
ESCUELA POLITÉCNICA NACIONAL

ESCUELA DE POSGRADO EN CIENCIAS

ADMINISTRATIVAS Y ECONÓMICAS

GESTIÓN DE LA GERENCIA EN BASE A VALORES Y

LIDERAZGO, MEDIANTE SOPORTE EXTERNO, Y EL DISEÑO DE

UNA ORGANIZACIÓN ESPECIALIZADA QUE BRINDE ESTOS

SERVICIOS

TESIS PREVIA A LA OBTENCIÓN DEL GRADO DE MÁSTER EN GERENCIA

EMPRESARIAL MENCIÓN GESTIÓN DE PROYECTOS

JAIME HUMBERTO DALGO RUIZ

DIRECTOR: DOCTOR KLÉBER MEJÍA GUZMÁN

QUITO, JULIO 2006

 ii

DECLARACIÓN

Yo, Jaime Humberto Dalgo Ruiz, declaro bajo juramento que el trabajo aquí

descrito es de mi autoría; que no ha sido previamente presentado para ningún

grado o calificación profesional; y, que he consultado las referencias bibliográficas

que se incluyen en este documento.

A través de la presente declaración cedo mis derechos de propiedad

intelectual correspondientes a este trabajo, a la Escuela Politécnica Nacional,

según lo establecido por la Ley de Propiedad Intelectual, por su Reglamento y por

la normatividad institucional vigente.

Jaime Humberto Dalgo Ruiz

 iii

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Jaime Humberto

Dalgo Ruiz, bajo mi supervisión.

 Dr. Kléber Mejía Guzmán

DIRECTOR DE PROYECTO

 iv

AGRADECIMIENTOS

Cada persona es una historia, agradezco a todos quienes con su amor,

ayuda y colaboración, han hecho posible que la historia del autor de esta tesis

llegue hasta este momento. Un agradecimiento especial, al director de este

trabajo, Dr. Kléber Mejía, quien ha participando intensamente en las revisiones y

desarrollo de su contenido.

 v

DEDICATORIA

La dedicatoria de este trabajo va dirigida a todos aquellos héroes anónimos

que en cualquier circunstancia y lugar, ponen en práctica sus valores, en

búsqueda de ser útiles a su familia, amigos, compañeros de trabajo y comunidad.

 vi

CONTENIDO

RESUMEN ... 1

PRESENTACIÓN ... 4

CAPITULO 1

1 Excelencia y Valores Empresariales 9

1.1 Liderazgo Empresarial... 10

1.1.1 El Premio Malcolm Baldrige y la Excelencia Administrativa 10

1.1.1.1 Resultados a ser evaluados ... 11

1.1.1.2 Categorías de la evaluación ... 12

1.1.1.3 Criterios y ponderación de la evaluación 14

1.1.1.4 Alcance de los criterios ... 16

1.1.1.5 Valores y conceptos fundamentales 18

1.1.1.5.1 Liderazgo visionario ... 20

1.1.1.5.2 Aprendizaje organizacional y personal 22

1.1.1.5.3 Valoración de empleados y socios............................. 23

1.1.1.5.4 Responsabilidad pública y ciudadana. 24

1.1.1.5.5 Perspectiva sistémica .. 25

1.1.1.6 Temas a ser evaluados en la organización 26

1.1.1.6.1 Liderazgo ... 26

1.1.1.6.2 Preguntas y requerimientos adicionales 28

1.2 Análisis Situacional ... 29

1.2.1 La globalización .. 30

1.2.2 Crecimiento del país e Índice del Desarrollo Humano 31

1.2.2.1 Producto Interno Bruto ... 31

1.2.2.2 Índice del Desarrollo Humano .. 32

 vii

1.2.2.3 Pobreza y sus indicadores ... 34

1.2.2.3.1 Indicadores .. 35

1.2.2.3.2 Ámbitos relacionados con la pobreza 37

1.2.2.4 Inequidad y sus indicadores ... 37

1.2.2.5 Concentración de la riqueza ... 39

1.2.3 Relaciones económicas .. 40

CAPITULO 2

2 Aspectos importantes del liderazgo en valores 43

2.1 Teorías de la Motivación ... 43

2.1.1 Jerarquía de las Necesidades de Maslow 44

2.1.1.1 Necesidades de sobrevivencia ... 45

2.1.1.2 Seguridad ... 45

2.1.1.3 Necesidades de aceptación social 46

2.1.1.4 Necesidades de estima y autoestima 46

2.1.1.5 Necesidades de realización .. 47

2.1.2 Herzberg ... 47

2.1.2.1 Factores de mantenimiento .. 48

2.1.2.2 Factores motivacionales ... 49

2.1.3 Teorías X y Y de McGregor .. 50

2.1.4 Teoría Z de Ouchi ... 51

2.2 Dignidad humana y particularidades del ser humano 52

2.2.1 Dignidad humana .. 52

2.2.1.1 Valor de la dignidad humana .. 53

2.2.1.1.1 Valor limitado ... 53

2.2.1.1.2 Valor ilimitado .. 54

2.2.1.2 Derechos Humanos .. 54

2.2.1.3 Aplicación en las empresas .. 56

2.2.2 Particularidades del ser humano ... 57

2.3 Líderes en Base a Valores .. 59

 viii

2.3.1 Principios .. 61

2.3.2 Desarrollo de valores de los líderes de la empresa 62

CAPITULO 3

3 Organización especialista en liderazgo y valores 65

3.1 Consideraciones iniciales .. 65

3.1.1 Outsourcing ... 68

3.1.2 Especialización en valores y liderazgo.................................... 71

3.1.3 Requisitos legales ... 74

3.2 Investigación sobre Valores .. 75

3.3 Planeación Estratégica .. 85

3.3.1 Misión .. 85

3.3.2 Visión .. 86

3.3.3 Metas .. 90

3.4 Diseño Organizacional .. 92

3.4.1 Estructura de la organización .. 94

3.4.2 Finanzas ... 97

3.4.2.1 Donaciones .. 98

3.4.2.2 Fases del financiamiento en base a donaciones101

3.4.2.3 Programas de crecimiento de fondos105

3.4.2.3.1 Responsabilidades ..105

3.4.2.3.2 Contacto con los donantes106

3.4.2.3.3 Mercadeo ..107

3.4.2.3.4 Cerrando la donación ..111

3.4.2.4 Lista de elementos a ser financiados112

3.4.3 Tecnología de la información ...114

3.4.3.1 Información y datos ...115

3.4.3.2 Atributos de la información ..116

3.4.3.3 Sistema de información administrativa119

 ix

3.4.3.4 Aplicación en la organización especialista121

3.4.4 Características del personal de la organización124

CAPITULO 4

4 Metodología para la Gerencia en Valores 128

4.1 Metodología ..128

4.1.1 Acuerdos iniciales ..131

4.1.2 Selección del grupo objetivo de valores corporativos132

4.1.3 Establecimiento de grupos de trabajo y herramientas a

aplicarse ...139

4.1.4 Implementación ..142

4.1.5 Evaluación ...143

4.2 Servicios y Productos ...144

4.2.1 Reunión y charla grupal ...145

4.2.2 Texto escogido ...148

4.2.3 Encuesta temática..152

4.2.4 Conferencia ..154

4.2.5 Taller ..157

4.2.6 Mapa de valores ..159

4.2.7 Campamento ...163

4.3 Solución de Casos ...166

4.3.1 Caso 1 – Empresa en etapa de maduración de su visión166

4.3.2 Caso 2 – Falta de convocatoria gremial170

4.3.3 Caso 3 – Desmotivación generalizada174

4.4 Evaluación ..177

5 Conclusiones y Recomendaciones 181

6 Bibliografía ... 187

 x

7 Anexos

Anexo 1 Excelencia orientada hacia el cliente

Anexo 2 Grupos económicos en el Ecuador

Anexo 3 Lista de indicadores relacionados con la pobreza

Anexo 4 Indicadores de inequidad

Anexo 5 Derechos Humanos

Anexo 6 Autoestima

Anexo 7 Modelo de los estilos de comunicación

Anexo 8 Mapa de Valores

Anexo 9 “¿Estamos Progresando?” de Criterios Malcolm Baldrige

 1

RESUMEN

Cada persona puede desarrollar valores y realizar un mejoramiento

continuo de sus actividades. Este desarrollo es particularmente importante en el

crecimiento de los líderes de una empresa, ya que su influencia es muy

significativa en las personas que se encuentran a su alrededor.

En las empresas es necesario identificar un esquema global de valores que

tome en cuenta la dignidad propia de las personas, los logros empresariales y sus

efectos en la comunidad. Los valores corporativos no pueden estar en contra de

aquello que sus colaboradores personalmente valoran; y a su vez, éstos no

pueden ser disonantes con la realidad y el desarrollo de la comunidad.

Se requiere acciones planificadas y coordinadas en detalle, para aplicar el

desarrollo de liderazgo y valores en el ámbito de las empresas. Una forma para

que estas actividades se realicen efectiva y profesionalmente, es utilizar los

servicios de organizaciones especialistas en este campo.

En algunas empresas, el desarrollar un valor corporativo es

responsabilidad del departamento de recursos humanos; sin embargo, las

actividades de este departamento cubren muchos ámbitos, y es común que no

exista personal especializado en todos los temas. Para estos casos, es muy útil

una metodología que incluya la utilización de los servicios de una organización

especialista en desarrollo de valores y liderazgo. De esta forma, se cuenta con

herramientas seguras y eficaces que pueden ser utilizadas por todos los

colaboradores de una empresa.

El desarrollo del liderazgo en las empresas se relaciona con el desarrollo

de la organización; por consiguiente, es de interés gerencial y constituye parte

importante de la estrategia empresarial. En esta perspectiva, la empresa

depende de sus líderes y sus líderes dependen de sus convicciones y valores.

 2

En la formación de un líder en las empresas, un tema crítico y

trascendental es el desarrollo de la capacidad de elegir las decisiones más

adecuadas. Una visión madura del proceso de toma de decisiones, abarca

globalmente a los involucrados, a saber: clientes, empleados, proveedores,

accionistas y la sociedad en general. El logro de los objetivos de una

organización, tomando en cuenta de forma global las necesidades personales y

las de la comunidad, implica un crecimiento continuo de valores y principios.

En este trabajo, vamos a centrarnos en el análisis de los elementos

necesarios para que la gerencia en valores pueda implementarse a través de los

servicios de una organización especialista en el desarrollo de liderazgo y valores.

En este análisis, se toma en cuenta que las empresas tienen que ser

administradas para conseguir resultados para los clientes, empleados, accionistas

y la comunidad. El enfoque propuesto sobre los valores empresariales se

encuentra en la línea de excelencia administrativa que recoge las mejores

prácticas empresariales a nivel mundial.

La estructura temática de este trabajo se organiza de acuerdo a tres

objetivos principales:

 Determinar el esquema de un sistema global de valores

relacionados con el liderazgo en las empresas

 Establecer los elementos que necesita una organización

especializada en liderazgo y valores para ofrecer estos servicios a

otras organizaciones y empresas

 Determinar las herramientas y los mecanismos que permitan

desarrollar habitualmente liderazgo y poner en práctica los valores

de las personas y los de la organización

Las herramientas de desarrollo de liderazgo y valores se aplican en forma

de casos, considerando las situaciones comunes que pueden presentar las

empresas en la práctica. De esta forma, a más de establecer una serie de

mecanismos de soporte a la gerencia de valores, se pretende formular una

 3

metodología que permita incluir en los hábitos empresariales, un crecimiento del

liderazgo en base al desarrollo de los valores corporativos. Se omiten nombres

específicos para mantener de forma confidencial las debilidades, puntos críticos y

secretos comerciales de las empresas en referencia.

 4

PRESENTACIÓN

Si una empresa necesita el diseño de una planificación estratégica, se

puede recurrir a empresas que son especialistas en este campo, o a asesores

que pueden ayudar a establecer la misión, visión y demás elementos de la

estrategia de la organización.

En cambio, si una empresa tiene presente, dentro de sus factores

estratégicos, el desarrollo continuo del liderazgo y valores, en general, se

encuentra que las actividades en este sentido, son parte de la iniciativa de sus

directivos. Sin embargo, estas actividades suelen ser temporales, ya que

naturalmente, los directivos no pueden dedicarse a este fin a tiempo completo.

Es importante mencionar que las acciones esporádicas relacionadas con el

mejoramiento de liderazgo y valores, seguramente permitirán adquirir más

conocimientos, pero no necesariamente asegurarán que esos valores se vuelvan

un hábito del día a día.

Para desarrollar hábitos laborales que se desprendan de los valores

corporativos, se necesita una metodología que permita contar con herramientas

que se apliquen continuamente en todos los niveles del organigrama de la

empresa. Este trabajo se enfoca directamente a presentar estas herramientas

como servicios de una organización especialista en este campo y como parte de

una metodología práctica para el estilo de gerencia que administrativamente se

conoce como gerencia en valores.

Una organización especialista puede condensar la información que surge

continuamente a través de docenas de libros e investigaciones; y, puede

adaptarla a la necesidad de una empresa, tanto para el desarrollo de los más

altos ejecutivos, como para el crecimiento de los valores de la gran cantidad de

operarios que laboren en la empresa. No se puede exigir a todos los

colaboradores de la empresa que se mantengan al tanto de los avances de este

 5

tema a nivel mundial, sin embargo, el conocimiento actualizado de la organización

especialista, puede ser aplicado a todos los niveles de la estructura de la empresa

a través de sus servicios y herramientas.

El estilo de cada uno de los líderes de la empresa estará directamente

relacionado con lo que cada uno de ellos valore y considere importante. Por lo

tanto, se debe encontrar los mecanismos que permitan poner en práctica un

adecuado equilibrio de prioridades entre las necesidades personales,

empresariales y comunitarias.

Formalmente existen criterios de excelencia administrativa que cuantifican

el porcentaje que influye el liderazgo en los resultados de las empresas. A nivel

internacional se aplica los criterios de excelencia administrativa Malcolm Baldrige,

e incluso, estos criterios son la base del Premio Nacional de Calidad para las

empresas ecuatorianas. El presente trabajo no pretende cuantificar la influencia

que tiene el liderazgo en los resultados de una empresa, sino que se fundamenta

académicamente en los criterios que se han probado en las mejores prácticas

empresariales a nivel mundial. El ámbito del liderazgo de estas prácticas es el

29% de los puntos a evaluarse en las empresas que sigan la línea de

excelencia administrativa1.

Si bien es cierto que el campo del liderazgo y los valores, tiene elementos

intangibles, también es cierto que podemos ayudarnos de ciertos datos

estadísticos para tener puntos de referencia. Son reveladores los datos de las

estadísticas del Premio Nacional de Calidad del Ecuador; de acuerdo a estas

estadísticas, las empresas participantes en el primer año del Premio Nacional

obtuvieron en la evaluación un 26,5% del total en el área de liderazgo; este

porcentaje nos indica el bajo nivel de desarrollo de las organizaciones nacionales

en este ámbito2.

1
 Criterios para el Desempeño de la Excelencia Administrativa, Corporación Ecuatoriana de la

Calidad Total, Edición Premio Nacional de la Calidad 2002 Malcolm Baldrige, Quito – Ecuador

2002

2
 Revista Futuro con Calidad, Corporación Ecuatoriana de la Calidad Total, número 8, año 2001

 6

Toda empresa puede participar en estas evaluaciones, sin embargo, es

notorio que las empresas participantes son aquellas que más han invertido en

todas las áreas de la organización y que despuntan a nivel nacional. En estas

estadísticas no se mencionan nombres, ya que la participación de las empresas

se guarda confidencialmente para no causar perjuicios industriales.

En el Ecuador, este premio no tuvo un ganador para los años 2001, 2002,

2003 y 2004; las empresas inscritas no alcanzaron el puntaje necesario. En

cambio, en los países cercanos al Ecuador, tales como Colombia. Perú, Chile,

han existido ganadores en sus respectivos premios de calidad3. El Ecuador debe

mejorar en este ámbito, ya que de lo contrario, su competitividad estará por

debajo de los países de la región. Este pronóstico es importante, sobretodo

tomando en cuenta que se acercan épocas de libre comercio regional y mundial.

Una muestra de la necesidad de crecimiento de valores en el Ecuador está

presente al observar que nuestra sociedad cuestiona el comportamiento de

funcionarios a todo nivel. Tal cuestionamiento se confirma en el informe del año

2004 de Transparencia Internacional4, con sede en Berlín, donde el Ecuador en

este índice de percepción de corrupción se encuentra en el puesto 112, cuando

el país más altamente corrupto está muy cerca, en la ubicación número 146.

Por lo expuesto, en el Ecuador cobra gran importancia y actualidad la

dirección en base a valores, y se observa que existe un amplio campo de

desarrollo en este tema para las empresas y organizaciones del país que busquen

un nivel de competitividad mundial.

3
 Premio Colombiano a la Calidad, Corporación Calidad, Colombia,

http://www.ccalidad.org/pccindex.htm. Premio Nacional a la Calidad, Centro de Desarrollo

Industrial, Perú, http://www.cdi.org.pe/premio_ganadores.htm.

Premio Nacional a Calidad, Centro Nacional de la Productividad y la Calidad, Chile,

http://www.chilecalidad.cl/

4
 Transparency International, The 2004 Annual Report,

http://www.transparency.org/about_ti/annual_rep/index.html

http://www.ccalidad.org/pccindex.htm
http://www.cdi.org.pe/premio_ganadores.htm
http://www.chilecalidad.cl/
http://www.transparency.org/about_ti/annual_rep/index.html

 7

Cómo guía del presente trabajo se plantea la siguiente hipótesis: La

gerencia en base a valores y liderazgo contará con mejores opciones de

implementación, al utilizar los servicios especializados de una organización

externa, diseñada específicamente para ofrecer servicios de desarrollo de valores

y liderazgo en un contexto de excelencia administrativa.

Se pretende demostrar esta hipótesis en el desarrollo de los diferentes

capítulos, considerando los siguientes elementos:

 La utilización de un esquema sistémico y global de valores permitirá

el desarrollo del liderazgo y el crecimiento sostenido de los valores de

los colaboradores de una empresa.

 La aplicación de los criterios administrativos permitirá que una

organización pueda ser diseñada para ofrecer servicios

especializados de desarrollo continuo de liderazgo y valores.

 Las herramientas y los mecanismos de desarrollo de liderazgo y de

valores, generados por una organización especialista en este campo,

permitirán a las empresas y organizaciones tener un mejor nivel de

liderazgo e implementar la gerencia en base a valores.

El análisis de este trabajo inicia con la esquematización de los valores de

las personas, tomando en cuenta la importancia intrínseca del ser humano y los

rasgos que mantienen sus hábitos coherentes dentro y fuera del trabajo. En esta

etapa, que comprende los dos primeros capítulos, se explora la relación entre los

valores, el liderazgo de las personas y las prácticas empresariales orientadas a

resultados; también se incluye un análisis situacional de la realidad

socioeconómica del país que refleje las necesidades de la sociedad.

 8

El Premio Nacional de Calidad considera empresas de tamaño mediano a

aquellas que tienen entre 50 y 200 empleados, nuestra tesis se aplica a

organizaciones de este tipo.

En el capítulo tres, se detalla la estructura de una organización especialista

en este tema. Se hace énfasis en tres temas particularmente importantes de la

organización: la planificación estratégica, manejo de información y soporte

financiero.

Es importante mencionar que en este trabajo se la denomina organización

especialista y no empresa, ya que se incluye dentro de las organizaciones no

gubernamentales o sin fines de lucro. La razón fundamental para que se la

considere una ONG es que el soporte financiero de esta organización se basa en

los aportes y donaciones de fondos de personas e instituciones aliadas con el

desarrollo de liderazgo y valores. Estas donaciones no buscan una utilidad tal

como es el caso en las empresas.

En la investigación que se realiza en este trabajo, nos servimos de la

encuesta para obtener datos sobre valores y liderazgo en el ámbito laboral; de

esta forma se obtienen referencias sobre los valores y prioridades en los distintos

niveles en las empresas. Los datos recabados confirman la importancia del

desarrollo de la gerencia en valores, ya que confirman que los ejecutivos y

directivos son los responsables de los niveles de crecimiento de los valores y del

liderazgo de quienes laboran en la empresa.

Utilizando todos los elementos anteriores, en el capítulo cuatro se detalla el

diseño de la metodología, herramientas y mecanismos dedicados al desarrollo de

liderazgo y crecimiento de valores; y se desarrolla su aplicación en casos reales.

Finalmente se manifiestan un conjunto de conclusiones y

recomendaciones, que de alguna manera constituyen una parte fundamental de

este trabajo y recogen en la opinión del autor las partes más significativas y

relevantes del mismo.

 9

Capítulo 1

1 Excelencia y Valores Empresariales

La gerencia de una empresa realiza sus actividades con el objeto de

alcanzar objetivos de producción y rentabilidad. Las diferencias entre las

distintas prácticas gerenciales, las podemos ver en la medida que éstas se

acercan a la excelencia administrativa. Las mejores prácticas administrativas y

gerenciales, definitivamente construirán empresas líderes en sus respectivos

sectores.

Al investigar sobre los elementos de la excelencia administrativa se

encuentra que los valores y el liderazgo están estrechamente relacionados. Esta

relación se basa en que los valores que practique el líder, serán la base de la

planificación, organización, imagen y metodologías de trabajo de la empresa.

Desde hace algún tiempo se escucha el lema: “el cliente es lo primero”;

seguramente, para implementar servicios con esta característica, la empresa se

apoya en el desarrollo de la amabilidad hacia los clientes. Difícilmente se puede

desarrollar esta amabilidad, si los líderes de la empresa no la valoran como parte

de si mismos. Generalizando este planteamiento inicial, se advierte que se

requiere de un esfuerzo continuo para incluir en los hábitos del personal, el

liderazgo en base a valores.

En el presente trabajo, para llegar a establecer la metodología para el

desarrollo de hábitos de la gerencia en base a valores, se inicia con la base

académica relacionada con los temas de la excelencia administrativa, la

gerencia como fruto del desarrollo del liderazgo, y el esquema de valores a ser

tomado en cuenta en las empresas.

 10

1.1 Liderazgo Empresarial

El liderazgo de las empresas es claramente identificado por el prestigio y la

excelencia empresarial que alcanzan. A nivel mundial se considera que existen

prácticas administrativas que se destacan y que prevalecen sobre las demás a

través de resultados.

En el Ecuador existe la Corporación Ecuatoriana de Calidad Total,

organismo que cuenta con apoyo estatal y privado, cuya misión es promocionar la

calidad en base a la excelencia administrativa. Los fundamentos que utiliza esta

institución están basados en conocimientos y aplicaciones desarrollados en

empresas exitosas a nivel mundial; estos criterios forman parte del esquema de

valores empresariales considerado en este trabajo.

1.1.1 El Premio Malcolm Baldrige y la Excelencia Administrativa

Malcolm Baldrige es el nombre con que se agrupa a un conjunto de

criterios de excelencia administrativa que nace de las mejores prácticas de las

empresas a nivel mundial; mediante estos criterios, se ha establecido el Premio

de Calidad Malcolm Baldrige en Estados Unidos5 desde 1987. En este premio

participan las empresas transnacionales más importantes y compiten con las

mejores prácticas administrativas que han implementado internamente.

En el Ecuador se ha emprendido el fomento de la excelencia administrativa

a través del Premio Nacional de la Calidad. Este premio está implementado

desde el año 2001 por parte de la Corporación Ecuatoriana de Calidad Total y

funciona de forma similar al Premio Malcolm Baldrige.

Otro formato importante de influencia internacional para premios de calidad

es él que se utiliza en Japón, el esquema de reconocimientos de Japón es más

5
 History of the Malcolm Baldrige National Quality Award, National Institute of Standards and

Technology, http://www.quality.nist.gov/History.htm

http://www.quality.nist.gov/History.htm

 11

abierto, es decir, no cuenta con lineamientos específicos; en el Premio Malcolm

Baldrige existen algunos lineamientos a ser observados que sirven de directrices

para las empresas y organizaciones participantes. En algunos países vecinos de

Latinoamérica también se tiene premios de calidad orientados de la misma forma.

La recompensa del Premio Nacional de Calidad, al igual que los premios

orientados a Malcolm Baldrige, consiste en el reconocimiento público de la

empresa, el cual puede ser utilizado para la promoción de sus productos y

servicios. No existe recompensas o premios de dinero en efectivo. Un requisito

particular para otorgar este premio, es que la empresa ganadora se compromete

a compartir las prácticas administrativas utilizadas.

Si bien, para la evaluación de las empresas se tiene determinado el

conjunto de criterios a ser observados; estos no indican un único método para ser

implementados. Cada organización tiene la libertad de desarrollar de forma

creativa los métodos pertinentes para alcanzar la excelencia administrativa.

1.1.1.1 Resultados a ser evaluados

Los resultados que se toman en cuenta en el Premio de Calidad se

agrupan en tres grandes temas6.

 Liderazgo

 Administración de Procesos

 Resultado de los Negocios

Desde ya se puede reconocer la importancia que se da al liderazgo en los

resultados de la excelencia administrativa.

6
 Criterios para el Desempeño de la Excelencia Administrativa, Corporación Ecuatoriana de la

Calidad Total, Edición Premio Nacional de la Calidad 2002 Malcolm Baldrige, Quito, Ecuador 2002

 12

En la administración de procesos se cuida de la eficacia y eficiencia de los

procesos que se realizan; se busca en general, que los procesos aporten con el

mayor valor agregado para el cliente y que permitan que la empresa sea

competitiva en su mercado.

Es importante recalcar que la excelencia administrativa apunta a los

resultados del negocio. Estos resultados, de acuerdo a los criterios Malcolm

Baldrige, son fruto del desempeño financiero, desempeño operacional, de la

relación con el cliente, de los resultados de la gestión del talento humano; y, de la

responsabilidad pública de la empresa.

Si bien, los resultados de la excelencia administrativa se reflejan en los

resultados financieros, existen otros requisitos importantes; esto significa que se

puede tener buenos reportes financieros, pero no implica poseer una excelencia

administrativa ejemplar. En el Ecuador existen empresas con balances

financieros positivos, sin embargo, el Premio Nacional de Calidad no ha tenido

ganador en los cuatro últimos años. Este hecho es una muestra más de que la

excelencia administrativa va más allá de la gestión financiera.

1.1.1.2 Categorías de la evaluación

En la evaluación de los resultados de la organización se utilizan siete

categorías, cada una de ellas contiene un componente de los resultados de la

empresa y en conjunto reflejan la excelencia administrativa de vanguardia.

Estas categorías despliegan de forma práctica los tres grandes temas

mencionados inicialmente y son las siguientes:

 Liderazgo

 Planeamiento Estratégico

 Enfoque de Cliente y Mercado

 13

 Información y Análisis

 Enfoque en los Recursos Humanos

 Administración de Procesos

 Resultados del Negocio

De forma simplificada estas categorías de evaluación se agrupan en dos

grupos con tres categorías cada uno:

 Tríada de Liderazgo  Liderazgo

  Planeamiento Estratégico

  Enfoque de Cliente y Mercado

 Tríada de Resultados  Enfoque en los Recursos Humanos

  Administración de Procesos

  Resultados del Negocio

A la categoría “información y análisis” no se le incluye en las tríadas, ya

que sirve de fundamento para el desempeño de todos los criterios que se

evalúan.

Esta estructura muestra que el liderazgo no es sólo una habilidad, sino un

conjunto de elementos a ser desarrollados apropiadamente en la ejecución de las

actividades de toda la organización.

Para complementar estos criterios se incluye el “Perfil de la organización”,

el cual es también muy importante en la evaluación, ya que fija el contexto en que

la empresa opera y esquematiza las relaciones clave y los desafíos más

importantes del negocio. En este modelo, el perfil no cuenta con un puntaje

específico, pero es la base para conocer cuál es la actividad y naturaleza de la

organización.

 14

Figura 1 Categorías y Elementos de la Evaluación de la Excelencia Administrativa

Fuente: Criterios para el Desempeño de la Excelencia Administrativa, Corporación Ecuatoriana de la Calidad Total,

Edición Premio Nacional de la Calidad 2002 Malcolm Baldrige, Quito, Ecuador 2002

En la figura 1 se representan las relaciones entre las distintas categorías.

La flecha horizontal que vincula las tríadas de liderazgo y resultados, indica la

importancia de la retroalimentación para un efectivo desempeño de la empresa.

El área base corresponde a la categoría de “Información y Análisis”; y, representa

que el uso adecuado de la información verificada es un elemento crítico en la

dirección de la empresa. Los círculos contienen los valores máximos por criterio

para el Premio de Calidad.

1.1.1.3 Criterios y ponderación de la evaluación

Es importante destacar que cada una de las categorías cuenta con un

puntaje máximo determinado; la suma de todas las categorías da un total de 1000

puntos. Para mayor objetividad, cada una de las categorías está subdividida en

criterios específicos, los cuales también tienen un puntaje determinado. Los

valores dentro de cada uno de los círculos de la figura 1 son los puntajes totales

de cada categoría.

Liderazgo

Planeación

estratégica

Enfoque en

el cliente y

mercado

Resultados,

Clientes

Financieros,

Mercado,

RR.HH.,

Eficiencia,

Organización

Enfoque

en RR.HH.

Gestión

procesos

Tríada del liderazgo Tríada de los resultados

Información y Análisis

120 85

450

85

90

Perfil de la organización: Ambiente, Relaciones y Desafíos

85

85

 15

Los criterios, dentro de la categoría correspondiente al liderazgo, aportan

290 de los 1000 puntos a ser otorgados en total, por lo que concluimos que el

liderazgo influye en los resultados globales de una empresa en una tercera parte

del total aproximadamente. En la tabla se encuentran los criterios

correspondientes a cada categoría.

Categoría Criterio
Puntaje por

criterio
Puntaje por
categoría

Liderazgo Liderazgo Organizacional 80

 Responsabilidad pública y
ciudadana

40 120

Planificación
estratégica

Desarrollo de estrategia
40

 Despliegue de estrategia 45 85

Enfoque en el
cliente y el mercado

Conocimiento del cliente y
el mercado

40

 Relaciones y satisfacción
del cliente

45 85

Información y
análisis

Medida y análisis del
desempeño organizacional

50

 Manejo de información 40 90

Enfoque en el
recurso humano

Sistema de trabajo
35

Educación del empleado,
capacitación y desarrollo

25

Bienestar y satisfacción del

empleado
25 85

Gestión de
procesos

Procesos de servicios y
productos

45

 Procesos de negocios 25

 Procesos de apoyo 15 85

Resultados del
negocio

Resultados enfocados en
el cliente

125

Resultados financieros y

de mercado
125

Resultados del recurso

humano
80

Resultados de la

efectividad organizacional
120 450

Total 1000

Tabla 1 Criterios y Puntaje para la Evaluación del Premio de Calidad

Fuente: Criterios para el Desempeño de la Excelencia Administrativa, Corporación Ecuatoriana de la Calidad Total, Edición

Premio Nacional de la Calidad 2002 Malcolm Baldrige, Quito, Ecuador 2002

 16

La evaluación de cada uno de los criterios tendrá máximo el puntaje

indicado en la tercera columna. En la cuarta columna se encuentra el puntaje

acumulado por categoría, el cual coincide con el presentado en la figura 1.

La importancia de los resultados se observa en el puntaje que se le

concede: 450 puntos del total, es decir, un 45%. Esta cantidad refleja la

importancia del desempeño financiero, eficiencia, organización por procesos y

gestión del talento humano. El manejo de la información y su análisis marca su

presencia al aportar 90 puntos.

Los 18 criterios a ser evaluados constituyen requerimientos a ser

atendidos en las empresas. Independientemente del Premio de Calidad, una

autoevaluación de estos criterios, permite a una empresa, de forma concreta,

realizarse un diagnóstico de su desempeño.

1.1.1.4 Alcance de los criterios

Uno de los temas de mayor actualidad es la competitividad. En efecto,

las empresas de todos los sectores requieren ser competitivas en consideración a

los avances de la integración comercial internacional.

En la figura 2 se visualiza el esquema del fortalecimiento de la

competitividad, tomando en cuenta los siguientes propósitos:7

 Ayudar a mejorar el desempeño de la organización, sus prácticas,

capacidades y resultados.

 Facilitar la comunicación y compartir la información de las mejores

prácticas entre las organizaciones.

 Servir como una herramienta de trabajo para comprender la gerencia del

desempeño y para guiar los planes y oportunidades de aprendizaje.

7
 Criterios para el Desempeño de la Excelencia Administrativa, Corporación Ecuatoriana de la

Calidad Total, Edición Premio Nacional de la Calidad 2002 Malcolm Baldrige, Quito, Ecuador 2002

 17

Figura 2 Impulso al mejoramiento de la competitividad

Fuente: El autor

Además de impulsar la competitividad de una empresa, estos criterios

permiten establecer los siguientes ámbitos básicos de mejoramiento de las

actividades de la empresa.

 Entrega de mejor y mayor valor a los clientes

 Mejorar la efectividad organizacional global y sus capacidades.

 Valorar el aprendizaje organizacional y personal.

A continuación se presentan gráficamente los temas que considera este

esquema de mejoramiento empresarial:

Competitividad

Mejorar

Capacidades

Resultados

 Mejores

prácticas de

empresas y

organizaciones

Desempeño

Prácticas

Comunicación

Compartir

información

Herramienta

Gerencia del

desempeño

Guiar planes y

oportunidades

de aprendizaje

 18

Figura 3 Esquema básico del enfoque de mejoramiento organizacional

Fuente: El autor

1.1.1.5 Valores y conceptos fundamentales

En las bases de los criterios de excelencia administrativa Malcolm Baldrige,

encontramos un extenso desarrollo sobre los valores. Este hecho es muy

destacable en el contexto de esta tesis, ya que es una confirmación adicional

sobre la práctica actual de los valores en el ámbito empresarial.

Es importante recalcar que los valores y creencias que se presentan a

continuación, son recogidos de los valores y creencias de las empresas de más

alto desempeño a nivel mundial.

La importancia de los valores de una organización, de acuerdo a los

criterios Malcolm Baldrige, se esquematiza en la figura 4. Se observa la

importante posición que ocupan los valores dentro de los elementos clave de un

negocio manteniendo la orientación hacia los resultados.

Administración del desempeño

organizacional

Mejorar

Capacidades

Efectividad

organizacional

global

Organizacional

Personal

Mayor valor

para los

clientes

Mejor valor

para los

clientes

Aprendizaje

 19

Figura 4 Importancia de los Valores en las Organizaciones

Fuente: El autor

A continuación se presenta la lista de valores y conceptos fundamentales

según los criterios Malcolm Baldrige:

 Liderazgo Visionario Excelencia orientada hacia el cliente

 Aprendizaje Organizacional y

Personal

 Valoración de empleados y socios

 Agilidad Enfoque a la productividad

 Gestión para la innovación Gerencia basada en hechos

 Responsabilidad pública y

ciudadana

 Enfoque en resultados y en la

creación de valores

 Perspectiva sistémica

Todos estos valores forman parte del esquema de valores a ser

desarrollado empresarialmente. En este trabajo se ha seleccionado cinco de

estos valores a ser tratados en detalle; esta selección se ha realizado en base a

los elementos más significativos en el crecimiento de un líder que valore en

conjunto a los accionistas, empleados y comunidad. No se ha incluido los temas

relacionados con el cliente, ya que es un ámbito que varía de acuerdo a la

Resultados

Organizaciones de

alto desempeño a

nivel mundial

Financiero

Admnistrativo

Operativo

Valores y

Conceptos -

Fundamentales

 20

naturaleza de las empresa e incluye factores que están fuera de la cobertura de

este trabajo. Sin embargo, en el anexo número uno se incluye algunas

características generales sobre este tema.

Los valores seleccionados son:

 Liderazgo Visionario

 Aprendizaje Organizacional y Personal

 Valoración de empleados y socios

 Responsabilidad pública y ciudadana

 Perspectiva sistémica

1.1.1.5.1 Liderazgo visionario

El liderazgo es una parte esencial de las organizaciones. Los líderes

superiores de una empresa deben establecer un conjunto de directrices,

enfocarse en el cliente, promover valores claros y visibles y definir altas

expectativas.

