[image: image1.wmf]Hay

una

meta

movilizadora,

capaz de

generar

interés y

entusiasmo.

Ej.

Reducir a la

mitad

los

casos de

reanimación no

efectiva en

el

servicio de

emergencias de

un hospital

clínico

quirúrgico

El

problema,

demanda la

combinación de

diferentes

experiencias, ha

bilidades y

conocimientos.Ej.

Hacer

un

presentación en multimedia

para

explicar

el plan de marketing

del

próximo

año

La

situación

objeto de

trabajo

es

característicamente

multifuncional

o

transversal

, o sea se

requiere de personas

que

provengan de

areas

distintas en

niveles

diferentes.

Ej.

Elaborar

un

programa de

de

calidad total en

un hotel.

La

alta

dirección

desea

realmente

dar

gran

autonomía de

decisión y

operación a

los

niveles

medios e

inferiores.

Ej.

Cada

servicio

elaborará

y

presentará

su

propio

presupuesto.

Después de

aprobado

puede

moverse

dentro de

los

epígrafes

El

trabajo se

desarrollará sin ideas

preestablecidas,

ni

rumbos

prohibidos,

ni

presiones “

orientadoras”. Las

decisiones se

tomarán

por

consenso.

Ej. (de

lo

contrario)

“La

tarea

es

proponer

una

nueva

organización

más simple y

rentable,

pero sin

que

implique

dividir la

empresa en dos,

reducir

el

número de

directivos,

modificar la

estrategia, etc. etc...”

Condiciones y

voluntades

requeridas

para

lograr

crear

un

equipo

[image: image2.jpg]

Calle I # 202 esq. A Línea
El Vedado. Ciudad de la

REPUBLICA DE CUBA Habana, Cuba, 10400
MINISTERIO DE SALUD PÚBLICA ((537) 328819

FAX (537) 551937
 ESCUELA NACIONAL DE SALUD PÚBLICA (doc@ensap.sld.cu
 http://www.ensap.sld.cu
[image: image3.png]

6

EL TRABAJO EN EQUIPO. MÉTODOS, TÉCNICAS, POSIBILIDADES
Dr. Orlando Carnota Lauzán. Extractado del capítulo IX de su libro Gerencia sin Agobio. ENSAP. Año 2000. Cuba

¿EQUIPOS, DE QUE ESTAMOS HABLANDO?

El concepto de equipo, en su expresión contemporánea es una extensión del concepto de grupo y ambos se refieren al trabajo de conjunto de varias personas a las cuales une un objetivo común, que puede ser la solución de un problema, la construcción de algo, una toma de decisión o la expresión de un dictamen. Este tipo de actividad, bien ejecutada, ha demostrado ser una contribución importante a la reducción del agobio de los directivos y a elevar la calidad del trabajo de la organización.

Equipos y grupos han existido siempre y pareciera que el simple hecho de reunir a las personas y ponerlas a trabajar juntas bastaría para lograr que el resultado de su trabajo sea superior a la simple suma de sus talentos, experiencias y conocimientos. Sin embargo, cuando se habla de equipos y de grupos, se está tratando de algo mucho más que de reunir a la gente.

No basta reunir a las personas en un salón para que el

trabajo en equipo se produzca

En la actualidad el término equipo se viene empleando para identificar una forma más avanzada de trabajo con los grupos la cual ha demostrado sus resultados más allá de los valores teóricos que explican el concepto, pues se expresa en términos de crecimiento concreto de las empresas, de mayor calidad en los productos y servicios y de una capacidad renovada para vencer la presión de competidores aparentemente más fuertes.

LOS EQUIPOS DE MENTIRITAS

Es cierto que hay una cultura generalizada entre los directivos sobre que el trabajo en equipo exhibe una capacidad superior de desempeño con respecto a los individuos o a los departamentos aislados. Incluso, se dispone de técnicas de dinámica de grupos muy efectivas para organizar y ejecutar su trabajo. Pero también es cierto que ha habido mucha tendencia a una falsa utilización del concepto.

