
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POST GRADO

PROGRAMA DE MAESTRÍA EN ADMINISTRACIÓN DE NEGOCIOS

“UN ACERCAMIENTO A LA MEDICIÓN E IMPACTO DE LA CONFIANZA EN EL DESEMPEÑO EMPRESARIAL”

TESIS PRESENTADA POR:

FEDRA FABIOLA NEGRINI MAVILA

HENRY MIGUEL ANGEL MAQUERA COLQUE

PARA OPTAR EL GRADO ACADÉMICO DE MAGÍSTER EN

ADMINISTRACIÓN DE NEGOCIOS

Lima, junio 2006

RESUMEN EJECUTIVO

La confianza como factor que afecta positiva o negativamente en el desempeño de un equipo, grupo u organización, es de mucha importancia porque permite construir no sólo las relaciones con los clientes y proveedores internos o externos, optimizando costos, (eficiencia de costos), o generando ventas, (fidelizando clientes), sino que puede constituirse como una base para generar ventajas competitivas. Por el contrario, descuidarla podría convertir a la organización en pasiva-agresiva donde por doquier abundan antivalores que no hacen sino reflejarse como malas acciones, desaciertos, desconexiones, errores y desmotivaciones que se traducen en un desempeño pobre y bajo, evidenciándose en los resultados económicos.

En nuestro caso, sobre la base de un marco teórico referencial, y otro conceptual, hemos realizado una investigación, de carácter exploratorio, sobre la confianza y el desempeño de dos grupos de trabajo de áreas diferentes de una empresa tipo y hemos hallado que existe una relación directa entre el nivel de confianza y el nivel de desempeño. Así, el grupo que mayor confianza mostró también mostró mejor desempeño.

De este modo, en el primer capítulo tomando como referencia las investigaciones de terceros, explicamos qué es una organización, cómo funciona, cuál es el papel que juega la confianza en un equipo o grupo humano dentro de la organización. También explicamos cómo surge la confianza y dónde se desarrolla, igualmente explicamos qué factores influyen en su crecimiento y/o su deterioro, cómo administrarla y cómo influye ésta en los rendimientos de la empresa.

En el segundo capítulo, tomando referencias bibliográficas hemos acotado y definido a la confianza; de igual modo, hemos descrito sus características y su importancia para la organización. En este sentido, inclusive se ha realizado un sondeo sobre noción de confianza entre diversas personas, de modo tal que hemos integrado tanto las referencias bibliográficas con la opinión de las personas para definir la confianza en términos del presente trabajo.

En el tercer capítulo se presenta el trabajo aplicativo, allí explicamos la metodología de la investigación, el diseño y alcance del instrumento utilizado; así como también exponemos el análisis de datos y los resultados obtenidos producto de la sistematización de la información levantada. Cabe acotar que en cuanto a confianza, el hecho que haya mayor o menor confianza entre uno y otro grupo se ha determinado a partir de la autocalificación de los mismos y el cruce de información con la información proporcionada por sus responsables directos; en cambio para lo que se refiere al nivel de desempeño, éste ha sido señalado por el referente, (jefe), de ambos grupos.

En la parte final del presente documento presentamos las conclusiones y recomendaciones derivadas de la investigación; siendo las conclusiones fundamentales las siguientes (i) toda empresa es una organización y debe ser concebida como un sistema de sistemas, en el cual el relacionamiento entre las personas tiene un papel fundamental para crear y construir la confianza; (ii) la confianza tiene una dimensión amplia y diversa, su valoración es en gran medida subjetiva (perceptual) y por ende es frágil, no obstante, su importancia es muy grande y por ello amerita ser medida y gestionada; el hacerlo puede generar beneficios para la organización y su descuido puede generar perjuicios; (iii) en lo práctico, una auto evaluación sobre el nivel de confianza en dos equipos de trabajo, extrapolada con el nivel de desempeño realizado por el referente directo de ambos, ha demostrado que a mayor confianza como grupo hay mayor desempeño como tal.

Asimismo, se recomienda que (i) La organización brinde a sus integrantes un marco de referencia, que indique lo que la confianza representa para ella, como paso previo para la construcción del “indicador de confianza” con el fin de que todos se alinien hacia una visión común que hará posible el desarrollo de políticas e instrumentos de gestión basados en la confianza; (ii) asimismo, dado que existe una relación directa entre confianza y desempeño de los grupos y/o equipos, para mejorar su rendimiento y desempeño, las organizaciones deben medir y desarrollar la confianza como factor clave del éxito.

 INDICE
 Pág
INTRODUCCIÓN
CAPITULO I: MARCO TEORICO 01
1.1. Organización 01
1.2. Teoría de Sistemas 06
1.2.1. Antecedentes de la Teoría General de Sistemas 07
1.2.2. Características de los Sistemas 09
1.2.3. Propiedades de los Sistemas 10
1.3. Política organizacional 14
1.4. Sistemas políticos 18
1.5. Organización resciliente 24
1.6. Relacionamiento de la confianza 27
1.6.1. Confianza y desarrollo organizacional 28
1.6.2. Confianza y rentabilidad 29
1.6.3. Confianza y eficiencia 31
1.6.4. Confianza y amistad 36
1.6.5. Confianza y liderazgo 37
1.6.6. Confianza y desempeño 39
CAPITULO II: MARCO CONCEPTUAL 46
2.1 La confianza y su importancia en la organización 46
2.2 Definición de confianza 50
CAPITULO III: APLICATIVO PRÁCTICO 56
3.1 Diseño del instrumento 58
3.1.1 Limitaciones del instrumento 59
3.1.2. metodología de trabajo 59
3.2 Descripción del contenido del instrumento 61
3.2.1 Entrevista sobre la Confianza Grupal 61
3.2.2 Entrevista sobre el Desempeño Grupal 64
3.3 Análisis de la información 65
3.3.1 Nivel de Confianza del Equipo de Almacén 65
3.3.2 Nivel de Desempeño del Equipo de Almacén 75
3.3.3 Nivel de Confianza del Equipo de Ventas (Vendedores Freelancers) 77
3.3.4 Nivel de Desempeño del Equipo de Ventas (Vendedores Freelancers) 82
CONCLUSIONES
RECOMENDACIONES
ANEXOS
GLOSARIO
BIBLIOGRAFIA

INDICE DE ANEXOS

ANEXO 1
Apreciaciones acerca de la confianza, sus atributos e importancia.