Figura 5 Liderazgo Visionario

Fuente: El autor

Líderes

Superiores

de una

organización

Direcciones

Enfoque

en el

cliente

Valores

claros y

visibles

Altas

espectativas

 21

Es importante tomar en cuenta que las directrices, valores y expectativas

deben balancear las necesidades de todos los participantes. Esta importancia se

presenta en el siguiente esquema.

Figura 6 Balance entre las directrices y las necesidades de los involucrados

Fuente: El autor

Para fomentar las habilidades de un líder existen muchas técnicas, sin

embargo, entre las capacidades y destrezas de un líder deben estar presente las

siguientes:

Figura 7 Competencias de un líder

Fuente: El autor

De acuerdo al liderazgo visionario detallado en los criterios Malcolm

Baldrige, es fundamental que los valores y estrategias guíen constantemente las

actividades y decisiones que toman los líderes en la empresa.

Creación de

estrategias

Sistemas y métodos

para la excelencia

Estimular la

innovación y

creatividad

Crecimiento de

conocimiento y

capacidades

Inspirar y motivar la

fuerza de trabajo

Directrices

Enfoque en

el cliente

Valores claros

y visibles

Altas espectativas
Necesidades de

todos los

participantes e

involucrados

 22

Es importante mencionar que los líderes sirven como modelo a través de

su comportamiento ético y desenvolvimiento personal en los siguientes campos:

 La planificación

 Las comunicaciones

 Desarrollo de futuros líderes

 Revisión del desempeño organizacional

 El reconocimiento a los empleados.

1.1.1.5.2 Aprendizaje organizacional y personal

Alcanzar los niveles más altos de desempeño en un negocio requiere de un

muy buen enfoque sobre el aprendizaje organizacional y personal. El aprendizaje

organizacional permite liderar nuevas metas y expectativas, ya que incluye el

mejoramiento continuo y la adaptación a los cambios. Algunas de las

características del aprendizaje orientado hacia la excelencia son las siguientes:

 El aprendizaje es parte del trabajo diario

 Es necesario el aprendizaje global y continuo en todos los niveles de la

organización

 Conduce a la solución de problemas

 Se enfoca en el compartir el conocimiento a través de la organización

 Sirve de preparación para hacer mejor las cosas continuamente

Las fuentes de conocimiento incluyen las sugerencias de los clientes, las

ideas de los empleados y los avances de las mejores prácticas administrativas.

Las organizaciones invierten en el aprendizaje personal de sus empleados

por varios medios: la rotación de trabajos, el incremento de remuneración por un

mayor conocimiento, la realización de proyectos, etc. El entrenamiento en el

puesto de trabajo ofrece una positiva relación costo-beneficio y sirve para

 23

involucrar mejor el aprendizaje con las necesidades y las prioridades de la

empresa. Los programas de educación y entrenamiento pueden beneficiarse con

tecnologías avanzadas, tales como aplicaciones interactivas por computadoras,

internet, multimedia y teleconferencias.

El aprendizaje personal está orientado a obtener los siguientes beneficios:

 Empleados con mayor satisfacción y más versátiles

 Una mejor comprensión de la organización

 Un ambiente mejorado para la innovación

En conclusión, el aprendizaje a más de servir para tener mejores productos

y servicios, es un medio indispensable para el crecimiento personal y

organizacional.

1.1.1.5.3 Valoración de empleados y socios

Uno de los valores fundamentales en la línea de la excelencia

administrativa es la valoración de empleados y socios. Al impulsar estos valores

se está trabajando a favor del éxito de la empresa, ya que ésta depende cada vez

más, del conocimiento, de las habilidades, de la creatividad y de la motivación de

sus empleados y socios.

La valoración de los empleados implica un compromiso con sus

necesidades, su desarrollo y su bienestar; todo lo cual requiere una mayor

flexibilidad administrativa que permita adaptarse a los diferentes tipos de trabajo y

las distintas necesidades de vida familiar de los empleados.

Los mayores desafíos en el área de valoración de empleados incluyen:

 La demostración por parte del líder de su compromiso con el éxito de

los empleados

 24

 El reconocimiento que va más allá del sistema de las compensaciones

regulares

 Desarrollo y progreso dentro de la organización

 Compartir el conocimiento de la organización, de manera que sus

empleados puedan servir mejor a los clientes y contribuyan a alcanzar

los objetivos estratégicos

 Crear un ambiente de trabajo que fomente el asumir riesgos

Las organizaciones necesitan construir socios internos y externos para

alcanzar sus metas. Con los socios internos debe desarrollarse la cooperación

obrero-patronal. Una relación consistente entre todas las unidades de trabajo

permite lograr mayores velocidades de respuesta y compartir el conocimiento de

forma más adecuada.

Las asociaciones externas pueden ser con clientes, proveedores y

organismos educativos. Las asociaciones o alianzas estratégicas externas son

cada vez más importantes. Tales asociaciones pueden ofrecer entradas a nuevos

mercados o ser una base para nuevos productos o servicios.

La relación exitosa entre los socios internos y externos permite desarrollar

objetivos de largo plazo y encontrar cada vez más beneficios mutuos.

1.1.1.5.4 Responsabilidad pública y ciudadana.

Tomando en cuenta la responsabilidad pública y ciudadana, los líderes de

una empresa deben enfocar sus responsabilidades hacia el público y la práctica

de una ciudadanía ejemplar, a través de la ética del negocio y la protección de la

salud pública, seguridad y del entorno. Es necesario incluir estas prácticas en

todas las operaciones de la empresa durante el ciclo completo de vida de sus

productos y servicios.

 25

Las empresas deben trabajar también en la conservación de recursos y en

la reducción de los desperdicios. La planificación debe anticipar impactos

adversos debidos a la producción, distribución, transporte, uso y disposición final

de sus productos. La planeación efectiva debe prevenir problemas, o a su vez, si

los problemas ocurren, tener la predisposición a dar respuestas francas que

permitan mantener la seguridad, confianza y credibilidad públicas.

Las empresas, además de cumplir todas las leyes y regulaciones de los

gobiernos locales, deben tratar estos y otros requerimientos relacionados, como

oportunidades para mejorar más allá del simple cumplimiento. Esto requiere la

firme decisión gerencial de poner en práctica el valor real de las

responsabilidades públicas.

La práctica de una ciudadanía ejemplar se refiere al liderazgo y apoyo a

propósitos públicamente importantes en la medida de las posibilidades de la

empresa. Tales propósitos pueden incluir la mejora en la educación y cuidado

sanitario de la comunidad, conservación de recursos, servicios comunitarios,

mejoramiento de las prácticas de la industria o compartir información no

confidencial, entre otros.

1.1.1.5.5 Perspectiva sistémica

Este valor base de los criterios Malcolm Baldrige, refuerza nuestro criterio

mencionado inicialmente, que considera necesario un esquema global de valores

a ser aplicado en las empresas. El alineamiento de todos los miembros de una

organización en una perspectiva sistémica, incluye el uso de medidores e

indicadores para enlazar los valores con las estrategias y procesos claves.

Los líderes de una organización son los llamados a sintetizar los valores en

una perspectiva sistémica, y llevarlos a la práctica dentro de los lineamientos del

negocio, a través de los planes estratégicos y de acción específicos.

 26

1.1.1.6 Temas a ser evaluados en la organización

Hasta el momento hemos analizado los ámbitos de evaluación y los valores

que sustentan la excelencia administrativa. Para complementar este análisis, a

continuación presentamos un listado de algunos temas, que deben ser atendidos

por la organización que busca la excelencia administrativa y desea participar en la

competencia por el Premio Nacional de Calidad.

Estos temas están formulados en forma de preguntas; las respuestas

respectivas, están relacionadas con las actividades concretas que la empresa

está realizando sobre los criterios de excelencia administrativa. Las preguntas

han sido seleccionadas debido a su relación con el presente trabajo; en las bases

del Premio Nacional de Calidad ecuatoriano se puede encontrar el listado

completo de las preguntas.

1.1.1.6.1 Liderazgo

Las preguntas de la categoría de liderazgo examinan cómo los principales

líderes de la organización guían los valores, establecen las directrices y las

expectativas de desempeño, el enfoque a los consumidores y otras partes

interesadas, la transferencia de poder y delegación, la innovación y el

aprendizaje; también examinan como la empresa atiende sus responsabilidades

con el público y ayuda a la comunidad. A continuación se listan algunas de las

preguntas del Premio Nacional de Calidad más importantes relacionadas con

estos temas:

Sobre el liderazgo y dirección de alto nivel

¿Cómo los líderes establecen y despliegan los valores de la organización,

las directrices de corto y largo plazo, y las expectativas de desempeño,

incluyendo un enfoque balanceado para agregar valor para los clientes y las

demás partes interesadas?

 27

¿Cómo los líderes crean un ambiente para el empoderamiento, innovación,

agilidad organizacional y aprendizaje de las personas y de la organización?

Sobre la revisión del desempeño organizacional

¿Cómo los líderes revisan el desempeño de la organización y las

capacidades para evaluar el éxito de la misma, el desempeño competitivo, el

progreso relativo de las metas de corto y largo plazo, y la habilidad para dirigir los

cambios necesarios dentro de la organización?

¿Cómo se traducen los resultados del desempeño organizacional

revisados, en prioridades para el mejoramiento y para la innovación?

¿Cómo se despliegan estas prioridades a través de toda la organización y

cómo se asegura el alineamiento apropiado de los proveedores y socios?

¿Cómo los líderes utilizan los resultados de la revisión del desempeño para

mejorar la eficacia de su propio liderazgo y el sistema de liderazgo?

Sobre las responsabilidades con el público

¿Cómo maneja los impactos de sus productos, servicios y operaciones en

la sociedad?. Se debe incluir los procesos básicos, medidas y metas para cumplir

con los requerimientos regulatorios, legales; y, también el tratamiento de los

riesgos asociados con los productos, servicios y operaciones.

¿Cómo se anticipa a las preocupaciones públicas sobre los productos,

servicios y operaciones actuales y futuros?

¿Cómo cumple las prácticas éticas del negocio en las transacciones e

interacciones con las partes interesadas?

 28

Sobre el apoyo a las comunidades clave

¿Cómo la organización, la alta gerencia y sus empleados apoyan

activamente y fortalecen sus comunidades clave?. Se debe incluir cómo

identifica a estas comunidades y cómo determina las áreas prioritarias de

compromiso y apoyo.

Como conclusión sobre estas preguntas, se observa el detalle en que debe

ser desarrollado el liderazgo y el importante papel que desempeña la alta

gerencia en el despliegue de valores en la organización.

1.1.1.6.2 Preguntas y requerimientos adicionales

Para los criterios restantes, tales como la planificación estratégica, enfoque

al cliente y mercado, existen preguntas a ser atendidas. Estas se encuentran en

la documentación de Malcolm Baldrige y el Premio Nacional de Calidad.

 29

1.2 Análisis Situacional

Las empresas se desenvuelven en un entorno determinado que hay que

conocerlo. Este entorno contiene gran cantidad de facetas interrelacionadas, que

se extienden incluso internacionalmente a través de la globalización actual.

Al hablar de la globalización, inevitablemente debemos mencionar el tema

económico y financiero. Los indicadores económicos y sociales de nuestro país

nos permiten conocer el desarrollo en estas áreas, y su relación con la calidad de

vida de las personas.

Cabe mencionar que los índices e indicadores económicos pueden ser

vistos desde distintos puntos de vista y reflejar intereses específicos, tales como:

o Interés Personal

o Interés Empresarial

o Interés Comunitario

o Interés Nacional

Por ejemplo, si revisamos el PIB, nos puede interesar la situación

macroeconómica del Ecuador, o cómo aporta la propia organización a este rubro.

En otros casos, las personas pueden interesarse en la búsqueda de un sector con

buena perspectiva de crecimiento; a nivel comunitario, el interés puede centrarse

en la influencia en la sociedad de ciertas actividades productivas, o cómo las

variaciones de este índice son el reflejo de la calidad de vida de las personas.

La información sobre la realidad ecuatoriana es importante en el desarrollo

de valores, ya que las personas relacionan de forma específica sus valores y el

bienestar que poseen.

 30

1.2.1 La globalización

La globalización forma parte de un proceso de desarrollo a nivel mundial

que incluye naciones, regímenes políticos, sociedades, economías, culturas y

pueblos; y, afecta el movimiento de mercancías, capital y trabajo.

Se puede considerar que la globalización es un proceso de integración que

adopta diversas formas. Si bien uno de los ejes fundamentales es la integración

económica, la influencia de la globalización va más allá, ya que llega a romper,

recrear y desafiar las culturas, las formas sociales de trabajo y las formas de ser,

pensar y actuar.

Los procesos económicos8 no se quedan en el ámbito nacional, sino que

traspasan fronteras y se convierten en asuntos de atención a nivel internacional.

Una característica de la globalización es la reproducción del capital financiero;

sólo el 8% de la masa de divisas que circula en el mundo es dinero en efectivo, el

resto opera bajo formas virtuales y compromisos intercambiables.

En la globalización, las grandes transnacionales se convierten en agentes

importantes. Estas empresas traspasan fronteras, lideran una extensión mundial

de los mercados, y crean nuevas formas de ciudadanía, cultura y comunicación.

En los últimos años, las 200 empresas más grandes del planeta, controlan cerca

del 30% del PIB mundial; y, de forma análoga, de los 23 billones de dólares del

PIB mundial, 18 billones corresponden a los países industrializados y solo 5

billones a los países en desarrollo.

La globalización se visualiza de forma concreta en los grandes bloques

económicos y tratados de libre comercio que se van formando entre los países.

8
 Ecuador: Su Realidad, Fundación José Peralta, Décima edición, Quito – Ecuador 2003

Comentario [M1]: Ecuador, Su
Realidad

Comentario [M2]: Pafg 16: Ecuador

su REalidad

 31

1.2.2 Crecimiento del país e Índice del Desarrollo Humano

Como parte de la realidad nacional se presentan a continuación las cifras

de crecimiento del país, y las que nos indican los problemas de calidad de vida

que enfrentamos en el Ecuador.

1.2.2.1 Producto Interno Bruto

El crecimiento de la producción de un país es un indicador que se puede

relacionar con el crecimiento de la población. En principio, se considera que si el

crecimiento de la producción es mayor al crecimiento de la población, el nivel de

vida de las personas se está mejorando.

La cantidad de producción de un país se la conoce a través del Producto

Interno Bruto, conocido como PIB por sus iniciales. El PIB representa el valor

total de la producción de bienes y servicios en el país durante un año.

El crecimiento económico9 no es un fin en sí mismo, sino un medio para

mejorar el bienestar de la población. Este crecimiento es una condición

necesaria, pero hay más elementos para poder reducir los problemas vitales

como el desempleo y la pobreza.

En la figura 8 podemos observar la variación del PIB10 en los últimos años.

Debido a la crisis de 1999, el Ecuador tuvo en la década de 1990 un crecimiento

promedio del 0%. La producción económica por habitante cayó a niveles

semejantes a los que se tenía hace 23 años.

9
 La década de 1990 en cifras, SIISE,

http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm

10
 Ecuador, Una Visión Moderna, CONAM, http://www.conam.gov.ec/html_s/acercaecuador.html

http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm
http://www.conam.gov.ec/html_s/acercaecuador.html

 32

-8,0%

-6,0%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Figura 8 Crecimiento del PIB

El crecimiento del país proporciona cifras globales, sin embargo, esto no

significa que todas las personas hayan experimentado financieramente un

crecimiento en tal porcentaje, por esto hay que analizar otros indicadores que

caractericen de mejor manera el bienestar de las personas.

1.2.2.2 Índice del Desarrollo Humano

El Índice de Desarrollo Humano es creado por el Programa de las

Naciones Unidas 11 para la comparación del desarrollo a nivel de países. Para

su cálculo se incluye la esperanza de vida, la educación, el ingreso, el sistema

democrático, la seguridad, libertad, entre otros.

En el año 2003 el Ecuador tuvo 0.759 puntos. El mayor valor en esta

escala es 1. Mientras más bajo es el índice de un país, se encuentran mayor

cantidad de problemas de desarrollo en su población. Ecuador se encuentra en el

puesto 82; esto nos indica que existen grandes campos a ser desarrollados para

11

 Informe sobre Desarrollo Humano, Programa de las Naciones Unidas para el Desarrollo

http://hdr.undp.org/

http://hdr.undp.org/

 33

mejorar el nivel de vida de las personas. A continuación se presentan datos

estadísticos del Ecuador sobre este tema:

Analfabetismo

El índice que lo mide considera al grupo de personas que no saben leer y

escribir o que solamente leen. El promedio nacional de analfabetismo está en el

10%. Las provincias con tasas de población analfabeta más alta corresponden a

aquellas con mayor concentración de población indígena: Cotopaxi, Cañar,

Chimborazo, Bolívar e Imbabura. La población menor a 24 años registra la tasa

más baja y la tasa más alta de analfabetismo está en las personas mayores a 65

años.

Población Económicamente Activa - PEA

Comprende la población entre 18 y 65 años de edad que puede cumplir

funciones productivas. En el año 2000 se calcula que son 5´062.334 personas.

El 73% de estas personas corresponde al área urbana.

Las estimaciones de la esperanza de vida son de 69,9 años.

Desempleo y subempleo

Para el año 2001 la tasa de desempleo fue del 9% y la del subempleo el

44%. La suma de las dos cifras nos da más del 50%, lo que significa que más de

la mitad de la población no cuenta con un empleo adecuado.

Niños en el Trabajo

En el país hay cerca de 808.000 trabajadores infantiles. Dos de cada tres

niños son trabajadores en el sector rural. En Quito y Guayaquil trabajan alrededor

de 115.000 niños exponiendo su salud e integridad física y mental.

 34

Migración externa

En el periodo 1999-2000 salieron a otros países 504.203 personas de

acuerdo a la Dirección Nacional de Migración, sin embargo, la cantidad

seguramente es mayor.

Las remesas que los emigrantes han enviado se calculan en 1.364 millones

de dólares en el 2000 y 1.430 millones de dólares en el 2001. Estas cifras son

comparables con aquellas provenientes de los ingresos petroleros.

1.2.2.3 Pobreza y sus indicadores

La magnitud de la pobreza puede visualizarse a través de varios

indicadores. La presentación de estos indicadores se relaciona con los valores de

responsabilidad pública considerados en las prácticas de excelencia

administrativa, ya que las solución de estos problemas compete a todos los

miembros de la sociedad.

Algunas organizaciones nacionales e internacionales que buscan

directamente mejorar el nivel de vida de la población pobre son las siguientes:

 Frente Social del Gobierno

 Banco Mundial

 BID

 ONGs

Estas instituciones nacionales e internacionales observan la pobreza a

nivel académico y buscan sus causas y efectos como un problema económico

fundamental a ser solucionado.

Para el Banco Mundial12 la definición de pobreza es:

12

 Understanding Poverty, World Bank, http://www.worldbank.org/poverty/mission/up1.htm

http://www.worldbank.org/poverty/mission/up1.html

 35

"La pobreza es hambre, es falta de techo, es estar enfermo y no tener la

posibilidad de ver a un doctor. También, pobreza es no tener las posibilidades de

ir a la escuela y aprender a leer, es no tener un trabajo, es miedo al futuro, es vivir

con las justas para cada día. Pobreza es perder un niño por enfermedades

causadas por no tener agua limpia, es desamparo, falta de representatividad y

libertad."

La definición de pobreza del Sistema de Indicadores Sociales del Ecuador

(SIISE)13 tiene una orientación similar a la del Banco Mundial: "La pobreza se

refiere a las privaciones de las personas u hogares en la satisfacción de las

necesidades básicas. Los hogares que viven en la pobreza enfrentan un mayor

riesgo de deterioro del capital humano de sus miembros y tienen menores

oportunidades de acceso a empleos adecuados."

Para recalcar de manera objetiva, la relación de la pobreza con los líderes

en base a valores, se cita a continuación el criterio del Banco Mundial sobre este

tema: "En general, la pobreza es una situación de la cual la gente desea

escapar. Así, la pobreza es una llamada a la acción, para los pobres e

igualmente para los ricos; una llamada a cambiar el mundo de manera que

muchos más tengan suficiente para comer, tengan techo adecuado, acceso a

educación, a la salud, a protección de la violencia y una voz sobre lo que sucede

en sus comunidades."

Estas consideraciones determinan que para hablar de liderazgo y valores,

debemos tener muy en cuenta la realidad de la sociedad, y a partir de ella,

construir la responsabilidad pública de las empresas.

1.2.2.3.1 Indicadores

13

 La década de 1990 en cifras, SIISE, http://www.siise.gov.ec/

http://www.siise.gov.ec/

 36

Para asimilar el significado de una situación de pobreza y su relación con

las personas, es necesario poder dimensionarla. Con este propósito están

disponibles los siguientes indicadores:

 Línea de pobreza

 Línea de indigencia o extrema pobreza

 Pobreza

La línea de pobreza es el equivalente monetario del costo de una canasta

básica de bienes y servicios por persona y por quincena. La línea de extrema

pobreza o indigencia es el equivalente monetario del costo de una canasta

mínima de alimentos por persona por quincena.

Se le suele denominar pobreza, al porcentaje de personas que pertenecen

a hogares cuyo consumo per cápita es inferior al valor de la línea de pobreza. En

algunos casos se asocia la pobreza a la capacidad de consumo en relación al

grupo de personas que viven con menos de 1 dólar diario.

El número de personas14 que viven en la pobreza aumento de 34% en

1995 al 56 % en 1999. Es decir, 6 de cada 10 ecuatorianos pertenecen a

hogares privados de la satisfacción de sus necesidades básicas de alimentación,

vivienda, educación y salud.

En cuanto a la extrema pobreza o indigencia, de 1995 a 1999 aumentó

desde el 12% al 21% de la población. Esto significa que más de 1 de cada 5

ecuatorianos vive en hogares que no logran cubrir ni siquiera sus necesidades

alimenticias.

La indigencia en las ciudades se duplicó de 1995 hasta 1999 del 4% al 9%.

En el campo, al final del periodo, 4 de cada 10 personas vivía en la extrema

pobreza.

14

 La década de 1990 en cifras, SIISE,

http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm

http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm

 37

1.2.2.3.2 Ámbitos relacionados con la pobreza

De acuerdo a las estadísticas presentadas en los indicadores de pobreza

podemos concluir que existe gran cantidad de necesidades a ser satisfechas en el

país. ¿Sin embargo, quién participa en la solución de esta realidad? De forma

esquemática se puede mencionar los siguientes grupos involucrados en la

solución de estos problemas:

 El gobierno

 Las empresas

 Las personas

El gobierno puede realizar muchos cambios enfocados a mejorar el nivel

de vida. En la práctica observamos que sus esfuerzos son insuficientes, esto lo

corroboramos observando que el índice de pobreza ha crecido considerablemente

año a año.

Seguramente, las empresas pueden aportar en sus lugares de

operaciones, para mejorar el nivel de vida de las personas; la medida en que

puedan hacerlo, dependerá de sus líderes y de los valores que ellos apliquen.

Algunos de los ámbitos más importantes relacionados con la pobreza se

recogen a través del Sistema Integrado de Indicadores Sociales del Ecuador.15

Estos indicadores sirven de referencia de los sectores de pobreza que requieren

una solución en el país y se los menciona en el anexo número tres.

1.2.2.4 Inequidad y sus indicadores

15

 Sistema Integrado de Indicadores Sociales del Ecuador

http://www.frentesocial.gov.ec/siise/siise.htm

http://www.frentesocial.gov.ec/siise/siise.htm

 38

Al hablar sobre la pobreza es necesario tratar sobre la inequidad en la

distribución del ingreso.

Según el Banco Mundial: "La inequidad está relacionada con la brecha

entre los ricos y pobres... Se la conceptualiza como la dispersión de la

distribución, ya sea del ingreso, del consumo o de cualquier otro indicador de

bienestar"16

La pobreza y la inequidad están estrechamente relacionadas. Mientras

más desigual sea la distribución del ingreso, mayor será el porcentaje de la

población que tenga un ingreso pobre. Sobre este tema, es muy oportuno

mencionar que en el estudio17 realizado por el Banco Mundial se llega a concluir

que la desigual distribución del ingreso se convierte en un problema de desarrollo

y crecimiento económico del país. Algunas conclusiones que se desprenden de la

investigación mencionada, revelan las siguientes consideraciones de importancia

personal y nacional:

 Mientras más equitativa es la distribución de bienes tales como tierra y

propiedades, más altas son las tasas de crecimiento del país

 La inequidad, independientemente del nivel de pobreza, impacta en los

niveles de salud y en los niveles de violencia

El indicador de inequidad llamado coeficiente de Gini está calculado para el

Ecuador en el año 1995 con un valor de 0.437. En el anexo número cuatro se

detalla el análisis de este indicador y se lo complementa comparándolo con el

indicador denominado ingreso por quintiles.

La inequidad es un concepto más amplio que la pobreza, ya que se la

define, en relación a la distribución de los recursos, y no solamente en relación a

la cantidad personas debajo de una línea de pobreza. El estudio de la inequidad

16

 What exactly is inequality?, World Bank, http://www.worldbank.org/poverty/inequal/intro.htm

17
 Inequality and Economic Performance, Francisco H.G. Ferreira, World Bank, Junio1999

http://www.worldbank.org/poverty/inequal/intro.htm

 39

es parte de la investigación del crecimiento de la población como un proceso con

una dinámica asociada a la distribución completa de los recursos.

1.2.2.5 Concentración de la riqueza

En el Ecuador, la producción y su riqueza están concentradas de varias

formas. Por un lado existe geográficamente dos regiones que tienen la mayor

cantidad de empresas e industrias: Quito y Guayaquil. Por otro lado, existen

grupos económicos que agrupan varias empresas y actúan en bloque con

intereses determinados.

A continuación presentamos los datos de la forma cómo está concentrada

la riqueza en el país en las empresas y grupos empresariales18.

En el año 2000 han sido registradas en la Superintendencia de Compañías

26.123 empresas repartidas de la siguiente forma:

Guayas 14.392 empresas

Pichincha 8.667 empresas

Otras 3.064 empresas

La cantidad de socios o accionistas es 142.681, de los cuales el 6 %

corresponde a extranjeros y representan el 27% del total del capital de las

compañías. Cerca de 105.000 accionistas (73%) son propietarios muy pequeños;

4.000 accionistas (2.8%) son propietarios del 90% del capital de las compañías.

Con estos datos podemos concluir que la propiedad del capital se concentra en

un grupo pequeño de socios y accionistas.

De las 26.123 empresas, el 70 % tiene capitales iguales o inferiores a 400

dólares y representan apenas el 1% del monto total del capital de todas las

compañías del país; el 20% de las compañías registran capitales entre 400 y

18

 Ecuador: Su Realidad, Fundación José Peralta, Décima edición, Quito – Ecuador 2003

 40

8.000 dólares; éstas representan el 2% del monto total del capital; cerca del 7%,

tienen capitales entre 8.000 y 100.000 dólares, y representan el 8% del capital

societario.

Se determina con los datos mencionados, que 800 compañías, que

equivalen al 3% del total, tienen capitales superiores a 100.000 dólares, que

significa el 90% del capital total de las empresas.

Podemos concluir efectivamente, que la propiedad del capital y la

producción están concentradas en pocas empresas en el Ecuador.

En el anexo número dos, encontramos una lista de los grupos económicos

presentes en el Ecuador, la cual corrobora como la riqueza está distribuida en

pocos grupos familiares.

1.2.3 Relaciones económicas

El sistema económico del país depende de varios factores. Uno de los

más importantes es el balance entre las exportaciones e importaciones; las

tendencias a futuro de las exportaciones e importaciones serán elementos

determinantes para el Ecuador.

Los países a quienes estamos vendiendo y de quienes estamos

comprando, de alguna manera influirán en nuestra economía, costumbres,

cultura, desarrollo y realidad.

En el año 2002, las regiones a las que se exporta en mayor cantidad son:

Estados Unidos, Europa y Latinoamérica. Estas relaciones se observan en el

gráfico siguiente: 19

19

 Información Estadística Mensual. Banco Central del Ecuador

 41

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

ES
TA

D
O
S U

N
ID

O
S

C
EN

TR
O
A
M
E
R
IC

A

LA
TIN

O
AM

ER
IC

A

R
ES

TO
 A

M
E
R
IC

A

EU
R
O
PA

AS
IA

AFR
IC

A

O
C
EA

N
IA

O
TR

O
S P

A
IS

ES

EXPORTACIONES FOB DEL ECUADOR POR PAIS DE DESTINO

Figura 9 Exportaciones del Ecuador

De acuerdo a estos porcentajes se puede observar que se tiene una

estrecha relación comercial con el mercado de los Estados Unidos y que lo que

suceda dentro de ese país puede influir en gran manera en la economía del

Ecuador. Esta tendencia se ha mantenido en los últimos años y está en pleno

crecimiento.

En relación a las importaciones se tiene un comportamiento diferente que

lo visualizamos en la siguiente figura.

 42

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

E
STA

D
O
S
 U

N
ID

O
S

C
E
N
TR

O
A
M
E
R
IC

A

LA
TIN

O
A
M
E
R
IC

A

R
E
S
TO

 A
M

E
R
IC

A

E
U
R
O

PA
A
SIA

A
FR

IC
A

O
C
E
A
N
IA

O
TR

O
S P

A
IS

E
S

IMPORTACIONES CIF DEL ECUADOR POR PAIS DE ORIGEN

Figura 10 Importaciones del Ecuador

Observamos que nuestro país tiene una influencia considerable de parte de

la economía y cultura de consumo de los Estados Unidos, y que las importaciones

del país dependen en un alto porcentaje de Latinoamérica, por lo cual, el Ecuador

también depende significativamente de lo que sucede en la región.

 43

Capítulo 2

2 Aspectos importantes del liderazgo en valores

Al referirnos a los valores, estamos hablando sobre características ligadas

a las personas; consecuentemente, para comprender el alcance de los valores es

necesario entender al ser humano en este contexto. Para el efecto, analizaremos

dos perspectivas que se complementan entre si. Primero, ubicamos al ser

humano como un ser de necesidades; de esta forma podremos encontrar que las

actividades de un ser humano están relacionadas con lo que valora conciente o

inconscientemente; para esto nos apoyamos en las teorías de la motivación y

satisfacción de las necesidades. Segundo, analizamos el tema de la Dignidad

Humana, que nos proporciona criterios para valorar las particularidades del ser

humano.

2.1 Teorías de la Motivación

Estas teorías mencionan que el ser humano siempre tiene necesidades a

ser satisfechas. Estas necesidades provocan una tensión en la persona; al

satisfacer la necesidad, esta tensión se transforma en bienestar o felicidad. Esto

explica que las actividades del ser humano están orientadas constantemente

hacia la satisfacción de distintos tipos de necesidades.

La gente se preocupa por comida, vestido y techo; pero también necesita

aceptación, reconocimiento y estima. La complejidad de la motivación aumenta,

si tomamos en cuenta que las personas se motivan por distintas necesidades en

las diferentes etapas de sus vidas.

El ciclo de la motivación comprende varias etapas. Primero se presenta la

necesidad a ser satisfecha, luego se presenta la creación del impulso y la tensión,

 44

después se generan las actividades y comportamientos necesarios para lograrlo;

finalmente se desarrolla la satisfacción y la liberación de la tensión acumulada.

La influencia del entorno puede dificultar o favorecer el reconocimiento de

la prioridad que tienen las diversas necesidades. Los líderes que descubren las

verdaderas necesidades de su grupo de trabajo, seguramente encontrarán las

mejores formas de motivarlos efectivamente y lograr mejores resultados.

2.1.1 Jerarquía de las Necesidades de Maslow

El psicólogo Abraham Maslow encontró que las personas tienden a

satisfacer sus necesidades en un orden en particular. A esta teoría la denominó

Jerarquía de las Necesidades20. Este teoría se basa en dos fundamentos:

 Las personas tienen un número de necesidades que requieren ser

satisfechas. Solamente las necesidades que no han encontrado

satisfacción motivan el comportamiento.

 Las necesidades de las personas están ubicadas en una jerarquía

determinada. De esta forma, al satisfacerse una necesidad de nivel

inferior, la necesidad del siguiente nivel cobra importancia y demanda

atención.

En el siguiente esquema se refleja la jerarquía de prioridades para la

satisfacción de las necesidades. Los seres humanos se preocupan, primero por

satisfacer las necesidades de sobrevivencia o fisiológicas: comida, vestido, techo;

luego las de seguridad; posteriormente las necesidades sociales y de autoestima,

y finalmente las de realización.

20

 Effective Human Relations in Organizations, Barry L. Reece, Rhonda Brandt, Editorial Houghton

Mifflin, Tercera edición, Boston – EEUU 1987

 45

Figura 11 Jerarquía de Necesidades de Maslow

Fuente: Effective Human Relations in Organizations, B. L. Reece, R. Brandt, Edt. Houghton Mifflin, Tercera edición. Boston

– EEUU 1987

2.1.1.1 Necesidades de sobrevivencia

Estas necesidades forman la base de la jerarquía. En general, son

aquellas necesidades que las personas están motivadas a satisfacer primero.

Están relacionadas con la comida, el vestido, el sueño y el techo, en algunos

casos se les denomina necesidades de nivel inferior o de sobrevivencia.

En general, este tipo de necesidades puede marcar la diferencia en los

entornos laborales; aún cuando las condiciones laborales no sean las óptimas, no

importará cual sea la naturaleza del trabajo a realizarse, con tal de satisfacerlas;

esto dista significativamente de las prácticas de excelencia administrativa.

2.1.1.2 Seguridad

Luego de satisfacer las necesidades fisiológicas las personas necesitan

seguridad. En general, las personas están a favor de lo conocido y familiar; y por

el contrario, se alejan de lo desconocido o de lo que no se comprende.

Realización

Estima y

Autoestima

Necesidades

Sociales

Seguridad

Sobrevivencia: comida,

vestido, sueño, cobijo

 46

En los lugares de trabajo este tipo de necesidades se relaciona con la

seguridad industrial y los programas de pensiones, porcentajes de utilidades, o

planes de seguro. Estos elementos no significan solamente dinero, sino además,

protección contra accidentes, riesgos, peligros e incluyen aprovisionamiento para

casos de enfermedad y vejez.

2.1.1.3 Necesidades de aceptación social

A diferencia de los dos primeros niveles de necesidades relacionados con

aspectos se sobrevivencia física, las necesidades sociales se relacionan con el

bienestar emocional y mental.

Las necesidades de afecto, pertenencia e identificación con un grupo, son

también preponderantes, tal como la alimentación y seguridad.

Estas necesidades se manifiestan desde la niñez. Posteriormente, en la

adolescencia se vuelven más intensas y en los adultos se reflejan en las diversas

formas de agrupamiento tales como asociaciones profesionales, grupos de

iglesia, equipos deportivos, clubes sociales, etc. Efectivamente, es muy

importante para el ser humano, satisfacer el deseo de sentirse parte de un grupo

y compartir los mismos intereses, valores y metas.

2.1.1.4 Necesidades de estima y autoestima

Todos en una empresa deben sentirse bien de si mismos, de lo contrario,

no solo tendrán poco rendimiento, sino que influirán negativamente en los demás

empleados. La autoestima describe como se siente uno con respecto a si mismo

en cualquier circunstancia.

Una palabra de reconocimiento o aliento es generalmente de gran

motivación; puede significar la diferencia para que el desempeño de un

 47

colaborador continúe aumentando o no. Por ejemplo, en este sentido se puede

ofrecer premios anuales a quien vende mejor, promocionar la reputación de los

empleados hábiles y confiables; o incluso, se puede permitir liderar campañas

especiales, voluntariados o eventos de la empresa.

2.1.1.5 Necesidades de realización

La necesidad de realización personal representa el deseo de crecimiento y

de logro del máximo potencial como ser humano. Este tipo de necesidades se

encuentran en lo más alto de la jerarquía; y, se constituyen en los motivadores

más fuertes a largo plazo.

En una empresa es necesario encontrar los distintos medios para

satisfacer las necesidades de realización de las personas, aún cuando para cada

persona sea distinto. La empresa requiere ser lo más flexible posible, como para

permitir este desarrollo con creatividad, dedicación e imaginación.

2.1.2 Herzberg

El psicólogo Frederick Herzberg propone en 1950 la Teoría de Higiene o

Modelo de Motivación – Mantenimiento.

En esta teoría la palabra higiene es muy sugerente, en términos médicos

se refiere a los factores que ayudan a mantener un estado de salud, pero que no

necesariamente lo mejoran.