El trabajo en equipo puede ser sólo un disfraz para imponer la ideas de alguien “muy conocedor” o de un superior jerárquico. Otras veces la manipulación o la indisciplina en la aplicación de las técnicas de dinámica de grupos conducen a la dirección incorrecta. Se tiende a limitar la esfera de los equipos a cada departamento lo cual impide analizar muchos problemas que tienen un carácter transversal. También sucede que se asignan a equipos tareas monotemáticas, sin un propósito o meta movilizadora o que no requieren de la participación de habilidades y experiencias diferentes.

[image: image4.wmf]HABILIDADES

RESPONSABILIDAD

COMPROMISO

PRODUCTOS DE

TRABAJO

COLECTIVO

CRECIMIENTO

PERSONAL

METAS ESPECÍFICAS

ENFOQUE COMÚN

PROPÓSITO SIGNIFICATIVO

SOLUCIÓN DE

PROBLEMAS

TÉCNICA/

FUNCIÓN

INTERPER-

SONALES

MUTUA

NÚMERO

PEQUEÑO

DE

PERSONAS

INDIVIDUAL

RESULTADOS DEL DESEMPEÑO

LOS ELEMENTOS BÁSICOS DEL EQUIPO

Tomado de “La

Sabiduria

de los equipos” por

Jon Katzenbach

y

Douglas Smith

. CECSA. 1996

Otra de las limitaciones fundamentales en el trabajo en equipo proviene de la propia cultura de las empresas, tal como plantean Jon Katzenbach y Douglas Smith
: “la mayoría de las personas, en particular de las grandes compañías han aprendido a expresarse con cuidado y dentro de ciertos límites. En este sentido se insiste en impresionar y respetar a los superiores, no permitir que los subordinados conozcan los puntos débiles de sus jefes, respaldar la línea ideológica para evitar ser desleal y ofrecer ideas perspicaces pero no muy agresivas”.

LOS EQUIPOS EN SU VERDADERA DIMENSIÓN

Hace algunos años la denominación de grupos parecía muy acertada y se avanzó mucho en comprender conceptos tales como la posible unidad de inteligencia y acción que podían lograr, el efecto integrado de las fuerzas psicológicas implicadas y sobre todo más recientemente en las técnicas que hacían facilitan el trabajo con sus miembros (dinámica de grupos).

Pero todas esas técnicas viajaron al Japón y regresaron como las ideas de Deming, mejoradas, ampliadas y aplicadas realmente para elevar el desempeño y la competitividad de las empresas. Es cierto además que lo hicieron muy bien, lo que es no cierto es que ese nuevo enfoque sirviera sólo para japoneses en Japón.

El surgimiento de retos y amenazas, algunas de ellas vinculadas con la propia supervivencia de las empresas obligó a retomar las ideas originales del trabajo en grupo, actualizarlas y ponerla en función de responder con acierto. No todos lo lograron, pero lo que es cierto es que este nuevo enfoque salvó de la ruina a muchas grandes y medianas empresas, elevó considerablemente sus niveles de productividad y de ingresos y permitió asimilar numerosas tareas donde se requería la combinación de inteligencias, experiencias y talento.

El problema está ahora en cómo se llaman. Algunos les siguen denominado grupos mientras que otros (la mayoría) tiende a aceptar el concepto “equipo” como de nuevo tipo. También sucede que la denominación equipo a secas no satisface a todos. Puede entonces aparecer denominaciones tales como equipo verdadero, equipo autodirigido, autogobernado o autoadministrado, equipo de negocios, equipo de alto desempeño y otros, Para algunos, la terminología de alto desempeño
 debe reservarse para “la etapa superior de los equipos verdaderos”, otros no son tan exigentes. También hay denominaciones relacionadas con el tipo de objetivos o tareas que aborda el equipo.