ANEXO 2
Entrevistas

ANEXO 3
Tabulación de la información a través de la entrevistas.

ANEXO 4
Sistematización de la información.

ANEXO 5
Información referente a las áreas de ventas y almacén.

 [image:]

INTRODUCCIÓN
En este tiempo de cambios constantes y rápidos, en que tanto las empresas como los hombres están ávidos de ideas y de conocimientos que estimulen y desarrollen las habilidades y destrezas para crear ventajas competitivas, para de este modo poder ganar nuevos territorios o proteger las posiciones ganadas, ante los riesgos que toda toma de decisiones implica, una palabra fundamental cobra sentido de plenitud y seguridad: la confianza. Surge como la antítesis del temor, del miedo, de la duda, de la desesperanza y de muchos factores adversos que directamente afectan la buena racha de las empresas y de las personas.

Los autores de la presente tesis creemos que la confianza es un factor fundamental para construir y desarrollar relaciones estables y duraderas, que se reflejan en el mejoramiento del desempeño y la rentabilidad de las organizaciones; por lo tanto, es importante acotarla, medirla y gestionarla.
[image:]Actualmente, la confianza que nace de la interrelación entre las personas, genera, sobre la base de una visión común, cohesión; lo que permite que la comunicación sea fluida y se convierta en el soporte de la coordinación y la integración; valores esenciales del éxito empresarial.
Si bien la confianza tiene muchas acepciones y dimensiones, el hecho de convertirla en parte de nuestras vidas y de nuestra organización, puede traer muchas ventajas, entre ellas eficiencia y efectividad; vale decir, puede contribuir reduciendo costos y/o generando ingresos.

Aún cuando la tarea de cuantificar sus efectos resulta bastante complicada, creemos que su desarrollo incide en el desempeño de los grupos o equipos de trabajo. De este modo, sobre la base referencial de terceros y con el apoyo de especialistas nos hemos propuesto investigar cual es la dimensión de la confianza y cual es su efecto en la organización, concretamente en nuestro caso, en dos grupos de trabajo de una empresa.

Al formular el presente trabajo, nuestra intención como autores es contribuir con el acercamiento a la relación confianza - desempeño y concitar en el lector el interés por revalorar y redimensionar lo trascendental que podría resulta el saber desarrollarla.
 [image:]
El contenido de esta tesis tiene como derrotero la concepción de la organización como un sistema en el cual se producen interrelaciones y acciones basadas en protocolos y funciones. A partir del contacto entre las personas y utilizando apropiados instrumentos de gestión sostenemos que la confianza se puede desarrollar y a consecuencia de ello se puede mejorar el desempeño de los grupos o equipos de trabajo en beneficio de la empresa.

CAPITULO I: MARCO TEÓRICO
1.1. Organización
Según N. Wiener la organización es "una interdependencia de las distintas partes organizadas, pero una interdependencia que tiene grados. Ciertas interdependencias internas deben ser más importantes que otras, lo cual equivale a decir que la interdependencia interna no es completa" (Buckley. 1970: pág 127).
Existen diversas nociones de organización, según las diversas disciplinas que lo aborden, sociología, biología, psicología, administración, etc.; para efectos del presente trabajo, citaremos la definición de E.H. Schein[1], quien la define como la coordinación racional de las actividades de un número de personas para el logro de algún propósito u objetivo explícito y común, sumado al hecho de que, de acuerdo a lo que detalla Oscar Johansen Bertoglio[2], está caracterizada por:
_ La división del trabajo, las responsabilidades y el poder.
_ La presencia de uno o más centros de poder que controlan los esfuerzos concentrados de la organización y los dirigen hacia sus fines.
_ Sustitución de personal.
Asimismo, al estar conformada por individuos se convierte en una unidad social, una totalidad, en la que se desarrollan un cúmulo de relaciones interpersonales resultado de la interacción de éstos individuos. Más adelante, dichas relaciones interpersonales van a contribuir a mejorar y retroalimentar la coordinación entre los miembros de la organización, así como la comunicación y por consiguiente se estrechará el grado de integración existente.
Es importante rescatar, de acuerdo a Ashby, que la organización requiere de tres elementos: condicionalidad entre sus partes, comunicación entre las mismas y existencia de restricciones.
En este sentido, las funciones de cualquier individuo dentro de ese gran todo que es la organización no van a estar sólo en función de su esfuerzo o desempeño; sino que estarán condicionadas, además, por el apoyo que reciba del resto de la organización y por el nivel de desempeño de la misma; así como por los flujos de comunicación existentes entre todos los niveles. Por último, todo este sistema debe contar con las restricciones necesarias que aseguren su articulación armónica: no es factible, que la comunicación que fluye no guarde la correlación de las partes.
Creemos que sólo quien es capaz de comprender cual es la verdadera dimensión de una organización, podrá conducir la misma al éxito, será capaz de producir un cambio organizacional y crear una cultura que asuma como propio la conservación del mismo, a pesar de la adversidad, aprendiendo a tomar de esta la fuerza necesaria para conseguir la superación.
A propósito de lo anterior, desde la óptica del liderazgo, es importante que el líder asuma su rol de conductor e inspirador involucrándose con la cultura de la organización para poder identificar las limitaciones que pueda tener la misma, contribuir a mejorarla, difundirla y hacer tomar conciencia a su grupo sobre su importancia.
La organización como un todo tiene una personalidad propia que la distingue de las demás; ésta personalidad se la da la cultura organizacional que brinda a los miembros de un grupo una perspectiva histórica y una visión de su propia identidad[3], aportando el marco de referencia, acerca de cómo las personas deben conducirse en ésta; así pues, la cultura organizacional expresa la escala de valores o ideales sociales y creencias que los miembros de la organización llegan a compartir, manifestados en elementos simbólicos, como mitos, rituales, historias, leyendas y un lenguaje especializado y por ende se convierte en un sistema de valores compartidos y creencias que interactúan con la gente, las estructuras de la organización y los sistemas de control para producir normas de comportamiento que no son más que el cómo se hacen las cosas en la organización.
En la siguiente gráfica se resumen los elementos que forman parte de la cultura, nótese que esta va desde los supuestos que se manejan en la organización hasta las conductas dentro de las cuales se considera a las fuentes de poder, los estilos de liderazgo, las actitudes de los miembros de la organización, (hacia el aprendizaje, el cambio, la autoridad, etc) y las competencias para el aprendizaje.