De acuerdo a esta teoría existen dos factores que afectan el

comportamiento de las personas en su trabajo, éstos son los factores de

mantenimiento y los de motivación.

 48

2.1.2.1 Factores de mantenimiento

Algunos factores de mantenimiento son los siguientes: salarios,

prestaciones, relaciones sociales, supervisión y administración de políticas

organizacionales. Las personas toman estos elementos como elementos

esenciales del trabajo, que por descontado deben estar presentes en cualquier

circunstancia. En la figura 12 se observa que mientras más largo es un rectán-

gulo, mayor satisfacción o insatisfacción provoca el factor de mantenimiento.

Figura 12 Relación entre Satisfacción e Insatisfacción y los factores Motivacionales de

Mantenimiento

Fuente: Effective Human Relations in Organizations, Barry L. Reece, Rhonda Brandt, Editorial Houghton Mifflin, Tercera

edición, Boston – EEUU 1987

Logro

Reconocimiento

Trabajo en si mismo

Responsabilidad

Avance

Crecimiento

Política y administración de la

compañia

Supervisión

Relación con el

supervisor

Condiciones

de trabajo

Salario

Relación con

los compañeros

Vida

personal

Relación con sus

subordinados

Status

Factores en el trabajo que llevan a extrema

insatisfacción
Factores en el trabajo que llevan a

satisfacción extrema

Seguridad

10 20 30 40 50 %50 % 40 30 20 10

 49

Los factores de mantenimiento, o factores de higiene, no actúan como

motivadores; sin embargo, si no están presentes causan insatisfacción y

producen baja productividad. Por ejemplo, el plan médico no motiva a los

empleados a ser más productivos, pero si esta prestación se pierde, surge

malestar en los trabajadores, e incluso, puede provocar la búsqueda de otro

trabajo.

Los factores de mantenimiento representan los beneficios y derechos

básicos que las personas consideran esenciales en su trabajo. En general, la

ausencia de los factores de mantenimiento afectará la moral de los empleados y

sus consecuentes bajas en el rendimiento.

2.1.2.2 Factores motivacionales

Si estos factores no existen en la organización, los empleados se

encuentran en una posición neutral; si están presentes, los empleados se

motivan y actúan más comprometidos con el trabajo.

Herzberg menciona que si los factores motivacionales no están presentes,

no necesariamente los empleados están insatisfechos, pero su compromiso con

las labores seguramente tampoco crece. Algunos factores motivadores pueden

ser el aumento de responsabilidad, el reconocimiento a las actividades y esfuerzo,

el desarrollo de sí mismo y las oportunidades de crecimiento.

Los factores motivacionales son aquellos beneficios que van más allá de

los elementos básicos de un trabajo; si estos no existen, los factores de

mantenimiento tienden a ser cada vez más importantes. Por lo tanto, si no hay

factores motivacionales, los empleados buscarán tener mayor remuneración,

mejor entorno físico, vacaciones, etc. Efectivamente, los empleados se sienten

mejor al comprobar, que están recibiendo más que solo dinero a cambio del

tiempo y esfuerzo que ponen en su trabajo.

 50

Comparando las teorías de Maslow y Herzberg, se observa que en gran

parte coinciden los factores motivacionales de Herzberg con los órdenes de

necesidades altos de Maslow; así también, las necesidades básicas de Maslow

coinciden con los factores de mantenimiento de Herzberg.

Es importante considerar que para diferentes tiempos de servicio del

empleado en una empresa, también son diferentes los factores motivadores. En

el largo plazo, las necesidades de más alta jerarquía de Maslow son las que

verdaderamente motivan. A lo largo de la vida, la realización personal, el ser útil e

importante provocarán una motivación más profunda en las personas. En cambio

un aumento de salario y prestaciones adicionales serán motivadores más rápidos,

pero de poca duración.

2.1.3 Teorías X y Y de McGregor

La teoría creada por Douglas McGregor se basa en la relación que tiene el

empleado con su jefe o la administración. Esta teoría pone énfasis en la

capacidad de los jefes para reconocer las necesidades particulares que presentan

las personas que están a su cargo.

La teoría X contempla una visión pesimista de la naturaleza humana. De

acuerdo a esta teoría, las personas prácticamente no desean trabajar, por lo que,

los empleados tienen que ser supervisados desde muy cerca y amenazados con

algún tipo de coerción. Los empleados tienen poca o ninguna ambición y

prefieren evitar las responsabilidades para mantener su seguridad.

Esta teoría se transforma en la práctica en una política de incentivos y

amenazas con el objeto de motivar al empleado. Los administradores o jefes que

adoptan esta teoría, aplican más las amenazas y no se fijan tanto en el

reconocimiento del buen desempeño como incentivo. Esta práctica crea una

actitud negativa hacia los empleados, llena de suspicacia y poco respeto.

 51

La teoría Y contempla una visión optimista del comportamiento humano.

De acuerdo a esta teoría, el trabajo es tan natural para las personas como el

descansar y alimentarse. Si los empleados llegan a comprender y apropiarse de

los objetivos organizacionales, tendrán la tendencia a dirigirse por si mismos y no

necesitarán amenazas para realizar su trabajo; incluso, buscarán más

responsabilidades en vez de evadirlas

Los administradores y jefes que aceptan estos planteamientos tratarán en

general de encontrar lo que mayormente motiva a sus empleados o subordinados.

En una relación de este tipo se crea un clima laboral en el que los

empleados desean colaborar más y más. Un administrador convencido de esta

teoría continuamente estará resaltando la importancia de los esfuerzos de los

empleados para beneficio de toda la organización.

2.1.4 Teoría Z de Ouchi

La teoría Z surge del estudio de las grandes corporaciones del Japón

realizado por William Ouchi y se basa en el trato a los empleados tal como que

fueran parte de la familia.

Las organizaciones con este tipo de práctica tienen planes de carrera para

sus empleados para toda la vida; y los empleados comprenden, que aún cuando

existan tiempos duros, permanecerán con sus empleos; de esta forma, todos

están convencidos que su futuro está estrechamente ligado al futuro de la

organización. La comunicación es abierta y existe completa confianza entre los

distintos grupos e individuos.

 52

2.2 Dignidad humana y particularidades del ser humano

2.2.1 Dignidad humana

La dignidad humana en general es el valor de ser persona. Se puede

observar a la dignidad humana desde tres puntos de vista complementarios:

De un manera objetiva, es la condición física de ser humano, lo cual es

verificable en cualquier circunstancia.

Desde un punto de vista orientado a lo subjetivo, es la exigencia absoluta

de ser reconocido, respetado, y promovido como persona; la forma que estás

características sean efectivizadas variará según la cultura.

Desde un punto de vista moral, está presente en la capacidad de asumir

con responsabilidad la condición física de ser humano y la necesidad de ser

reconocido como persona, en función de un proyecto de vida.

En la historia han existido muchos casos en que los intereses personales o

privados se han impuesto sobre el bien común e interés público. Al momento, la

sociedad tiene una tendencia hacia lo individual y las libertades individuales; la

dignidad humana permite alinear y evaluar adecuadamente estas tendencias.

La dignidad humana es implícita y no es manipulable. Cada individuo tiene

la posibilidad de aprovechar todo lo que se encuentra alrededor para contribuir en

el cuidado de esa dignidad. Individualmente cada ser humano tiene una realidad

independiente del grupo, sin embargo, la dignidad humana no puede ejercerse

fuera de lo social. Todo lo social implica algo individual y todo lo individual implica

algo social.

 53

2.2.1.1 Valor de la dignidad humana

Plantearse el valor de la dignidad humana, en realidad es plantearse el

valor de ser persona. En la práctica existen dos ponencias sobre el valor de la

dignidad humana:

 Valor limitado de la dignidad humana

 Valor ilimitado de la dignidad humana

2.2.1.1.1 Valor limitado

Aquellos que afirman que la dignidad humana tiene un límite, dicen que

más allá de ese límite no hay que promover ni respetar derechos que expresen

esa dignidad.

A continuación algunos ejemplos ilustrativos de esta ponencia:

Limitado por condición social: Los esclavos tienen pocos derechos y las

personas libres tienen mayor cantidad de derechos.

Limitado por apellido: A personas de la nobleza se respeta y se promueve

sus derechos, y a otras no se los respeta de la misma forma.

Limitado por condición socioeconómica: Si tiene mucho, vale mucho; sino,

no.

Limitado por raza: En el nazismo los de raza aria tenían derechos, los

judíos no tenían ni derecho a la vida.

Limitado por religión: Gabriel García Moreno respetó y promocionó los

derechos de los católicos, de los demás no.

 54

Limitado por sexo o género: La discriminación de género a nivel laboral.

Limitado por criterio estadístico: El control de natalidad en China.

2.2.1.1.2 Valor ilimitado

En el contexto del valor ilimitado de la dignidad humana, no hay razones

de política, raza, religión, estadística o interés de Estado que justifiquen atentar

contra esta dignidad.

Esta posición se ha manifestado principalmente en las declaraciones sobre

los derechos de las personas; la formulación de estos derechos ha surgido a la

par del proceso de evolución de la sociedad. Los derechos que han aparecido

cronológicamente como parte de la dignidad humana son:

 Derechos civiles y políticos

 Derechos económicos, sociales y culturales

 Derechos colectivos

 Derechos de las minorías

Con el paso del tiempo y el desarrollo de la sociedad es seguro que se

incluyan más valores y derechos dentro de lo ilimitado de la dignidad humana.

2.2.1.2 Derechos Humanos

De los derechos inalienables de las personas surgen los Derechos

Humanos, redactados por la ONU en 1948, precisamente después de la Segunda

Guerra Mundial y sus atentados contra la dignidad humana. (Declaración

Universal de Derechos Humanos, adoptada y proclamada por la Asamblea

General en su Resolución 217 A (III), del 10 de diciembre de 1948).

 55

Los Derechos Humanos surgen para sustentar los elementos de la

dignidad humana. Incluso en las guerras y conflictos bélicos se debe respetar

estos derechos.

Una muestra concreta de la preocupación mundial sobre la dignidad

humana está redactada en el preámbulo de la declaración de los Derechos

Humanos de la ONU: “Considerando que la libertad, la justicia y la paz en el

mundo tienen por base el reconocimiento de la dignidad intrínseca y de los

derechos iguales e inalienables de todos los miembros de la familia humana ... ”21

La Declaración Universal de los Derechos Humanos cuenta con treinta

artículos. El artículo 1 destaca que la totalidad de personas cuentan con estos

derechos : “Todos los seres humanos nacen libres e iguales en dignidad y en

derechos y, dotados como están de razón y conciencia, deben comportarse

fraternalmente los unos con los otros.”

El artículo 2 confirma de forma explícita que no existe limitantes para la

dignidad humana: “Toda persona tiene los derechos y libertades proclamados en

esta Declaración, sin distinción alguna de raza, color, sexo, idioma, religión,

opinión política o de cualquier otra índole, origen nacional o social, posición

económica, nacimiento o cualquier otra condición.”

Otros elementos importantes en el contexto de este trabajo, los

encontramos en varios artículos de esta Declaración: en el artículo 22 y en el 29,

tenemos el derecho al desarrollo de la personalidad y su relación con la

comunidad; y en los artículos 23 y 25 se encuentran los derechos del trabajo y

del bienestar asociado. En el anexo número cinco se citan estos artículos.

Claramente, los artículos mencionados delinean a la dignidad humana

como un valor fundamental a ser cuidado y fomentado por todas las personas.

Como consideración final es pertinente preguntarse si estos derechos no existían

21

 Declaración Universal de Derechos Humanos, http://193.194.138.190/udhr/lang/spn.htm, United

Nations Department of Public Information

http://193.194.138.190/udhr/lang/spn.htm

 56

antes de que la ONU los formule en la Declaración de 1948? De forma

concluyente, la respuesta es afirmativa, ya que la calidad de seres humanos la

tenemos desde el inicio de la existencia como tales.

2.2.1.3 Aplicación en las empresas

El fomento de la dignidad y derechos humanos en las organizaciones

puede ser implementado por sus líderes y ejecutivos; el resultado dependerá de

la prioridad de la dignidad humana en sus valores. Es importante considerar que

el atentar contra la dignidad humana de un empleado difícilmente podrá ser

compensado.

El fomento de la dignidad humana en las empresas se refleja fuertemente

en la autoestima que poseen los empleados. Tener una autoestima positiva

conlleva una gran cantidad de beneficios, ya que aclara la percepción que cada

uno tiene sobre si mismo y potencia su desempeño en el trabajo. La autoestima

de cada individuo recoge los pensamientos, sensaciones y experiencias que ha

tenido y que tiene día a día. En el anexo número seis se presentan en detalle los

beneficios de una autoestima positiva.

La práctica de la excelencia administrativa del día a día, en el campo de la

dignidad humana, puede desarrollarse a partir de los siguientes elementos:

 Todas las personas de una empresa tienen la misma dignidad humana

 El trabajo es parte de la dignidad humana y de la vida de las personas

 Quienes dirigen y lideran las actividades de la empresa, son quienes

pueden influir principalmente para que en los resultados de la empresa

se concreten los derechos humanos y la dignidad humana

Con las consideraciones mencionadas, se llega a la conclusión que de una

persona líder en la empresa depende un mayor porcentaje el fomento de los

elementos de la dignidad humana.

 57

2.2.2 Particularidades del ser humano

Tomando en cuenta que el ser humano tiene múltiples facetas y cada una

de ellas es muy particular, para las organizaciones es realmente un reto atender

los procesos de producción mediante una adecuada gestión del talento humano.

A continuación, se mencionan algunas facetas adicionales propias del ser

humano que nos permiten tener una referencia de los ámbitos en los que se

desenvuelven sus valores.

El ser humano dentro de la naturaleza

Como parte de la naturaleza, el ser humano necesita alimento, aire, luz,

etc. La naturaleza forma parte de su ambiente y de su casa. El ser humano es

capaz de conocer su entorno y modificarlo a través de la tecnología. Sin

embargo, la naturaleza no puede ser destruida, sino más bien conservada; el aire,

agua y tierra deben estar limpios para el mismo hombre. Al agredir a la

naturaleza, de alguna manera el hombre arremete contra uno mismo.

Seres de diálogo

Las personas nos vamos enriqueciendo con el diálogo, con la palabra de

uno y la respuesta de los demás. Si una persona se cierra y no se abre a los

demás, no se descubre como un “yo”. Siempre se necesita de alguien más, para

que el mundo cobre sentido.

Seres de sociedad

 58

La sociedad nos constituye como personas. No puede existir la persona

que se aísle y viva sin relación con la sociedad. Somos maduros cuando tenemos

una relación armónica y crítica en la sociedad. El momento histórico en que vive

nuestra sociedad y comunidad nos influye significativamente.

Seres corpóreos

El cuerpo es la expresión de nuestra interioridad y los sentidos nos

permiten relacionarnos con el mundo. Somos seres corpóreos con necesidades y

características definidas.

Seres con capacidad de interiorizar

El ser humano es el único ser en el mundo que tiene la capacidad de

interiorizar, disponer de su subjetividad y desarrollar su conciencia.

Seres con libertad

Libertad es la capacidad de identificar y escoger nuestras dependencias.

La libertad nos permite escoger una u otra cosa, es la marca del ser humano. La

libertad nos da la base de la responsabilidad.

Seres con afectividad

Somos seres con un conjunto de emociones, pasiones y sentimientos que

forman parte de nuestra vida diaria.

Seres espirituales

Con deseo de trascender, de continuar con la vida, impulsar el arte, el

ingenio, el amor, la gratitud, etc.

 59

Adicionalmente, una particularidad del ser humano es su capacidad de

comunicación. Esta capacidad puede desplegarse de distintas formas. En una

empresa, los gerentes se pueden presentar autoritarios o por el contrario

comprensivos. Para comprender los valores de las personas en conjunto con sus

formas de comunicación, en el anexo número siete se presenta el modelo de

estilos de comunicación del ser humano. La excelencia administrativa incluye la

comunicación óptima en todas las facetas del ser humano.

2.3 Líderes en Base a Valores

Un líder tiene varias habilidades, tales como fijarse y lograr objetivos,

inspirar a las personas de su grupo, ser eficiente y eficaz. Además de tener estas

destrezas, el líder en base a valores, de forma habitual se ocupa del desarrollo y

crecimiento de sus valores.

La ventaja de un líder en base a valores se encuentra en poseer una visión

más completa, que le permite abarcar de mejor manera los intereses de los

involucrados en una empresa: clientes, empleados, accionistas y la comunidad.

De acuerdo al desarrollo del presente trabajo, un esquema global de

valores contiene los siguientes temas:

 Excelencia administrativa

 Conocimiento de la situación actual del país

 Motivación de las personas a largo plazo

 Dignidad humana

Para visualizar estas características, a continuación se presentan como

ejemplo a dos líderes indiscutibles, pero con grandes diferencias entre si:

 60

En el nazismo, Hitler, claramente cumplía las características de líder; es

reconocida su capacidad para alcanzar objetivos, ser eficiente, eficaz e inspirar a

toda una nación. Sin embargo, no consideraba a las personas con igual dignidad

humana; para él, los judíos incluso no tenían derecho ni a la vida. Las prioridades

de este tipo de líderes se las ubica dentro de los antivalores. Las prácticas

ilegales, como contrabando, doble contabilidad, etc, son reflejo de antivalores en

las empresas.

Por el contrario, Mahatma Gandhi, liberó a su país de la colonia británica

basándose en que todos tienen la misma dignidad humana, tal es así, que ni los

mismos colonizadores merecían ser tratados con violencia.

En general, los antivalores se reflejan en las acciones que no toman en

cuenta todo lo que implica la dignidad humana. Por lo tanto, un liderazgo que no

cuida de la dignidad humana pasa a ser un liderazgo con antivalores.

La práctica de los valores concientemente es una manifestación de que se

practica lo correcto. Por el contrario, si se practica lo incorrecto está

manifestándose un antivalor. El proceso para ser honesto o deshonesto es el

mismo, la decisión de la persona es la diferencia.

Cuando los valores están dentro de la conducta, pasan a ser parte de las

virtudes de la persona. Se considera que lo contrario a las virtudes son los vicios

o práctica de antivalores.

Los líderes en base a valores necesariamente van creciendo dentro de un

sistema global de valores, de no ser así, las personas corren el riesgo de aplicar

solo un conjunto limitado de valores. En una empresa, las consecuencias de las

limitaciones de los sistemas de valores parciales, recaen sobre alguno de los

involucrados, ya que no se toma en cuenta las necesidades de accionistas,

empleados, clientes o la comunidad.

 61

Las distintas formas de ver la realidad no pueden ir en contra de la

dignidad humana. De forma práctica, un sistema global de valores implica

conocer todas las dimensiones de la dignidad humana. Al igual que todo

conocimiento, éste puede ir creciendo y aplicarse de forma práctica.

2.3.1 Principios

Las empresas exitosas son el resultado de un trabajo complejo sobre una

gran cantidad de procesos; sin embargo, en ningún caso podemos afirmar que

alguna empresa tiene garantizado el éxito.

En los últimos años han existido empresas que han desaparecido o han

entrado en un proceso de bancarrota. Ejemplos divulgados a nivel mundial son

los casos de: Enron, Global Crossing, Kmart, Worldcom, FIAT. Los presupuestos

de estas empresas alcanzan cifras de miles de millones de dólares, sin embargo,

la magnitud de los montos invertidos no ha asegurado su éxito empresarial. En

efecto, no existe garantía de alcanzar el éxito ni por los montos de inversión, ni

por la planificación o la red de contactos disponible.

De estos ejemplos se concluye que a pesar de las previsiones del caso, la

empresa puede caer en el fracaso; algunos de los fracasos empresariales

mencionados han sido originados por manejos inescrupulosos de un sector de la

empresa. Esta realidad refuerza la importancia del tema de los valores

empresariales. Tener una organización fuerte en valores y dignidad humana nos

permite buscar el éxito positivamente sin depender de las incertidumbres de lo

que suceda a futuro.

Los cambios en el tiempo en todas las área de la organización son

inevitables. Sin embargo, hay aspectos que no cambian y permanecen a través

del tiempo, estos aspectos son los principios.

 62

Los principios son externos a las personas, esto significa que existen

independientemente de las personas. Son más que una norma, ya que las

normas cambian a través de las distintas épocas y culturas; los principios son

leyes naturales que no cambian ni con el tiempo, ni con las culturas.

Los principios funcionan para todas las personas e incluso están presentes

a pesar de que se los conozca o no. Hay principios relacionados con la

administración, con la vida personal, con la vida en parejas, etc. Está en la

facultad de las personas, profundizar sobre cada grupo de principios. Dentro de

la conciencia moral, cada persona puede encontrar los principios relacionados

con lo correcto.

Una característica preponderante de los principios es que estos son

inquebrantables, uno no puede quebrantar una ley natural, ya que esto trae

efectos y consecuencias ineludibles.

La claridad de los principios permitirá que los valores también sean claros.

La profundización de los principios es una responsabilidad concerniente a cada

persona. En todo caso, la aplicación de los principios es total, es decir, los

principios se los cumple todo o nada.

2.3.2 Desarrollo de valores de los líderes de la empresa

Tomando en cuenta que los principios de la conducta humana se

relacionan con los valores que poseen las personas, a continuación se presentan

los fundamentos del desarrollo continuo de valores.

Los valores están profundamente dentro de cada persona, son internos y

en primera instancia no los podemos ver. Para que un valor sea parte de la

persona, se requiere un proceso de desarrollo que implica una decisión personal.

 63

En el desarrollo de los valores de las personas hay dos etapas

fundamentales que se reconocen efectivamente:

En la primera fase del desarrollo de un valor, la persona requiere

desplegar un gran esfuerzo. En esta etapa el valor se va aplicando de manera

conciente, es decir, la persona decide voluntariamente comportarse de acuerdo a

un valor específico.

Si a un empleado se le entrega información sobre un valor específico que

sea correcta, completa, clara y oportuna, no necesariamente va a actuar de

manera coherente; el comportamiento que continúe mostrando saldrá

normalmente de su inconsciente.

Por ejemplo, una persona que presta atención a los clientes y en meses

nunca ha sonreído ni ha sido afable, va a ser difícil esperar que al día siguiente de

entregarle información, y de ahí para adelante, sea amigable sin ningún esfuerzo.

Lo mismo sucede con el trabajo en equipo u otro tipo de cambio que esté

buscando la empresa.

Un periodo de desarrollo de valores en una empresa, cubre más tiempo

que solamente el necesario para entregar información. La capacitación no forma

instantáneamente a la persona, sino más bien es el primer paso.

En esta primera fase, las personas necesitan aplicar una estrategia y

constancia en el propósito para incluir en sus actividades los valores que se están

desarrollando.

En la segunda etapa, la práctica del valor se realiza sin esfuerzo, es decir,

se lo aplica de forma natural. Esto no significa que su comportamiento sea

mecánico, sino que es parte de sus hábitos; es decir, la aplicación de los valores

en esta fase llega a realizarse de manera fluida en todos los casos.

 64

Una particularidad de este proceso, es la profunda evaluación personal que

se debe realizar; solo de esta forma, el comportamiento responderá a un sistema

global de valores que no solo considere las necesidades propias, sino las de la

empresa, clientes y comunidad.

Al final de la segunda fase se comprende que los valores de las personas

no pueden ser diferentes de acuerdo al lugar que estén, ya que de lo contrario, no

serían valores en realidad.

El ser humano a parte de responder a sus impulsos, puede responder a

sus valores. Justamente, esta es la gran diferencia que permite al ser humano

desarrollarse continuamente. Los valores de las personas son el gran distintivo

en su lugar de trabajo y en sus actividades cotidianas. En efecto, en todas las

épocas, los valores de las personas son los que han permitido que una sociedad

pueda seguir evolucionando.

La gerencia de una empresa puede asumir el reto de enriquecer toda la

organización con el desarrollo de valores como parte del mejoramiento del

desempeño organizacional. En esta perspectiva, incluso este desarrollo es un

medio para convertir a la misión, visión, valores y políticas en hábitos de las

personas de la empresa.

El desarrollar valores en de la organización es un proceso continuo; este

desarrollo requiere un plan de actividades que abarque a todas las personas de la

empresa. En el capítulo tres se detalla la operación de una organización

especialista en este campo que sirva de medio para realizar estas actividades.

El desarrollo de valores en las empresas se fundamenta en procesos de

cambio que conocen certeramente las particularidades del ser humano. Este

desarrollo tal como hemos visto, es fundamental para alcanzar los resultados de

una organización orientada a la excelencia administrativa.

 65

Capítulo 3

3 Organización especialista en liderazgo y valores

3.1 Consideraciones iniciales

En el presente trabajo se desarrolla una metodología para la gerencia en

valores, esta metodología utiliza los servicios de una organización especialista en

el crecimiento de valores y liderazgo. En este capítulo se detalla los elementos

más relevantes que conforman esta organización y que permiten ofrecer estos

servicios en el ámbito empresarial. El diseño de esta organización está alineado

con la excelencia administrativa actual.

El modelo propuesto toma en cuenta el sistema global de valores que se

ha detallado y que se basa en los conocimientos vistos sobre el comportamiento y

necesidades humanas, la comunicación, la dignidad humana y las prácticas

administrativas de excelencia a nivel mundial.

La organización especialista en desarrollo de valores y liderazgo, puede

clasificarse dentro de las organizaciones no gubernamentales, fundaciones de

beneficencia pública, u organizaciones sin fines de lucro, ya que el financiamiento

proviene de benefactores alineados con esta causa.

A continuación analizamos el funcionamiento y estructura de la

organización especialista como parte del modelo de este trabajo. Existen varios

tipos de modelos y su selección depende de la finalidad. En general, los modelos

ayudan a realizar el análisis de un sistema, especifican las relaciones y procesos,

presentan una realidad en términos simbólicos que se pueden manipular para

obtener predicciones en distintos escenarios.

 66

Los modelos, o aproximaciones de la realidad, ofrecen dos ventajas muy

importantes; éstas guardan estrecha relación entre sí pero no son idénticas. La

primera, es el ahorro en la representación y en la búsqueda de solución del

problema. La segunda, es que los modelos permiten analizar y experimentar

situaciones tan complejas, sin que se necesite reproducir cada cambio del

sistema en su ambiente real.

Los modelos pueden clasificarse de acuerdo a su función tal como se

describe a continuación:22

Modelo

Descriptivo

Ofrece un panorama de la situación sin hacer

predicciones cuantitativas. Por ejemplo, el diagrama

de distribución de la planta o la estructura de los

capítulos de un libro.

Modelo

Predictivo

Indica que si ocurre algo determinado, sucederá un

efecto. Relaciona las variables dependientes e

independientes, permitiendo ensayar preguntas

hipotéticas.

Modelo

Normativo

Es aquel que ofrece las mejores respuestas a un

problema. Proporcionan cursos recomendados de

acción. Ej. Modelo de mezcla de mercadotecnia.

En el caso de nuestro estudio se desarrolla un modelo de tipo normativo, el

cuál es el más apropiado para el ámbito de los valores del ser humano. El

siguiente esquema contiene los pasos a seguir. A la izquierda están los pasos del

modelo en general, y a la derecha la aplicación para el modelo propuesto.

22

 Administración de los sistemas de información, Kenneth Laudon, Jane Price Loudon, Prentice

Hall, tercera edición, México, 1996

 67

 Pasos de un modelo general Aplicación al presente modelo

1 Se identifica y se formula por

escrito el problema de gestión del

gerente en las empresas

Problema de un bajo desarrollo de

valores en las empresas

ecuatorianas. Lo confirman las

fuentes de las estadísticas de

Transparencia Internacional y

estadísticas del Premio Nacional de

Calidad del Ecuador

2 Se identifican las constantes,

parámetros y variables del pro-

blema. Se definen verbalmente,

de ser el caso se introducen sím-

bolos para representarlas

Identificamos que el desarrollo de

valores beneficia a los accionistas,

empleados, clientes y a la

comunidad.

3 Se seleccionan las variables que

parecen más influyentes, de modo

que el modelo pueda ser lo más

simple posible. Se distingue entre

las que son controlables por el

gerente y las que no lo son.

Seleccionamos a la gerencia en

valores como medio de solución

para el problema en mención

4 Se establecen relaciones verbales

entre las variables, basándose en

principios conocidos, información,

intuición y reflexión. Se hacen

suposiciones o predicciones

respecto al comportamiento de las

variables incontrolables.

Mediante una organización

especialista en desarrollo de

valores (outosourcing) construimos

la metodología de soporte a la

gerencia en valores

5 Se construye el modelo

combinando todas las relaciones

en un sistema de relaciones

simbólicas. De ser el caso se

realizan las manipulaciones

simbólicas como la solución de

En la organización especialista

seleccionamos ámbitos claves y

ejemplares de la gerencia en

valores:

Planificación estratégica

Financiamiento

 68

sistemas de ecuaciones, la

diferenciación o la realización de

análisis estadísticos.

Manejo de la información

6 Se aplica el modelo, realizando

predicciones a partir de él y luego

comparándolas con los datos del

mundo real

Se presentan casos de referencia

de las herramientas y servicios

aplicados en las empresas,

tomando en cuenta la investigación

realizada.

7 Se revisa el modelo cada vez que

sea necesario.

Proceso iterativo de mejora

De acuerdo a la descripción del modelo planteado, el siguiente paso se

centra en el funcionamiento de la organización especialista y en los beneficios y

ventajas de la utilización de los servicios especializados (outsourcing) en esta

metodología.

3.1.1 Outsourcing

La palabra “outsourcing” hace referencia a la fuente externa de suministro

de servicios, es decir, se refiere a la subcontratación de operaciones de una

compañía a contratistas externos.

El outsourcing no podría utilizarse con un contrato a corto plazo, ya que no

se limita a una asesoría puntual en un área de especialidad determinada;

tampoco consiste en la contratación de personal experto para mejorar puntos

específicos del servicio por un breve lapso; este servicio es una relación de largo

plazo que va más allá del apoyo puntual.

El outsourcing es un servicio exterior a la compañía, que actúa como una

extensión de los negocios de la misma, con la particularidad de que es

responsable de su propia administración.

 69

Al momento, existe ya gran cantidad de ejemplos de outsourcing en los

campos de: nómina, limpieza, seguridad, suministro de materiales, tecnología

informática, capacitación, logística, etc. En la práctica, el outsourcing se

relaciona fuertemente con las estrategias de la empresa sobre la cantidad de

personal y su capacitación.

El outsourcing puede ser analizado desde dos puntos de vista. Por un

lado, desde la visión de la empresa que adquiere los servicios, se observan los

siguientes fundamentos para utilizarlo:

 Permite delegar responsabilidades y compromisos que no son

inherentes a la esencia del negocio

 Es una solución para establecer una cooperación intensa entre el

cliente y el proveedor y la utilización de estándares de calidad

 Es un mecanismo para reducir costos, lo cual en algunos casos alcanza

hasta un 40%

 Incrementa la competitividad , ya que en muchos casos es mejor utilizar

servicios especializados, en vez de desarrollarlos internamente

Desde el punto de vista de la empresa que brinda los servicios

especializados, se resalta los siguientes puntos:

 Los activos fijos de la empresa que brinda el outsourcing sirven a la vez

para otras empresas

 La ejecución continua de actividades lleva a la especialización de los

servicios

 La experiencia acumulada se comparte y beneficia a mayor cantidad de

personas y empresas

Con el outsourcing, se facilita el liderazgo, ya que al tercerizar los

procesos que no son medulares, la empresa desarrolla la tendencia de ser líder

en su negocio. La empresa logra ser más eficiente, porque olvida definitivamente

 70

algunas tareas que le obligan a dedicar mucha atención y permite centrarse en la

satisfacción de las expectativas del cliente. La tercerización de servicios facilita

concentrar el uso de la tecnología en los procesos medulares del negocio, ya que

de esta forma es más fácil implementar las nuevas tecnologías para simplificar,

integrar, y optimizar los componentes de la empresa.

La alianza estratégica entre la empresa que contrata el outsourcing y la

organización que lo brinda, tiene que satisfacer algunas características y

requerimientos esenciales para que pueda desarrollarse efectivamente:

 Apertura al cambio

 Establecer una relación para trabajar conjuntamente

 Saber dónde se encuentra la empresa actualmente en términos de

productividad y rentabilidad

 Conocer las necesidades y beneficios mutuos

 Compartir el riesgo

Es importante tener en cuenta los siguientes aspectos en los acuerdos a

establecerse entre las empresas participantes en la relación de outsourcing:

 Acuerdo de seguridad y confidencialidad

 Calidad y experiencia del subcontratista

 Escala de costos

 Compatibilidad de la visión de ambas partes

 Posibilidad de eliminación de la actividad por parte de la empresa

contratante, es decir, posibilidad de romper el contrato

 Planes de contingencia

 71

3.1.2 Especialización en valores y liderazgo

Considerando las características de una relación empresarial, en la que

una empresa recibe servicios especializados de otra a través del outsourcing,

podemos analizar la factibilidad de que los servicios de desarrollo de valores y

liderazgo funcionen en este esquema.

El tema de los valores es un ámbito del conocimiento en el cual una

persona puede especializarse. La particularidad de los valores se encuentra en

que, si bien todas las personas tienen y aplican sus valores, no todas cuentan con

una visión amplia sobre la cobertura y aplicación de los valores. Solamente las

personas especializadas en este campo tendrán a la mano un repertorio completo

sobre datos y experiencias en diferentes circunstancias.

Para confirmar la factibilidad de que una organización se especialice en

valores, a continuación vamos a analizar si el desarrollo de valores y liderazgo

puede incluirse dentro de las actividades que son susceptibles de

subcontratación. Estas actividades son las siguientes:

 Áreas relativamente independientes

 Servicios especializados y otros servicios de apoyo

 Aquellas con patrones de trabajo fluctuantes en carga y rendimiento

 Aquellas sujetas a un mercado rápidamente cambiante y donde es

costoso reclutar, capacitar y retener al personal

 Aquellas con una tecnología rápidamente cambiante que requiere una

gran inversión.

Áreas relativamente independientes

Tradicionalmente, el desarrollo de valores de la compañía está centrado en

el departamento de recursos humanos. En algunos casos, va desde un

despliegue mínimo, o consiste solo en la publicación de las políticas; y en

 72

otros casos se desarrolla hasta implementar una unidad específica

dedicada a este propósito.

No obstante, un enfoque concreto sobre el desarrollo de valores requiere

de personal y recursos específicos para su implementación, así como

sucede en otras áreas tales como marketing, contabilidad, producción etc.

Los servicios tercerizados incluso tienen la ventaja de ser independientes

de la influencia de la jerarquía de la empresa.

Servicios especializados y otros servicios de apoyo

La realización de actividades específicas de forma continua lleva a la

especialización y eficiencia en los servicios; por lo que una organización

dedicada al desarrollo de valores tendrá la facilidad de ofrecer servicios

especializados y herramientas específicas para cada caso.

El desarrollo de valores se convierte en un servicio de apoyo para un mejor

desempeño y resultados beneficiosos para los grupos involucrados:

accionistas, empleados, clientes y comunidad.

Áreas con patrones de trabajo fluctuantes en carga y rendimiento

El trabajo sobre el desarrollo de valores en la empresa varía

sustancialmente de acuerdo a las áreas, carga de trabajo y oportunidades

de actividades grupales.

Contratar a tiempo completo un especialista en el desarrollo de valores,

puede resultar muy oneroso para una empresa debido al trabajo fluctuante

en este campo. Es más apropiado tener a la mano los servicios externos

que pueden adaptarse al tiempo y circunstancias de cada empresa.

 73

Aquellas áreas sujetas a un mercado rápidamente cambiante y donde es

costoso reclutar, capacitar y retener al personal

Últimamente se ha observado una gran cantidad de libros que apuntan al

mejoramiento personal y organizacional. En la mayoría de estos libros se

encuentra mucho conocimiento, prácticas y casos que pueden ser útiles en

las empresas. Sin embargo, no se puede exigir a todos los empleados leer

todos estos libros, y menos aún, que los evalúen y comparen.

Una organización especialista en valores tiene la posibilidad de estar al

tanto de todos los avances en este sentido y poder aplicar herramientas

específicas en todos los niveles jerárquicos de las empresas que requieran

estos servicios.