Vamos a utilizar indistintamente equipo autodirigido o equipo de alto desempeño por considerar que se corresponden más con sus características más destacadas pero sin pretender sentar cátedra con esto. En la práctica será suficiente hablar de equipos considerando que nos estamos refiriendo al enfoque correcto de su utilización

LOS EQUIPOS NO HACEN MILAGROS, PERO AYUDAN.

Los milagros no son cosas terrenales. Se puede lograr que un equipo haga cosas realmente extraordinarias, pero esto es sólo posible cuando su forma de actuar y sus resultados permiten calificarlo como de alto desempeño. Ahora bien, para que un equipo llegue a poder calificarse como tal, se requieren algunas condiciones.

No es sólo el deseo de decir: “mi cadena de tiendas va a trabajar con equipos”, hace falta además una combinación adecuada de voluntades y circunstancias. Si estas no se dan, podrá hablarse de grupos como una opción también aceptable o de alternativas más lejanas tales como comisiones, “gente reunidas” y cosas por el estilo.

CONDICIONES Y VOLUNTADES REQUERIDAS PARA LOGRAR CREAR UN EQUIPO

[image: image5.jpg]

El proceso de crear equipos de alto desempeño, requiere determinadas condiciones, actitudes y reales deseos de cambio. Veamos a continuación algunas de las principales:

ALGUNAS PRECISIONES NECESARIAS

La ilustración anterior es quizás un poco compacta para lograr que se comprenda la filosofía y modo de actuar que está detrás de los equipos. Parece entonces adecuado hacer algunas precisiones encaminadas a interpretarlos tanto desde dentro, como en el contexto en que ejecutan su trabajo. Estás son:

· Los equipos son un medio para lograr un nivel determinado de desempeño. Hacer equipos no puede ser una meta o un fin por sí mismo. Los problemas no se solucionan diciendo “voy a trabajar con equipos”.
· Los equipos creados a partir de las condiciones y voluntades descritas en el párrafo anterior son capaces de superar lo que puedan lograr las personas por separado o los grupos convencionales de trabajo. Un equipo de este tipo contribuye enormemente a aliviar la carga de los directivos y a elevar el nivel de desempeño de la organización.

· Los equipos se hacen a ellos mismos en buena medida. El objetivo de trabajo, la forma en que resuelven los obstáculos que se les presentan, el enfoque que den al trabajo conjunto y la capacidad de hacerse mutuamente responsable por los resultados es un aglutinador mucho más poderoso que la decisión de crearlos.

· Los equipos junto con la informática en red, son dos de las principales características que distinguen a las organizaciones consideradas como de alto desempeño. Logros tales como la calidad total, el achatamiento de niveles o la integración interempresarial no pueden alcanzarse sin estos dos elementos.

· No se deben confundir los equipos con unidades organizativas oficiales, tales como los departamentos. Ya esa idea se le ha ocurrido a algunas personas y ha sido un fracaso.

· El equipo es una oportunidad excepcional para que el talento pueda poner en ejercicio pleno todas sus potencialidades tanto individuales como combinadas. Al mismo tiempo constituye una verdadera escuela de capacitación para todos sus miembros.

· Los equipos se crean por una necesidad de desempeño y este es al mismo tiempo su reto, su objetivo, lo que se espera de ellos. Esto debe entenderse en el sentido de que las soluciones que aporten deben todas responder a esa necesidad. Una brillante solución de reducción de costos, por ejemplo, deja totalmente de serlo si no impacta positivamente en el resultado previsto con respecto a elevar la competitividad de la empresa.

· Trabajar en un equipo no es un paseo. Representa riesgos de varios tipos, conflictos, incomprensiones, desconfianza externa y en muchos casos decepciones. El propio trabajo permite superarlas, si el equipo es bien conducido, pero esto en ocasiones no es así.