[image:]
De lo anterior, se puede decir que la cultura cumple funciones importantes:
- Transmite un sentimiento de identidad a los miembros de la organización.
- Facilita el compromiso con algo mayor que el yo mismo.
- Refuerza la estabilidad del sistema social.
- Ofrece premisas reconocidas y aceptadas para la toma de decisiones.
En base a lo expuesto, concluimos que la definición de organización resulta compleja por cuanto no sólo implica la administración de recursos o la simple reunión de personas que persiguen un objetivo común; sino, que involucra la articulación coordinada de las partes que la integran, el desarrollo de los mecanismos que garantizarán el flujo de la información y la comunicación; así como la constante validación de los mismos, el comprender que se es parte de un entorno, y lo que es más delicado, el entendimiento de las relaciones humanas y de cómo los individuos experimentan o perciben a la organización; así como la comprensión, apropiación y difusión de la cultura organizacional, instrumento clave para mantener unida a una organización. Sin lo anterior, no será factible forjar un todo sano capaz de convertir en ventaja competitiva los impulsos saludables de sus miembros, tales como el confiar, comprometerse, aprender y compartir.

1.2. Teoría de Sistemas
Para tener una idea referencial de qué es la confianza y cual es su efecto en la organización, debemos entender que ésta última funciona como un todo (sistema), en el cual interactúan sus miembros; en tal sentido resulta necesario familiarizarnos con la teoría de sistemas.
Una organización es un sistema, un todo articulado, organizado y complejo que se encuentra conformado por un conjunto de procedimientos, funciones, así como por personas que actúan en forma coordinada, y que a la vez están relacionadas por vínculos formales (funcionales), sociales y/o informales, y que orientan sus esfuerzos hacia el logro de objetivos específicos.
Desde la perspectiva de los sistemas, la empresa es un conjunto de sistemas interconectados entre si y conectados con su ambiente externo, de modo que también forma parte de sistemas mayores, por ejemplo, la industria a la que pertenecen, al sistema económico y a la sociedad. La empresa recibe insumos –entradas– los transforma y exporta sus productos - salidas al ambiente. Asimismo, las organizaciones están dispuestas en áreas, las cuales tienen un objetivo, población, función y hasta cultura distintiva y a su vez cada una depende en mayor o menor grado de las demás para lograr su buen desempeño y al mismo tiempo cada área contribuye a adoptar lo que caracteriza a la empresa.

1.2.1 Antecedentes de la Teoría General de Sistemas (TGS)
A efecto de explicar mejor la relación entre la organización y los sistemas, exponemos a continuación brevemente la Teoría General de Sistemas (TGS).
La Teoría General de Sistemas (TGS) surgió con los trabajos del biólogo alemán Ludwig Von Bertalanffy, publicados entre 1950 y 1968. La TGS no busca solucionar problemas ni proponer soluciones prácticas, sino producir teorías y formulaciones conceptuales que puedan crear condiciones de aplicación en la realidad empírica. En esencia la teoría de Bertalanffy se opone a una visión del mundo fraccionada en diferentes áreas como la física, la química, la biología, la psicología, la sociología, etc. Para Bertalanffy las divisiones entre estas áreas son arbitrarias y considerar su existencia, significaría que existen fronteras sólidas y definidas, así también espacios vacíos (áreas blancas) entre ellas: LA NATURALEZA NO ESTA DIVIDIDA EN NINGUNA DE ESAS PARTES. En suma, la teoría general de sistemas (TGS) afirma que las propiedades de los sistemas no pueden describirse significativamente en término de sus elementos separados; la comprensión de los sistemas sólo se produce cuando se estudian globalmente, involucrando todas las interdependencias de sus partes: por ejemplo, el agua es diferente del hidrógeno y del oxígeno que la constituyen y el bosque es diferente de cada uno de los árboles.
La TGS se fundamenta en tres premisas:
1. Los sistemas existen dentro de sistemas.
2. Los sistemas son abiertos.
3. Las funciones de un sistema dependen de su estructura.
En la actualidad la TGS es muy utilizada en la administración, debido a lo siguiente:
1. La necesidad de sintetizar e integrar más las teorías que la precedieron, lo cual se llevo a cabo con bastante éxito cuando los behavioristas aplicaron las ciencias del comportamiento al estudio de la organización.
2. La cibernética –de modo general- y la tecnología informática- de modo particular- trajeron inmensas posibilidades de desarrollo y operación de las ideas que convergían hacia una teoría de sistemas aplicada a la administración.