Aquellas áreas con una tecnología rápidamente cambiante que requiere

una gran inversión

Si bien es cierto que el desarrollo de valores puede no llegar a ser una

inversión comparable como la construcción de una planta, o la selección de

una central de telecomunicaciones, se puede considerar que es costoso en

tiempo y recursos el contar con experiencias reales de valores de otras

empresas. La experiencia reunida por una organización especialista

reemplaza inversiones que las empresas podrían evitar.

Con las consideraciones mencionadas, se observa que es factible que las

empresas utilicen para el desarrollo de valores, los servicios de outsourcing de

una organización especialista. De esta forma, también se tiene a la mano las

herramientas para implementar la gerencia en valores.

 74

3.1.3 Requisitos legales

Para ofrecer servicios a empresas, es necesario que la organización

especialista cuente con personalidad jurídica de acuerdo a la legislación

ecuatoriana.

Lo singular de la organización especialista es la financiación de sus

actividades a través de fondos provenientes de benefactores aliados con el

desarrollo de valores y liderazgo; es decir, no se tiene previsto que existan

inversionistas que busquen retorno de utilidades, ya que la organización es una

fundación sin fines de lucro. Para el caso de las fundaciones, la legislación

ecuatoriana tiene regulado su funcionamiento a través del Titulo XXIX en el

Código Civil.

De acuerdo al Artículo 583 del Código Civil, la organización especialista, al

establecerse como una fundación de beneficencia pública, obtiene la personería

jurídica y está habilitada para realizar actividades, ejercer derechos, contraer

obligaciones civiles, y ser representada judicial y extrajudicialmente.

Para su funcionamiento tiene que contar con el permiso ministerial

relacionado con sus actividades. El permiso ministerial se lo obtiene mediante la

tramitación de los siguientes elementos:

 Objetivos específicos de la fundación

 Estatutos de la fundación

 Miembros fundadores, mínimo tres

 Capital inicial, mínimo 400 USD

 Actas de constitución de la fundación

En los estatutos deben constar quiénes son los miembros fundadores,

cómo se pierde la calidad de miembros y cómo pueden ingresar nuevos socios.

Los estatutos rigen el funcionamiento de la fundación y pueden ser modificados

por sus miembros de ser necesario

 75

Es necesario anotar, que los bienes de una fundación no pertenecen ni en

todo ni en parte a ninguno de los individuos que la componen; y recíprocamente,

las deudas de una fundación no dan a nadie derecho para demandar en todo o en

parte a los individuos que la componen, ni dan acción sobre los bienes propios de

ellos.

También se tiene que establecer la forma en que se dispondrá de los

bienes de la fundación en caso de que ésta se disuelva, ya que de lo contrario, las

propiedades pasarán a manos del Estado. Las fundaciones no pueden disolverse

por sí mismas, sino que deben contar con la aprobación de la autoridad que

legitimó su establecimiento.

Según el directorio de Organizaciones No Gubernamentales del año 2.000

en el Ecuador se encuentran inscritas 1.033 organizaciones que funcionan de

esta forma.

3.2 Investigación sobre Valores

Además de la investigación bibliográfica, hemos utilizado una encuesta

para encontrar puntos de referencia que nos permitan corroborar la necesidad de

una gerencia basada en valores.

Si bien los valores cuantitativamente no pueden representarse en una

escala exacta, en la investigación se ha obtenido algunas cifras referenciales. La

muestra considerada corresponde a ciento cincuenta individuos y pretende reflejar

la estructura socioeconómica ecuatoriana. El tamaño de la muestra se ha fijado

tomando en cuenta la realidad limitada del presupuesto en esta investigación y las

prácticas utilizadas por las encuestadoras nacionales.

Inicialmente, se preguntó a la muestra seleccionada: ¿En qué lugar

aprende y desarrolla sus valores? El lugar de trabajo como un sitio para aprender

 76

y desarrollar valores solo alcanza el 45% de las respuestas, sin duda es una

estadística reveladora, ya que se infiere que una de cada dos personas no

considera significativo el aprendizaje de valores en su trabajo.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Centro de

Estudios

Familia Otro Trabajo

27% 86% 29% 45%

Figura 13 ¿En qué lugar aprende y desarrolla sus valores ?

En la figura 13 podemos observar que el lugar donde principalmente se

desarrollan los valores es la familia. Si una persona tiene que pasar más horas

en el trabajo y menos horas con la familia, la práctica de valores disminuye

notablemente. Esta disminución en el aprendizaje y desarrollo de valores tiene

consecuencias a todo nivel social. En el Ecuador este hecho nos ha colocado en

lugares con alta percepción de corrupción, tal como lo reflejan las estadísticas de

Transparencia Internacional.

A la siguiente pregunta: ¿Ante una molestia de una persona, razona sobre

lo sucedido, tiene una actitud generosa?, las respuestas indican que solo un

pequeño porcentaje da el paso adicional hacia una actitud generosa. Según el

gráfico, podemos concluir que el conocer y el practicar el valor de la generosidad

no necesariamente tienen una relación práctica.

 77

Figura 14¿Ante una molestia de una persona, razona sobre lo sucedido, tiene una actitud

generosa?

Generalizando este resultado, es posible que un empleado conozca los

valores corporativos, pero no necesariamente va a tener el hábito de aplicarlos.

Respecto a la pregunta: ¿En qué lugar se siente más a gusto?, la figura 15

nos muestra que solo una de cada tres personas se siente a gusto en su trabajo,

a pesar de que se puede considerar que habitualmente los gerentes buscan que

el personal cuente con todo los necesario para alcanzar resultados de forma

óptima.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Conciencia racional de las

molestias sufridas

Paso adicional a una actitud

generosa

73% 12%

 78

Figura 15 ¿En qué lugar se siente más a gusto?

Los resultados obtenidos pueden ser un referente que indica que para una

motivación adecuada de los empleados, la gerencia tiene que ofrecerles aquello

que ellos pueden encontrar en la práctica con mayor facilidad en otros lugares.

En relación a la pregunta: ¿Qué debería hacerse a nivel salarial? se ha

dividido a los encuestados en dos: el nivel gerencial y el grupo del nivel operativo

y mandos medios. En la práctica, uno de los temas gerenciales más impactantes

es el salarial. Los porcentajes presentados a continuación muestran como los

colaboradores a nivel operativo y de mandos medios consideran que en el tema

salarial pueden existir compensaciones alternativas.

Las respuestas a nivel gerencial se orientan a adecuarse a la situación en

un 39%, más del doble que en los demás niveles. En el nivel operativo y de

mandos medios, en un 81% se está conciente de que se pueden implementar

compensaciones alternativas ante la imposibilidad de un aumento de salario.

Este porcentaje es mayor en un 27% en relación al nivel directivo.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Hogar Trabajo Otros

83% 37% 25%

 79

Figura 16¿Qué debería hacerse a nivel salarial?

Estos resultados, nos dan indicios de cómo en las empresas de nuestro

país, la visión empresarial y los valores asociados a ella no son compartidos

unánimemente por los colaboradores y empleados. En este caso, las opciones de

motivación a la vista de los colaboradores pueden ser más amplias.

Figura 17 ¿Qué debería hacerse a nivel salarial?

Consultados: nivel operativo y mandos medios

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Implanta

compensaciones

alternativas

Se adecua a la

situación

Otro

81% 17% 3%

Consultados: nivel gerencial

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Implanta

compensaciones

alternativas

Se adecua a la

situación

Otro

54% 39% 7%

 80

Los resultados sobre las actitudes a nivel salarial evidencian la necesidad

de un desarrollo gerencial que opte por alternativas creativas que se adapten a

cada situación. La gerencia en base a valores está en una posición favorable en

relación a otros estilos de gerencia, tomando en cuenta la facilidad de disponer de

opciones creativas de gestión que no estén atadas a puntos de vista de minorías,

sino que contemplan un contexto global de los grupos involucrados en la

empresa.

La siguiente pregunta es: ¿Qué porcentaje la empresa le está retribuyendo

en relación a lo que debería recibir? Se puede observar que más de un quinto de

las personas que trabajan, considera que la empresa no le entrega ni la mitad de

lo que debería recibir. Esto nos indica, que en las empresas existen problemas

latentes de poco rendimiento, desempeño insuficiente y mal trato al cliente.

Figura 18¿Qué porcentaje la empresa le está retribuyendo en relación a lo que debería

recibir?

Al sumar los porcentajes de las dos primeras barras se tiene 63% de

personas que recibe menos del 75% de lo piensan que deberían recibir. Este

porcentaje nos indica claramente que la gerencia tiene un gran tramo que cubrir

sobre lo que los empleados consideran importante. La competitividad apunta a

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

% de personas 21% 42% 31% 6%

reciben menos

del 50%

reciben entre

50% y 75%

reciben entre

75% y 90%

reciben más

del 90%

 81

que los empleados tengan el mayor rendimiento posible, sin embargo, esto

depende también de que se cuente con la mejor motivación.

En los siguientes tres casos se pregunta ¿Qué opción escoge entre un

mayor salario y varias opciones? En general, la gerencia puede considerar que el

subir los montos de los salarios arregla todos los problemas relacionados con sus

empleados; sin embargo, los porcentajes mostrados a continuación nos revelan

que la importancia del salario, es relativa para las personas.

En el primer caso sobre este tema podemos ver como la mayoría de

encuestados preferiría un poco más de tiempo con sus seres queridos, que un

aumento de sueldo. La gerencia en valores puede implementar con mayor

flexibilidad formas de gestión que aproveche estas consideraciones.

Figura 19 ¿Qué opción escoge?

Esta tendencia se comprueba nuevamente en el siguiente gráfico. Optar

por posiciones más importantes en la empresa y tener personal a su cargo,

palidece ante la opción de desarrollarse personalmente en lo que más le agrada.

Desde un punto de vista organizacional, cuánto sería el beneficio para la empresa

0%

10%

20%

30%

40%

50%

60%

70%

Un aumento de sueldo Una hora adicional con su familia o

amigos

33% 67%

 82

si su estructura permitiese a la par, el desarrollo de aquello que los colaboradores

consideran importante, y el desarrollo de los objetivos empresariales.

Figura 20 ¿Qué opción escoge?

En la tercera pregunta, se pide que se escoja entre tener un mejor salario o

realizar lo que mejor hacen.

Figura 21 ¿Qué opción escoge?

0

10

20

30

40

50

60

70

Tener subordinados y más

responsabilidades

Realizar otras actividades que más

le guste

21% 79%

0

10

20

30

40

50

60

70

Tener mejor salario Hacer lo que mejor hace

22% 78%

 83

Los porcentajes muestran resultados con una tendencia clara. Cuatro de

cinco personas prefieren realizar lo que mejor hacen, en lugar de tener un mejor

salario. La gestión gerencial que valore estos resultados encontrará seguramente

formas efectivas de motivación de sus empleados.

A continuación se presenta los resultados que confrontan el ambiente

generado por los “jefes” y el ambiente del trabajo en general como respuesta a la

pregunta: ¿En este momento, renunciaría a su jefe o a su trabajo?.

Figura 22 ¿En este momento, si renunciaría, a que lo haría?

El 55% de personas ve en su jefe un problema en la organización. Es muy

importante que “los jefes” desarrollen sus valores de forma de no caer en posturas

y trato inadecuado que desmotive a los colaboradores. Es muy difundido que una

persona puede conocer bastante sobre un tema, sin embargo, esto no significa

que pueda relacionarse con las personas. Desde el punto de vista de la gerencia

por valores, las personas que tienen subordinados, además de conocer sobre

aspectos técnicos de su actividad, deben desarrollar valores continuamente

considerando un sistema global que integre a empleados, accionistas y

comunidad.

0%

10%

20%

30%

40%

50%

60%

renunciaría a su jefe renunciaría a su trabajo

55% 45%

 84

Finalmente, el siguiente gráfico nos muestra indicios alentadores sobre la

práctica de valores a nivel general. Se les proporciona tres opciones a los

encuestados en la pregunta: ¿Qué harían en la sociedad actual?

Figura 23 ¿En la sociedad actual, usted que haría?

Hay un pequeño porcentaje de respuestas que considera que la situación

actual debe mantenerse. El grupo de personas que busca cambios a la sociedad

es significativo(45%). Este porcentaje, potencialmente esta relacionado con las

personas que buscan un futuro orientado al bien común.

Un análisis más profundo nos permite ver que el porcentaje de quienes

buscan cambios sociales (45%) podría unificarse con el grupo de personas que

apoyan lo que más valoran (52%), si se agrupan por un conjunto de valores y

principios comunes; esto confirma que existe un gran campo a ser desarrollado

en el área de valores y liderazgo a todo nivel, es decir, incluso en las empresas.

0%

10%

20%

30%

40%

50%

60%

Mantener el status

social actual

Buscar cambios

sociales

Apoyar personalmente

lo que se valora

3% 45% 52%

 85

3.3 Planeación Estratégica

Existen varios criterios de cómo caracterizar la planificación estratégica a

través de la visión y misión de una empresa. En el presente trabajo consideramos

como criterio guía que la misión nos aclara la labor de la organización y por lo

tanto es de conocimiento público. La visión, en cambio, es una orientación

particular para los colaboradores que laboran dentro de la organización. Es

importante que todos quienes pertenecen a una empresa conozcan la visión, pero

fuera de la organización no es esencial que sea conocida.

El enfoque de la misión debe permanecer en las actividades globales más

importantes. La visión empresarial está relacionada mayormente con lo que se

aspira a ser o lograr.23

3.3.1 Misión

Una declaración de misión apropiadamente redactada, será suficiente para

que todos quienes están dentro y fuera de la organización, sepan quiénes somos

y qué estamos realizando. Al interior de la organización se puede conocer la

misión, los valores y la guía dada por la gerencia, sin embargo, lo primero que

conocerá el público probablemente será solo la misión. La misión de la empresa

puede desarrollarse al responder las preguntas ¿qué hacemos? y ¿quiénes

somos?.

Los elementos básicos de la misión son los involucrados en las actividades

de la empresa y los valores en que se fundamentan. La definición de los valores

en la organización es un paso clave. La empresa debe tener la completa

predisposición para invertir recursos en el desarrollo de los valores escogidos.

23

 Servant Leadership, Robert K Greenleaf, Paulist Press, New Jersey, Estados Unidos, 1979

 86

La misión y la forma de trabajar de la empresa forman la base de su

credibilidad empresarial, ya que las dos deben coincidir totalmente. Cualquier

persona está en la facultad de comparar la redacción de la misión con lo que la

empresa realiza en la práctica, de esto se podrá determinar la coherencia de la

gerencia sobre lo que dice y lo que hace.

El agregar metas de tiempo o metas cuantificables a la redacción de la

misión, es una práctica que se encuentra en algunas empresas. Para que un

porcentaje sea entendido adecuadamente, se necesita adicionalmente un valor de

referencia que explique por qué tal cantidad y no un porcentaje mayor o menor.

En este trabajo se considera que esas explicaciones no son parte de la redacción

de la misión.

Con las consideraciones mencionadas, la misión de la organización

especialista en valores y liderazgo es la siguiente: “Somos una organización

sin fines de lucro, cuya misión es el desarrollo práctico de los valores personales

promoviendo la gerencia y liderazgo sobre la base de valores en un ámbito de

excelencia administrativa.” Mediante la caracterización de la misión de la

organización especialista se completa uno de los elementos clave de la

planeación estratégica.

3.3.2 Visión

El gran sueño, o el propósito estratégico empresarial de mayor alcance

permite guiar a la empresa y disponer de los motivadores a largo plazo. “La visión

permanece a través del tiempo, fija un objetivo que merece el esfuerzo y el

compromiso personal e implica un logro importante para la corporación”24.

La visión de una empresa está estrechamente relacionada con la

capacidad esencial que posee. Consecuentemente, la visión permite que todo el

24

 Visión, Cómo la desarrollan los líderes, la comparten y la sustentan, página 34, Joseph V.

Quigley, Mc Graw Hilley, 1998, Bogotá, Colombia

 87

personal se enfoque y desarrolle las aptitudes particulares que posee la empresa;

y, a la vez posibilita que identifique y descarte los ámbitos de actividades que no

deben emprenderse.

La visión corporativa constituye la declaración de mayor trascendencia de

los valores, aspiraciones y metas de una corporación. Se dirige a los corazones y

mentes de sus miembros, e indica una comprensión clara del presente de la

empresa y del camino a recorrer en el futuro.

La visión empresarial tiene una relación significativa con el desarrollo de

liderazgo y valores, ya que justamente los líderes son quienes implementan la

visión de la empresa en la práctica. La cantidad de seguidores de un líder

depende significativamente de la visión que transmite; el líder que brinda una

visión clara, coherente y creíble, y cuya vida se ajusta a un conjunto de valores,

inspira el deseo de imitarlo.

Tener como principal motivador corporativo a la visión difiere notablemente

de tener como motivación solo a la ganancia financiera. En este esquema, la

ganancia financiera es un elemento importante, pero pasa solamente a ser un

elemento; de hecho, si es conflictivo el tema de salarios, utilidades, y

presupuestos en la empresa, existe una mínima visión compartida. Si se desea

que el empleado respete al grupo de trabajo y a la empresa como un todo, es

imprescindible que exista una visión a través de la cual pueda hacerlo y en la que

pueda reconocerse inmerso. La visión permite concebir a la corporación

empresarial no solo como una entidad económica, sino también como una

comunidad responsable25.

La visión incluye los elementos importantes para los involucrados en la

actividad empresarial: accionistas, empleados, clientes y comunidad. El aporte

personal es la base del valor agregado de las empresas que superen los niveles

de desempeño que están fijados por las leyes, reglamentos y políticas.

25

 Visión, Cómo la desarrollan los líderes, la comparten y la sustentan, página 7, Joseph V.

Quigley, Mc Graw Hilley, 1998, Bogotá, Colombia

 88

En un estudio realizado en Estados Unidos sobre las cualidades que a

futuro necesitarán los más altos ejecutivos empresariales se encuentran

estadísticas relevantes relacionadas con los valores; el cuidado por la ética

destaca con el 89%.26 Este dato refuerza la importancia del desarrollo de valores

para la gerencia.

En otro estudio de 4 años de duración, en el que se evaluó de nueve a diez

empresas en cada una de las 20 industrias en Estados Unidos, se determinó que

aquellas compañías poseedoras de una fuerte cultura corporativa cimentada en

valores compartidos superaron por un alto margen el desempeño de las demás

empresas. Las culturas corporativas de las empresas ganadoras otorgaron gran

importancia a tres elementos claves: sus consumidores, su gente y sus

accionistas27.

El desarrollo de valores en el ámbito administrativo es un tema nuevo en

las empresas; desde la última parte del sigo XX se lo ha venido desarrollando. A

continuación se presentan dos casos concretos: Phillips Petroleum y Brunswick.

En el caso de Phillips Petroleum, a finales del siglo XX, el ejecutivo de más

alto nivel de la compañía enfrentaba una crisis con deudas de alrededor de 5.000

millones de dólares. Este ejecutivo, en su lucha por resolver el problema, realiza

un cuestionario a los principales líderes de la empresa y descubre que ninguno de

los colaboradores había participado en la redacción de la misión y de los objetivos

corporativos; la mayoría de ellos desconocía su procedencia y en consecuencia

su sentido de compromiso era escaso. Luego de conocer los resultados, reunió a

los principales colaboradores y juntos desarrollaron el esquema de valores y

creencias que Phillips sustenta28. Luego de este paso se reorganizó la empresa y

ahora continua activa y siendo rentable.

26

 Lester B. Korn “How the Next CEO will be Different” Fortune, Mayo 22, 1989

27
 John Kotter, James Heskett, Harvard Business School, 1993

28
 Visión, Cómo la desarrollan los líderes, la comparten y la sustentan, página 19, Joseph V.

Quigley, Mc Graw Hilley, 1998, Bogotá, Colombia

 89

En este caso vemos como la redacción sobre los valores de la empresa no

implica que los empleados estén de acuerdo con esos valores y menos aún, que

se comprometan con ellos; esto puede suceder tanto en las grandes empresas,

como en las pequeñas. Tener declarado los valores es un paso, pero no resulta

significativo si no está ligado al propósito de fomentarlos dentro de la empresa.

En el caso de la empresa Brunswick, desde el año 1982 podemos

encontrar un claro ejemplo de trabajo en los valores corporativos. A continuación

se presenta la lista de valores que promueve esta empresa.29

 “Calidad: Seremos los productores con la mejor calidad en todos los

mercados a los que servimos, o saldremos del negocio.”

 “Consumidores: Estamos en este negocio para servir a nuestros

consumidores y obtener una ganancia financiera. En particular, la

satisfacción de nuestros consumidores es nuestra responsabilidad más

importante para garantizar el éxito a largo plazo de la compañía.

 “Gente: Nuestra gente es lo más importante, su dignidad personal, su

orgullo en lo que hacen, y la confianza que tienen en sus directivas.”

Estos valores se redactaron en una época en que la competencia quería

apropiarse de la empresa. Su ejecutivo principal reorganizó la empresa sobre la

base de estos valores, logrando que resurja y logre triplicar sus ventas y

utilidades. Tal como el mismo lo menciona, este resurgimiento se debió en gran

parte a una redefinición de los valores de la compañía: “ Por encima de todo ...

existió un nuevo énfasis en los valores tradicionales que cimentaron el

crecimiento de la empresa. Expresado en términos simples, creo que los valores

son el motor de las compañía... ellos crean riqueza. Lo contrario es falso”. El

crecimiento de esta empresa hasta el momento ha sido constante.30

29

 Visión, Cómo la desarrollan los líderes, la comparten y la sustentan, página 20, Joseph V.

Quigley, Mc Graw Hilley, 1998, Bogotá, Colombia

30
 Historia de la compañía Brunswick, http://www.brunswick.com

http://www.brunswick.com/

 90

Los valores, en algunos casos se los llama metas extraordinarias o

propósitos supremos, y son el elemento más importante de la visión empresarial.

En efecto, los valores dan a la visión la calidad de duradera y significativa; y,

proporcionan una gran fuente de estabilidad en este mundo que cambia tan

rápidamente.

3.3.3 Metas

Las metas responden a los resultados concretos que se compromete a

lograr la organización. A semejanza de la visión, los valores y la misión

corporativa, las metas abarcan un horizonte de gran amplitud y prevén pocos

cambios a corto plazo.

Las metas emanan de la visión y la misión, pero van en la práctica hasta

describir los componentes necesarios y suficientes para realizar la misión

redactada. La empresa ubicará en las metas toda la concentración de sus

esfuerzos y recursos.

Las metas “deben ser múltiples, antes que únicas, administrar un negocio

es equilibrar una diversidad de necesidades y metas. Se las requiere en todas las

áreas de las cuales depende la supervivencia de la empresa.”31

Un número demasiado elevado de metas puede hacer que los esfuerzos

sean dispersos, por lo que puede ser muy efectivo, enfocarse en tres o hasta en

cinco metas corporativas; será mucho más fácil memorizarlas, interiorizarlas y

finalmente implementarlas. Las redacciones de estas metas deberían reducirse a

diez palabras o menos, ya que el objeto es la claridad y simplicidad antes que la

vaguedad y complejidad.

31

 Cita de Peter Drucker, Visión, Cómo la desarrollan los líderes, la comparten y la sustentan,

página 41, Joseph V. Quigley, Mc Graw Hilley, 1998, Bogotá, Colombia

 91

Las metas y su prioridad deben reflejar los valores que se encuentran en la

visión de la empresa. Por ejemplo, las metas de la empresa IBM son las

siguientes:32

 “Ser el líder en productos y servicios que sobresalgan por su calidad

e innovación.”

 “Crecer con la industria”

 “Ser el más eficiente en todo lo que hacemos”

 “Mantener la rentabilidad que financia nuestro crecimiento”

Observamos que son solamente cuatro y contienen una redacción sencilla.

En este ejemplo, encontramos dos metas comunes en el ámbito empresarial: el

crecimiento y el retorno de inversión para el accionista.

Mientras más trascendentes sean los valores contenidos en las metas, más

se facilitará la afinidad de las personas con ellas; si solo tienen el rostro de

reducción de costos, en general, se tendrá un ambiente difícil y no provocará

motivación adecuada en las personas.

De acuerdo a la complejidad de las metas, puede ser necesario especificar

componentes de cada meta. En algunos casos estos componentes toman el

nombre de estrategias.

En el caso específico de la organización especialista en liderazgo y

valores, las metas diseñadas son:

 Formar líderes en base a valores

 Facilitar el ejercicio de un sistema global de valores

 Trabajar con alianzas

 Mostrar al público los aspectos positivos de los resultados alcanzados

32

 Visión, Cómo la desarrollan los líderes, la comparten y la sustentan, Joseph V. Quigley, Mc

Graw Hilley, 1998, Bogotá, Colombia

 92

 Buscar financiamiento de los benefactores aliados

Para que la organización pueda cubrir la meta de “Formar líderes en base

a valores”, en el capítulo cuatro de esta tesis se presentan las herramientas que

permitirían el crecimiento y la puesta en práctica de valores en el día a día de las

operaciones de las empresas.

Sobre las metas de la organización especialista que se refieren a la

difusión de los logros alcanzados y el financiamiento con benefactores aliados, se

profundiza su desarrollo en el tema relativo al financiamiento y la tecnología de la

información.

En relación a la meta de trabajar con alianzas, se refiere a los beneficios

que se alcanzan al unir esfuerzos con las organizaciones sin fines de lucro que ya

realizan una actividad específica. Estas metas se inscriben dentro de un

mejoramiento constante que se apoya en una flexibilidad administrativa y en un

seguimiento de las mejores prácticas del sector.

3.4 Diseño Organizacional

El diseño organizacional detallado a continuación se apoya en los

conceptos de un sistema productivo que procesa las entradas para generar

salidas útiles a la sociedad.

Un sistema puede definirse a partir de un grupo ordenado de elementos

como los componentes físicos y la gente; estos elementos se disponen,

estructuran y relacionan para aplicar procesos sobre las entradas y producir las

salidas deseadas. El proceso es un intercambio de materiales, de información o

de energía entre los componentes y entre éstos y el ambiente. Entre los

elementos del sistema existe una red de comunicaciones.

 93

Figura 24 Esquema de los elementos de un Sistema

Fuente: el autor

Los sistemas pueden clasificarse de la siguiente forma:

 Sistemas naturales, por ejemplo, los seres vivos.

 Sistemas artificiales, por ejemplo el sistema de fabricación o el sistema

de contabilidad.

 Sistemas sociales, tales como clubes sociales o grupos de agremiados.

 Sistemas hombre-máquina, los cuales son muy comunes ya que en las

empresas generalmente los empleados utilizan maquinaria.

 Sistemas abiertos, aquellos que interactúan con su ambiente; todos los

organismos vivos son sistemas abiertos. Un sistema cerrado no se

afecta con cambios del ambiente que lo rodea y es utilizado en los

laboratorios para aislar situaciones para pruebas específicas.

 Sistemas permanentes y sistemas temporales, los cuales se diferencian

por su duración. Por ejemplo, en una empresa, un conjunto de políticas

empresariales podría considerarse como un sistema permanente.

En un sistema productivo típico, tenemos los siguientes elementos:

 Diseñar un producto

 94

 Comprar los materiales, componentes y mano de obra

 Mantener un inventario de partes y de bienes terminados

 Producir el artículo

 Vender los bienes

 Factura y cobrar a los clientes

 Pagar impuestos

En el caso particular de las organizaciones sin fines de lucro generalmente

se habla del diseño del servicio y luego de la prestación del servicio; pero se

consideran algunas de las fases mencionadas en un sistema productivo.

Hasta el momento, la organización especialista tiene los elementos

estratégicos: visión, misión y metas. A continuación, se profundizará en la

estructura organizacional y los componentes necesarios para la consecución de

los objetivos.

La estructura organizacional, finanzas y tecnología de la información de la

organización, se han identificado como las partes fundamentales del sistema para

transformar las entradas en las salidas deseadas. El desarrollo de las

herramientas especializadas, que apoyen la gerencia en valores, tiene su base en

el financiamiento, el manejo de la información y la estructura de la organización.

3.4.1 Estructura de la organización

Las compañías pequeñas se estructuran inicialmente a través de una

división del trabajo y se organizan de acuerdo a las habilidades específicas de sus

miembros; la mayoría de empresas pasan por esta etapa. Mientras más tiempo

de vida tiene una empresa, se necesita estructuras más complejas que permitan

opciones más desarrolladas para delegar autoridad, manejar la información y

resolver necesidades de la sociedad.

 95

A continuación se describen los principales tipos de estructuras que puede

adoptar una empresa:

 Estructura funcional tradicional

 Equipos especiales de trabajo y proyectos

 Estructura de línea y comité

 Estructura multidimensional

Estructura funcional tradicional

En esta estructura domina una jerarquía establecida, donde cada nivel

tiene su espacio de decisión predeterminado. Al aplicarse este tipo de estructura

en organizaciones grandes, las respuestas ante nuevos eventos son notoriamente

lentas.

El flujo de información tiene la finalidad primordial de ser vertical; se

modifica sólo mediante relaciones laterales que pueden surgir informalmente.

Cuanto más importante sea un problema que surge en un nivel inferior entre dos

unidades, más alto deberá fluir la información para que la solución regrese y

coordine a los grupos involucrados.

Cuanto mayor sea el número de personas que necesiten comunicarse, la

solución de problemas será más lenta. En esta estructura, nacen en la práctica

relaciones informales entre los miembros de los distintos niveles.

Equipos especiales de trabajo y proyectos

Formar equipos especiales de trabajo y proyectos es una práctica utilizada

empresarialmente. Estos equipos, generalmente tienen un carácter temporal y

son constituidos para alcanzar objetivos específicos.

En un equipo, se intenta agrupar a los individuos procedentes de diversas

áreas funcionales para desarrollar un nuevo producto o resolver un problema, de

 96

esta forma se pretende adaptar la autoridad formal y la comunicación informal a

los procesos de la empresa.

Estructura de línea y comité

Los comités ejecutivos están formados por los gerentes responsables de

las distintas líneas de una empresa. Estos comités preparan las políticas y

procedimientos para que la alta gerencia los apruebe y emita. Con esta

estructura se busca coordinar las prácticas de la compañía en su conjunto.

La influencia de estos comités se ha intensificado tanto que la gerencia de

línea media ha sido rebasada por completo en muchos casos, ya que en los

comités se deciden las políticas, procedimientos y directivas.

Estructura multidimensional

La tendencia más moderna y a la vez la más compleja, ha sido dividir la

empresa en varias dimensiones y asignar la responsabilidad de cada una a un

gerente diferente. De esta forma, varios gerentes son responsables de las

mismas partes de la compañía, pero desde un ángulo distinto.

La primera aplicación multidimensional fue precisamente una división en

dos direcciones y se la llamó estructura matricial. Un grupo de gerentes dirigía las

actividades funcionales y otro grupo, denominado grupo de gerentes de proyecto,

se encargaba de los productos individuales.

En este tipo de estructura puede realizarse múltiples combinaciones,

incluso, cada dimensión puede estar bajo la responsabilidad de una combinación

de las estructuras anteriores, tales como comités, equipos de proyecto, etc. En

efecto, este tipo de estructura posibilita una responsabilidad difundida a través de

toda la organización y con varios enfoques específicos.

 97

En la siguiente figura se despliega el organigrama funcional de la

organización especialista desarrollada en este trabajo. El directorio consta de los

miembros fundadores de la ONG. En las operaciones o servicios de outsourcing

a las empresas se trabaja con el esquema de las consultorías, es decir, con

especialistas alineados de forma horizontal.

Figura 25 Organigrama de la organización especialista

3.4.2 Finanzas

La factibilidad de la aplicación de nuestro modelo, reside significativamente

en la capacidad de financiamiento que pueda obtener la organización especialista.

Directorio

Gerente de

Operaciones

Gerente

Administrativo

Financiero

Especialista en

valores y

liderazgo 6

Asistente

Donaciones

Director Ejecutivo

Gerente de

Información

Especialista en

valores y

liderazgo 1

Asistente

Publicaciones

Asistente

Logística

Asistente

Talento

Humano

Asistente Red

de datos

 98

En general, para cubrir el capital de trabajo y las inversiones iniciales se

tiene algunas opciones de financiamiento, tales como los fondos propios,

préstamos, fondos de auspiciantes, etc.

El tipo de finalidad de la organización especialista en el desarrollo de

valores y liderazgo, permite que la base fuerte de su financiamiento se efectivice a

través de donaciones de parte de sus benefactores.

Para clarificar la situación inicial de una organización con este tipo de

financiamiento es ilustrativo esquematizar las diferencias entre un buen plan de

financiamiento, y la poca previsión de recursos financieros. Para esto, utilizamos

la siguiente tabla:

Previsión limitada Financiamiento planificado

Pánico ante los déficits y falta de

fondos

Compromiso de los miembros de la

organización para obtener fondos

Objetivos limitados a corto plazo Planeación estratégica

Medidas aisladas Administración en base a la excelencia

Negociar desde la debilidad Negociar desde la fortaleza

Ayuda, Necesidad, Soporte Invertir, Metas, Visión

Podemos observar que las dos situaciones son muy distintas. Para pasar

de la una a la otra, es necesario realizar un trabajo con objetivos y procesos

específicos. Los detalles sobre estas actividades se presentan a continuación.

3.4.2.1 Donaciones

A pesar de que coinciden en algunos aspectos, las instituciones no

gubernamentales no son organizaciones comerciales, ni organizaciones

 99

gubernamentales y cumplen una labor específica y diferente en la sociedad. El

sector de negocios de la sociedad está orientado hacia el mercado y la búsqueda

de utilidades; el sector gubernamental actúa de acuerdo a políticas específicas; el

tercer sector, el no gubernamental, busca satisfacer necesidades sociales que no

son cubiertas por los otros sectores.

Para realizar sus actividades, las organizaciones no gubernamentales

utilizan las donaciones de organizaciones o personas que están convencidos que

tales actividades son parte de una causa noble con mucho valor.

Las donaciones pueden ser de cualquier tamaño y pueden ser utilizadas

para varios propósitos de la organización, ya sea en proyectos inmediatos, o en

actividades planificadas a futuro.

En las legislaciones de algunos países existe un tratamiento específico que

incentiva las donaciones a través de incentivos fiscales.33 En las estadísticas

sobre las donaciones a organizaciones no gubernamentales en Estados Unidos,

se observa que tres cuartas partes del total provienen de individuos.

Las donaciones pueden ser en efectivo, en bienes inmuebles, y en

cualquier otra propiedad. En relación al tiempo en el que pasa la propiedad a la

organización sin fines de lucro; y, en relación a la periodicidad en la que se

entregan, se puede clasificar a las donaciones en: anuales, inmediatas y

planeadas a futuro.

Generalmente, las donaciones en efectivo son utilizadas en proyectos a

corto plazo. Las donaciones a futuro usualmente forman parte de programas a

largo plazo, capitalizaciones y mejoramiento de bienes de capital.

Las donaciones planeadas a futuro generalmente no son en efectivo. El

propósito para el cual se utiliza una donación a futuro o el tiempo en el que se la

33

 Planned Giving Essentials, Richard Barrett, Molly Ware, Aspen Publishers, Estados Unidos,1997

 100

efectivice, puede ser controlado por el donante a través de restricciones a la

donación. Por lo general, este tipo de donaciones es estudiado cuidadosamente

por el donante y forma parte de una revisión global de sus propiedades y

finanzas.

En general hay cuatro categorías en las cuáles se utiliza una donación:

 Operaciones Los gastos del día a día, tales como los montos

para salarios, rentas, materiales de mercadeo o

suministros de oficina

 Bienes inmuebles Edificios, renovación de edificios, equipamiento de

instalaciones, muebles, etc.

 Capital Invertir los fondos, cuyo interés y dividendos son

utilizados para operaciones o mejoramiento de los

bienes de capital

 Proyectos Actividades que desarrollan la misión de la

organización y benefician a la sociedad

directamente

Tomando en cuenta el monto de la donación, surge un tipo especial de

donación, llamada donación mayor, la cual comprende montos sustancialmente

grandes, tanto para quien dona, como para quien recibe. En algunos países,

estos montos incluso han sobrepasado el millón de dólares.

Las donaciones mayores provienen de personas cuyo comportamiento y

actitud se diferencian sustancialmente del comportamiento general de la

sociedad. El entender cómo piensan estos donantes, cómo actúan y qué es lo

que les diferencia de otras personas, requiere una investigación sustancial por

parte de quienes se dedican a la actividad de crecimiento de fondos de las

organizaciones no gubernamentales.