· El equipo no sólo crea un ambiente de aprendizaje y de integración dentro de si mismo, sino que influye en la generalización de ese ambiente dentro de la empresa.

· Las personas necesitan ser preparadas para poder trabajar en equipos. No basta que lo deseen, es necesario dominar las técnicas que condicionan la actividad en colectivo.

· El equipo es finalmente un modelo para el cambio, primero dentro de ellos mismos y después como efecto inducido hacia la organización donde operan.

EL GRUPO COMO UNA OPCIÓN ACEPTABLE

En algunos casos, el trabajo en equipo como opción generalizada en una organización, pudiera resultar demasiado ambiciosa. Los comentarios que hemos hecho en los incisos anteriores demuestran que se requieren cambios importantes en el modo de pensar y de trabajar de los directivos y de los empleados de la organización, más allá de los que muchos están en disposición de asimilar.

Una opción perfectamente aceptable puede ser la de comenzar introduciendo el trabajo en grupo. Las técnicas a emplear son las mismas, lo que cambia es el alcance de lo que puede hacer cada uno. Veamos un intento de establecer algunas diferencias:

	ALGUNAS DIFERENCIAS ENTRE EQUIPOS Y GRUPOS

	Equipos
	Grupos

	Tienen gran autonomía de decisión y operación
	No tienen autonomía de decisión ni de operación

	Tienden a ser multifuncionales y permanentes
	Tienden a ser creados para un propósito específico pero a término

	Su campo de acción abarca el de los grupos y se hace extensivo a la toma de decisiones, la ejecución de proyectos, la producción material, la dirección de cosas, etc.
	Se limitan generalmente al terreno de las recomendaciones, la presentación de proyectos y la solución de problemas.

	Promueven un cambio generalizado en la organización, sobre todo en términos de descentralización, relevancia menor de la departamentalización, debilitamiento del carácter jerárquico de la organización, participación y comprometimiento del personal con la organización.
	No introducen cambios generalizados en la organización, salvo en lo relativo al enfoque participativo que puede tender a generalizarse.

	Su desempeño se mide mediante los propios productos que genera.
	Su desempeño se mide por la influencia que sus propuestas generan en la organización

	Se convierten en la unidad básica de desempeño de las organizaciones a las cuales pertenecen
	No alteran en términos generales el modo de trabajo de la organización.

La opción de trabajo en grupo no ha desaparecido ni se ha convertido en obsoleta. Es una posibilidad que puede ser utilizada en cualquiera de estas situaciones:

· La opción de trabajo en equipo excede las posibilidades reales de la organización, o está fuera del interés de quienes la dirigen.

· Se desea llegar a trabajo en equipo pero se prefiere empezar haciendo trabajo en grupo que es una forma inteligente de transitar hacia esa meta superior.

· Las personas que ocupan altos cargos de dirección se desempeñan mejor haciendo trabajo en grupo que trabajo en equipo, pues se ven menos obligados a renunciar a sus posiciones individuales.

El trabajo en grupo, bien conducido, puede contribuir positivamente también a aliviar la carga del directivo y a mejorar el desempeño general de la organización. Un punto importante es todo lo que pueden hacer los grupos en la aplicación de las técnicas de solución de problemas y en el estudio de problemas complejos.

¿EN QUE SE PREPARAN LOS QUE TRABAJAN EN EQUIPO?

Tanto el trabajo en equipo como el trabajo en grupo requieren de habilidades y técnicas asociadas al trabajo interpersonal, buscando en las personas integrantes una capacidad para asimilar el rigor y las dificultades que un trabajo de este tipo demanda. Muchas organizaciones han descubierto que resulta conveniente entrenar a todo el personal (no sólo a los que van a trabajar en equipos y grupos) en estas habilidades y técnicas pues contribuyen en general a mejorar el trabajo de la entidad como un todo. Las principales son:

· Técnicas de dinámica de grupos

· Técnicas de solución de problemas en grupo

· Experimentación

· Informarse y aprender

Técnicas de dinámica de grupos

Las técnicas de dinámica de grupos constituyen un tema amplio. No sólo son numerosas sino además han asimilado históricamen​te un gran número de variantes motivadas por su adecuación a una realidad concreta o por el aporte creativo de quienes las han empleado.