1.2.2 Características de los Sistemas
El aspecto más importante del concepto sistema es la idea de un conjunto de elementos interconectados para formar un todo que presenta propiedades y características propias que no se encuentran en ninguno de los elementos aislados, a esto se denomina emergente sistémico: una propiedad o característica que existe en el sistema como un todo y no en sus elementos particulares.
Del sistema como un conjunto de unidades recíprocamente relacionadas, se deducen dos conceptos: propósito (u objetivo) y globalismo (o totalidad). Esos dos conceptos reflejan dos características básicas de un sistema:
1. Propósito u objetivo: Todo sistema tiene uno o varios propósitos u objetivos. Las unidades o elementos (u objetos), así como las relaciones, definen una distribución que trata siempre de alcanzar un objetivo.
2. Globalismo o totalidad: Todo sistema tiene naturaleza orgánica; por esta razón, una acción que produzca cambio en una de las unidades del sistema, muy probablemente producirá cambios en todas las demás unidades de este; es decir, cualquier estimulo en cualquier unidad del sistema afectara al resto de unidades a causa de la relación existente entre ellas. El efecto total de esos cambios se presenta como cualquier ajuste de todo el sistema, que siempre reaccionará globalmente a cualquier estímulo producido en cualquier parte o unidad y es que entre las diferentes partes del sistema existe una relación de causa y efecto. Finalmente, el sistema experimenta cambios y ajustes sistemáticos continuos.
Cabe indicar que la delimitación de un sistema depende del interés de la persona que pretende analizarlo. En base a esto, una organización puede entenderse como sistema o subsistema o incluso macrosistema, dependiendo del análisis que se quiera hacer, e.g. un Departamento de la organización puede considerarse un sistema compuesto de varios subsistemas - secciones o sectores- e integrado en un macrosistema -la empresa-, y también puede considerarse un subsistema compuesto de otro subsistema -secciones o sectores), que pertenece a un sistema -la empresa-, integrado a un macrosistema - el mercado o la comunidad; todo está en función de la forma que se haga el enfoque.

1.2.3. Propiedades de los Sistemas
Todo sistema tiene las siguientes propiedades:
a) Homeostasis y entropía: La homeostasis es una propiedad que define el nivel de respuesta y de adaptación del sistema al contexto. También se refiere al nivel de adaptación permanente o su tendencia a la supervivencia dinámica. Los sistemas altamente homeostáticos sufren transformaciones estructurales en igual medida que el contexto sufre transformaciones, ambos actúan como condicionantes del nivel de evolución. En cambio la entropía de un sistema es el desgaste que el sistema presenta por el transcurso del tiempo o por el funcionamiento del mismo. Los sistemas altamente entrópicos tienden a desaparecer por agotamiento o por desgaste generado por el proceso sistémico.

b) Permeabilidad de un sistema: En una propiedad que mide la interacción que el sistema recibe del medio, se dice que a mayor o menor permeabilidad del sistema, el mismo será más o menos abierto. Por el contrario los sistemas de permeabilidad casi nula se denominan sistemas cerrados.

c) Centralización y descentralización: Un sistema está centralizado cuando tiene un núcleo que comanda a todos los demás, y estos dependen para su activación del primero, ya que por si solos no son capaces de generar ningún proceso por el contrario los sistemas descentralizados son aquellos donde el núcleo de comando y decisión esta formado por varios subsistemas. En dicho caso el sistema no es tan dependiente sino que puede llegar a contar con subsistemas que actúan de reservas que solo se ponen en funcionamiento cuando falla el sistema que debería actuar en dicho caso.

d) Adaptabilidad: Propiedad que tiene un sistema de aprender y modificar un proceso, un estado o una característica de acuerdo a las modificaciones que sufre el contexto; esto, con el propósito de estar en la capacidad de responder a estos cambios internos y externos. Para que un sistema pueda ser adaptable debe tener un fluido intercambio con el medio en el que se desarrolla.

e) Mantenibilidad: es la propiedad que tiene un sistema de mantenerse en funcionamiento. Para ello utiliza un mecanismo de mantenimiento que aseguren que los distintos subsistemas están balanceados y que el sistema total se mantiene en equilibrio con su medio.

f) Estabilidad: se dice que es estable cuando se mantiene en equilibrio a través del flujo continuo de materiales, energía e información la estabilidad ocurre mientras los sistemas pueden mantener su funcionamiento y trabajen de manera efectiva.

g) Armonía: es la propiedad de los sistemas que mide el nivel de compatibilidad con su medio o contexto: un sistema armónico es aquel que sufre modificaciones en su estructura, proceso o características en la medida que el medio se lo exige y es estático cuando el medio también lo es.

h) Optimización y sub – optimización: se entiende por optimización a la modificación del sistema para lograr el alcance de los objetivos. Asimismo, sub-optimización es entendido como el proceso que se presenta cuando el sistema no alcanza sus objetivos por las restricciones del medio y por ser estos excluyentes; en dicho caso, se deben restringir los alcances de los objetivos o eliminar los de menor importancia - si estos son excluyentes - con otros más importantes.