 101

Al margen de los beneficios por incentivos fiscales, existen las siguientes

razones para realizar donaciones:

Los donantes en muchas ocasiones están motivados por convicciones

sociales, religiosas y filosóficas; o pueden estar motivados por gratitud, por un

deseo de una mejor sociedad, o por un compromiso con el bien común.

También existe la posibilidad de que algunos donantes deseen establecer

un memorial en recuerdo de alguna persona, de una familia entera o de un

acontecimiento significativo. Muy pocas veces se puede encontrar a personas

que realicen una donación por motivaciones de culpa o competencia.

En otras ocasiones, los donantes desean compartir su buena fortuna,

ganar amor o aprecio, recibir reconocimiento público o realizar un acto de

trascendencia.

Se tiene el dato de referencia de los Estados Unidos, que en el

fallecimiento de las personas, las donaciones a familiares son tan comunes como

las donaciones a organizaciones sin fines de lucro.34

En especial, hay que tomar en cuenta que la gente dona a la gente, no a

lugares o propagandas. Fundamentalmente, el crecimiento de fondos a través de

donaciones se realiza a través de personas convencidas de lo que están haciendo

y que piden a otros compartir esa creencia.

3.4.2.2 Fases del financiamiento en base a donaciones

El financiamiento en base a donaciones tiene características propias que

difieren de los métodos de financiamiento utilizados a nivel comercial y

gubernamental.

34

 Planned Giving Essentials, Richard Barrett, Molly Ware, Aspen Publishers, Estados Unidos,1997

 102

En el proceso para concretar una donación se requiere documentación,

pero ésta no sirve para demostrar la capacidad de devolver el dinero, sino más

bien, para demostrar la capacidad de utilizar esos fondos en las obras benéficas

específicas a las que se dedica la organización.

Los benefactores pueden considerar la opción de donar fondos o una

propiedad, después de recibir información de cómo aportar a las obras benéficas;

naturalmente, mientras mayor sea el monto de la donación, mayor profundidad se

necesita en el proceso. Por esto, en el crecimiento de fondos a través de

donaciones se debe diferenciar cada una de las fases para desarrollarlas

correctamente.

Para nuestro caso, tomamos en cuenta las donaciones mayores, ya que su

proceso incluyen las fases más representativos y de mayor complejidad:

 Viabilidad

 Preparación

 Mercadeo

 Relacionamiento

 Adquisición

 Reconocimiento

Viabilidad

En esta fase se determina si existen los recursos y oportunidades

suficientes para poder llevar a cabo un programa exitoso de donaciones. Aquí se

especifican los tipos de donaciones y auspicios que la organización está en

capacidad de recibir. Esta selección es importante, ya que cada tipo de donación

requiere una logística propia y contiene una complejidad determinada.

Preparación

 103

Se desarrolla el plan de mercadeo, que incluye el detalle de los materiales

y estrategias de mercadeo que se van a utilizar y la identificación de los

potenciales donantes. Debe involucrarse al personal, directivos y voluntarios de

la organización.

En todo el proceso de financiamiento se debe revisar el plan de mercadeo,

ya que el entorno y el ambiente filantrópico pueden variar notablemente.

Mercadeo

Se realiza el despliegue del plan de mercadeo y se inicia con la búsqueda

del contacto inicial con los donantes potenciales. Ésta es una actividad continua,

que dura toda la vida del plan de donaciones; de no realizarse, la organización

corre el riesgo de quedarse sin fondos para sus operaciones.

Relacionamiento

Mediante el contacto directo con los donantes, se busca reforzar las

relaciones interpersonales entre los donantes y las personas de la organización

dedicadas a esta tarea. La organización debe concentrarse en el crecimiento de

las relaciones con los donantes que han expresado interés y que desean conocer

más detalles sobre las actividades de la organización.

Adquisición

En la práctica, las actividades de esta fase constituyen el resultado más

tangible en el financiamiento de la organización. Se debe trabajar con los

donantes y sus asesores hasta que se definan las donaciones planeadas y se

aclaren sus implicaciones; los donantes y sus asesores realizan cálculos

financieros y el control de su patrimonio. Los profesionales de la organización

receptora proveen de la asistencia e información adicional que requieran los

donantes y sus asesores.

 104

Idealmente, una vez que el programa de donaciones llega a madurar

adecuadamente, la fase de adquisición se volverá repetitiva y continua.

Reconocimiento

Reconocer a los donantes por sus entregas es un paso adicional

indispensable. El reconocimiento mantiene las relaciones y el interés de los

donantes sobre la misión de la organización, con lo que puede encontrarse

oportunidades adicionales para satisfacer las necesidades actuales y futuras de la

organización. El reconocimiento permite a los donantes visualizar de forma

concreta cómo se ha alcanzado la meta que se han propuesto y cómo han

contribuido en los resultados benéficos de la organización.

Se puede establecer, en esta fase, las sociedades de reconocimiento y de

legados para formalizar el agradecimiento público a sus miembros. Las

sociedades de legados son aquellas en las que se incluye a quienes han

expresado su voluntad de dejar legados en sus testamentos. En estas

sociedades se puede disponer de varios medios de reconocimiento, por ejemplo,

un diploma de membresía es una opción básica.

Otra razón para establecer una sociedad de legados es que sirve de medio

para educar a la comunidad acerca de las donaciones planeadas a futuro. Estas

sociedades pueden auspiciar seminarios sobre donaciones planeadas y aumentar

el interés de las personas sobre el tema.

Las actividades de cada una de las fases se relacionan de algunas

maneras entre si. Inclusive pueden existir distintos programas en la organización

y cada uno tener un plan de financiamiento distinto, pero con elementos comunes

en algunas etapas. De esta forma, el proceso de donaciones se va conformando

de acuerdo a las necesidades de los donantes y los programas de la

organización.

 105

3.4.2.3 Programas de crecimiento de fondos

Estos programas se realizan durante toda la vida de la organización. En el

caso de que la organización esté recién empezando a operar, es importante que

los gastos iniciales se mantengan en lo mínimo, hasta que luego de un

determinado tiempo se empiecen a recibir las donaciones esperadas. Un monto

mínimo de los gastos se puede alcanzar, controlando especialmente los salarios y

las publicaciones.

En algunos casos las actividades de operación iniciales son realizadas por

los miembros del directorio o a través de contratos por horas o consultorías

específicas. Al consolidarse la madurez de la organización se cuenta con un

financiamiento fluido a través de la mayor cantidad de donaciones cumplidas y se

tiene un panorama más claro de las donaciones comprometidas. En esta fase, la

organización puede contratar una o más personas para dedicarse a tiempo

completo al proceso de crecimiento de fondos.

3.4.2.3.1 Responsabilidades

Las personas que tienen la responsabilidad de ejecutar el programa de

crecimiento de fondos, deben contar con las siguientes destrezas y capacidades:

 Tener el conocimiento del proceso de establecimiento de donaciones

 Escuchar bien y estar atento a los detalles

 Desarrollar la habilidad de conversar enfáticamente con personas

mayores

 Estar muy familiarizado con la misión y las obras de la organización

El grupo de crecimiento de fondos cumple las siguientes

responsabilidades:

 Responder a los requerimientos de los donantes potenciales

 106

 Enviar la información prevista a cada requerimiento

 Realizar las llamadas telefónicas de seguimiento a los envíos de

materiales por correo

 Establecer conferencias con los especialistas pertinentes, en caso de

que los donantes requieran detalles específicos sobre alguna de las

opciones de donaciones

 Mantener los registros de contacto de los donantes y prospectos

 Manejar el reconocimiento a los donantes y su vinculación a la sociedad

de legados

 Elaborar las estadísticas sobre las donaciones

Para cumplir con estas responsabilidades es necesario implementar un

plan de entrenamiento para los miembros del directorio, empleados y voluntarios

que estén relacionados con el crecimiento de fondos. Todo el personal debe

tener, por lo menos, los conocimientos básicos de cómo la organización obtiene

su financiamiento y cómo colaborar en este tema.

3.4.2.3.2 Contacto con los donantes

Para contactarse con los donantes se tienen algunas opciones, tales como

el correo postal, correo electrónico, teléfono.

Al utilizar el correo, se envía cartas personalizadas con la información

básica sobre las actividades de la organización y las opciones para colaborar con

las obras que realiza. Definitivamente, solo un pequeño porcentaje35 responderá

a las cartas enviadas y puede ser alrededor del 0.1% y el 0.2%.

El teléfono es la ventana de la organización al mundo y los donantes. Hay

algunos pasos que se pueden tomar para asegurarse de que las llamadas sean

bien recibidas y útiles.

35

 Planned Giving Essentials, Richard Barrett, Molly Ware, Aspen Publishers, Estados Unidos,1997

 107

La persona que responde el teléfono debe conocer de forma sintética el

programa de crecimiento de fondos, su valor para la organización y los métodos

para obtener más información acerca de él. Un procedimiento escrito y cercano al

teléfono puede ser de gran ayuda. Adicionalmente, las personas que realizan las

llamadas deben contar con herramientas de ayuda como un procesador de

palabras, una base de datos de contactos y software o guías con ejemplos de las

posibles donaciones.

Hay que asegurarse que se dispone de un sistema de mensajes de voz

con una bienvenida adecuada y una organización muy amigable. Los sistemas

con muchas opciones pueden no ser tan adecuados para personas mayores.

El correo electrónico tiene características similares al correo postal. Sin

embargo, la flexibilidad para disponer de material de respuesta actualizado es

mayor, y permite acelerar el proceso de intercambio de información con los

donantes.

3.4.2.3.3 Mercadeo

Para llegar al grupo de donantes reales es necesario dar a conocer las

actividades de la organización a un grupo bastante amplio de personas. Para

realizar esta actividad se emplean los conocimientos de mercadeo de forma

análoga a lo que se realiza con un producto de consumo público.

Visualizando el contacto con los donantes como una gestión de mercadeo,

usamos los conceptos fundamentales como: grupo objetivo, posicionamiento de

los servicios, mensaje, mezcla de medios de comunicación, etc.

Para ser exitoso en el crecimiento de fondos, es necesario enfocarse en

satisfacer las necesidades de los donantes. Una lista de las necesidades más

usuales que manifiestan los donantes son las siguientes:

 108

 Pueden desear comunicar sus valores a las futuras generaciones.

 Intentan entregar algo, reconocen su buena fortuna y desean ayudar a

una causa noble

 Al tener incertidumbre por su futuro y su salud, les gusta la idea de

reorganizar sus propiedades e ingresos

 Desean sentirse unidos con otras personas que comparten sus valores

más importantes

 Buscan reconocimiento, desean que la comunidad se dé cuenta que

han sido lo suficientemente exitosos como para donar un edificio, una

máquina médica, una beca, etc.

 En otros casos la donación es un mecanismo para recordar un ser

querido

Es importante recalcar que para el donante la intención benéfica es el

motivador principal. Los descuentos de impuestos u obligaciones fiscales que

obtiene el donante no son la principal motivación para realizar una donación. Las

personas generalmente entregan alguna de sus propiedades a una organización

sin fines de lucro, porque creen en los buenos resultados que la organización

logra para cambiar otras vidas y mejorarlas.

El grupo objetivo a quien se dirige la campaña de mercadeo es un grupo

muy singular en toda la sociedad; su comportamiento y actitud difiere en gran

manera del resto de personas, ya que se identifican a través de la apertura

suficiente, para unir sus esfuerzos a quienes ponen en práctica valores

específicos. Existen algunas tendencias que sirven de guía para ubicar este

grupo de personas.

Las personas mayores a 55 años tienen características apropiadas para el

grupo objetivo, ya que cuentan con una gran madurez en todo aspecto y, poseen

la mayor concentración de la riqueza. Se ha encontrado, que el grupo de mujeres

viudas tiene un alto grado de apertura a colaborar con las organizaciones sin fines

de lucro.

 109

Para que la organización pueda pasar la prueba de atraer y concretar

donaciones de individuos, es importante ejercitar a sus miembros (empleados,

miembros del directorio y voluntarios) en los métodos de conversación con los

benefactores potenciales. La comunicación con los donantes debe constar dentro

de un plan claramente detallado y centrado en el objetivo fundamental de

construir relaciones.

Las actividades de comunicación con los donantes pueden agruparse en:

Educar De esta forma se da a conocer los beneficios para

todos los involucrados, se promueve la identificación

personal y se aclara inquietudes sobre el tema

Responder Se debe responder a los donantes potenciales lo más

inmediatamente posible y fomentar el diálogo

Ilustrar Facilita comprender el proceso y permite moverse

hasta cerrar la transacción

Reconocer Permite fomentar la relación con el donante para

incrementar las opciones para nuevas donaciones

En la capacitación sobre el proceso de crecimiento de fondos, el mensaje

debe ser claro. Es mejor usar un lenguaje descriptivo que no utilice demasiados

términos técnicos; adicionalmente, entregar esquemas ilustrativos específicos

ayuda considerablemente.

Es muy importante que en las publicaciones de la organización, exista

alguna forma de respuesta por correo, para que el donante potencial pueda

indicar que desea más información. Se debe incluir un espacio para el nombre,

dirección y número telefónico para contacto futuro.

Dentro de los medios de comunicación con los donantes, la información

sobre las opciones de donaciones puede estar incluida en:

 110

 Boletines o revistas

 Folletos o trípticos

 Anuncios

 Volantes

 Talleres y eventos

 Teléfono

 Internet

La forma más adecuada en cuanto a costos para expandir el mensaje del

programa de donaciones, es utilizar el boletín de noticias de la organización.

El ingrediente esencial para cultivar en las personas la entrega de donaciones, es

el hábito de mantenerles informados sobre las obras benéficas que se realizan y

los planes de futuros proyectos.

Los folletos pueden ser entregados a las personas interesadas en más

información. Dependiendo del presupuesto disponible, los folletos pueden ser

editados por agencias profesionales o realizados con menores costos por el

personal propio; incluso en un principio, puede ser suficiente solo una

identificación a través del logotipo de la organización. Si el presupuesto no es

suficiente para contar con folletos, la información se puede condensar en una sola

página.

En todo caso es importante incluir una forma para que respondan las

personas que se interesan en más información, incluso se puede incluir

pequeños anuncios en eventos o boletines de noticias.

Los seminarios, talleres y eventos son útiles para el desarrollo del

programa de donaciones. Es impactante cómo los talleres se pueden utilizar para

animar al personal a sentirse cómodo, conversando sobre las oportunidades de

donar a la organización; adicionalmente, los talleres son una buena práctica para

enseñar a escuchar y obtener pistas sobre las necesidades de los benefactores.

 111

El teléfono es uno de los más importantes medios para encontrar a

donantes potenciales y sirve también para construir una buena relación con los

donantes ya existentes. Por teléfono, gran cantidad de personas se siente lo

suficientemente confortable como para hablar de su patrimonio, propiedades,

deseos y esperanzas. Al conversar con un donante hay que ser comprensivo e

informativo, pero en ningún caso inquietante. Por ejemplo, es apropiado este tipo

de frases: “Aquí hay algunos pensamientos para su consideración”.

Las llamadas de seguimiento a un donante que ha expresado su interés en

más información, no deben pasar de siete u ocho días laborables luego de

haberse enviado material informativo por correo. Es muy importante escuchar

cuidadosamente, buscando pistas e indicios que pueden revelar las necesidades

del donante, para identificar el tipo de donación más factible.

 La presencia de la organización en internet es importante, ya que brinda

información y opciones de contacto a todos los interesados.

3.4.2.3.4 Cerrando la donación

Se considera cerrada la donación, cuando el donante dice que ha

entendido las propuestas y quiere realizar una donación. Formalmente se

necesita la firma de los documentos legales para traspasar los activos a la

organización sin fines de lucro. En todo caso, se debe reconocer el mérito de

quienes solicitan y cierran las donaciones.

El cierre de la donación es un paso que ocurre como consecuencia de todo

el proceso que incluye la determinación de las necesidades de los donantes, la

selección de la donación que se aplica a esas necesidades y la asimilación de los

beneficios de parte de los involucrados.

Una buena forma de no perder el contacto después de cerrar una donación

es realizar visitas a los donantes con información actualizada de las obras

 112

benéficas de la organización. La cantidad de visitas que se puedan realizar,

depende de la madurez y presupuesto de la organización. La fortaleza de las

relaciones con los donantes influye significativamente en el aumento periódico de

más donaciones.

3.4.2.4 Lista de elementos a ser financiados

En la planificación del financiamiento de la organización se debe

estructurar los presupuestos que incluyen el detalle de los fondos necesarios a

ser cubiertos por las donaciones.

Para determinar los elementos a ser financiados, se considera que se va a

trabajar tres proyectos simultáneamente, es decir, se brinda servicios de

outsourcing a tres empresas distintas al mismo tiempo. En estos servicios se

cuenta con el personal detallado en el organigrama y con la utilización periódica

de todas las herramientas detalladas en el capítulo cuatro.

Los elementos y ámbitos que requieren fondos en la organización

especialista son:

 Audiovisuales y multimedia fijos y móviles

 Tecnología de la Información

 Bienes inmuebles

 Transporte

 113

Audiovisuales y multimedia: Proyectores, pantalla de proyección,

amplificación, iluminación, computadoras portátiles, pizarra, TV, DVD, VHS. Su

costo es 13.000 USD, por 3 salas, el costo total es 39.000 USD

Los equipos y facilidades que se requieren para disponer de audiovisuales

y multimedia móviles son:

Amplificación móvil: Amplificación, mezcla, ecualización, parlantes,

micrófonos, cables, su costo aproximado es 4.000USD.

Tecnología de la información: Servidores, licencias de software, PCs, red

LAN, su costo referencial es 20.000USD

Bienes inmuebles: Locales para conferencia, oficinas (100 m2), el costo

previsto es 150.000USD.

En cuanto a los bienes inmuebles a ser financiados hay que tomar detalle

de algunas particularidades como la ubicación de las oficinas y locales de

conferencias, acceso a medios de transporte públicos y privados, parqueaderos,

etc.

Para el transporte se considera un vehículo de transporte colectivo y un

vehículo para el área administrativa con un costo de 58.000USD

En resumen:

Audiovisuales y multimedia 43000

Tecnología de la Información 20000

Bienes inmuebles 150000

Transporte 58000

Total 271000

 114

Es importante recalcar que la lista y el detalle de los elementos a ser

financiados, aumentan las opciones que se puede ofrecer a los donantes para su

participación. Para algunos de ellos puede ser más fácil o más confortable

entregar sus donaciones en elementos concretos.

Al concretarse una donación se inician los procedimientos contables que

debe llevar la organización especialista. Estos procedimientos consideran

generalmente 5 tipos de actividades.

Actividades de

tesorería

 Los fondos de capital se reciben de los

benefactores y acreedores

 Los fondos de capital se invierten temporalmente

 Las inversiones se convierten en el efectivo que se

necesita para las operaciones

Actividades de

gastos

 Se cambia el efectivo por los bienes y servicios

proporcionados por empleados y distribuidores

Actividad de

conversión

 Los recursos son conservados, utilizados o

transformados a lo largo de un periodo

Actividad de

ingreso

 Los recursos y bienes son vendidos en efectivo

Informes

financieros

 Se procesan los datos sobre cierto periodo y se

genera información acerca de los ciclos anteriores

3.4.3 Tecnología de la información

La administración de la tecnología de la información es uno de los pilares

fundamentales de la organización especialista. Esta importancia va de la mano

de las herramientas existentes para manejar la información y tomar decisiones

adecuadas y oportunas.

 115

La administración de la Tecnología de la información, se define como la

selección de la mejor tecnología disponible en la transmisión y procesamiento de

datos internos y externos, para obtener información y ventajas estratégicas.

En el caso de las organizaciones sin fines de lucro, el manejo de la

información sirve de cimiento para su funcionamiento y para relacionar a

beneficiarios, auspiciantes y proyectos de la organización.

Para el manejo de la información se necesita establecer las entradas de

información, las salidas y la información intermedia que se requiere por los

usuarios; es importante descubrir y comprender el flujo de información que se

necesita para que los procesos de la organización funcionen adecuadamente.

Fundamentalmente, es indispensable que la descripción de los requerimientos

sea verificable y entendible por los propios usuarios.

En la base de la tecnología de la información se encuentra el “Sistema de

Información Administrativa”. De acuerdo a las necesidades de la organización,

este sistema contendrá varios subsistemas, los cuales podrán ser sistemas

expertos, sistemas de apoyo a las decisiones, sistemas transaccionales para

operaciones, etc.

3.4.3.1 Información y datos

En el inicio del diseño de un Sistema de Información Administrativa es

necesario establecer cuál es la información que los usuarios requieren en los

distintos procesos. Inicialmente es necesario identificar la naturaleza y las

diferencias entre información y datos.

La información consiste en estímulos en forma de signos que

desencadenan un comportamiento. Los datos se componen de símbolos que no

son relevantes para el comportamiento en un momento dado, sino simplemente

son cadenas de caracteres o patrones sin interpretar.

 116

La distinción entre información y datos es importante por dos razones;

primero, nos permite establecer por separado las necesidades de información de

la gerencia y los requerimientos de la base de datos de la empresa; segundo, nos

permite suministrar a los gerentes información, no datos.

Desde el punto de vista conductual, la información que surge del

procesamiento de los signos que se ha recibido, tiene la particularidad de

disponer a las personas a obrar de cierto modo.

La información puede estar contenida en distintas formas: signos de

lenguaje hablado o escrito, informes, signos de conducta, signos

fenomenológicos, símbolos sensoriales, etc.

La toma de decisiones, un paso que conduce a la acción, se basa en la

información que reduce la incertidumbre ante el futuro y la falta de conocimiento

sobre la situación a resolver. Nuestro ambiente en constante cambio y el

aumento de tamaño y complejidad de los sistemas, han incrementado

significativamente las necesidades de información de la gerencia.

3.4.3.2 Atributos de la información

Las principales características de la información son:

 Finalidad

 Formato

 Redundancia

 Velocidad

 Frecuencia

 Rango determinista

 Costo

 Confiabilidad y precisión

 117

 Actualidad

 Densidad

Finalidad

La información debe tener una finalidad en el momento de ser transmitida a

una persona o máquina; de lo contrario, simplemente será un dato más y hasta

podrá considerársela como ruido.

Algunos de los objetivos generales del suministro de información son:

buscar soluciones, controlar procesos, evaluar tareas, convencer, detectar

problemas, organizar, etc. Para que estos objetivos se estructuren

adecuadamente, se necesita ubicar la información dentro de un sistema.

Formato

La información se comunica a través de los sentidos; se transmite y recibe

información mediante la vista, el oído, el gusto, el tacto y el olfato. A través de la

codificación de un lenguaje, el ser humano recibe la mayor parte de la información

en forma de documentos y verbalmente.

Redundancia

La redundancia es, en términos generales, el exceso de información

transmitida por una unidad de datos. El uso de sistemas redundantes constituye

una medida de seguridad en prevención de errores en el proceso de

comunicación. Se acostumbra incorporar mayor redundancia al sistema cuando

el costo de un error es elevado, es decir, cuando una falla en el sistema o la

interpretación errónea de las instrucciones es muy costosa.

Velocidad

 118

La velocidad de transmisión o recepción de información se representa por

el tiempo que la persona tarda en entender un problema en particular. Por

ejemplo, una falla importante en la planta de producción debe ser transmitida y

reconocida lo más pronto posible.

Frecuencia

La frecuencia con que se transmite o se recibe información, repercute

directamente en su valor e importancia. La información que aparece con excesiva

frecuencia tiende a producir interferencia, ruido, distracción, y finalmente puede

sobrecargar a los receptores del mensaje.

 Rango determinista

La información se considera determinista cuando tiene un solo valor. El

cálculo del inventario, del rendimiento sobre la inversión, o el cálculo de las ventas

del siguiente mes, constituyen información determinista.

Costo

El costo constituye un factor limitante en la obtención de información. Las

diferencias de costos entre distintas formas de obtener información pueden ser

exorbitantes y podrían no entrar en el presupuesto de una empresa.

Incluso la información interna dentro de una compañía puede ser

extremadamente cara, si se toma en cuenta todos los costos de reunirla,

guardarla, procesarla y consultarla.

Confiabilidad y precisión

La precisión de la información puede variar de acuerdo a las

circunstancias. Es mucho más costoso obtener la información más precisa y

 119

confiable; por consiguiente, es imprescindible un balance entre costo, precisión y

confiabilidad.

Actualidad

Se refiere al intervalo de tiempo que cubre la información. Puede existir

informes trimestrales, anuales o reportes del estado actual de una actividad. La

actualidad de la información depende del propósito de su uso.

Densidad

La densidad es el volumen de información que se encuentra presente en

un informe o mensaje. Los informes largos y redundantes tienen sin duda poca

densidad de información. En cambio, las tablas y gráficas presentan la mayor

cantidad de ella y condensan de mejor forma el mensaje.

Con la aplicación de los atributos de la información a las particularidades

de una empresa, se puede delimitar adecuadamente la información que se

requiere dentro de una organización.

3.4.3.3 Sistema de información administrativa

En el modelo propuesto aplicaremos el sistema de información

administrativa para estructurar todos los componentes relacionados con la

tecnología de la información. De esta forma, podremos disponer de la

información necesaria para que los procesos relacionados con las herramientas,

que brinda la organización especialista para la gerencia en valores, alcancen un

funcionamiento adecuado.

El sistema de información administrativa examina y recupera los datos de

las transacciones y operaciones realizadas interna y externamente. En estos

procesos se filtran, organizan y seleccionan los datos para procesarlos en

 120

información. La finalidad del sistema es lograr que el proceso de administración

de la información deje de ser fragmentado.

Algunos ejemplos de la interpretación de datos y el paso a un formato útil

para constituirse en información para la solución de problemas son: informes

periódicos, análisis especiales, respuestas a preguntas concretas, gráficas,

estadísticas, etc.

La información es un recurso semejante al equipo, la planta, los

empleados y el dinero. Los sistemas de información administrativa tienen que

incluir la comunicación que interrelacione sus componentes; mientras más grande

es el sistema, más complejo será la red de comunicaciones entre sus

componentes.

La cantidad de transacciones determina la capacidad del hardware y

software de las computadoras, ya que la velocidad de la manipulación de los

datos debe corresponder a una adecuada productividad operacional. Existe una

innovación muy rápida en los sistemas interactivos y de apoyo que se pueden

incluir en el sistema de información administrativa.

En el diseño del sistema de información administrativa se aplica el

conocimiento sobre las empresas, los gerentes y la conducta organizacional.

Este es un requisito indispensable para crear un sistema de información

administrativa práctico que sea aceptado por los gerentes y los colaboradores. Es

muy importante tomar en cuenta el contexto social, físico y cultural en que se

desenvuelven las personas que usarán el sistema.

Por la importancia del sistema de información administrativa, se requiere

que exista una gerencia específica que lo maneje directamente y que esté a la par

de las gerencias fundamentales existentes en la estructura administrativa de la

organización. Esto se ha considerado en el organigrama de la organización

especialista.

 121

En el diseño del sistema debe considerarse la flexibilidad para incorporar

los adelantos y beneficios que se pueden obtener, al agregar o modernizar

elementos dentro de la tecnología de la información de la organización. El avance

en este campo permitirá contar con mejores herramientas para el procesamiento

de transacciones, automatización de la oficina, sistema de apoyo a las decisiones,

medios de telecomunicaciones, administración de recursos de la información,

inteligencia artificial, etc.

3.4.3.4 Aplicación en la organización especialista

La tecnología de información de la organización especialista debe abarcar

los aspectos descritos anteriormente. El modelo de manejo de la información

debe considerar, en los servicios que se ofrece, a los siguientes involucrados:

 Empleados de la empresa que contrata los servicios

 Especialistas en valores

 Benefactores

Para construir buenas relaciones entre ellos, básicamente se necesita

pasar la información adecuada de un grupo a otro; esta tarea se apoya

fundamentalmente en el sistema de información administrativa.

La empresa que contrata los servicios de desarrollo de valores y liderazgo

tiene su propia cultura y características particulares; por lo que el sistema de

información administrativa debe ser lo suficientemente flexible como para

adaptarse a estas circunstancias.

Para que los especialistas puedan realizar los procesos de selección,

implementación y monitoreo de los servicios que se ofrece, el sistema de

información administrativa de la organización especialista debe estructurar los

datos del personal de la empresa que va a intervenir en las distintas actividades.

 122

Además de los especialistas en valores, otro grupo importante de los

involucrados es el grupo de benefactores que financian la organización sin fines

de lucro. A ellos les interesará tener la información sobre los siguientes temas:

 Misión y actividades de la organización especialista

 Formas de participación y soporte

 Resultados obtenidos

 Finanzas de la organización

 Eventos

En la práctica, el enlace entre los benefactores y las actividades de

desarrollo de valores en una empresa, son los especialistas de la organización sin

fines de lucro. Es comprensible que si una persona aporta para cubrir

necesidades y llega a conocer lo que se logra con su aporte, va a tener una

satisfacción significativa y probablemente continúe apoyando esta causa.

En las relaciones con los benefactores, es necesario organizar los

siguientes temas:

Benefactores Formas de contacto  Teléfono

  e-mail

  Dirección

 Caracterización  De la familia

  De su aporte

  De su historia

 Motivación e intereses  Reconocimiento preferido

  Preferencias de contacto

 Formas de  Opciones de donaciones

 participación  Sociedades de legados y

de reconocimiento

 123

La información debe estar disponible para los miembros de la organización

especialista en una red interna (intranet); esto permitirá tomar decisiones en base

a la misma información y se podrá potenciar el trabajo en grupo.

Intranet Personas (empleados)  Como contactarlos

  Capacidades y formación

 Agenda  Cronogramas

  Eventos

  Fechas importantes

 Ubicación  Geografía

  Entorno social

  Necesidades

 Proyectos en ejecución  Detalle de proyectos

  Monitoreo

  Estadísticas

  Estudio de casos

 Infraestructura  Hardware

  Software

  Telecomunicaciones

  Cableado estructurado

  Base de datos

 Contactos externos  Listado de alianzas

  Listado de ONGs

 Para que la información sea visible en cualquier lugar es necesario que la

organización especialista mantenga una presencia sólida en el Internet; de ésta

forma, podrán acceder a la información: los miembros de la organización, las

personas que la conocen por primera vez y quienes quieren verificar cómo

avanzan las actividades en curso. Es importante desarrollar un sitio web que

proporcione opciones interactivas a quienes se interesan en un mayor contacto

con la organización.

 124

WWW, internet Tipo de destinatario  Invitado nuevo

  Miembro de la

organización

  Benefactor

 Idiomas  Español

 Actividades y proyectos  Listado

  Contactos por proyecto

  Avance de resultados

 Acceso a la Intranet  Ver detalle anterior

 Características  Interactivo

  Ágil

Adicionalmente, es necesario tomar en cuenta que para contar con los

servicios informativos a través de Internet, se tiene que administrar varios

sistemas, tales como: Web Server, Data Base, Firewall, Sistema de Respaldo de

Información, Servidor de correo, Servidor de acceso y enlaces de

telecomunicaciones.

En cuanto a la infraestructura de la red de datos, será necesario considerar

el respaldo de energía y UPSs, ventilación o aire acondicionado, los racks de

equipos, las líneas y central telefónica, etc.

Las personas que manejan la infraestructura e instalaciones deben conocer

muy bien las necesidades de todos los involucrados. Puede necesitarse de un

administrador del sitio Web o webmaster, un administrador de la red Lan y un

desarrollador de sistemas. En la práctica, una persona podría cumplir varias

funciones; sin embargo, con el crecimiento de la organización, debe pensarse en

mayor cantidad de personas dedicadas a esta área.

3.4.4 Características del personal de la organización

 125

El personal de la organización fundamentalmente está constituido por

especialistas en el tema de valores y liderazgo, responsables del área

administrativa financiera y responsables del área de información.

Todos en la organización deben estar orientados al servicio de crecimiento

de valores. Sin embargo, los especialistas en valores y liderazgo están

capacitados para desarrollar las siguientes actividades:

 Profundizar y conocer sobre valores globalmente

 Practicar estos valores consigo mismo

 Posibilitar que los demás practiquen sus valores

Los especialistas desarrollan sus valores en los ámbitos que están

inmersos. Los esquemas de valores no son estáticos y van evolucionando, por

ejemplo, hace 20 siglos las mujeres no tenían ni derecho al voto; hoy las mujeres

tienen estos derechos y participan en muchos ámbitos de la sociedad al igual que

los varones.

Los servicios de los especialistas dan soporte a las empresas para

equilibrar la aplicación de los valores dentro de un sistema global que incluya a

los accionistas, empleados, clientes y la comunidad.

Figura 26 Desequilibrio de la práctica de un solo valor

Fuente: El autor

 Los especialistas se caracterizan por conocer en detalle la evolución de

los esquemas de valores en el ámbito empresarial y ayudan a identificar un

desequilibrio potencial entre los distintos valores corporativos. Por ejemplo, si

bien es cierto, la productividad es un valor muy importante, solo fijarse en él, resta

Salud

Productividad,

etc.

 126

importancia a los demás valores. Incluso puede llegarse al extremo de pensar

que la eficiencia reemplaza la dignidad o salud de las personas.

La aplicación de un solo valor seguramente deja de ser beneficiosa, al no

priorizar otros valores fundamentales como la dignidad, sentido de comunidad,

etc. Este ejemplo de desequilibrio entre la productividad y otros valores, puede

ilustrarse de forma similar con otros temas empresariales.

En la siguiente figura se esquematiza, a manera de resumen, los

elementos de la organización; en las entradas de este esquema encontramos a

los especialistas en valores que brindan los servicios de apoyo a la gerencia en

valores:

Figura 27 Sistema de la Organización Especialista

Fuente: El autor

Un especialista de la organización se orienta a influir en los hábitos del

personal de la empresa. El desarrollo de valores y liderazgo se enfoca en orientar

 127

hacia el cambio de estado de los problemas de la empresa. Los empleados que

mejoren sus hábitos, dispondrán de criterios maduros para establecer prioridades

adecuadamente.

Por la importancia de algunos valores del ser humano, estos se han

trasladado a las leyes y reglamentos. Por ejemplo, ahora va contra las leyes el

verter contaminantes a los ríos, antes no existían estas regulaciones. Muchas

leyes que se establezcan a futuro estarán relacionadas con los valores

importantes del ser humano. Los especialistas en desarrollo de valores y

liderazgo son un apoyo para estos cambios y para que la empresa permanezca

en la vanguardia de su sector productivo.

 128

Capítulo 4

4 Metodología para la Gerencia en Valores

En el ámbito empresarial existe una variedad de estilos y formas de

organizarse. Dentro de estas formas, una de las opciones es la gerencia en

valores.

La metodología desarrollada en este capítulo se circunscribe en el ámbito

de la gerencia en valores y en un liderazgo centrado en el crecimiento de valores.

Una de las particularidades más representativas de esta metodología, es la

utilización de los servicios de una organización externa.

Cada uno de los pasos de esta metodología va alineado con la excelencia

administrativa y con un sistema global de valores que representa a los

accionistas, empleados, clientes y comunidad. Las herramientas que son parte

de la metodología, permiten implementar un crecimiento del liderazgo y valores

de los colaboradores de todos los niveles jerárquicos de la empresa.

En esta metodología también se incluye la experiencia del autor de la tesis

en proyectos de crecimiento de valores y liderazgo con grupos juveniles.

4.1 Metodología

La metodología propuesta, entrega a la gerencia de las empresas,

elementos concretos para desarrollar su gestión en el ámbito de un liderazgo

fundamentado en valores. En la gestión de la empresa se incluye el aprovechar

las ventajas de una relación de outsourcing de servicios especializados,

proporcionada por especialistas externos.

 129

En este punto, podemos reiterar la actualidad e importancia de una

metodología para el crecimiento de valores, ya que en empresas de todo tipo,

incluyendo, transnacionales de tamaño considerable, han existido manejos

administrativos irregulares que han ocasionado pérdidas para accionistas,

empleados, clientes y comunidad.

Esta metodología es flexible en cuanto al número y ubicación de las

personas que laboren en la empresa que se da servicios, ya que la variedad de

herramientas permite que se atienda a todo el personal de acuerdo a su

disponibilidad de tiempo y naturaleza de trabajo.