Cada técnica tiene un objetivo principal y uno o varios adicionales. Estos objetivos se centran generalmente en una de estas categorías: generar ideas, alcanzar consenso u organizar las ideas, sin que la frontera entre ellas pueda considerarse absoluta. Veamos brevemente que significa cada una:
TÉCNICAS CENTRADAS EN GENERAR IDEAS Y ESTIMULAR LA CREATIVIDAD

Son las mas conocidas. Se estructuran sobre la base de acumular en un tiempo breve un número grande de ideas e iniciativas. Utilizan algunos mecanismos que facilitan tal proceso tales como separar la generación de ideas de cualquier valoración o crítica de lo que se expresa, reducir o eliminar la posible influencia de personalidades dominantes llegando incluso a procesos basados en el anonimato, facilitar la generación de nuevas ideas a partir de las que se vayan formulando y estimular la creatividad mediante ciertos instru​mentos que desarrollan formas de pensamiento que rompen con los esquemas establecidos.

Pertenecen a este grupo la tormenta de ideas (oral, 6-3-5, embalse, exposición, etc.), las técnicas de trituración (inver​sión, exageración, analogía, etc.), las técnicas de acordeón (método convencional, Phillips 66, etc) y las herramientas para la ejercitación del pensamiento lateral (PNI, CTF, OPV, etc.).

TÉCNICAS CENTRADAS EN ALCANZAR CONSENSO

El consenso es la manifestación principal de que el grupo acepta lo acordado y decidido y que todos sus miembros están en disposición consciente de apoyar su ejecución.

Las técnicas orientadas a alcanzar el consenso se estructuran sobre la base de reducir sucesiva​mente las opciones de solución hasta llegar a aquellas que todos están en disposición de aceptar. No se deben confundir con el método clásico de votación directa ni mucho menos con la unanimi​dad. En muchas ocasiones se aplican sólo para apreciar si el camino seguido conduce al consenso o no. Pertenecen a este categoría la reducción de listado y la hoja de balance.

TÉCNICAS CENTRADAS EN ORGANIZAR LAS IDEAS

Es frecuente, dentro del grupo, la necesidad de analizar e interpretar las ideas que surgen durante el proceso a lo que se adicionan las informaciones que se aportan por diferentes vías.

Para lograr esto se requiere generalmente un paso intermedio consistente en ordenar, estructurar e incluso categorizar dichas ideas e informaciones, de manera de hacerlas pasar de su estado primario a una forma mas elaborada y por tanto mas expresiva. Lo ideal es ejecutar tal proceso a la vista y con la contribu​ción de todos, de manera que se alcance un conoci​miento común.

Las técnicas relacionadas con la organización de las ideas demandan con frecuencia un trabajo individual o casi individual que debe ser preparado fuera del ambiente del grupo y traído a éste ya elaborado. Pertenecen a este caso los diagramas de redes y los histogramas.

Otras, y estas son las de nuestro interés, pueden y deben trabajarse en grupo, como es el caso de los diagramas de causa y efecto, el análisis de campo de fuerzas y algunas variantes de las tablas de relaciones.

Técnicas de solución de problemas en grupo

Constituyen un método científico que ha probado su eficacia en los procesos de definición del problema, análisis de causas y efectos, fuerzas que actúan a favor y en contra, diseño y aplicación de la solución. Estas técnicas han sido concebidas específicamente para el trabajo en grupo o en equipo.