i) Éxito: el éxito de los sistemas es la medida en que los mismos alcanzan sus objetivos.
En resumen, podemos inferir que la organización es un conjunto de sistemas que interactúan conforme a protocolos, acuerdos o normas los que permiten organizar el trabajo, los procesos y tareas entre los equipos o grupos y personas para alcanzar objetivos y metas previamente definidos; lo más importante a rescatar aquí es que el eje del funcionamiento y desarrollo de los sistemas son las personas que forman parte de la organización y que se relacionan entre ellas a través de lo que se denomina negentropía.[4]
1.3. Poder y Política organizacional
Cuando hablamos de una organización en términos de un sistema de sistemas, evidenciamos que entre los miembros y partes de ella, existen canales, procesos y protocolos que permiten su funcionamiento. Aquellos que traducidos en términos interpersonales se reflejan como el uso del poder y de la política organizacional; ambos son elementos indiscutibles de la vida social porque son propios del comportamiento humano, de este modo el desarrollo organizacional basa el funcionamiento de sus sistemas internos en la gestión de ambos factores.
Según Wendell French y Cecil Bell[5], cuando se habla de poder, hablamos de la influencia intencional sobre las creencias, emociones y conductas de las personas, dicho de otro modo, es la capacidad de efectuar o afectar los resultados organizacionales. En este sentido, David McClelland observó dos caras en el poder –positiva y negativa-, la cara negativa se caracteriza por una necesidad primitiva no socializada de ejercer el dominio sobre otros, la cara positiva procura influir y guiar; la cara negativa busca el dominio y el control sobre los demás, en cambio la cara positiva busca delegar el poder en el yo y en otros. En el aspecto operativo, el liderazgo y el poder mantienen vínculos estrechos de modo que si los líderes usan el poder positivamente, apoyados en valores como la confianza; con seguridad que se crearán círculos virtuosos que contribuirán con del desarrollo organizacional, como se explicará más adelante.
¿De donde viene el poder?, según Guido Stein[6] el poder tiene muchas fuentes, suele ir ajeno a las personas que desempeñan funciones críticas, dependiendo de las circunstancias, la posesión del poder varía; en mercados competitivos, los de marketing y ventas tienen el poder; si la demanda es elevada el poder pasa al área de producción; si hay problemas laborales el poder lo toma recursos humanos, si faltan recursos financieros, tesorería tiene el poder. El poder llega a investirse en quien lo posee por la dependencia que suscita en los demás. No obstante lo anterior, según Stephen Robbins[7] hay diversos tipos de poder, por ejemplo el poder formal que procede del cargo que uno ostenta, poder coercitivo que se funda en el miedo, poder legítimo que procede de una jerarquía, poder de información derivado del acceso y control de la misma, poder de recompensa derivado de la acción de dar o premiar, (complementario al poder coercitivo), poder personal asociado a la expertise, (habilidades, conocimientos o pericia), poder referente o carismático asociado a rasgos de personalidad influyente, entre otros.
Por otro lado, puesto que cada individuo tiene un comportamiento y conductas propias y puesto que al interactuar con otras personas -en grupo o equipo- se generan influencias recíprocas, propias del funcionamiento de una organización, se hace necesario normar y regular el comportamiento de las personas, de este modo se generan las políticas dentro de una organización. Surge entonces, la política organizacional como respuesta a la carencia de protocolos o modos de conducirse dentro de la organización, como medio para evitar el surgimiento de conflictos e interferencias frente a situaciones poco claras.
El trasfondo de política organizacional tiene como objetivo regular y normar las acciones de las personas respecto a la adquisición, desarrollo y uso del poder, en la toma de decisiones y en la disposición de los demás recursos con el fin de obtener los resultados deseados.
Desde luego, puesto que la conducta de cada uno tiene implícita una política, y puesto que ésta a su vez está sujeta a la voluntad de la persona, nos encontramos con que a nivel colectivo la política organizacional puede desnaturalizarse en función a los intereses de las personas; de esta manera, al igual que el poder, la política organizacional tendría una cara positiva y otra negativa. La cara positiva se relaciona con el hecho de que los encargados de administrarla buscan un equilibrio entre su propio interés y el interés y bienestar de los demás; considerando las situaciones en términos de ganar y ganar tanto como sea posible.; en tanto que la cara negativa, implica que quienes la administran o la aplican lo hagan en su propio beneficio, considerando las situaciones sólo en términos de ganancia o pérdida, incluso empleando prácticas de lucha como llevar agendas ocultas, la sorpresa, la reserva, la retención de información y otros.
Tomando la cita de Don Hellriegel, John Slowm Jr. et al[8], la probabilidad de comportamientos políticos aumenta de manera proporcional a los desacuerdos en cuanto a las metas, o cuando hay metas poco claras, o cuando hay ideas diferentes sobre la organización y sus problemas, o información diversa sobre situaciones, o necesidad de asignar recursos escasos etc. Por el contrario, en ambientes más estables y menos complejos, donde los procesos de decisión son claros y el comportamiento competitivo es menor, resulta poco probable que existen comportamientos políticos innecesarios.
Puesto que la política organizacional se relaciona con los procesos de asignación de recursos, la resolución de conflictos, la elección entre medios y metas alternativas y la toma de decisiones, es decir la política es el poder en acción, podemos afirmar que un ambiente propicio para el desarrollo de la confianza es aquel que alienta a sistemas políticos con cara positiva – poder constructivo-. No obstante, si en una organización no predomina esta cara, sino la negativa, no todo está perdido, en estas circunstancias, el líder tiene un papel sumamente importante, pues es él quien debe ser capaz de comunicarse con la organización e imprimir en ella un ambiente de relaciones transparentes, donde el nosotros esté por encima del yo y donde la comunicación fluya libremente, alcanzando a todos los niveles implicados.
A propósito de lo anterior, French Wendell describe tres modos de administrar la política organizacional; estos son, el modo burocrático, político y racional; en el modo burocrático las decisiones se toman sobre la base de reglas, procedimientos, tradiciones y precedentes históricos; todo es controlado y las personas más que por compromiso y responsabilidad, actúan por temor. En el modo político, las decisiones se toman sobre la base del propio interés percibido mediante coaliciones que compiten por el dominio, la influencia o el control de los recursos; y en el modo racional, las decisiones se toman sobre la base de una resolución de problemas racional que consiste en identificar las metas, convenir en ellas, analizar las situaciones de manera objetiva, relacionándolas con las metas , se generan planes de acción alternativos; asimismo, se eligen ciertas alternativas y se ponen en práctica.