En general, en este texto se refiere como “empresa” a la compañía en la

cual se aplica la metodología presente para el desarrollo de un liderazgo en base

a valores y se menciona como “organización” a la institución especialista que

brinda los servicios de outsourcing en este campo.

La gerencia en valores que pone en práctica esta metodología, pasa a

través de cinco fases:

  Acuerdos iniciales

  Selección del grupo objetivo de valores corporativos

  Establecimiento de grupos de trabajo y herramientas a aplicarse

  Implementación

  Evaluación

A continuación presentamos un esquema con la interrelación de estas

fases; los dos primeros cuadros de decisión corresponden a la primera fase; el

siguiente paso de decisión y sus opciones constituye la segunda fase; las tres

últimas fases se las encuentra secuencialmente en las tres últimas filas del

esquema.

 130

Figura 28 Metodología para la aplicación de las herramientas de la organización

especialista. Fuente: El autor

La división entre las fases no es totalmente rígida, ya que en algunos casos

en la primera fase pueden desarrollarse algunos puntos de la segunda y la

tercera. En el caso que una empresa, ya haya implementado anteriormente

campañas de crecimiento de valores y liderazgo, los pasos iniciales pueden

concretarse con mayor rapidez. Lo importante es que la alianza estratégica, que

se construye entre la empresa y organización especialista, desarrolle todos los

¿Gerencia

en Valores?

NO

SI ¿Apoyo

Especialista

Externo?

NO

Equipo propio de

desarrollo de valores y

liderazgo

SI

Otros estilos

gerenciales

Misión y

valores

estratégicos

Selección del

grupo objetivo

de valores

corporativos

Valores

gremiales y

sectoriales

Selección de la

estructura de la

campaña

Motivación en

el crecimiento

de valores

Otro

Establecimiento de

grupos de trabajo

y herramientas

Implementación

Establecimiento de

responsables de

actividades

Evaluación y

establecimiento de

un nuevo periodo

Monitoreo











a
b c

 131

componentes que incluyen cada una de las fases del proceso de esta

metodología.

4.1.1 Acuerdos iniciales

La fase de acuerdos iniciales comienza con el acercamiento entre la alta

gerencia de la empresa y la organización especialista en el desarrollo de valores y

liderazgo. Este acercamiento puede fluir de varias maneras; sin embargo, la

forma más efectiva, es que la organización especialista demuestre de manera

práctica las actividades que realiza en empresas similares.

Tal como hemos visto en las condiciones de trabajo de outsourcing entre

empresas, este tipo de relación constituye una alianza estratégica. En este caso,

esta alianza tiene un proceso de formación que incluye un acercamiento inicial en

el que las dos organizaciones se identifican a través de la gerencia en valores.

Fundamentalmente, en la primera fase de esta metodología se tiene que

alcanzar la confianza de la alta gerencia. Parte de esta confianza se genera

cuando toda la información se trata de manera confidencial y se garantiza que

ningún dato estratégico puede caer en manos de la competencia.

Figura 29 Primera fase: Acuerdos iniciales

Fuente: El autor

Esquemáticamente los acuerdos iniciales se representan en la decisión de

aplicar la “Gerencia en Valores”. La respuesta de un “Sí” representa que la

¿Gerencia

en Valores?

NO

SI ¿Apoyo

Especialista

Externo?

NO

Equipo propio de

desarrollo de valores y

liderazgo

SI

Otros estilos

gerenciales



 132

empresa y la organización especialista tienen una misma línea de crecimiento de

valores; por el contrario, la respuesta de “No”, representa que la empresa sigue

otras formas de gestión gerencial y se descarta el trabajo en conjunto.

Para el segundo punto de decisión, se debe resolver si se utiliza los

servicios de la organización especialista. En el caso de que la empresa muestre

interés en la utilización de esta metodología, es necesario intercambiar

información. Este intercambio inicialmente puede contener solamente rasgos

generales para establecer varias opciones dentro de una propuesta inicial.

Si en el acercamiento, la empresa decide no utilizar servicios externos,

probablemente es porque ya cuenta con un equipo propio que está dedicado a

estas actividades.

La fase de acuerdos iniciales sirve para homogenizar la concepción de los

términos utilizados en una campaña de crecimiento de valores y liderazgo. De

esta forma se concilia la terminología utilizada por la organización especialista con

la cultura organizacional de la empresa en que se aplican los servicios.

En los acuerdos iniciales, lo importante es fomentar la confianza mutua y

detectar las necesidades de desarrollo de valores y liderazgo a ser satisfechas en

la empresa. De acuerdo a las necesidades que se han encontrado, la

organización especialista debe ofrecer una propuesta inicial con varias opciones

para continuar con la siguiente etapa.

4.1.2 Selección del grupo objetivo de valores corporativos

En la segunda fase de la metodología se debe concretar cuales son las

prioridades de la gerencia de la empresa que pueden recibir el apoyo de la

organización especialista. En este punto se trabaja con la gerencia para

determinar la estructura de la campaña que utilizará los servicios especializados.

 133

En general, las prioridades de la gerencia están relacionados con

problemas o retos que enfrenta la empresa. Algunos de los ejemplos más

comunes de estas prioridades son:

 Mayor rentabilidad

 Logro de una certificación internacional

 Preparación para nueva competencia

 Desmotivación del personal

 Poco compromiso con la misión de la empresa

Estas prioridades están ligadas a la planificación estratégica de la empresa

y los valores que ésta contiene. Es necesario identificar los valores corporativos,

los diferentes grupos de involucrados y su relación con las prioridades

establecidas. Con este análisis se puede escoger uno de los esquemas de la

estructura de la campaña a aplicarse en la empresa.

La gerencia debe visualizar que opciones prácticas tiene para atender sus

necesidades específicas. Para concretar este paso, la metodología considera la

presentación de tres esquemas que reflejan las opciones típicas de

implementación de una campaña de este tipo: a, b y c. En muchos casos,

estos esquemas serán de mayor utilidad para empresas nuevas en este tipo de

campañas.

Figura 30 Segunda fase: Selección del grupo objetivo de valores corporativos

Fuente: El autor

Misión y

valores

estratégicos

Selección del

grupo objetivo

de valores

corporativos

Valores

gremiales y

sectoriales

Selección de la

estructura de la

campaña

Motivación en

el crecimiento

de valores

Otro



a
b c

 134

Los tres esquemas que se presentan a la gerencia para su selección o

para adaptarlos a las necesidades de la empresa son:

 a Misión y valores estratégicos

 b Motivación en el crecimiento de valores

 c Valores gremiales y sectoriales

En muchos casos estos esquemas requerirán una adaptación a las

circunstancias particulares de cada empresa.

a Misión y valores estratégicos

Este primer esquema contiene la mayor cantidad de componentes

relacionados con un trabajo de crecimiento de liderazgo sobre la base de valores

para todas las áreas de una empresa.

Una campaña de este tipo se enfoca en el desarrollo de la misión y los

valores estratégicos en los distintos niveles y áreas de la empresa; requiere de un

diseño muy detallado de los ámbitos a cubrir. En el esquema están incluidos la

misión, visión, metas y valores que engloban el sentido social de la organización

para accionistas, empleados, clientes y comunidad. Se incluye adicionalmente el

continuo desarrollo de liderazgo y responsabilidad pública asociado a la

excelencia administrativa. En este último campo pueden incluirse otros elementos

en esta misma línea de acuerdo a la situación de cada empresa.

Un esquema de la campaña que considere estos componentes, en algunos

casos servirá para orientar un programa completo; en otros casos, servirá para

enfocar áreas que son prioritarias y establecer fases que incluyan los diversos

componentes secuencialmente. Este esquema es flexible a las necesidades de la

empresa y sirve para visualizar cuales son los valores objetivo de la campaña a

desarrollarse a través de la organización especialista.

 135

En la figura 31 se presenta este esquema de forma gráfica:

Figura 31 Campaña de liderazgo en base a la misión y valores estratégicos

Fuente: El autor

b Motivación en el crecimiento de valores

Este esquema se dirige especialmente a las empresas que desean una

motivación del personal, mayores oportunidades para fortificar las relaciones

informales; y, aumentar la sinergia de la organización. Toma como elementos de

referencia la importancia del recurso humano, el servicio a los clientes y las

compensaciones alternativas; igualmente puede ser adaptado en su totalidad o

parcialmente, de acuerdo a los componentes importantes para la gerencia. Este

tipo de campaña puede constituirse en un refuerzo periódico para el recurso

humano de la empresa.

Las empresas que pueden encontrar útil este esquema son aquellas que

están dentro del proceso de madurar una planificación estratégica consensuada.

Este esquema se aplica en empresas que necesitan un tiempo de espera para

desplegar en toda la organización la misión y la visión corporativas; pero que

Misión y Valores

Estratégicos

Planificación

estratégica
Valores

Excelencia

Administrativa

Misión

Visión Despliegue del

Liderazgo

Fomento de

Opinión Pública

OtroMetas

Accionistas

Empleados

Clientes

Comunidad

a

 136

requieren urgentemente trabajar en los valores de sus empleados y tener un

despliegue coherente del liderazgo organizacional.

Mediante una campaña de este tipo, se fortifica el autoestima de los

colaboradores, se mejora la comunicación a nivel general, se capacita

administrativamente a los mandos medios y se fomenta la creatividad de la alta

gerencia. A continuación la figura 32 indica las características de este esquema

de forma gráfica:

Figura 32 Campaña de motivación en el crecimiento de valores

Fuente: El autor

c Valores gremiales y sectoriales

Existen casos en los que se tiene instituciones que representan gremios o

ramas profesionales; para estas situaciones, en la metodología existe una

recomendación específica para estructurar una campaña de crecimiento de

valores institucionales. Adicionalmente, esa opción puede desarrollarse en

Motivación en el

Crecimiento de Valores

Importancia del

Recurso Humano

Servicio a los

clientes

Compensaciones

alternativas

Trabajo en

equipo

Gusto por el

trabajo

Dignidad

Humana

Necesidades

comunitarias

Eficiencia y

eficacia

Flexibilidad

Ingresos por

crecimiento de

valores

b

 137

campañas de crecimiento de valores y liderazgo en de los sindicatos,

cooperativas o asociaciones de una empresa.

Este crecimiento de valores, se enfoca en el desarrollo personal en varios

niveles, de acuerdo a las particularidades específicas que comparten los

miembros del gremio. Con esta metodología, la institución gremial tiene la ventaja

de incorporar a sus servicios, un mejoramiento, actualización y despliegue de

normativas profesionales a nivel individual, familiar y comunitario.

El esquema gráfico de esta solución en la siguiente figura:

 Figura 33 Campaña de crecimiento de valores gremiales y sectoriales

Fuente: El autor

Los recuadros en blanco de la figura corresponden a los valores y liderazgo

que se desea promocionar particularmente en cada caso.

 Valores gremiales y

sectoriales

Individual Familiar Comunitario

Mejoramiento

Actualidad

Normativas

profesionales

c

 138

Comparación entre los tres esquemas

En la siguiente tabla se encuentra una comparación entre las tres opciones

de la estructura de valores que plantea la metodología. La comparación se la

establece tomando en cuenta criterios, tales como la eficiencia, pertenencia,

creatividad. Por ejemplo, en la opción “c Valores gremiales y sectoriales”, la

mayor fortaleza se encuentra en el desarrollo del sentido de pertenencia.

Metodológicamente, habría que añadir o modificar criterios de comparación

para evaluar cuál esquema se adapta de mejor manera a las particularidades de

cada empresa.

Esquemas de estructuración de la campaña

Desarrollo de la

misión y valores

estratégicos

Motivación en

el crecimiento

de valores

Desarrollo de

valores gremiales y

sectoriales

Criterios de

comparación

Eficiencia

Pertenencia

Creatividad

En esta fase se establece por primera vez el tiempo de aplicación del

programa de crecimiento de valores y liderazgo. Es recomendable que este

periodo sea como mínimo de un año para influir en los hábitos de las personas.

Este lapso es muy importante, ya que no solo se trata de brindar conocimientos,

sino de crear hábitos en la práctica de valores.

Es importante anotar, que la aplicación de esta metodología se adapta a

los distintas etapas de la vida de una empresa; la implementación se la realiza de

manera diferente, si la empresa está iniciando o si se encuentra en una etapa de

crecimiento robusto, enfrentando una crisis o en otra situación específica.

 139

En el caso de que la empresa tenga una sólida experiencia en la gerencia

en valores, esta fase puede avanzar rápidamente. Sin embargo, en el caso que la

gerencia se encuentre iniciando en esta práctica, probablemente será necesario

implementar programas piloto para una unidad operativa específica.

4.1.3 Establecimiento de grupos de trabajo y herramientas a aplicarse

En esta fase se deben alcanzar puntos concretos, para que la propuesta

final detalle el despliegue de la campaña de desarrollo de liderazgo y valores a

través de servicios externos.

Fundamentalmente, algunos de los principales puntos operativos que

influyen en los acuerdos finales son los siguientes:

 Nombre de la campaña

 Número de personas a participar

 Tiempo factible de reunión y formas de agrupar a los empleados

 Logística disponible para las reuniones de parte de la empresa

 Número de grupos a formarse

 Cronogramas

Estos puntos se deben concretar, teniendo en cuenta la aplicación de las

herramientas disponibles. Metodológicamente, quien debe llevar la iniciativa en

esta fase es la organización especialista, ya que ella conoce y domina las

herramientas. El detalle de funcionamiento y formas de aplicación de estas

herramientas se desarrolla más adelante.

 140

Figura 34 Establecimiento de grupos de trabajo y horarios

Fuente: El autor

Para concretar los puntos de esta fase se pueden generar varias

propuestas hasta llegar a que las negociaciones culminen y fluya la información.

En esta etapa se intercambia gran cantidad de datos entre la empresa y la

organización especialista.

Para compaginar las herramientas de desarrollo con las distintos grupos,

se debe conocer con exactitud la cantidad de colaboradores de la empresa y su

ubicación. Para el establecimiento de grupos de trabajo, es necesario contar con

las gerencias responsables de organizar las actividades de las personas.

A continuación se listan algunas de las opciones para estructurar grupos y

sus horarios para las actividades:

Grupos  Por departamento

  Por agencia

  Por estructura jerárquica

  Otro

Establecimiento de

grupos de trabajo

y herramientas

Establecimiento de

responsables de

actividades
Lista de

Herramientas

Nombre de la

campaña

Logística

Cronogramas

Documento final



 141

Horarios  Al inicio o final de la jornada laboral

  En la noche

  En el fin de semana

  En horas laborables

En el establecimiento de los grupos y de los horarios, se debe considerar

si existe carga de trabajos especiales, personal ausente por vacaciones, por

enfermedad o por encontrarse en proyectos fuera de la ciudad. Se relaciona la

disponibilidad de tiempo, facilidades y recursos de los colaboradores con las

distintas herramientas disponibles para el crecimiento de valores y liderazgo.

Además del establecimiento de grupos y horarios es necesario definir los

responsables de parte y parte. Por el lado de la empresa se debe tener una

persona que realice la presentación inicial de la campaña, el impacto será mayor

si la presentación inicial la realiza un ejecutivo de la alta gerencia. También debe

definirse la persona de la empresa que puede proporcionar a la organización

especialista, la información sobre nombres, teléfonos, e-mail y ubicación de los

colaboradores participantes.

En los acuerdos finales, se establecen los auspicios o incentivos que la

empresa está dispuesta a entregar a quienes se destaquen en el crecimiento de

un liderazgo en base a valores. El establecimiento de auspicios es muy

importante, ya que contribuye al reconocimiento de parte de los líderes de la

empresa a quienes desarrollan la misma línea de valores y resultados.

Por otro lado, la organización especialista puede recurrir a reconocimientos

simbólicos que incentiven a quienes demuestran un desarrollo significativo del

liderazgo en base a valores.

El documento final formaliza todos los acuerdos entre la empresa y la

organización especialista, e incluye también la fecha de inicio y el nombre de la

campaña a desplegarse en la empresa.

 142

Si bien es cierto, que la decisión de realización de este tipo de campañas

debe contar con el apoyo de la presidencia o gerencia general, también es cierto

que antes de su implementación, los especialistas deben estar preparados para la

presentación de los servicios a los usuarios y evaluadores que designe la

empresa, desde los acuerdos iniciales hasta los acuerdos finales.

En el momento que se establece la propuesta final y se aprueba su

ejecución, concluye esta fase.

4.1.4 Implementación

Este lapso corresponde a la ejecución del plan aprobado entre la empresa

y la organización especialista. Este despliegue debe tener especial cuidado en el

cumplimiento y registro de las responsabilidades asignadas. Es crítico para el

éxito de la campaña, que los responsables de parte y parte cumplan sus

funciones, ya que de esto dependerá el impacto de la campaña y su evaluación.

Adicionalmente, debe tomarse en consideración toda la información que

debe recolectarse para establecer el cálculo de los indicadores seleccionados.

Figura 35 Fase de implementación

Fuente: El autor

El detalle de los indicadores se desarrolla luego de haber descrito cada una

de las herramientas de desarrollo de valores y liderazgo; de esta forma se puede

concatenar de mejor manera los medios de verificación que registran cada

indicador.

Implementación Monitoreo

Registro en

medios de

verificación



 143

4.1.5 Evaluación

Se necesita una evaluación al final de la campaña, sin embargo, pueden

realizarse evaluaciones parciales durante la implementación.

Una recomendación importante es que quienes van a evaluar la campaña

estén presentes en algunas de las actividades. Todos los sentimientos y

circunstancias relacionadas con el desarrollo de valores, no pueden ser

transcritos al papel, por lo que, es muy importante que dentro de los acuerdos,

este claro que quienes evalúan la campaña también deberán participar en las

herramientas que se aplicarán en la empresa.

La evaluación de parte de la empresa, tiene como ayuda un documento

que debe entregar la organización especialista. En este documento se recogen

los medios de verificación y cálculo de indicadores seleccionados.

Figura 36 Fase de evaluación

Fuente: El autor

Una de las conclusiones más importantes versa sobre el periodo de

aplicación de la campaña. Se debe definir si el tiempo de la campaña ha sido el

adecuado, de ser necesario se puede modificar el tiempo de aplicación para el

siguiente periodo. Por otro lado, también debe establecerse si la campaña se

Evaluación y

establecimiento de

un nuevo periodo

Inicio



 144

extiende a otras áreas de la empresa, se continua con las mismas o se centra en

áreas específicas. En esta etapa de la metodología se requiere tomar en cuenta

que el desarrollo de valores y liderazgo es un proceso constante.

4.2 Servicios y Productos

Los servicios y productos que ofrece la organización especialista,

constituyen las herramientas que la gerencia puede utilizar para implementar la

gerencia en valores. La metodología desarrollada puede aplicarse en todos los

niveles de la organización y para todos los colaboradores.

Estas herramientas de desarrollo de valores y liderazgo tienen diferentes

características; unas se aplican a grupos, otras individualmente. En algunas

empresas podrán ser utilizadas por medio del internet, si es que existe grupos

que disponen de este recurso. Algunas necesitan pocas instrucciones para su

aplicación, y otras requieren una planificación detallada y un conjunto completo de

instrucciones.

A continuación se indica un listado de las herramientas que se incluyen en

esta metodología, posteriormente se detalla cada una de ellas.

 Reunión y charla grupal

 Texto escogido

 Encuesta temática

 Conferencia

 Taller

 Mapa de valores

 Campamento

 145

4.2.1 Reunión y charla grupal

Es una de las actividades ineludibles dentro de un programa de crecimiento

de valores y liderazgo. Quienes participan de esta actividad, además de poder

interiorizar los valores objetivo seleccionados, pueden descubrir otros puntos de

vista en la aplicación de valores de las demás personas.

Esta herramienta tiene un impacto rápido y profundo. La dirección de la

reunión la lleva el especialista en valores; esta dirección y la participación

personal de los integrantes del grupo, constituyen las dos bases fundamentales

de esta actividad.

El número adecuado para estas reuniones es de 10 a 20 personas; no se

puede tener un grupo mayor, porque una reunión más numerosa limita la

participación personal. Generalmente, en estas reuniones se puede emplear

dinámicas que sirven para integrar o visualizar un tema en particular.

Esta herramienta es muy efectiva para el desarrollo de los valores

seleccionados, ya que instantáneamente se puede recibir retroalimentación del

mensaje presentado; y, por otro lado, cada participante puede ubicar su opinión

dentro de la opinión general que forma todo el grupo al compartir las experiencias

propias y de los demás.

Pueden intervenir uno o más especialistas en la charla. Las preguntas que

surgen se las responde a todo el grupo o se elabora una respuesta en conjunto.

Grupo objetivo

Los grupos que se pueden formar pueden ser muy variados. En general

esta herramienta tiene mayor riqueza de contenido, cuando se tiene una mayor

variedad entre sus integrantes; es decir, si el grupo está formado por

colaboradores con distinta formación o jerarquía. En este caso se va a reunir una

 146

diversidad de puntos de vista que en conjunto permitirá tener una visión más

global sobre el tema que se trate.

Por otro lado, si se reúne a personas con funciones similares, esta

herramienta propicia un acercamiento más profundo y brinda oportunidades para

limar asperezas entre los colaboradores.

Los grupos para esta actividad surgen especialmente de acuerdo a la

disponibilidad de horario de los colaboradores.

Esquema

La disposición de las personas en la reunión es de forma circular, de esta

manera se refleja una importancia igual de todos los presentes y se motiva la

participación. Gráficamente, el siguiente esquema contiene los elementos más

destacados:

Figura 37 Reunión y charla grupal

Fuente: El autor

Charla y reunión

grupal

Ver

Escuchar

Conocer

Descubrir los valores

de los demás

Compartir

sentimientos

Saber lo

importante

que uno es

Sorprenderse

Refresca

relaciones

Permite a los demás

ver lo que se valora

Reir

 147

Lo más importante es invitar a los participantes a una apertura que facilite

la expresión de sentimientos espontáneamente. Esta reunión tiene una

organización formal, pero fomenta la expresión y comunicación informal.

Forma de implementación

La implementación tiene en general la siguiente secuencia:

 Reunión del grupo convocado

 Presentación por un funcionario de la empresa, es preferible que sea

del nivel gerencial

 Inicio de la reunión por parte del especialista

 Mención de las reglas

 Dinámica de integración

 Presentación del objetivo de la reunión y de sus partes

 Presentación del tema a través de una charla

 Preguntas a los integrantes de la reunión

 Participación y testimonios de los integrantes de la reunión

 Presentación de las conclusiones y resúmenes

La implementación, en cada caso, puede variar de acuerdo al contenido

específico y a la cantidad de participantes en las charlas. Se pueden incluir

videos, piezas musicales o canciones; estas variaciones dentro de la charla se

establecen de acuerdo a la cultura organizacional de la empresa. Se debe evitar

el uso de celulares e ingerir comidas en la reunión.

Logística y recursos

El lugar de la reunión puede ser en las instalaciones de la empresa o en las

oficinas de la organización especialista. Se requiere elementos tales como: sillas,

papelógrafo, pizarra con tiza líquida de varios colores y borrador, equipos

multimedia.

 148

Se debe disponer a la mano de los medios de verificación en los cuales se

van a registrar los datos para los indicadores. Adicionalmente, debe

documentarse la percepción del especialista sobre la recepción de los mensajes.

Puede tener valores de excelente, bueno y deficiente. Se realiza los registros lo

más inmediatamente posible después de la charla.

Adicionalmente, es necesario ubicar a la persona que más se ha destacado

en el grupo, ya que puede servir de contacto para reuniones subsiguientes.

También se requiere recoger testimonios de los participantes después de la

reunión.

La reunión y charla grupal, es una de las herramientas más propicias para

el crecimiento en valores, ya que contiene elementos racionales, sentimentales y

de experiencias personales.

4.2.2 Texto escogido

Esta herramienta utiliza un texto corto que contiene un mensaje

relacionado con los valores que se está desarrollando. La lectura de un texto de

este tipo, ya influye en las personas. Además del texto, se presentan preguntas a

ser desarrolladas por los participantes, estas preguntas guían hacia el contenido

del mensaje. Las respuestas son leídas y analizadas por los especialistas en

valores y de acuerdo a las respuestas, puede entablarse un diálogo posterior con

los participantes o enviarles sus comentarios escritos por algún medio.

Las respuestas a las preguntas sobre el contenido de las lecturas facilita la

creación de hábitos, ya que de lo contrario, se corre el riesgo de haber presentado

solamente un conocimiento más.

 149

La retroalimentación directa que reciben los empleados de la empresa por

parte de los especialistas puede incluso llegar a ser pública, sobre todo, para

promocionar a quienes se van destacando en el desarrollo de valores.

Grupo objetivo

Esta herramienta se adapta para ser utilizada por todos los niveles de la

organización. El texto escogido, las instrucciones y las preguntas se pueden

entregar en sobres, a través de correo electrónico o un sitio web. En el caso de

existir todas estas opciones, se puede formar grupos de acuerdo a las opciones

que disponga cada colaborador de la empresa.

Esta herramienta puede implementarse a través del internet; esta forma de

implementación es apropiada para los empleados que viajan y tienen acceso a

internet.

En algunos casos se debe tener cierta atención especial con los grupos

que no cuentan con un nivel medio de instrucción, ya que las preguntas no deben

involucrar mucha complejidad en su razonamiento.

Esquema

En el esquema a continuación, se resalta cómo los especialistas en valores

y liderazgo leen, analizan y comparan las respuestas de los participantes.

Los participantes destacados podrán recibir felicitaciones directamente de

los especialistas, y por otro lado, se podrá ubicar personas que necesitan de un

apoyo adicional.

 150

Figura 38 Texto escogido

Fuente: El autor

Forma de implementación

Esta herramienta por lo general cubre un ciclo de dos semanas a partir de

la entrega del texto escogido. Luego de una semana, se recolecta las respuestas

de los participantes; y, en la semana siguiente se realiza la lectura y análisis de

éstas por parte de los especialistas.

De esta forma, a los quince días se puede entregar otro texto, incluyendo

de ser el caso, los comentarios personales sobre las respuestas anteriores. Los

comentarios personales se los entrega a partir del segundo evento de este tipo.

A todos los participantes se les entrega un sobre con la siguiente

documentación: texto escogido, instrucciones, preguntas guía, comentarios

personales de ser necesario.

Se puede variar la periodicidad de este evento con la herramienta

denominada “encuesta temática”.

Es muy importante que los participantes conozcan y tengan a la mano el

cronograma que contiene las fechas de recepción de los textos y de entrega de

Lectura del

texto

escogido

Disfruta la historia

del texto

Encontrar la

moraleja

Aplicar la moraleja

a la empresa

Desarrollo de

preguntas y

redacciones

sobre el tema

Lectura de las

respuestas

Especialistas en valores

y liderazgo

Retroalimentación y

diálogo con los

participantes

 151

las respuestas. En la planificación tiene que constar el nombre del empleado

responsable de la entrega de los documentos a cada uno de los colaboradores.

Es necesario llevar un registro en el que conste la fecha de entrega y la fecha de

la recepción de las respuestas escritas. Adicionalmente, siempre tiene que

definirse un contacto para resolver inquietudes adicionales.

Dentro de las opciones de implementación, se puede escoger las

facilidades de entrega y recepción de los documentos mediante el correo

electrónico o servidores web; esto depende de los recursos y facilidades

disponibles.

Otra variante de esta herramienta es la realización de una serie de eventos

como secuencia de un libro, de esta forma, se logra trabajar valores a manera de

libro leído.

Logística y recursos

En este caso se simplifican los recursos que se requieren físicamente, ya

que en los mismos lugares de trabajo se puede realizar esta actividad.

Los recursos que se necesitan, están mas bien relacionados con la

información. Es necesario conocer los nombres, cargos y su descripción, lugar

de trabajo, dirección de correo y teléfonos de quienes participan en esta actividad.

Es importante conocer si existe personal de la empresa que esta ausente por

alguna causa y si se reincorpora dentro del periodo de aplicación de la campaña.

En esta herramienta se refleja la ventaja de la independencia de la

organización especialista, ya que permite compartir experiencias que no están

limitadas por la jerarquía de la empresa.

 152

4.2.3 Encuesta temática

La encuesta temática es una herramienta que contiene por lo general

casos de decisión. Estos casos presentan situaciones contrapuestas en las

cuales debe definirse que acción tomar; los valores de los participantes se van a

reflejar en que opción elijen. Este ejercicio de valores es un paso más en la

profundización de los mismos hasta convertirlos en hábitos.

La encuesta temática se realiza fundamentalmente en base a preguntas de

opción múltiple; en la mayoría de casos se tendrán opciones excluyentes entre sí;

sin embargo, en algunos casos pueden ofrecerse opciones similares que sirven

como referencia sobre la confiabilidad de las repuestas.

Los temas para esta reflexión parten del grupo de valores objetivo

seleccionados por la gerencia y son desarrollados por la organización

especialista. Todo este proceso fomenta una evaluación personal profunda y

contribuye al crecimiento personal y empresarial.

Grupo objetivo

El grupo objetivo es muy similar al de la herramienta “Texto escogido”.

Puede aplicarse a todo nivel dentro de la empresa e incluso permite incluir casos

específicos para cada departamento o unidad.

 Puede realizarse en el puesto de trabajo. Dada la profundidad del alcance

de esta herramienta, es necesario garantizar la confidencialidad de las

respuestas.

Ya que las respuestas a las preguntas se realizan individualmente, la

herramienta es muy útil en los casos que es difícil realizar reuniones debido a la

naturaleza del trabajo o circunstancias específicas de los colaboradores.

 153

Esquema

Dentro del esquema se destaca la selección de casos que pueden

contener conflictos atracción – atracción, atracción – rechazo, que en muchos

casos son trascendentales para las personas. El ejercicio de responder si o no,

ya implica una reflexión profunda y una evaluación de prioridades.

Las prioridades que prevalezcan van muy de la mano de los valores que se

van interiorizando. Todos estos casos se guían por el grupo de valores objetivo

seleccionados en etapas anteriores entre la organización especialista y la

empresa. A continuación el esquema gráfico:

Figura 39 Encuesta temática

Fuente: El autor

Forma de implementación

Esta herramienta comparte algunas similitudes con el “Texto escogido” en

la forma de implementación. Se debe entregar un sobre con: instrucciones,

encuesta y comentarios personales.

Encuesta

temática

SI

NO

¿Qué harías?

ConflictosPrioridadesDecisiones

¿Mejor sueldo incluso en el

negocio de la clonación?

¿Más tiempo en el trabajo o

con la familia?

Preparación para:

 154

Los comentarios personales se entregan en el segundo evento de este tipo

y son parte de la evaluación. Estos comentarios son facultativos de parte de los

especialistas que analizan las respuestas de quienes participan.

Igualmente se fija las fechas de entrega y recepción de las encuestas y los

responsables de realizarlo. La entrega de documentos o de desarrollo de la

encuesta puede combinarse por correo directo, correo electrónico o formularios

web.

Una forma más compleja de aplicación son los sistemas de simulación que

utilizan programas de computadora para desarrollar escenarios virtuales en los

cuales se tiene que tomar decisiones, pero hay que considerar los altos costos de

implementación; por esto, esta opción no se considera parte de la presente

metodología.

Logística y recursos

Se debe contar con la información de los nombres de los participantes, su

cargo y la descripción de funciones, dirección de trabajo, dirección de correo,

teléfono y horario de trabajo. No se requiere de locales y recursos adicionales,

ya que esta herramienta puede realizarse en el mismo puesto de trabajo.

Se entrega a las personas de la empresa, situaciones conflictivas en que

deben tomar decisiones; estas decisiones confrontan los valores de las personas;

de esta forma, se puede practicar y ejercitar un valor en un ambiente controlado.

4.2.4 Conferencia

La conferencia es la herramienta que cubre la mayor cantidad de personas

en un solo evento. Esta previsto que las conferencias tengan un alto impacto y

rápidamente transmitan un mensaje en particular.

 155

No se prevé que se la utilice muy a menudo, ya que las conferencias no

brindan las facilidades para que interactúen los participantes. Mientras más

participación se tiene, se logra una mayor profundización de los valores que se

encuentran en crecimiento.

Grupo objetivo

Generalmente los grupos que asisten a las conferencias son los más

numerosos e incluyen a personal de todas las jerarquías y unidades de una

empresa.

Sin embargo, hay que tomar en cuenta que algunas personas de la

empresa no van a poder asistir a las conferencias por una u otra razón, por lo que

es necesario preparar un resumen del contenido de la presentación acompañado

del material de la conferencia.

Esquema

En el esquema de la conferencia, gráficamente se destaca las ventajas que

tiene esta herramienta al alcanzar gran cantidad de personas con un alto impacto

y de forma rápida.

Figura 40 Conferencia

Fuente: El autor

Conferencia

Comprender
Descubrir

Conocer

Impacto rápido, fuerte y

para grupos grandes

 156

Forma de implementación

Se debe establecer el horario y la cantidad de personas invitadas. La

determinación del horario se debe realizar con quien puede definir las actividades

de las personas de la empresa.

Con el horario y la lista de personas se realizan las invitaciones; y, se

designa un responsable para su entrega y las confirmaciones de asistencia.

En el caso que la gerencia decida manejarlo internamente, existirá un

equipo de logística integrado solo por personas de la empresa. Sin embargo, de

ser el caso, la organización especialista podría organizar todos los detalles del

evento.

Antes de la participación del conferencista, debe existir una pequeña

presentación por parte de un alto ejecutivo de la empresa. Normalmente, también

es útil aprovechar esta oportunidad para informar sobre el avance de la campaña

de desarrollo de valores y liderazgo.

Posterior a la conferencia, es adecuado recoger las impresiones de

algunos de los asistentes, a manera de registro del impacto causado y como

testimonios del evento.

Logística y recursos

Estos eventos demandan una mayor logística, ya que son para grupos

grandes. Se requieren locales adecuados que cuenten con sillas, ingresos,

parqueaderos, ventilación, amplificación, pantallas multimedia, etc.

En el caso de las conferencias, generalmente se requiere invitaciones

formales y confirmación de asistencia.

 157

4.2.5 Taller

El taller es una herramienta que se puede aplicar a grupos grandes o

pequeños. Lo importante en este caso es que se considere en la logística a todos

los materiales necesarios para los asistentes previstos.

El taller consiste en una serie de actividades organizadas por un facilitador,

con el objetivo de que en un tiempo determinado los asistentes desarrollen un

producto. Este producto, debe reflejar una reflexión guiada por el facilitador y una

profundización en los valores del tema tratado. El producto puede ser una

pequeña redacción, una carta o una manualidad. De acuerdo a los valores que

se traten, el producto realizado puede estar dirigido para si mismo, para alguien

de la empresa o la familia.

Grupo objetivo

Puede desarrollarse en todos los niveles de la empresa; sin embargo, la

herramienta permite reunir grupos por niveles jerárquicos, por áreas, o por

gremios. Esto se debe principalmente a que las habilidades manuales o niveles

de instrucción similares facilitan el desenvolvimiento del taller.

Esta herramienta también se adapta fácilmente cuando se reúnen los

colaboradores en encuentros empresariales de uno o varios días.

Esquema

En el esquema se visualiza cómo se fomenta especialmente la creatividad.

El producto del taller generalmente está relacionado con personas cercanas y

sirve para un crecimiento personal que permite mejorar las relaciones con los

demás. Todo este crecimiento se planifica dentro del contexto del desarrollo de

valores y liderazgo.

 158

Figura 41 Taller

 Fuente: El autor

Forma de implementación

Para el desarrollo de esta herramienta es necesario que los participantes

se reúnan y escuchen la presentación del facilitador. El facilitador pertenece a la

organización especialista y en una charla introductoria, presenta las instrucciones

del taller. Los elementos a considerarse son el tiempo con que cuentan los

participantes para realizar el taller, los materiales que se va a entregar, la ayuda

que pueden solicitar, y a quien está dirigido el trabajo que realizan.

Esta herramienta contiene una flexibilidad considerable, ya que si bien, su

implementación es individual, los participantes tienen oportunidades de inspirarse

con el trabajo que los demás realizan.

Producto Carta

Poema

Manualidad

etc-
Familia

Compañeros

Compañeros

Taller

 159

Logística y recursos

La logística incluye el lugar donde se desarrolla el taller; comúnmente se

necesitarán sillas, mesas, amplificación, instrucciones escritas, una pizarra o un

papelógrafo, presentaciones multimedia, etc.