Experimentación

La experimentación concebida como un proceso permanente de someter a prueba las cosas (modos de comercializar, trabajo con los proveedores, formas de organizarse, procedimientos y sistemas en explotación, estructuras de las ofertas, etc) con vistas a encontrar nuevas aplicaciones, formas de servir mejor a los clientes, reducción de costos, elevación de la calidad, mayor productividad, etc, encuentra un marco apropiado para manifestarse tanto en el trabajo en equipo como en el trabajo en grupo. Es un técnica y al mismo tiempo un estilo de pensamiento y de trabajo.

La experimentación es además un fuerte proveedor de conocimientos y una manera de estimular al personal para que esté continuamente buscando nuevas maneras de hacer las cosas y por supuesto de hacerlas mejor.

Informarse y aprender

Si el personal no está informado, poco pueda hacer. Esto abarca temas tan variados como los objetivos y la estrategia de la empresa, el comportamiento de los productos y servicios de la organización con respecto a los clientes y al mercado, la estrategia y los planes de acción de la competencia, las tendencias tecnológicas en la esfera de trabajo de la organización, y numerosos elementos más.

Los medios de informar (que es una forma de aprender) al personal son también muy variados: incluir temas de interés común en páginas WEB para aquellas organizaciones que poseen INTRANET, boletines, periódicos murales, conferencias, talleres, visitas técnicas, entrenamientos, suscripción a revistas, acceso a bibliografía actualizada, rotación de puesto y niveles y muchos más.

El trabajador informado tiene la posibilidad de hacer mayores y mejores contribuciones no solo en el equipo o grupo al que pertenece sino también en su labor cotidiana individual y en sus relaciones con los demás.

ENFOQUE PARTICIPATIVO

Lograr la participación activa, plena y franca de todos los miembros del equipo o del grupo es una tarea compleja y difícil. El enfoque participativo trata de resolver esto, partiendo de un conjunto de ideas básicas, algunas nuevas, otras no tanto, pero todas combinadas en un solo sistema encaminado a extraer lo mejor de la in​te​li​gencia de grupo en función de un objetivo y logrando además que ese proceso y su resultado cuente con el apoyo y entusiasmo de todos los miembros.

Las bases fundamentales de esta concepción son las siguientes:

· Competencia

· Juicio diferido

· Dinámica de grupos

· Desarrollo planificado

· Contenido y proceso

· Consenso

· Ambiente

Competencia

El asunto a estudiar o a resolver debe estar dentro de la capacidad de trabajo del equipo para anali​zarlo o de las posi​bilidades de éste para actuar sobre aquel. Así, to​dos están seguros de que pueden aportan, que tal aporte tiene poten​cialmente un valor, y que sus criterios pueden influir en cambiar las cosas en la dirección correcta.

Juicio diferido

La generación de ideas, soluciones, alternativas o factores se realiza en momentos distintos a la crítica o evaluación de aquellos, de manera que el proceso creativo no sea interrumpido o estorbado por el juicio crítico.

Dinámica de grupos

Se hace un uso intensivo de las técnicas de dinámica de grupos, sobre todo aquellas que estimulan el pensamiento creativo, fa​ci​litan la generación de ideas y permiten organizar​las y ana​li​zarlas, estimulan la comunicación y la interacción, concen​tran a los participantes en el objetivo y contribuyen a satisfacer las necesidades psicológicas de estos.

Desarrollo planificado

El trabajo sigue un plan lógico que permita:

· Irse acercando sucesivamente al resultado de manera que cada paso cree las condiciones indispensables para el siguiente

· El tema o asunto llegue a ser analizado en su totalidad y desde todos sus aspectos y componentes de interés,

· Se puedan aplicar de forma combinada y flexible los métodos y técnicas que corres​pondan en cada caso y }

· Los participantes se concentren en un mismo aspecto o modo de hacer, cada momento.