1.4. Sistemas políticos
Asumiendo que la organización funciona como un sistema donde los individuos interactúan entre sí para desarrollar el comportamiento global y puesto que dichas interacciones se encuentran reguladas –por uso del poder y las políticas- nos encontramos frente al denominado sistema total[9], en el cual, según Johansen Bertogilio, subyacen y co-existen tres niveles de organización; social, formal e informal; esto debido a que se trata de la interacción contínua entre personas.
La aseveración de Bertoglio se apoya conceptualmente en los estudios de E.H. Schein[10] del MIT quien sostiene que una organización es la coordinación racional de actividades de un número de personas para el logro del algún objetivo común o propósito, a través de la división del trabajo y de funciones y a través de una jerarquía de autoridad y responsabilidad; así Schein, define lo que los sociólogos denominan “organización formal”, referido al grado de formalización y planificación de los modelos de coordinación, (protocolos y normas funcionales). Adicional a eso, Schein define el modelo social derivado de la propia naturaleza humana, el cual surge de manera espontánea o en forma implícita de la interacción de las personas, al margen de coordinaciones racionales –el hombre es un ser social por naturaleza-. Igualmente, sostiene que de la interacción –mezcla- de ambos modelo o sistemas, nace un sistema informal como resultado de que si bien las personas, en una organización, cumplen roles o funciones formales no se desprenden de su naturaleza humana; así por ejemplo, el jefe es también una persona, y por tanto, hay circunstancias en que actuará como tal dejando entrever su parte emocional.
Sobre el particular, para mayor detalle se expone lo siguiente:
a. Sistema Formal: Se denomina así a la coordinación racional de las actividades del conjunto de personas que conforman una organización, para el logro de un objetivo explícito y común; a través, de la división del trabajo y las funciones, los centros de poder que controlan y dirigen, (jerarquía), así como un programa de actividades, procedimientos y responsabilidades. Como señalaba Captaw, este sistema le otorga carácter a la organización, porque le imprime identidad colectiva inequívoca y es la que a su vez determina la nómina de quienes son sus integrantes. Igualmente, Thompson identifica que este sistema representa la estructura altamente racionalizada e impersonal de la organización, es decir formalmente no se identifican personas sino roles y funciones necesarios para llevar a cabo misiones específicas.
b. Sistema Social: se refiere a los modelos de coordinación que surgen espontáneamente o en forma explícita de la interacción de las personas sin encerrar coordinación racional para el logro de objetivos explícitos. Es decir, el sistema social se deriva de manera paralela al sistema formal por que mientras éste se concentra en las “funciones y roles” que necesita para existir, el sistema social se fija en los “ocupantes” –personas- de dichos roles o funciones. Allí nos encontramos con seres humanos, que son quienes en definitiva le darán vida a la organización.
En realidad, el carácter y personalidad de la organización, a juicio de Johansen Bertoglio, deviene del accionar de las personas, así, la organización se transforma en un sistema dinámico y abierto, es aquí donde se manifiestan las características de autoorganización, autocontrol y viabilidad para hacer frente a las variaciones bruscas o lentas y a las fuerzas externas del medio, y mediante mecanismos homeostáticos se adapta a ellas; por último, es aquí donde la organización quizá inconscientemente, genera la energía para combatir la entropía, a través de la importación de organización, (generación de la negentropía).
c. Sistema Informal: se refiere a aquella coordinación que surge entre los miembros de una organización formal, que no se encuentra señalada en el diseño de su estructura ni en los procedimientos y manuales existentes en la misma. Este es el sistema que liga la personalidad y la funcionalidad.
Por la casuística que describe Johansen Bertoglio inferimos que este sistema es un escenario que se mueve fundamentalmente por la confianza que existe entre las personas; es decir, existe un relacionamiento basado primero en afinidades personales y luego una complementariedad sobre asuntos funcionales; vale decir, una persona se comunica con otra primero por que tiene afinidad con ella y apoyado en ello puede abordar temas laborales/funcionales.
 [image:]

Johansen Bertoglio[11] señala que la “organización perfecta” es aquella que posee un sistema formal, (interacción regulada, planificada y con procedimientos) y un sistema social, (interacción espontánea entre las personas, débilmente regulada), es decir es ideal que las personas se comporten sin mezclar sus roles/responsabilidades con las relaciones sociales/amicales; sin embrago, reconoce que en la realidad es inevitable que las personas actúen de manera parametrada, por ende, surge un sistema informal en el cual ambos sistemas se mezclan, las personas comienzan a estrechar sus lazos, actúan como amigos/conocidos y a la vez como compañeros de trabajo, hablan del trabajo de manera más familiar y con menos protocolo. Es así como, en la realidad el sistema político de una organización se desarrolla con tres sistemas: formal, social e informal; siendo el sistema informal aquel que permite la generación y el mayor flujo de información entre las personas debido a que se apoya en elementos como la confianza para desarrollarse.
Consideramos que este último sistema – informal - podría constituirse como un espacio útil como fuente de ideas y aportes para promover la creatividad y la innovación en beneficio de la generación de ventajas competitivas puesto que renunciar un tanto a la “formalidad” e ingresar otro tanto en los “social” podría propiciar el surgimiento de espacios de eficiencia caracterizados por un mejor clima comunicacional entre las personas: mejoraría la interacción y el intercambio de información, la comunicación sería más fluida y favorecería el desarrollo de relaciones de confianza: los individuos se conocerían, opinarían abiertamente, serían escuchados, se comprometerían y compartirían responsabilidades; y por ende se construiría una atmósfera emocional positiva que estimule al éxito y que haga más probable que las personas se comporten de manera mas cercana; es así como se crea entonces, la química que el equipo o grupo necesita para que cada uno de sus miembros sienta que puede contar consigo mismo y con los demás. En conclusión, podemos decir que los sistemas social, informal y formal están interactuando y reforzando el clima de colaboración y confianza, (Commitment & Trust) fundamento del Accountability, según Katzenbach).
En palabras de Moss Kanter, la confianza que nace de contar con que el sistema y los líderes proveerán los recursos y el apoyo necesarios para jugar el todo por el todo y alcanzar los objetivos, alimenta un comportamiento que propicia y refuerza el triunfo: cuando una persona cuenta con el apoyo de una base firme puede seguir avanzando por un camino positivo yendo de triunfo en triunfo.