Los materiales deben estar preparados con anticipación y se debe tener

una reserva pequeña para asegurarse que todos los participantes cuenten con

materiales en buenas condiciones.

Es importante tener un listado de quienes participan y recoger al final del

evento testimonios de los participantes y de quienes han recibido el producto

obtenido en el taller.

4.2.6 Mapa de valores

El mapa de valores es una herramienta muy particular dentro de la

metodología de este trabajo. Al aplicar el “mapa de valores” se puede tener un

esquema de referencia que permite visualizar como van cambiando,

manteniéndose o creciendo los valores de las personas. El nombre de “mapa” se

ha inspirado en la similitud de cómo los mapas a través de la historia han ido

cambiando a medida que crecía el conocimiento.

En el mapa de valores se reúne los siguientes elementos fundamentales:

personas con quienes se aplican los valores, lugares en los que se encuentran

dichas personas, actividades que se realiza con ellas; y, valores que se aplican.

Las personas que entran en este esquema son todos con quienes cada

colaborador puede entrar en contacto: compañeros, jefes, padres, hijos,

parientes, vecinos, socios, etc.

 160

Los lugares que se consideran son: casa, centro de estudios, lugar de

trabajo, internet, barrio, ciudad, país, el universo.

La combinación de estos elementos forma la siguiente estructura:

Figura 42 Estructura del Mapa de Valores

Fuente: El autor

El desarrollo de esta herramienta consiste en completar cada uno de los

cuadros. Se inicia en la fila  completando la segunda columna que

 161

corresponde a las personas con quienes uno se encuentra. En el caso de la fila

, el cuadro de la segunda columna se llena con el listado de las personas con

quienes vive en su propia casa.; la tercera columna corresponde a las actividades

que realiza con aquellas personas; y, la última columna corresponde a los valores

que se aplican en esas circunstancias. Luego se continua con la fila  y así

sucesivamente hasta el final. En la fila  se puede incluir algún lugar particular

que se considere importante.

Este actividad guía a los participantes a una reflexión profunda sobre sus

valores y cómo los está aplicando. La autoevaluación que implica esta actividad,

permite visualizar las prioridades que una persona tiene en una determinada

época.

Grupo objetivo

El grupo objetivo está constituido especialmente por los mandos medios y

las gerencias de la empresa, quienes están ejercitados en la resolución de

problemas. Adicionalmente, su aplicación está orientada hacia la visualización

de un esquema global de valores que considere los intereses propios, los de la

empresa y los de la comunidad.

Esta actividad permite contraponer las prioridades y reubicarlas de acuerdo

al crecimiento y desarrollo de un liderazgo en base a valores; de esta forma, la

empresa se beneficia directamente, al tener mejores líderes; y, cada individuo

personalmente experimenta un paso más en el crecimiento de su realización.

Esquema

En el esquema gráfico, a continuación se resalta el crecimiento de valores

como un proceso que va a la par con el crecimiento de las personas; el desarrollo

de valores no tiene límite, ya que continuamente se los puede seguir

profundizando y aplicando en la práctica con grupos de personas cada vez más

grandes.

 162

Figura 43 Crecimiento de valores

Forma de implementación

El mapa de valores tiene cierta similitud con la implementación del “Texto

escogido” o la “Encuesta temática”. Se debe entregar a las personas que

participan un sobre con la impresión del mapa a ser completado y las

instrucciones. Sin embargo, se diferencia de las herramientas mencionadas, ya

que durante la primera realización, hay que contar con una persona que pueda

satisfacer las dudas. En las veces subsecuentes, las personas podrán

esquematizar con mayor facilidad el reconocimiento de sus propios valores.

Para facilitar la orientación de quienes realizan esta actividad, puede

incluirse dentro de la documentación que se entrega una lista de valores de

referencia.

En el anexo número ocho, se presenta de forma condensada en una hoja,

las instrucciones y los cuadros a completar.

Logística y recursos

Se requiere la siguiente información de las personas que van a recibir la

documentación: nombre, dirección de trabajo, teléfono, e-mail y cargo. Dentro

del tiempo que se planifica para esta actividad, debe estar previsto un lapso para

la guía personal y explicaciones adicionales.

Crecimiento en Valores

 163

El mapa de valores constituye un documento que sirve para visualizar

como se va avanzando en el crecimiento de valores, por lo que es importante

recoger testimonios sobre su efecto. Esta es una herramienta que puede

aplicarse al inicio, intermedio y final del programa de crecimiento de valores y

liderazgo.

4.2.7 Campamento

El campamento es una herramienta que comprende actividades

planificadas durante uno o varios días, en las cuales pueden intervenir hasta

cerca de 120 personas. La calidad de participación personal no se pierde, ya que

existe actividades en grupos de 15 a 20 personas.

El nombre de campamento se deriva del grupo de actividades que es

posible realizar al aire libre en la naturaleza. El tema del campamento se

despliega a través de todas las actividades y está guiado por los valores objetivo

seleccionados por la gerencia. En cada una de las actividades se encuentran

retos a superar de acuerdo a la temática.

La particularidad del campamento es que a más de realizar las actividades

dirigidas, se tiene la oportunidad de compartir actividades rutinarias tales como la

comida, organización y arreglo de las instalaciones; esto permite desarrollar una

familiaridad apropiada para compartir experiencias. Todo este ambiente impulsa

el crecimiento y desarrollo de valores de acuerdo al tema planificado.

Grupo objetivo

Cubre a todo el personal de la empresa, incluso pueden existir casos en

que se lo realice entre varias empresas que estén implementando un programa

similar. En esta herramienta es una fortaleza, la diversidad de cada grupo porque

es mayor el enriquecimiento de experiencias, criterios y valores de cada persona.

 164

En cada grupo existen dos especialistas en liderazgo y valores que actúan como

facilitadores y guían al grupo en las diversas actividades a lo largo de todo el

campamento.

Esquema

En el esquema se destaca la oportunidad de vivir experiencias

relacionadas con el desarrollo de valores a través de las demás personas que

asisten al campamento. Las actividades grupales de campamento mejoran

significativamente el trabajo en equipo, comunicación, estilos de liderazgo,

coherencia y muchos valores más.

Figura 44 Campamento

En general todas las actividades del campamento están orientadas a una

renovación personal profunda bajo los lineamientos de los valores objetivo

escogidos por la gerencia de la empresa.

Forma de implementación

La implementación del campamento tiene algunas fases. La primera es el

establecimiento de los objetivos primarios, éstos generalmente coinciden o son

Renovación

personal

profunda

Ver

Escuchar

Compartir

Vivir y crecer

Con una familia

de 120 miembros

por unos días

El ser útil y

ver los frutos

Tus valores

en acción

Los testimonios de

tus nuevos amigos

campistas

Campamento

 165

parte de los objetivos generales de la campaña de crecimiento de valores y

liderazgo que se despliega en la empresa.

A continuación se determina el grupo y la cantidad de días que se va a

realizar el campamento. De acuerdo a esto, se desarrolla un cronograma

detallado de las actividades a realizar y en cuántos grupos se va a dividir a los

participantes. En cada uno de los grupos permanecerán dos facilitadores de la

organización especialista. Adicionalmente, debe existir un equipo de logística, de

alimentos; y, de dirección del campamento.

Logística y recursos

La logística del campamento varía de acuerdo a la cantidad de personas

que asistan y al número de días que se pueda realizar; mientras más personas y

días esté planificado, se necesitará una mayor cantidad de recursos para la

logística.

Los campamentos generalmente se realizan en lugares apartados de la

ciudad, ya que es necesario contar con ambientes naturales como bosques, ríos,

montañas, etc. En algunos casos, la logística incluye el transporte de los

participantes de una a otra ciudad, esto sucede sobretodo con empresas que

tienen sucursales distribuidas a lo largo del país.

Las facilidades con las que cuente el lugar del campamento son

importantes, sin embargo, en algunos casos se puede organizarlas con un trabajo

adicional de logística. Este lugar debe contar con áreas para dormir, ya sea en

carpas o cuartos libres. Es importante contar también con elementos como agua,

luz y servicios higiénicos.

El campamento es una de las herramientas que necesita mayor cantidad

de logística y recursos; sin embargo, es la actividad que tiene mayor impacto

para realizar una renovación personal profunda orientada hacia el crecimiento de

valores y liderazgo.

 166

4.3 Solución de Casos

En la solución de casos se presenta tres empresas en situaciones típicas

para aplicar la gerencia en valores y los servicios de una organización

especialista. Estos casos están inspirados en situaciones reales de nuestro

medio, pero se omiten nombres para no producir perjuicios industriales.

Para cada una de los casos que se presentan, se describe inicialmente la

situación de la empresa y se detalla una tabla de los involucrados con los

problemas que enfrentan. La solución de cada caso incluye la formación de

hábitos de crecimiento de liderazgo y valores a través de las herramientas

provistas por la organización especialista.

Tomando en cuenta la metodología desarrollada, partimos de que la

empresa se orienta a una gerencia en valores que acepta la utilización de las

herramientas y servicios de la organización especialista. En cada uno de los

casos se selecciona los valores objetivo y la forma de implementación entre las

opciones desarrolladas en el modelo. Adicionalmente, se presentan esquemas

gráficos que permiten visualizar la aplicación de las herramientas seleccionadas

durante el periodo de la campaña de desarrollo de valores y liderazgo.

4.3.1 Caso 1 – Empresa en etapa de maduración de su visión

La empresa tiene alrededor de 150 empleados y cuenta con productos que

tienen una buena participación en el mercado en varias ciudades del país. La

empresa se encuentra en una etapa de madurez, pero al momento enfrenta una

mayor competencia con varias empresas que han ingresado al mismo nicho de

mercado.

 167

Esta empresa tiene en sus documentos promocionales una redacción de

su visión y misión, sin embargo, sus colaboradores no la conocen, ni saben para

que sirve.

Los empleados, en general, tratan de realizar su mejor esfuerzo de

acuerdo a las exigencias de sus jefes inmediatos, no tienen una guía a largo plazo

y visualizan únicamente que se busca utilidades a costa de su trabajo. Esta

percepción se basa en los controles de horarios, activos, presupuestos, y en un

descuido del crecimiento personal de los colaboradores. Los empleados no

tienen más que adaptarse a las circunstancias y no hay quien dentro de la

empresa atienda sus propuestas de mejoramiento.

Los ahorros de costos o mejoras de procedimientos se implementan muy

lentamente y solo a través de la alta gerencia. Cada vez existen mayores trabas

en todos los procedimientos debido a un crecimiento burocrático de la empresa,

A continuación se presenta la lista de involucrados que confirman los

problemas mencionados.

Involucrados Problemas

Presidente y dueños de la

empresa
Mayor competencia en el mercado

Vicepresidentes Necesidad de mayor eficiencia

Gerentes
Requieren mayor control de sus

empleados

Personal operativo
Bajos sueldos y pocas compensaciones

alternativas

Las primera fase de la metodología aplicada a este caso, corresponde a la

decisión de los directivos para optar por la gerencia en valores y la utilización de

las herramientas proporcionadas por la organización especialista.

 168

La empresa, para lograr sus objetivos de crecer y enfrentar a su nueva

competencia, requiere un mayor compromiso y efectividad de sus colaboradores.

Los colaboradores por su parte, requieren incentivos que les motiven y orienten

sus esfuerzos; justamente, un medio muy eficaz para lograr estos objetivos es

desarrollar una visión y misión compartida por todos los colaboradores.

Los valores inherentes a la visión y misión, permiten evaluar cada actividad

de acuerdo a las prioridades establecidas por la gerencia. Consecuentemente,

para esta empresa, la mejor opción para el despliegue de la gerencia en valores

es la implementación de una “campaña de liderazgo en base a la misión y valores

estratégicos”, cuyo esquema se encuentra en el segundo paso de la metodología.

Se asume que se decide implementar una campaña de crecimiento de

valores por el lapso de un año calendario. El siguiente paso metodológico

corresponde al establecimiento de los grupos de la empresa que utilizarán las

distintas herramientas de la organización especialista.

De acuerdo a las facilidades de horario, se agrupa a los colaboradores. En

este caso, los horarios de trabajo, permiten formar los grupos de acuerdo al área

que pertenecen; así, para la herramienta “reunión y charla grupal” se agrupan los

colaboradores del área de producción, administración y atención al cliente en

reuniones independientes.

La reunión y charla grupal se planifica realizarla cada mes y en grupos de

20 personas con una duración de hora y media. En la primera reunión de cada

grupo, se prevé la presencia del gerente general.

Hay que tomar en cuenta que la empresa, no cuenta con infraestructura y

personal propio para la realización de una campaña de este tipo; sin embargo, el

departamento de personal es quien hasta ahora se ha dedicado al entrenamiento

de los colaboradores; por esto, el departamento de personal participa

activamente en la logística de esta campaña.

 169

El “mapa de valores” se planifica aplicarlo dos veces en toda la campaña;

la primera a los tres meses de su inicio y la segunda, seis meses después. De

esta forma, se podrá tener una referencia del impacto de la campaña y a la vez se

tendrá suficiente tiempo para evaluar esta herramienta antes de que termine el

primer periodo de aplicación de los servicios de la organización especialista.

Las herramientas que no requieren una reunión especial entre los

colaboradores, se despliegan de forma periódica y sirven de base para la

formación de hábitos. El plan de la campaña incluye cada quince días alternar de

forma periódica durante todo el año el “texto escogido” y la “encuesta temática”.

La implementación de estas dos herramientas se realizaría con la entrega y

recepción de sobres semanalmente, ya que menos de un tercio de los empleados

cuentan con servicio de correo electrónico e internet.

Como parte de la finalización, se planifica un campamento anual entre

todos los colaboradores por tres días. En este campamento se incluye un

conjunto de conferencias de la perspectiva y realidad nacional para la alta

gerencia; adicionalmente, se prevé incluir varias actividades de taller y

conferencias orientadas hacia un liderazgo sobre los valores definidos. La escala

temporal para las actividades mensuales de uno de los grupos se observa en el

siguiente esquema:

Figura 45 Actividades mensuales

Encuesta

temática

Texto escogido

Reunión y Charla

Grupal

November 2004

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Mes

 170

Adicionalmente, para las actividades que no se realizan mensualmente, se

tiene la siguiente distribución temporal de referencia:

Figura 46 Distribución de actividades anuales

El responsable de facilitar la información de nombres, cargos, teléfonos y

ubicaciones de trabajo, es el departamento de personal de la empresa.

El despliegue de información se realizará mediante un boletín trimestral

desde su inicio. En este boletín constarán las novedades y avances de la

campaña, así como también, todos los elementos informativos de las actividades

planificadas.

4.3.2 Caso 2 – Falta de convocatoria gremial

La organización de referencia es una institución que representa a un

gremio profesional. La Presidencia de esta institución está interesada en aplicar

la gerencia en valores como medio para brindar servicios más útiles a todos los

agremiados.

Enero Febrero Marzo Abril Mayo Junio

Agosto Septiembre Octubre Noviembre DiciembreJulio

AÑO

Campamento

anual

Mapa de

Valores

Mapa de

Valores

 171

Al momento, el problema más notorio de la institución es el desinterés de

los miembros agremiados hacia las actividades que se ejecutan; este desinterés

contrasta notoriamente con la gran cantidad de miembros que aportan

periódicamente.

La institución tiene alrededor de veinte personas en su personal contratado

para las labores administrativas; sin embargo, un problema latente es que ellos no

se identifican con la misión de la institución y no muestran el compromiso que se

desea.

La tabla de involucrados corrobora los problemas de la institución.

Involucrados Problemas

Directorio del gremio
Poca participación de los agremiados en

las actividades de la institución

Empleados de la

institución
Perspectivas bajas de crecimiento

Profesionales agremiados
Baja utilidad de los servicios de la

institución

Comunidad
No considera influyente la presencia del

gremio

Aplicando la primera fase de la metodología desarrollada, se toma como

referencia que la directiva de la institución decide ofrecer servicios sobre la base

de la gerencia en valores a través de las herramientas de una organización

especialista.

En la siguiente fase de la metodología se debe realizar la selección de la

estructura más adecuada para la campaña de crecimiento de valores. Se decide

utilizar la estructura “valores gremiales y sectoriales”; ya que esta opción le

permite a la institución ser más útil a sus agremiados a través de actividades

orientadas a su crecimiento personal, familiar y su proyección profesional y en el

servicio comunitario.

 172

Se asume que se decide implementar una campaña de desarrollo de

valores y liderazgo por el lapso de un año calendario. En este lapso se planifica

la realización de un ciclo de conferencias mensuales, relacionadas con el

mejoramiento, actualidad y normativas profesionales que interesan a los

agremiados.

En la planificación se incluye la realización de una encuesta temática vía

internet, que impulse el desarrollo de hábitos en el liderazgo sobre valores. Esta

encuesta va acompañada de una previsión de reconocimientos a quienes

participen destacadamente.

Adicionalmente, en los días festivos, tales como día de la madre, navidad,

día del padre, se organizan eventos especiales que incluyen talleres de

crecimiento de valores. Estas actividades permiten apoyar a los agremiados en

su desarrollo familia y facilitan la creación de una comunidad donde se pueda

compartir experiencias de apoyo al crecimiento profesional. En el encuentro de

Navidad se plantea la realización de un mapa de valores.

Los datos de los participantes se recaban en la secretaria del gremio. El

despliegue de información se pretende realizar a través del internet, ya que de

esta forma se puede llegar a la mayor cantidad de agremiados.

Las actividades mencionadas se presentan distribuidas en las siguientes

escalas temporales. El primer esquema corresponde a las actividades mensuales

y el siguiente a las actividades de los eventos anuales.

 173

Figura 47 Actividades mensuales

Figura 48 Eventos anuales

En efecto, mediante esta campaña de desarrollo de valores gremiales,

podemos observar cómo las herramientas de la organización especialista, pueden

apoyar al crecimiento personal, familiar, y comunitario de los miembros de las

asociaciones de profesionales. Este tipo de campaña se aplica igualmente a

sindicatos o asociaciones de empleados.

Enero Febrero Marzo Abril Mayo Junio

Agosto Septiembre Octubre Noviembre DiciembreJulio

AÑO

Evento por Navidad:

Taller,

Mapa de Valores

Evento día

de la madre:

Taller

Evento día

del padre:

Taller

Conferencia

Encuesta

temática

November 2004

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Mes

 174

4.3.3 Caso 3 – Desmotivación generalizada

El tercer caso corresponde a una empresa pequeña del sector financiero

que cuenta con cerca de 80 empleados. En la actualidad, la principal

preocupación de esta empresa se ha concentrado en el cumplimiento de las

regulaciones del sector financiero, las cuales cada vez se han vuelto más estrictas

en el país. Estas regulaciones incluyen un horario fijo para el cumplimiento de

horarios de atención al público. Esta situación ha provocado que los empleados

tengan menos compensaciones alternativas, ya que precisamente, éstas se

basaban en una flexibilidad de horarios.

Los empleados ven mayores exigencias de la empresa y empiezan a

enfocar sus preocupaciones hacia un aumento de remuneraciones. Por otro lado,

la empresa está experimentando un proceso de crecimiento que está

contribuyendo también al malestar de los empleados, ya que la carga de trabajo

va aumentando en todas las áreas. Todos estos factores están provocando una

baja motivación en la generalidad de los colaboradores.

A través de los involucrados y sus problemas se confirma la situación de

esta empresa:

Involucrados Problemas

Gerencia
Poca oportunidad de compañerismo y

motivación por el trabajo en equipo

Jefes de agencia Más control y exigencias de la empresa

Personal administrativo
Pérdida de flexibilidad de tiempo en sus

horarios

Cajas, Ventanilla
Bajos sueldos y pocas compensaciones

alternativas

Para solucionar la situación problemática de esta empresa, la gerencia

busca fomentar una nueva cultura organizacional. El proceso de cambio hacia

esta nueva cultura, busca adaptarse a las nuevas exigencias de los entes

 175

reguladores y del mercado; adicionalmente, se pretende establecer mecanismos

para promocionar un liderazgo sobre la base de valores que motive a largo plazo

a los colaboradores.

Los objetivos y valores que se buscan, se centran en el establecimiento de

una campaña de motivación, que permita reordenar las prioridades considerando

a todos los involucrados.

Se planifica efectuar una campaña de “motivación en el crecimiento de

valores” que brinde opciones para compartir más tiempo entre los colaboradores

orientadas hacia un trabajo en equipo. Ya que la empresa recién inicia en el

trabajo relacionado con la gerencia en valores, se plantea que la campaña dure

seis meses y que se observe los resultados.

En los seis meses de duración de la campaña se planifica una reunión y

charla grupal cada mes para todas las personas. Estas reuniones se realizarán

por cada agencia. Para la profundización de los valores de la nueva cultura

organizacional, se utiliza la herramienta “texto escogido”. Esta campaña incluye

un esquema de reconocimientos para quienes más se destaquen en el despliegue

de los nuevos valores. Este esquema de reconocimientos incluye auspicios y

menciones honoríficas de parte de la gerencia; y, también comentarios personales

y entrega de presentes simbólicos a los colaboradores más destacados de parte

de la organización especialista.

Al final de la campaña se planifica la realización de un día de actividades

tipo campamento. En este día se incluye dos talleres y una conferencia.

El responsable del intercambio de información sobre los datos de nombres,

cargos y ubicaciones de trabajo de los colaboradores es el jefe de personal de la

empresa. Para el despliegue de información acerca de los avances de la

campaña se coordina con los jefes de agencia.

 176

El esquema temporal para uno de los grupos participantes se lo observa en

la siguiente figura.

Figura 49 Actividades mensuales

La flexibilidad de uso de las diversas herramientas que proporciona la

organización especialista, permite adaptarse a la realidad de cada empresa, tal

como hemos visto en la solución de los casos presentados.

Reunión y

Charla

grupal

Texto escogido

November 2004

S M T W T F S

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Mes

 177

4.4 Evaluación

La evaluación de la campaña de crecimiento de valores y liderazgo debe

permitir que la gerencia pueda visualizar cómo se avanza hacia los objetivos

fijados por la empresa.

Adicionalmente, la evaluación debe reflejar, si se alcanza los beneficios y

crecimiento buscado para todos los involucrados; es decir, se deben observar los

resultados para los accionistas, empleados y comunidad.

En la evaluación propuesta se presenta un conjunto de indicadores a ser

implementados a lo largo de la campaña. Estos indicadores pretenden mostrar

cómo se despliega el crecimiento de liderazgo en base a valores a todo nivel en la

empresa.

Esta evaluación también pretende estar alineada con la excelencia

administrativa que se promueve con los criterios Malcolm Baldrige; de esta forma,

se busca llegar a establecer si se está implementando la visión, misión, valores, y

planes; y, además cómo se tiene la certeza de aquello.

Los indicadores desarrollados sirven también como parte de las respuestas

a las preguntas que encontramos en el premio ecuatoriano a la calidad y otros

documentos relacionados con los criterios Malcolm Baldrige.36

La difusión de los indicadores a todos los colaboradores de la empresa

tiene algunos beneficios. Una de las principales ventajas es que cada uno de los

colaboradores puede compararse con los demás y tener una referencia de cuánto

debe mejorar. Adicionalmente, las estadísticas que pueden surgir en el tiempo de

aplicación de la campaña, proporcionan a los gerentes información sobre quiénes

se van destacando, qué es lo que desea la gente y el impacto de la campaña.

A continuación tenemos el detalle de los indicadores propuestos:

36

 Por ejemplo el documento¿Estamos Progresando? presentado en el Anexo 9

 178

Nombre: Índice de prácticas dirigidas

Descripción: Este indicador permite conocer con qué frecuencia se realizan

actividades relacionadas con el crecimiento de valores y

liderazgo seleccionados. Las prácticas dirigidas pueden ser

herramientas tales como: “reunión y charla grupal”,

“conferencia”.

Cálculo: Promedio de las actividades dirigidas en las que han participado

cada uno de los colaboradores de la organización en un tiempo

definido.

Meta: Varía de acuerdo a cada caso, puede ser una vez al mes, o una vez

a la semana.

Responsable: Líder de proyecto de la organización especialista.

Medio de registro: Registros de asistencia a las distintas actividades.

Para el caso 1 este indicador toma el valor de 15 veces al año por persona, de

acuerdo a la solución propuesta. Sin esta campaña, este indicador tendría un

valor de cero.

Para el caso 2 este indicador toma el valor de 4 veces al año por persona,

igualmente, estaría en valor cero sin esta campaña.

Para el caso 3 este indicador toma el valor de 8 veces por persona en medio año.

Nombre: Índice de eventos de formación de hábitos

Descripción: Este indicador muestra la cantidad de eventos en los que

cada persona ha tenido la oportunidad de reflexionar y

profundizar sobre los valores trabajados en la campaña que

se despliega en la empresa.

Cálculo: El promedio de los eventos por persona en los que se ha realizado

una actividad de reflexión para un tiempo definido. Estos eventos

pueden ser la participación en las herramientas “texto escogido”,

“encuesta temática”, “mapa de valores”, etc.

 179

Meta: Varía según el caso, puede ser 2 veces por persona al mes, o 12

veces al año.

Responsable: Líder de proyecto de organización especialista

Medio de registro: Registro de asistentes a talleres, documentos de

encuestas temáticas, mapas de valores, etc

Para el caso 1 este indicador toma el valor de 39 veces al año por persona, de

acuerdo al esquema de actividades previsto. Sin esta campaña, este indicador

también tendría un valor de cero.

Para el caso 2 este indicador toma el valor de 28 veces al año por persona,

igualmente, estaría en valor cero sin esta campaña.

Para el caso 3 este indicador es 15 veces por persona en medio año.

Nombre: Índice de menciones y auspicios honoríficos

Descripción: Mediante las cifras de este indicador podemos conocer

cuántos colaboradores han sido galardonados por su

desempeño en la campaña que se despliega en la empresa.

Este indicador muestra adicionalmente que existen medios de

reconocimiento alternativos; de esta forma se visualiza como

la empresa, así como exige, también reconoce las mejores

prácticas.

Cálculo: Número de personas que han recibido un auspicio entre el total

de empleados.

Meta: Varía de acuerdo a la naturaleza del negocio, puede ser uno por

agencia, una persona por área, o cinco personas en toda la

organización.

Responsable: Gerente general de la empresa

Medio de registro: Bitácora de la campaña de crecimiento de valores y

liderazgo

Nota: La organización especialista puede implementar un sistema

simbólico de reconocimientos independiente similar. Los valores

de estos indicadores no se indican en los casos pues, ya

dependen de la implementación.

 180

Nombre: Tabulación de encuestas

Descripción: Se registran las respuestas de las encuestas y se calculan las

estadísticas. Estas sirven de referencia para distintos

periodos.

Cálculo: El cálculo depende de cada pregunta de la encuesta. Por

ejemplo si la pregunta es ¿conoce la misión de la empresa?,

será el porcentaje de los colaboradores que responden sí.

Meta: Varía de acuerdo a los temas tratados. Para la pregunta de ejemplo

la meta sería el 100%

Responsable: Líder de proyecto de la organización especialista

Medio de registro: Encuestas temáticas que se han realizado.

Nombre: Índice de testimonios positivos

Descripción: Este indicador permite conocer la aceptación de la campaña

por parte de los colaboradores. Los testimonios de los

colaboradores pueden recogerse al final de la campaña o

después de cada actividad realizada.

Cálculo: Número de testimonios favorables a la campaña de crecimiento

entre el número de testimonios recogidos y puesto en porcentaje.

Meta: 75%

Responsable: Líder de proyecto de la organización especialista

Medio de registro: Entrevistas o redacciones de testimonios de los

participantes de la campaña.

Si se desea que los colaboradores estén alineados con la gerencia en

valores, el monitoreo de los indicadores debe mostrar justamente este

comportamiento.

El monitoreo de estos indicadores sirve también para la documentación

que se debe presentar en los casos en que las empresas ingresan en la

competencia por un premio de calidad.

 181

5 Conclusiones y Recomendaciones

El trabajo sobre los valores empresariales es una tendencia en la administración

que se va fortaleciendo, aun cuando el tema reúne muchos elementos intangibles.

A continuación se cita las siguientes conclusiones que reflejan los ámbitos más

relevantes de la presente tesis.

 La gerencia en valores es un tema de actualidad en todo tipo de empresas;

se observa que es necesario impulsar el liderazgo sobre la base de valores en

las empresas a todo nivel. Los manejos administrativos ilegales han

provocado grandes pérdidas o la bancarrota en empresas ecuatorianas y en

grandes empresas transnacionales (Banca ecuatoriana, Arthur Andersen,

Enron, etc.).

En particular para el Ecuador, es muy importante el trabajo sobre valores, ya

que existen algunas organizaciones, tal como Transparencia Internacional,

que ubican continuamente al país con una tasa de percepción de corrupción

alta.

 Un sistema global de valores permite una mejor atención a los intereses de los

involucrados en una empresa: accionistas, empleados, clientes y la

comunidad.

El sistema global de valores propuesto en este trabajo consta de los siguientes

elementos:

o Excelencia administrativa

o Conocimiento de la situación actual del país

o Motivación de las personas a largo plazo

o Dignidad humana

 182

 Una referencia directa sobre los valores empresariales la encontramos en los

criterios Malcolm Baldrige, en esta tesis se ha profundizado en algunos de

ellos: liderazgo visionario, aprendizaje organizacional y personal, valoración de

empleados y socios, responsabilidad pública y ciudadana, perspectiva

sistémica. En esta perspectiva, el desarrollo de los valores forma parte de las

mejores prácticas empresariales a nivel mundial.

La línea de excelencia administrativa que parte de los criterios Malcolm

Baldrige, sirve de base para las evaluaciones de los premios de calidad de

varios países, incluso en el Ecuador, el Premio Nacional a la Calidad se basa

en estos criterios.

 La gestión de la empresa dentro del campo de los valores y liderazgo influye

significativamente en su desempeño y resultados. De acuerdo a las mejores

prácticas administrativas a nivel mundial, el liderazgo es responsable de

aproximadamente un tercio de los resultados. La atención y dotación de

recursos de la empresa al desarrollo del liderazgo sobre la base de valores es

una muestra de la gerencia en valores.

Los gerentes se encuentran en una posición muy particular en las empresas;

esencialmente, son los responsables de la permanencia en el mercado, son

quienes realizan los cambios de dirección para adaptar la empresa al entorno;

y, son los encargados del desarrollo de la misión, objetivos y resultados de la

empresa. En este trabajo de desarrolla la metodología para que los gerentes

dispongan de una forma práctica de gestión e implementación de la gerencia

en valores.

 La metodología que se presenta para la gerencia incluye la contratación de

servicios en forma de outsourcing de una organización especialista en

desarrollo de valores y liderazgo. La factibilidad de operación de estas

organizaciones especialistas en este esquema se ha detallado positivamente

en este trabajo.

 183

La subcontratación de servicios de desarrollo de liderazgo y valores, permite

aplicar herramientas especializadas de este tipo a toda la jerarquía de la

empresa. Incluso tiene ventajas indiscutibles, ya que mantiene una

independencia con las gerencias de línea y mandos medios, lo cual facilita un

crecimiento de los colaboradores sin las barreras de la influencia jerárquica.

 La metodología desarrollada, que se ofrece como apoyo a la gerencia en

valores, incluye las siguientes fases:

o Acuerdos iniciales

o Selección del grupo objetivo de valores corporativos

o Establecimiento de grupos de trabajo y herramientas a aplicarse

o Implementación

o Evaluación

La organización especialista en valores y liderazgo que sirve de base para la

implementación de esta metodología, utiliza el financiamiento en base a

donaciones de benefactores alineados con el desarrollo de esta causa. Las

donaciones no buscan un retorno de utilidades. Por esto, el funcionamiento de

esta organización especialista se ubica dentro de los esquemas de las

organizaciones no gubernamentales o fundaciones.

 En el diseño de la organización especialista se ha encontrado cuatro ámbitos

claves que permiten ofrecer servicios de desarrollo de liderazgo y valores a las

empresas:

o Planificación estratégica

o Financiamiento en base a donaciones

o Tecnología de información

o Personal especializado en valores y liderazgo

 184

 Los servicios de la organización especialista se adaptan de forma flexible a la

situación y realidad de las empresas. Las herramientas que se incluyen dentro

de estos servicios son las siguientes:

o Reunión y charla grupal

o Texto escogido

o Encuesta temática

o Conferencia

o Taller

o Mapa de valores

o Campamento

Estas herramientas, además de entregar información, fomentan la aplicación

de valores en los hábitos de los colaboradores de las empresas. Esta

consideración es importante, ya que el impacto de solo entregar información,

es mucho menor que los resultados que se obtienen de fomentar hábitos

específicos hacia los valores corporativos.

 Para poder cubrir las particularidades de cada empresa y el diverso estado de

los valores de las personas dentro de una campaña, se requiere personas

especialistas en el desarrollo de valores y liderazgo. Estos especialistas

cuentan con las siguientes capacidades:

o Conocer un sistema global de valores

o Aplicar este sistema consigo mismo

o Permitir que otras personas puedan llevar sus valores a la

práctica

Los especialistas se constituyen en facilitadores para que los empleados

incluyan en sus actividades un valor corporativo. En un inicio, los

colaboradores necesitarán aplicar una constancia y esfuerzo en el ejercicio de

los valores tratados. Luego de esto, la práctica del valor se realiza sin

esfuerzo y de forma natural.

 185

 En la solución de los casos presentados que recogen la realidad ecuatoriana,

se ha comprobado la factibilidad de que la gerencia implemente el desarrollo

de valores y liderazgo a través de las herramientas entregadas por la

organización especialista.

Las campañas de crecimiento de valores y liderazgo que pueden aplicarse con

la metodología desarrollada, toman en cuenta la escasez de tiempo que es

característica del ritmo de vida actual de las personas.

 La metodología desarrollada pretende contribuir al fomento de un liderazgo

sobre la base de valores que esté preparado para alcanzar mayores niveles de

competitividad dentro de un marco de excelencia administrativa.

Recomendaciones

 Para la implementación en las empresas de la metodología descrita, se

recomienda el fomento de una apertura al cambio y una mayor flexibilidad en

todos los ámbitos administrativos. De esta forma se podrá encontrar los

mejores resultados para todos los involucrados.

Es importante también tomar en cuenta que el sistema global de valores que

sirve de base para las herramientas de la organización especialista, se

complementa con el aporte personal en el desarrollo propio de valores.

 Se debe considerar que en todo tipo de instituciones, el manejo de la

Tecnología de la Información está dentro de los procesos iterativos de

mejoramiento y se debe prever que se vaya desarrollando a medida que se

cumplan las actividades y programas. El desarrollo del manejo de la

información, siempre se beneficiará de una revisión continua de las

experiencias exitosas de la organización.

 186

Para la operación de las instituciones similares a la organización especialista

es muy útil aprovechar las ventajas de la utilización del Sistema de

Información Administrativa. Adicionalmente, se debe poner atención a la

comunicación informal en la empresa, a los contactos casuales o no

planeados entre los trabajadores y la comunicación cotidiana entre los grupos.

Estos pueden ser medios útiles para detectar formas de mejorar o

complementar y el manejo de la Tecnología de Información.

 Para cada uno de los líderes de la organización se recomienda desarrollar una

visión personal que amplíe los horizontes de desarrollo personal y comunitario,

de esta forma el liderazgo se constituye en un medio de servicio a toda la

sociedad.

 Es recomendable una mayor difusión del Premio de Calidad ecuatoriano que

promociona la excelencia administrativa en las empresas. Un apoyo a las

empresas que participan en estas competencias fomentará la competitividad

de todo nuestro país.

 A nivel general, se sugiere el desarrollo de trabajos similares en los que pueda

construirse una organización especialista sobre la base de un financiamiento

de benefactores aliados con causas tales como gestión ambiental, salud, etc.

La recomendación particular de este trabajo se relaciona con el liderazgo.

Existen diferentes líderes para los diversos ámbitos en los que se desarrolla el

ser humano. Es decir, una persona no puede ser líder en todos los ámbitos.

Necesariamente, todos los seres humanos seguimos a un líder en particular

en cada ámbito de nuestras vidas. Se recomienda enfáticamente que cada

uno de nosotros, sigamos a quienes nos lideran sobre la base de valores bien

fundamentados.