Contenido y proceso

Se distingue entre con​tenido y proceso. El prime​ro se refiere al tra​bajo sobre el objeti​vo de la reunión, la discusión del asunto, el aporte de ideas y soluciones. El segun​do tiene que ver con la forma en que se organiza y conduce el trabajo del equipo, los pasos que se van a seguir y la secuen​cia lógica de las tareas.

Para resaltar esta distinción, el proceso queda a cargo de un facilitador y un regis​trador que no se involucran en el aporte de ideas y so​lu​cio​nes, mientras que el contenido se ejecuta por el resto de los miembros del equipo que delegan en los primeros la conducción de las acciones.

Consenso

Todo el enfoque debe esta orientado a garantizar que no se produzcan per​de​dores ni ganadores, sino que todos los partici​pantes se sientan involucra​dos, comprometidos y motivados con el trabajo y los resulta​dos.

Para ello, se evitan decisiones y acuerdos de tipo unipersonal o mediante votación y se estimu​la el consenso como fórmula básica, la cual se abandona solo cuando se han agotado las posibili​dades de aplicarla.

Ambiente

El contexto físico y psicológico tiene una influencia determinada en los resultados que puedan alcanzarse al trabajar en grupo o en equipo. Am​bos son importantes y están muy interrelacio​nados.

El pri​me​ro se refiere a las condiciones adecuadas de espacio, distribu​ción física de los participan​tes, iluminación, ventilación y me​dios de trabajo, los que desempeñan un papel destacado en fa​ci​li​tar la comunica​ción y permitir cierta sensación de comodi​dad y relajamiento.

De estos, la distribución física de los participantes tiene una importancia especial. Se recomienda hacerla de manera que no se destaquen las jerarquías y que todos puedan verse entre sí. Una formación en círculo, semicírculo o en "U" constitu​yen opciones que pueden solucionar esto.

El segundo tiene que ver con lo que se denomina sinergia de grupo, o sea todas aquellas condiciones que permiten que este actúe como una unidad de inteligencia y acción.

Esto demanda cierto clima de cordiali​dad, informali​dad, respeto al desacuerdo, manejo flexible de las situaciones, no imposición de criterios, reducción de la dependencia, am​pli​tud de enfo​ques, control de la agresividad, y en general todo lo que tienda a la confianza mutua y a la coo​peración en fun​ción del objetivo, en la cual el enfoque participativo desempeña un papel fundamental.

EL ENFOQUE PARTICIPATIVO Y LA ORGANIZACIÓN EN QUE SE APLICA

El enfoque participativo es un componente de la dirección moderna, y no como algunos piensan una herramienta diseñada exclusivamente para hacer más efectivas las reuniones. Tiene su base en las concepciones de la denominada administración participativa, que ha tenido un éxito rotundo en Japón y que se abre paso poco a poco en Estados Unidos y otros países, mas bien como un intento de resistir y vencer la amenaza asiática que como un deseo real de compartir el poder.

Descansa en el principio de que los trabajadores pueden jugar un papel relevante en la dirección siempre que se les den las oportunidades co​rres​pondientes y se empleen los métodos adecuados para que desarrollen su creatividad y den vuelo a su iniciati​va. O sea es una concepción integral de la dirección y no un aspecto de ella.

Su aplicación al trabajo en equipo se deriva del funcionamiento de los círculos de calidad o grupos de trabajo que han marcado, sin lugar a dudas, un nuevo camino para la elevación de la productividad, el mayor comprometimiento de todos en los resultados y un mejoramiento significa​tivo en la confiabilidad y en los valores estéticos de la producción y los servicios.

Aclaramos esto porque el enfoque participativo no puede ser ajeno a la concepción de cómo se trabaja en la empresa. No se puede pedir que aporten ideas y desarrollen su creatividad solamente el día en que se celebra la reunión "participati​va" mientras que el resto del tiempo se utilizan métodos mas conserva​dores.