1.5 Organización resciliente
Como ya se ha mencionado es importante que la organización valore su sistema informal por cuanto es un espacio de creación muy valioso, si se sabe gestionar. Cabe indicar que, a veces, la rigidez –formalidad – practicada en una organización hace que ésta se convierta en un lugar donde se invierte más energía en frustrar las cosas que en iniciarlas; lo que se agrava cuando no se dan señales claras y consecuentes que generan ambigüedad que, a su vez, puede ocasionar ansiedad y por lo tanto daño en la cultura organizacional. Todo esto, perjudica la búsqueda del alto desempeño y el alto compromiso, debido a que los empleados se retraen emocionalmente. Ocurrido esto, las malas conductas y sentimientos negativos afloran con lo que se constituye lo que se denomina una organización pasivo-agresiva que se caracteriza por que los impulsos saludables de los empleados –aprender, compartir, lograr- no son estimulados, dando paso a otras conductas dañinas pero adaptativas que toman su lugar. Según Gary Neilson[12] este tipo de organizaciones nace de algunos patrones clásicos de comportamiento, es decir se produce por las buenas intenciones con malos procesos de implementación. Los malos entendidos y tergiversaciones sobre quién realmente tiene el control en decisiones o situaciones específicas son a menudo los primeros signos de que estamos deslizándonos en un territorio pasivo-agresivo. Según el investigador, existen tres fallas clásicas que demuestran a este tipo de organizaciones: (i) ámbito impreciso de autoridad, muchas veces las empresas pequeñas crecen y se contratan nuevos gerentes pero la interferencia del dueño del negocio quita autoridad a los responsables con lo cual la gente no sabe a quien obedecer, (ii) metas confusas, producto básicamente de no alinear apropiadamente los incentivos y las metas de la organización de una manera inconfundible –a veces no cumplir los compromisos se vuelve aceptable y con ello nada es definitivo-(iii) acuerdos sin cooperación.
El investigador afirma que el diagnóstico de toda organización poco saludable es que tiene disfunciones arraigadas, (desalineación fundamental), entre cuatro elementos básicos de la organización: incentivos (motivadores), derechos de decisión, información y estructura organizacional. El diagnóstico típico de una organización pasiva-agresiva es que (i) el personal no sabe de qué decisiones es responsable, (ii) nunca ninguna decisión es definitiva, (iii) es difícil tener buena información, (iv) la calidad del trabajo no se mide con exactitud.
Por el contrario, cuando en una organización se sabe quien es responsable de qué, las decisiones son claras y definitivas, hay buena información y se mide la calidad del trabajo con exactitud, estamos frente a una organización resciliente, una organización con bases confiables; así, una organización resciliente es aquella que actúa coordinadamente, con responsabilidad definida con información precisa y clara en función a objetivos; se caracteriza por que sus integrantes practican valores básicos entre ellos y para con la organización, siendo la confianza uno de los pilares sobre los cuales se sustenta.
Según la investigación de Gary Neilson y Bruce Pasternack realizada con tres mil observaciones, las organizaciones rescilientes obtienen rentabilidad superior al promedio con casi el doble de frecuencia que aquellas organizaciones pasivas-agresivas, con lo que se confirma que hay una relación entre salud organizacional y rentabilidad. La transformación hacia una organización resciliente es casi imposible sin la participación del equipo directivo, siendo la confianza un factor preponderante en el éxito de la implementación de las medidas o acciones de ajuste.

 [image:]

1.6 Relacionamiento de la confianza
Como se indicó antes, la organización es un conjunto de sistemas en el cual continuamente interactúan las personas y los diversos recursos físicos con propósitos específicos, (metas y objetivos de la empresa). En el devenir del trabajo diario y el trajín cotidiano, en la interacción entre las personas que forman parte de equipos o grupos, se generan, normalmente, espacios para desarrollar valores como la amistad, la confianza, la colaboración, la responsabilidad, etc y muchas veces a partir de éstos es que se generan fortalezas y habilidades hasta el momento desconocidas por la organización; las cuales a partir de entonces, se constituyen en piezas claves para la construcción del éxito o de ser el caso, el cambio de rumbo de dicha organización.

1.6.1 Confianza y desarrollo organizacional
Cuando las organizaciones dan cabida, impulsan y aprovechan positivamente las ideas y habilidades de sus integrantes generan las organizaciones resilientes; que son las que reaccionan ágilmente a los desafíos o que se recuperan rápidamente de las caídas que no pueden esquivar. Por el contrario, aquellas organizaciones que no logran capitalizar o aprovechar, o muchas veces reprimen las iniciativas y espacios de relacionamiento entre las personas dan oportunidad al surgimiento de conductas dañinas pero adaptativas que pasan a ocupar el vacío dejado por las buenas ideas e iniciativas; son éstas las organizaciones pasivo-agresivas[13], en las cuales las personas sufren de demasiado o de insuficiente control, simulan que cumplen directrices, sus esfuerzos se realizan sólo para dar esa impresión; los empleados se sienten en la libertad de hacer lo que les parece sin responsabilizarse de sus actos, la información no fluye eficientemente y hay bolsones de resistencia.
Como ya se mencionó anteriormente, la mayoría de organizaciones pasivo-agresivas no son producto de las malas intenciones sino de buenas intenciones con procesos de ajuste o de cambios mal implementados, es decir, factores como la imprecisión sobre los niveles de autoridad, las metas confusas, los acuerdos sin cooperación y acciones sin compromiso del personal, generalmente dan pie a creación de este tipo de organizaciones.
Por tanto, es importante anotar que promover y generar conductas y acciones constructivas basadas en la confianza implican disciplina. En este aspecto es importante tomar en cuenta lo indicado por Robert Galford y Anne Seibold Drapeau[14], quienes afirman que la confianza dentro de una organización es complicada y a la vez frágil por que puede tardar años en construirse y segundos en deteriorarse. En una organización, la “confianza estratégica” que es la confianza en quienes dirigen a la empresa, la “confianza personal” que se refiere a la confianza concreta en los jefes como personas y la “confianza organizativa” como la confianza en la organización como tal, están marcadas por la subjetividad y perceptibilidad de los miembros de un equipo o grupo. En este sentido, la disciplina exigible por la confianza consiste en ser coherentes en los mensajes y con las normas, benevolente con los errores, transparentes, directos, responsables y abiertos al diálogo.