 187

6 Bibliografía

 Criterios para el Desempeño de la Excelencia Administrativa, Corporación

Ecuatoriana de la Calidad Total, Edición Premio Nacional de la Calidad

2002 Malcolm Baldrige, Quito – Ecuador 2002

 El Hombre Un Misterio, Italo F. Gastaldi, Editorial Abya Yala, Quinta

edición, Ecuador 2001

 Effective Human Relations in Organizations, Barry L. Reece, Rhonda

Brandt, Editorial Houghton Mifflin, Tercera edición, Boston – EEUU 1987

 Ecuador: Su Realidad, Fundación José Peralta, Décima edición, Quito –

Ecuador 2003

 Visión, cómo la desarrollan los líderes, la comparten y la sustentan, Joseph

V. Quigley, Editorial McGraw-Hill, Bogotá – Colombia 1998

 Planned Giving Essentials, Richard Barrett, Molly Ware, Aspen Publishers,

Estados Unidos,1997

 Directorio, Organizaciones Sociales de Desarrollo, Fundación Alternativa,

Ediciones Abya Yala, Quito, Ecuador, 2000

 Dirección por Valores, Ken Blanchard, Michael O´Connor, Gestión 2000,

Barcelona, España 1997

 Administración de los sistemas de información, Kenneth Laudon, Jane

Price Loudon, Prentice Hall, tercera edición, México, 1996

 Cómo recompensar la excelencia, Edward Lawler III, Editorial Norma,

Bogotá, Colombia 2001

 Equilibrando trabajo y vida, Harvard Business Review, Editorial Deusto,

Bilbao, España, 2002

 Revista Futuro con Calidad, Corporación Ecuatoriana de la Calidad Total,

número 8

 Información Estadística Mensual, Banco Central del Ecuador

 Transparency International, The 2004 Annual Report,

http://www.transparency.org/about_ti/annual_rep/index.html

 Inter-American Development Bank http://www.iadb.org/

http://www.transparency.org/about_ti/annual_rep/index.html
http://www.iadb.org/

 188

 Inequality and Economic Performance, Francisco H.G. Ferreira, World

Bank, Junio1999

 Understanding Poverty, World Bank,

http://www.worldbank.org/poverty/mission/up1.htm

 What exactly is inequality?, World Bank,

http://www.worldbank.org/poverty/inequal/intro.htm

 La década de 1990 en cifras, SIISE,

http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm

 Informe sobre Desarrollo Humano, Programa de las Naciones Unidas para

el Desarrollo http://hdr.undp.org/

 Tendencias, Faith Popcorn, http://www.faithpopcorn.com/products.htm

 Premio Nacional de la Calidad, Corporación Ecuatoriana de la Calidad

Total, http://www.calidadtotal.org

 Premio Colombiano a la Calidad, Corporación Calidad,

http://www.ccalidad.org/pccindex.htm

 Premio Nacional a la Calidad, Centro de Desarrollo Industrial, Perú,

http://www.cdi.org.pe/premio_ganadores.htm

 Premio Nacional a Calidad, Centro Nacional de la Productividad y la

Calidad, Chile, http://www.chilecalidad.cl/

 History of the Malcolm Baldrige National Quality Award, National Institute of

Standards and Technology, http://www.quality.nist.gov/History.htm

 Declaración Universal de Derechos Humanos,

http://193.194.138.190/udhr/lang/spn.htm, United Nations Department of

Public Information

http://www.worldbank.org/poverty/mission/up1.html
http://www.worldbank.org/poverty/inequal/intro.htm
http://www.siise.gov.ec/ladecadaencifras/pobrezaconsumo.htm
http://hdr.undp.org/
http://www.faithpopcorn.com/products.htm
http://www.calidadtotal.org/
http://www.ccalidad.org/pccindex.htm
http://www.cdi.org.pe/premio_ganadores.htm
http://www.chilecalidad.cl/
http://www.cnpc.cl/
http://www.cnpc.cl/
http://www.quality.nist.gov/History.htm
http://193.194.138.190/udhr/lang/spn.htm

 Anexo 1 - 1

7 Anexos

Anexo 1 Excelencia orientada hacia el cliente

Uno de los valores fundamentales dentro de los Criterios de Excelencia

Administrativa de Malcolm Baldrige es la excelencia orientada hacia el cliente. A

continuación, el desarrollo de esta característica como parte de toda organización.

En la figura se esquematiza la excelencia de la empresa orientada hacia

los clientes. En uno de los extremos se encuentra la empresa y en el otro se

encuentran los clientes. El nexo entre ellos son los productos y servicios. Para

que estos satisfagan al cliente, la empresa tiene que tomar en cuenta todos los

elementos relacionados con los productos y servicios. Esto implica que en la

organización se valora prioritariamente las preferencias y satisfacción del cliente.

De esta manera seguramente incluso se construye una relación duradera que

fomente la lealtad del cliente.

 Figura: Excelencia orientada hacia los clientes

Calidad

Desempeño

Productos Servicios

Características

del producto

Cualidades

del servicio

Canales

Compra

Lealtad

Confianza

Preferencias

Satisfacción

Clientes de la

organización

Excelencia

orientada al

cliente

anticipar los deseos del futuro

consumidor y las ofertas del mercado

entender y comprender los

 deseos del consumidor de hoy

Organización

Clientes

Valorar al

clienteValorar la

organización

 Anexo 1 - 2

Para que el cliente esté satisfecho, la organización debe comprender los

deseos actuales del consumidor y adicionalmente anticipar los deseos futuros.

Estas características están representadas con las líneas horizontales de la figura.

Las oportunidades en las que el cliente esté en contacto con el producto

o servicio, son esenciales para aumentar el valor y la satisfacción que se brinda.

Tales oportunidades incluyen:

 La compra por parte del cliente

 La posesión del bien

 Las experiencias de servicio

 La reputación del producto o servicio

En las empresas orientadas hacia el cliente se mejora continuamente las

características de los productos y servicios; en este proceso se busca marcar las

diferencias con las ofertas de la competencia. Los requerimientos del cliente

pueden incluir combinaciones de productos y servicios, ofertas a la medida,

mecanismos de acceso múltiple, soluciones personalizadas. Es muy importante

reducir los defectos o errores y recuperase de ellos en caso de presentarse.

En el ámbito estratégico, la excelencia dirigida al cliente tiene por objetivo

alcanzar los siguientes beneficios:

 Lealtad del cliente

 Aumento en la participación del mercado

 Crecimiento de la organización

Para alcanzar la excelencia en este campo es necesario reunir varios

elementos. A continuación un listado de algunos de los más importantes:

 Sensibilidad constante para cambiar y detectar los requerimientos

del mercado

 Anexo 1 - 3

 Sensibilidad para que el cliente encuentre su satisfacción y

manifieste lealtad

 Anticipar los cambios en el mercado

 Permanente atención al desarrollo en tecnología

 Observar las ofertas de los competidores

 Respuestas rápidas y flexibles al cliente

 Anexo 2 - 1

Anexo 2 Grupos económicos en el Ecuador

A continuación se encuentran listados los grupos más grandes que reúnen

la mayor cantidad de empresas del Ecuador.37

Grupo Noboa

Es el grupo más grande. Su fortuna en 1997 se la valoró en 1200 millones

de dólares. Con la muerte de su precursor, Luis Noboa, este imperio se divide en

tres partes correspondientes a la Corporación Noboa de Isabel Noboa Pontón e

Isidro Romero, María Elena Noboa Pontón y Luis Noboa Icaza; otra parte son las

empresas de Álvaro Noboa; y la restante la de Mercedes Santistevan viuda de

Luis Noboa.

Otros subgrupos participantes son las empresas de Noboa Bejarano,

Febres Cordero, Estrada, Arosemena, Nebot.

Las entidades financieras del grupo son Banco del Litoral, Compañía de

Seguros Condor, Hartford FIRE Insurance Company, Cambicentro, Amazonas de

Seguros, Ecuatoriana de Seguros.

Grupo Wong

Está representado por Segundo Wong Mayorga. La principal empresa es

la bananera Reybanpac.

Grupo Isaías

Emilio Isaías, de origen libanés, es quien dio vida a este grupo. Participan

las familias Isaías, Bucaram, Dassum, Antón.

37

 Ecuador: Su Realidad, Fundación José Peralta, Décima edición, Quito – Ecuador 2003

 Anexo 2 - 2

En las finanzas y Banca tienen Filanfondos, Almaqul-Filancard, Filancasa

de Valores, Filanbanco Troust. LAFO Génesis, Seguros Sermansa.

Al momento han perdido a su Banco debido a problemas en su manejo.

Grupo Pichincha Cofiec

Este grupo está liderado por Fidel Egas. Parcipan las familias Acosta,

Borja, Di Capua, Mantilla, Correa, Ribadeneira. Controla 63 empresas, El Banco

del Pichincha es parte del grupo y al momento es el banco más grande. También

Dinners es parte del grupo.

Grupo La Favorita

Este grupo financiero empresarial y comercial controla 72 empresas. Su

eje está ligado a la cadena de supermercados Supermaxi, la cual ocupa los

primeros lugares entre las más grandes del país.

Se encuentran en este grupo las familias Wright, Durán Ballén, Gallegos

Domínguez, Donoso Calixto, Gómez Izquierdo, Morillo Batle, Pachano.

Grupo Laniado

Surgió en el entorno del Banco del Pacífico hasta que pasó a manos del

Estado. En él se reúnen las familias Laniado. Al momento controlan las

empresas Leasing del Pacífico, Almagro, Unicredit emisora de Mastercard,

Seguros Sucre, Valpacific, entre otras.

Otros subgrupos asociados son los de Marcelo de Wind, Javier Marcos,

Carlos Julio Emanuel, Rodolfo Kronfle, Franciso Sweet, Alberto Dahik, Tossi,

Vásquez, Maspons

Grupo Conticorp

 Anexo 2 - 3

Este grupo surgió con Leonidas Ortega Trujillo. Sus instituciones

financieras son Almanconti, Financiera Continental, Contivalores, Contifondos,

Banco Continental Overseas, entre otras.

Grupo Pinto

Esta vinculado a la rama textil. Participan las familias Pinto, Vallejo.

Controlan 15 entidades financieras: Transfiec, Orión Compañía de Seguros de

Vida, Leasing Atlántico, Casa de Valores Interivesta, Bando Popular Agencia

Miami, Finevez, etc. En sus subgrupos también están las empresas Botar,

Automotores Continental entre otras.

Grupo Santo Domingo

El grupo colombiano Santo Domingo controla las empresas Cervecería

Andina, Cerveza Nacionales, Compañía Ecuatoriana de Maltas y Cervezas. En el

2001 la empresa Cervezas Nacionales estaba en el séptimo lugar en cuanto a

tamaño de patrimonio.

Grupo Amazonas, Morisaenz Granda

Por un lado está Modesto Ribadeneira Sáenz, Pallares, Ernesto

Ribadeneira, quienes poseen las empresas Maresa, Thomas, Morisaenz,

Motransa, Palmoriente, Unepalm. Por otro lado están los descendientes de

Antonio Granda Centeno con el Banco Amazonas, Amazonas International Bank,

Radio Colón, Teleamazonas, Automotores Ecuador, Lanzoti, Lavca, etc.

Grupo Ecuasuiza

Participan las familias Herold, Custer, Segale, Moeller, Andrade Ochoa,

Salazar Barragán. Aglutina a inversionistas suizos y nacionales.

 Anexo 2 - 4

Entre las empresas que controla este grupo son Eternit, Seguros

Ecuasuiza, Electro Ecuatoriana, Ecuaquímica, Mimosa, Sonapal, etc.

Grupo Azuay-Austro

Las familias de este grupo son Malo, Cordero, Crespo, Eljuri, Borrero,

Arìzaga, Vega, Vintimilla. Entre sus empresas están Almacenes Juan Eljuri,

Cadena de hoteles Colón, Marriot, Cerámicas Andina, Cuenca Monteturi, Rialto,

Ecuacerámica, Kerámicos, Italpisos, Aymesa, Ómnibus BB, Zhumir, Indurama,

Banco del Austro, Austroval.

Grupo Aspiazu

Su mentalizador fue Fernando Aspiazu, quien adquirió a EMELEC y estuvo

alrededor del Banco del Progreso hasta que pasó a manos del Estado. Al

momento también cuentan con El Telégrafo y varias haciendas bananeras y

ganaderas.

Grupo Peñafiel

Este grupo creó las empresas Totisa, Tripetrol y Banco de Préstamos,

ahora liquidado. También cuenta con Electro Cuenca y Ecuapower.

 Anexo 3 - 1

Anexo 3 Lista de indicadores relacionados con la pobreza

Fuente: Sistema Integrado de Indicadores Sociales del Ecuador

Pobreza: Necesidades básicas insatisfechas, brecha de la pobreza de

consumo

Nutrición: Desnutrición crónica, desnutrición global

Educación: Alumnado y recursos del sistema educativo, alumnos/as por

profesor, por plantel y por aula, escuelas fiscales unidocentes, escuelas

incompletas, niños sin escuela en los niveles primario y secundario,

analfabetos

Salud: Esperanza de vida al nacer, tasa de mortalidad general,

establecimientos de salud con y sin internación, personal en

establecimientos de salud, camas en establecimientos de salud, cobertura

de la inmunización infantil, Índice de oferta en salud, personas que viven

con SIDA, mujeres que sufren abuso físico, niños con peso insuficiente,

tasa de mortalidad neonatal, niños menores de 5 años de edad que

mueren anualmente por causas prevenibles

Acceso a la salud: Tiempo de movilización a los establecimientos de salud,

tiempo de espera para atención en establecimientos de salud, lugar de

atención de salud, lugar de asistencia al parto, población sin seguro de

salud

Infraestructura social: Agua entubada por red pública, red de

alcantarillado, abastecimiento de agua según pobreza, servicio de

recolección de basura, servicio eléctrico, servicio telefónico, déficit de

servicios residenciales básicos, índice de saneamiento básico, déficit de

servicios residenciales básicos

 Anexo 3 - 2

Hogar: Vivienda propia, hacinamiento

Estructura del empleo: Tasa global de ocupación, tasa de dependencia,

económica, tasa de desempleo, tasa bruta de subempleo, población

cubierta por el seguro social general

 Anexo 4 - 1

Anexo 4 Indicadores de inequidad

A continuación se presentan dos métodos para medir cuanta inequidad

existe en un país. De esta forma se puede formular objetivamente cuál es la

brecha entre los ricos y pobres, y cuánta es la diferencia de distribución de los

recursos y las riquezas.

El primer indicador es el coeficiente de Gini para la distribución del

ingreso y el segundo es la distribución del ingreso según quintiles.

Coeficiente de Gini

El coeficiente de Gini para la distribución del ingreso es una medida

estadística de la desigualdad en la distribución del ingreso de cada una de las

personas. Varía entre 0 y 1. Mientras se aproxima más a 1, muestra mayor

desigualdad entre quienes tienen más ingreso y los que menos ingreso tienen. El

valor de 0 corresponde al caso hipotético de una distribución totalmente

equitativa.

La desigualdad en la distribución puede referirse a diferentes recursos,

tales como ingreso, tierra, capital, riqueza, etc. Esta desigualdad implica que

diferentes individuos, hogares o grupos sociales tienen diferentes cantidades de

estos recursos.

La distribución del ingreso por percentil de población para Ecuador en

1995 es la siguiente: Coeficiente de Gini = 0.437

El valor de 0.437 nos indica que en el país los ingresos de las personas

están repartidos inequitativamente cerca de 44 veces. En efecto, los que menos

tienen, pueden ver que existe riqueza, pero que no pueden acceder a ella.

 Anexo 4 - 2

El coeficiente de Gini es una valoración cuantitativa del grado de

desigualdad relativa en el acceso a un recurso, y es útil para analizar la evolución

de la desigualdad en el tiempo o el grado relativo de desigualdad entre regiones o

grupos sociales. Es una medida de desigualdad relativa debido a que aumentos o

disminuciones de igual proporción en los ingresos de todos los perceptores no

cambia el coeficiente.

Distribución del ingreso según quintiles

En este método para dimensionar la inequidad se divide a la población

que recibe ingresos en cinco partes con igual número de personas. Cada una de

estas partes que representa un quinto de la población toma el nombre de quintil.

Para cada quintil en conjunto se le asocia el ingreso que percibe como porcentaje

en relación al ingreso total en un determinado año.

Para la visualización y análisis se ordena los quintiles desde el quintil con

la población más pobre al quintil con el quinto de población más rica en ingresos.

Ingresos por quintiles. Ecuador 1996, fuente SIISE

Concentración de

ingresos
Pobreza Riqueza

Quintil
Quintil

inferior
2do quintil 3er quintil 4to quintil 5to quintil

% de Ingreso 5.4 9.4 14.2 21.3 49.7

Como se puede analizar en la tabla, el 20% más rico de la población

cuenta con cerca del 50% de los ingresos a nivel nacional. En cambio el 20%

más pobre solo cuenta con cerca del 5% de los ingresos. Esta diferencia de

forma segura estará en las causas de los problemas de salud de la población del

quintil inferior y de los problemas de violencia a nivel general en el Ecuador.

 Anexo 4 - 3

Comparando los dos indicadores de distribución de riqueza, tenemos que

la distribución según quintiles mide la desigualdad de los ingresos de los

preceptores de ingreso por grupos; el coeficiente de Gini no tiene la capacidad de

indicar en qué estratos o segmentos de la población se producen los cambios en

la distribución de los recursos. De esta forma, el coeficiente de Gini nos sirve

como un indicador general de la inequidad en la distribución de la riqueza; las

estadísticas de ingresos por quintiles proporcionan más detalles por sectores de

población.

En general, el coeficiente de Gini mide la concentración del ingreso y sus

cambios, pero no permite identificar a quienes benefician o perjudican esos

cambios. Por ejemplo, un incremento en el coeficiente de Gini puede deberse a

una transferencia de recursos de sectores de ingresos bajos a sectores de

ingresos medios o de estos últimos a sectores de ingresos altos. Sin embargo,

estas causas solamente serían ilustradas por el análisis de la distribución según

quintiles. Por esto, la distribución del ingreso por quintiles es útil para examinar

en el tiempo los cambios en los niveles de participación en el ingreso total de los

diferentes estratos de la sociedad.

 Anexo 5 - 1

Anexo 5 Derechos Humanos

A continuación se citan los Derechos Humanos de la Declaración de la

ONU que se han mencionado en el texto.38

Artículo 1

Todos los seres humanos nacen libres e iguales en dignidad y en derechos

y, dotados como están de razón y conciencia, deben comportarse

fraternalmente los unos con los otros.

Artículo 2

Toda persona tiene los derechos y libertades proclamados en esta

Declaración, sin distinción alguna de raza, color, sexo, idioma, religión,

opinión política o de cualquier otra índole, origen nacional o social, posición

económica, nacimiento o cualquier otra condición.

Además, no se hará distinción alguna fundada en la condición política,

jurídica o situación internacional del país; del cual dependa una persona,

tanto si se trata de un país independiente, como de un territorio bajo

administración fiduciaria, no autónomo o sometido a cualquier otra

limitación de soberanía.

Artículo 3

Todo individuo tiene derecho a la vida, libertad y seguridad de su persona.

38

 Declaración Universal de Derechos Humanos, http://193.194.138.190/udhr/lang/spn.htm, United

Nations Department of Public Information

http://193.194.138.190/udhr/lang/spn.htm

 Anexo 5 - 2

Artículo 22

Toda persona, como miembro de la sociedad, tiene derecho a la seguridad

social, y a obtener, mediante el esfuerzo nacional y la cooperación

internacional, habida cuenta de la organización y los recursos de cada

Estado, la satisfacción de los derechos económicos, sociales y culturales,

indispensables a su dignidad y al libre desarrollo de su personalidad.

Artículo 23

Toda persona tiene derecho al trabajo, a la libre elección de su trabajo, a

condiciones equitativas y satisfactorias de trabajo y a la protección contra

el desempleo.

Toda personal tiene derecho, sin discriminación alguna, a igual salario por

trabajo igual.

Toda persona que trabaja tiene derecho a una remuneración equitativa y

satisfactoria, que le asegure, así como a su familia, una existencia

conforme a la dignidad humana y que será completada, en caso necesario,

por cualesquiera de otros medios de protección social.

Toda persona tiene derecho a fundar sindicatos y a sindicarse para la

defensa de sus intereses.

Artículo 25

Toda persona tiene derecho a un nivel de vida adecuado que le asegure,

así como a su familia, la salud y el bienestar, y en especial la alimentación,

el vestido, la vivienda, la asistencia médica y los servicios sociales

necesarios; tiene asimismo derecho a los seguros en caso de desempleo,

enfermedad, invalidez, viudez, vejez y otros casos de pérdida de sus

medios de subsistencia por circunstancias independientes de su voluntad.

 Anexo 5 - 3

La maternidad y la infancia tienen derecho a cuidados y asistencia

especiales. Todos los niños, nacidos de matrimonio o fuera de matrimonio,

tienen derecho a igual protección social.

Artículo 29 (extracto)

Toda persona tiene deberes respecto a la comunidad, puesto que sólo en

ella puede desarrollar libre y plenamente su personalidad.

En el ejercicio de sus derechos y en el disfrute de sus libertades, toda

persona estará solamente sujeta a las limitaciones establecidas por la ley

con el único fin de asegurar el reconocimiento y el respeto de los derechos

y libertades de los demás, y de satisfacer las justas exigencias de la moral,

del orden público y del bienestar general en una sociedad democrática.

 Anexo 6 - 1

Anexo 6 Autoestima

El estimar a las personas, es un tema que sale fuera de los límites de la

empresa, ya que es una decisión personal. Sin embargo, mientras más alta sea

la autoestima de los colaboradores en una empresa, la organización puede tener

en conjunto más beneficios. Por esto, la autoestima positiva proporciona a la par

beneficios personales y organizacionales.

Los conceptos individuales del “yo” y de la autoestima se desarrollan

gradualmente durante toda la vida, empezando desde la infancia y pasando por

diversas etapas de progresiva complejidad. En general, las experiencias positivas

y relaciones plenas ayudan a aumentar la autoestima. Las experiencias negativas

y las relaciones problemáticas causan que disminuya la autoestima.39

Muchos problemas de autoestima se pueden originar desde la infancia.

Emocionalmente, estos problemas afectan a la persona incluso hasta en su vida

adulta y en algunos casos la violencia de una persona es una manifestación de la

forma que ha podido llamar la atención desde la niñez.

Autoestima positiva

El poseer una autoestima positiva tiene una de las mayores importancias

para la vida personal, profesional y social porque la autoestima es el reflejo que

tenemos de nuestra valía.

Inicialmente, una buena autoestima nos provoca un sentimiento positivo

hacia nosotros mismos. Sin embargo, con un análisis adicional, observamos que

mediante la autoestima se estructuran elementos vitales, tales como el sentido de

la propia identidad y la construcción de un marco de referencia que permita

interpretar la realidad externa.

39

 Effective Human Relations in Organizations, Barry L. Reece, Rhonda Brandt, Editorial Houghton

Mifflin, Tercera edición, Boston – EEUU 1987

 Anexo 6 - 2

Una autoestima positiva contribuye a la salud y el equilibrio psíquico. De

esta forma se puede identificar y aceptar las cualidades y defectos propios.

Consecuentemente, se disfruta de la propia compañía, aceptando sus

sentimientos y pensamientos. Con los demás se posibilita construir mejores

relaciones interpersonales. En efecto, una autoestima positiva permite prestar

atención a lo que uno cree y realizar aquello que le hace sentir feliz y satisfecho.

Algunos efectos comunes de una baja autoestima son los siguientes:

 Falta de confianza en sí mismo

 Bajo rendimiento

 Visión distorsionada de uno mismo y de los demás

 Una vida personal infeliz

En cambio, con una autoestima elevada se podrá tener los siguientes

beneficios:

 Ser la persona que quiere ser

 Disfrutar más de los demás

 Ofrecer más de sí mismo al mundo

 Mantener la confianza en sí mismo

 Permanecer tolerante

En efecto, el tener una buena autoestima y sentirse bien con uno mismo

permite enriquecer la vida. Sintiéndose mejor consigo mismo y siendo más

abierto se podrá encontrar mejores y más estrechas relaciones. Para todos es

apreciable, el tener gente feliz alrededor. Adicionalmente, la persona no tendrá

miedo en desarrollar las habilidades y querrá arriesgarse y probar nuevos retos.

Beneficios de la autoestima en las organizaciones

Para encontrar los beneficios del autoestima positiva en el

desenvolvimiento de las organizaciones, solamente es necesario observar las

siguientes características de una persona con una autoestima positiva:

 Anexo 6 - 3

 Mejora su rendimiento

 Está apto para planear objetivos y metas a alcanzar

 Condiciona las expectativas y motivación

 Realiza las actividades con ánimo, se respeta lo que uno es y se

aprecia los logros propios pequeños y grandes

Al tener mejor rendimiento una persona, la organización tendrá un mejor

desempeño. Igualmente, la motivación será propicia para alcanzar los resultados

buscados; incluso en épocas difíciles será un contrapeso de la falta de algún

factor motivacional de higiene.

Adicionalmente, una persona con autoestima positiva seguramente

alentará a los demás para que también la tengan. De esta forma, se tendrán

mejores condiciones para el desempeño global de toda la organización.

En las empresas se destinan recursos para mantenimiento de

instalaciones, maquinaria, equipos, etc. Sin embargo, a partir de los beneficios

mencionados, se desprende que también es necesario destinar recursos para el

mantenimiento de la autoestima o el bienestar de los colaboradores.

Un bajo rendimiento, a causa de una baja autoestima, probablemente

desembocará en una baja calidad de sus productos o servicios. Por el contrario,

en empresas con excelencia administrativa, se cuenta integralmente con personal

lleno de una autoestima positiva.

Finalmente, es importante mencionar que cambiar el autoestima lleva su

tiempo. Es un proceso en el que se consiguen resultados poco a poco. No hay

que confundirla con el egoísmo, ya que el tener una autoestima alta es apreciar

su individualidad para responder a los demás de una manera positiva y

productiva.

 Anexo 7 - 1

Anexo 7 Modelo de los estilos de comunicación

En una organización, cuando se habla o se escucha a los demás, se

asume que el mensaje enviado o recibido se ha entendido. Sin embargo, en la

realidad, una gran cantidad de mensajes se distorsionan, están incompletos o se

pierden en el camino de una persona a otra. Por esto, es importante comprender

como funciona el proceso de comunicación eficiente entre personas.

El proceso de comunicación

El comunicarse no es igual a simplemente dar información. Generalmente,

el dar información es una actividad en una sola vía. De esta manera solamente

se presentan datos, se imparten instrucciones o se transfiere información. Con

este método las personas que reciben la información no tienen oportunidad para

clarificar las ideas o asegurarse de haber comprendido.40

La comunicación es un diálogo entre personas en el que se comparte

pensamientos y se intercambia sentimientos. Para completar una verdadera

comunicación, el receptor debe comprender el mensaje de la misma forma que lo

desea el emisor. Es necesario una realimentación o respuesta que asegure que

se ha completado el proceso. En la práctica, una comunicación efectiva necesita

más tiempo que solamente impartir información, sin embargo, en una

comunicación efectiva se encuentra el éxito de cualquier organización.

La comunicación efectiva está compuesta de tres elementos básicos: un

emisor, un receptor y un mensaje comprendido. El ambiente en que se desarrolla

la comunicación también puede considerarse un elemento, ya que puede generar

ruido o facilitar la comunicación. Un ejemplo de este proceso es el caso cuando

uno pide una orden en un restaurante y le repiten lo pedido. El esquema de este

proceso lo observamos en la siguiente figura.

40

 Effective Human Relations in Organizations, Barry L. Reece, Rhonda Brandt, Editorial Houghton

Mifflin, Tercera edición, Boston – EEUU 1987

 Anexo 7 - 2

Figura: Elementos del proceso de comunicación

Un diagrama que incluye más elementos en el proceso de comunicación

incluye el camino que el mensaje tiene que pasar. Este camino abarca incluso las

actitudes, semántica, emociones y juego de roles del emisor y el receptor.

Figura: Proceso ampliado de la comunicación

Los filtros para el mensaje los podemos visualizar en el siguiente ejemplo:

Si en la empresa, un jefe ordena la aplicación de un nuevo procedimiento y recibe

objeciones de todo tipo; el jefe podrá considerar que todas son simplemente

Emisor ReceptorMensaje

Filtros:

actitudes,

semántica

emociones,

roles

Filtros:

actitudes,

semántica

emociones,

roles

Realimentación

K

A

D

F

G

J

I

L

C

K

A

L

F

D

A

J

I

C

Emisor ReceptorMensaje

Realimentación

Ambiente

 Anexo 7 - 3

resistencias al cambio. Esta consideración constituye la aplicación de un filtro que

modifica el mensaje. Seguramente, algunas de las objeciones contienen certeras

razones por las cuales no puede aplicarse adecuadamente el procedimiento del

ejemplo.

Las actitudes, experiencias e intereses afectan sensiblemente la forma de

interpretar los mensajes. Mas aún, las emociones incluso pueden ocasionar que

no se escuche el mensaje o que se preocupe más de los sentimientos que del

contenido del mensaje.

El emisor y el receptor tienen en conjunto la responsabilidad de la

comunicación efectiva. En forma simplificada, el mensaje es el mensaje recibido;

no necesariamente el mensaje recibido es igual al enviado. Si existen grandes

diferencias entre el mensaje enviado y el recibido se rompe el lazo de

comunicación y esto hasta puede contribuir incluso a que se deterioren las

relaciones humanas entre los participantes. Las personas receptoras del mensaje

deben proveer la suficiente realimentación para asegurarse que el mensaje ha

sido comprendido, aún a pesar de haber pasado algún filtro intermedio.

El modelo de los estilos de comunicación

El patrón de comportamientos de una persona que las demás personas

pueden observar, se llama estilo de comunicación. Las impresiones que uno

causa en los demás, se forman a partir de lo que las personas nos observan

hacer o nos escuchan decir. Son muy pocas las opciones que tienen los demás

para ver nuestros pensamientos o sentimientos internos, de esta forma, las

personas toman sus decisiones de acuerdo a lo que nos ven y nos escuchan.

En la teoría de estilos de comunicación se contempla los siguientes

fundamentos:

 Las diferencias individuales existen y son importantes, ya que los

demás las perciben. Cada persona es única

 Anexo 7 - 4

 Cada persona desarrolla un estilo de comunicación primario y

diferente, el cual tiende a ser estable a lo largo de la vida

 Hay patrones generales de comunicación que permiten ubicar

ciertos estilos específicos

 Las personas juzgan a los demás sobre la base de su estilo de

comunicación. Estas impresiones surgen desde un inicio e influyen

en la forma como la otra persona reacciona ante uno

A pesar de que cada persona aplica un estilo de comunicación de forma

estable, se puede desarrollar el trabajo y cooperación con quienes tienen distintas

formas de comunicarse. Al entender el propio estilo de comunicación, se puede

adaptarlo a las necesidades de otras personas.

En una organización es muy importante el desarrollo de la forma de

comunicación de sus colaboradores, ya que todos tienen que comunicarse interna

y externamente.

El ser dominante y el ser sociable en la comunicación

En el modelo descrito a continuación, se tiene cuatro estilos básicos de

comunicación que contemplan dos dimensiones importantes del comportamiento

humano: la dominación y la sociabilidad.

La escala del comportamiento dominante está basada en las variaciones

de una actitud autoritaria, competitiva, insistente, expresiva e influyente. De forma

práctica, se puede mencionar que en los extremos de esta dimensión se

encuentran los siguientes perfiles:

Poco dominantes: Las personas se caracterizan por cooperar y estar

dispuestos para asistir a los demás. En buena medida dejan que otras personas

controlen las actividades.

 Anexo 7 - 5

Altamente dominantes: Los individuos de este grupo frecuentemente dan

consejos e inician las actividades. En general buscan mantener el control de los

eventos.

Las personas exitosas pueden moverse de forma fluida a lo largo de la

escala de esta característica. Es decir, existen ocasiones en que se necesita

actuar de forma decisiva para influir en la recepción de nuestros pensamientos y

comunicar claramente nuestras expectativas; y en otras ocasiones, se necesita

mostrarse receptivo y siguiendo al líder.

Las personas dominantes seguramente necesitarán aprender a reconocer

los límites de cada situación, las personas poco dominantes tendrán que aprender

a responder a los demás firmemente sin perder sus convicciones.

En este modelo, la segunda dimensión fundamental está basada en la

actitud de sociabilidad. La sociabilidad puede definirse como la tendencia de las

personas a buscar y disfrutar de las relaciones sociales con los demás.

La sociabilidad generalmente varía desde la tendencia a controlarse toda

expresión hasta el expresar fluida y espontáneamente los sentimientos.

Una persona que es altamente sociable es expresiva, abierta, amigable,

casual, impulsiva. En cambio, alguien que en la escala se encuentra en el nivel

de baja sociabilidad se presenta controlada, seria , reservada, metódica y formal.

Las personas exitosas se desenvuelven a lo largo de esta dimensión. Sin

embargo, es necesario tomar en cuenta que ciertas actividades y circunstancias

requieren un comportamiento específico.

Al combinar en el modelo la sociabilidad y la dominación obtenemos los

estilos de comunicación: emotivo, directivo, reflexivo y colaborador. Un esquema

global de estos estilos de comunicación se encuentra en la siguiente figura.

 Anexo 7 - 6

El estivo emotivo se caracteriza por manifestar una tendencia a la

sociabilidad y a la dominación. Se manifiesta con comportamientos orientados a

la acción, le atrae la informalidad y tiene dones de persuasión.

En el estilo directivo encontramos alta dominación y poca sociabilidad. En

este estilo las personas proyectan una actitud seria, expresan sus opiniones

determinadamente y pueden incluso manifestar indiferencia.

Figura: Estilos de comunicación

El estilo reflexivo está determinado por una combinación de baja

dominación y baja sociabilidad. Estas personas son generalmente tranquilas y

expresan sus opiniones formalmente. En efecto, disfrutan de pasar sin compañía

y toman su tiempo para decidir sobre cualquier tema.

Las personas con el estivo colaborador tienen alta sociabilidad y poca

tendencia a dominar. Se caracterizan por escuchar atentamente, evitan el uso del

poder. En general, se presentan sensitivos, pacientes y no tratan de llamar la

atención con su comportamiento.

Dominante

Sociable

Poco

Sociable

Poco

Dominante

Colaborador

Reflexivo

Emotivo

Directivo

 Anexo 7 - 7

Cuando estos estilos se exageran, se tiene comportamientos no

adecuados para la administración de las actividades. A continuación se

mencionan algunos extremos de comportamiento relacionados con cada estilo de

comunicación:

Si se tiene un estilo colaborador, se puede tener la idea de ganarse a los

demás y tratar de quedar de acuerdo con todos, lo cual es improbable lograr

siempre. Consecuentemente estará obligado a disculparse de muchas de sus

acciones y tendrá que rechazar estar al frente a una responsabilidad fuerte.

El extremo del estilo directivo se encuentra en las personas que se

manejan muy independientes. Quienes aplican este estilo creen que las personas

que están a su alrededor deben ajustarse a lo que ellos organizan. En ellos se

puede encontrar un comportamiento muy frío para tratar a los demás, ya que

piensan que nadie podrá destacarse más que ellos.

En el estilo emotivo, la exageración llega al expresar opiniones altamente

emocionales y ser expresivo hasta el punto de ofender a los demás.

Frecuentemente no se muestran con la voluntad de tomar los puntos de vista de

los demás y sus gestos pueden mostrarse exagerados.

El estilo reflexivo tiende a evitar tomar decisiones, aún cuando se interesa

en todo hasta el detalle. Comúnmente dan un trato muy formal a los demás y

evitan mostrar sus emociones.

Como conclusión, podemos indicar que las personas pueden crear y

mantener las relaciones personales independientemente de su estilo de

comunicación. Al encontrar la versatilidad de controlarse a sí mismo a favor de lo

importante en cada ocasión, se tiene la posibilidad de aprovechar la mejor manera

de hacer llegar el mensaje que se desea enviar a las personas con quienes se

comunica.

 Anexo 8 - 1

Anexo 8 Mapa de Valores

 Anexo 9 - 1

Anexo 9 “¿Estamos Progresando?” de Criterios Malcolm Baldrige