El enfoque participativo no encaja en acciones aisladas. Sólo sirve cuando forma parte de un estilo de dirección

Es probable que en equipo se resuelva más rápido y mejor

La manipulación es a veces tan discreta que casi no se nota.

Trate de encontrarla

UN CASO PARA MEDITAR

El Hospital General Clínico Quirúrgico Esperanzas Aliadas ha decidido introducir los equipos de alto desempeño. Hoy se reúne por primera vez el equipo del Servicio de Otorrinolaringología. Para hacer las funciones de facilitador, la dirección del hospital designó al propio jefe del servicio Dr. Alfredo Gálvez.

Gálvez hizo una exposición de lo que significaba introducir los equipos de alto desempeño y como contribuiría a mejorar la calidad del servicio y la eficiencia. A continuación planteó que el primer problema que irían a analizar y decidir sería lo extensa de la lista de espera para las intervenciones quirúrgicas de este servicio.

La Dra. Ortiz pidió la palabra y señaló que en este caso se requería la presencia de especialistas y técnicos de otros servicios, pero Galvez aclaró que los equipos de alto desempeño son por departamentos para así estimular las iniciativas.

A continuación, el Dr. Gálvez informó que traía preparadas tres pancartas con igual número de opciones de solución para el problema. Las puso en la pared y pidió criterios. Pocos intervinieron. Finalmente, el Dr. Franco Plus, que es el especialista de mayor edad y experiencia en el servicio, señaló que la opción tres era evidentemente la mejor. Dos médicos y una enfermera lo apoyaron. Se sometió a votación este criterio y la opción fue aprobada por unanimidad. En sus palabras finales, El Dr. Gálvez felicitó a todos por el trabajo realizado.

� John Katzenbach y Douglas Smith. La sabiduría de los equipos. CECSA. México. 1996. Pag. 105

� Este es el caso de Jon Katzebach y Douglas Smith, dos expertos en este tema. En 1993 en un artículo publicado en Harvard Business Review, utilizaban como valedero el término de equipo enfrentándolo al de grupo. Posteriormente, en su libro La Sabiduría de los Equipos (1996) pasan a declarar que los equipos verdaderos son sólo los que ellos denominan de alto desempeño. Ahora recientemente, finales del 2001, en un artículo publicado en Leader to Leader, defienden el concepto de equipos virtuales.

� Para ampliar este punto, ver: Orlando Carnota. Obra mencionada. Pag. 123

� Ver: Orlando Carnota. Cuando el tiempo no alcanza. Editorial Ciencias Sociales. Pag. 158. 1991

� Ver más detalles en:Orlando Carnota. Obra citada. Pag. 146

PAGE

_1005540656.doc

Hay una meta movilizadora, capaz de generar interés y entusiasmo.

Ej.

Reducir a la mitad los casos de reanimación no efectiva en el

servicio de emergencias de un hospital clínico quirúrgico

El problema, demanda la combinación de diferentes experiencias, ha

bilidades y conocimientos.Ej. Hacer un presentación en multimedia

para explicar el plan de marketing del próximo año

La situación objeto de trabajo es característicamente

multifuncional

o

transversal

, o sea se requiere de personas que provengan de

areas distintas en niveles diferentes. Ej.

Elaborar un programa de

de calidad total en un hotel.

La alta dirección desea

realmente

 dar gran autonomía de decisión y

operación a los niveles medios e inferiores. Ej.

Cada servicio elaborará

y presentará su propio presupuesto. Después de aprobado puede

moverse dentro de los epígrafes

El trabajo se desarrollará sin ideas preestablecidas, ni rumbos

prohibidos, ni presiones “orientadoras”. Las decisiones se tomarán

por consenso. Ej. (de lo contrario)

“La tarea es proponer una

nueva organización más simple y rentable, pero sin que

implique dividir la empresa en dos, reducir el número de

directivos, modificar la estrategia, etc. etc...”

Condiciones y voluntades requeridas para lograr crear un equipo