1.6.2 Confianza y Rentabilidad
La valoración o cuantificación de la contribución de la confianza en la productividad o rentabilidad de un equipo o grupo y de éste dentro de la organización, es muy difícil toda vez que se trata de extrapolar el peso de un elemento, (variable), cualitativo en un parámetro cuantitativo monetario denominado rentabilidad. Aunque se evidencia que la confianza contribuye a la rentabilidad de la empresa por que facilita el tráfico de información, agiliza los procesos y permite mejores la toma de decisiones, no es posible determinar con exactitud y cuantificar cuál es el grado de su contribución. En otras palabras, “no es posible afirmar cómo y en dónde está actuando la confianza entre las personas, pero si es posible afirmar que sus efectos se sienten y se reflejan en los resultados del equipo o grupo”.
Desde nuestro punto de vista, no sería apropiado explicar a la rentabilidad[15] sólo en función de la variable cualitativa llamada “confianza”, más aún si sabemos que ésta tiene una connotación amplia y difusa, que parte de lo emocional y que por su carácter subjetivo se hace más difícil, por no decir casi imposible, su valoración, - el valor que un gerente le puede dar a esta variable, no necesariamente es igual al que le podría dar un accionista o un obrero dentro de la misma organización-. La confianza en si misma tendrá diferente valoración en función del observador (dependerá mucho de la percepción de éste), por lo tanto, como ya se indicó resultará difícil de cuantificar el grado o medida en que esta contribuyendo a la mejora o empeoramiento de los procesos y la operatividad de la organización.

1.6.3 Confianza y Eficiencia
No obstante lo anterior, si adicionalmente al factor confianza le agregamos otros factores, como la integridad, el orgullo y la pasión, y aplicamos la lógica del Sigma Humano[16], estaríamos en condiciones de mejorar la gestión (eficiencia) de la calidad de la interacción entre el empleado y el cliente que incluso toma en cuenta las emociones de éstos últimos en los procesos de venta; en este sentido, Gallup Organization en base a los principios de Sigma Humano, en una investigación, descubrió hasta qué punto se daban variaciones de rendimiento entre los equipos de trabajo aparentemente similares. La gestión de dicha variabilidad puede mejorar de sobremanera los resultados generales y crear crecimiento orgánico.
Según los autores, el sigma humano surgió de una iniciativa de varios años de duración basada en la investigación, diseñada para representar explícitamente el campo del encuentro entre empleado y cliente: identificaron maneras de medir la eficacia del encuentro. Cabe indicar que este trabajo lo basaron en experiencias directas con cientos de empresas y millones de clientes y empleados, así después de un estudio a 1,979 empresas descubrieron lo siguiente: las 10 principales empresas que aplicaron los mejores prácticas para la gestión del encuentro empleado-cliente superaron en conjunto los resultados de sus cinco principales rivales durante el 2003 en un 26% por lo que respecta a los márgenes brutos y en 85% en crecimiento de ventas. A partir de lo anterior, si bien aclaran que no garantizan los resultados, también indican que el estrecho control de la calidad de las relaciones ente los empleados y los clientes da lugar a espectaculares mejoras de los resultados financieros.
A diferencia del Six Sigma y el TQM que procuran minimizar los errores y estandarizar los procesos de producción, respectivamente; el sigma humano se concentra en estandarizar – asegurar -, el relacionamiento – encuentro - entre el cliente y el empleado. Para ello, basados en la neurociencia y la economía conductista han dejado claro que hay una compleja combinación de emociones y lógica en dichos encuentros. De hecho, confirman que las emociones juegan el papel más importante en el proceso de relacionamiento; e indican que es importante estar preparado para el encuentro con el cliente, siendo fundamental que haya el “Compromiso del Cliente”, por un lado, pero por otro, que haya el “Compromiso del Empleado”.
Compromiso del cliente.- Se refiere a que el cliente antes del encuentro quede “extremadamente satisfecho”, debe haber conexión emocional: los clientes emocionalmente satisfechos son más leales que los racionalmente satisfechos. En este sentido, basados en los datos de las investigaciones del psicólogo Ben Schneider y del profesor David Bowen; John H. Fleming, Curt Coffman y James Harter han logrado una medición del Compromiso de los Clientes, combinando mediciones tradicionales de fidelidad del cliente, (satisfacción general y probabilidad de que vuelva comprar y de que recomienda a la empresa), con una batería de aspectos que evalúan el apego emocional de los clientes. Así, la primera dimensión en ser evaluada es la confianza: cumple la empresa sus promesas?, son competentes sus empleados?, la segunda es la Integridad, me tratan como lo merezco?, si algo va mal puedo contar con que me ayuden y lo solucionen rápido?, tercero el orgullo siento una sensación de identificación positiva con la empresa? Y la cuarta la pasión, encaja perfectamente en mi vida?. Si las respuestas son positivas, entonces el cliente está preparado para un buen encuentro.
Por otro lado, el Compromiso del Empleado es un tema de gestión interna, en el cual nuevamente la confianza cobra valor, en el sentido que éste debe tener una conexión emocional positiva hacia la empresa que representa: así según Gallup, sólo el 29% de los empleados, en Estados Unidos, se muestra dinámico y comprometido en el trabajo, en tanto que, - lo más desalentador - el 54% de los empleados es neutral, (apáticos), en la práctica laboral.
Un estudio estadístico muestra que los niveles de compromiso de los clientes varían notablemente entre los 1.100 establecimientos de una cadena minorista que los investigadores analizaron. Cada barra representa el número de estableci­mientos que se engloban en una de las 28 bandas de resultado de compromiso de los clientes: los establecimientos con ren­dimiento deficiente se sitúan a la izquierda y los estableci­mientos con rendimiento excepcional se sitúan a la derecha. El rendimiento de los establecimientos con mejores resulta­dos es 3.5 veces más sólido que el de los establecimientos con peores resultados. La forma de la curva, (una distribución nor­mal), indica que [image:]la variabilidad no se gestiona.

En un importante banco comercial de Estados Unidos, la tasa de rotación y abandono de los clientes insatisfechos era muy similar a la de los clientes "racionalmente satisfechos", que son los que afirman que están extremadamente satis­fechos, pero obtienen una baja puntuación en una medición de conexión emocional que mide cuatro dimensiones: confianza, integridad, orgullo y pasión. Por el contrario, la tasa de rotación y abandono de las personas que estaban "emocionalmente satisfechas" con el banco era, de media, un 37% más baja; en el mismo sentido, los clientes insatisfechos de un pro­veedor internacional de tarjetas de crédito resultaban casi imposibles de distinguir de los titulares racionalmente satisfechos por lo que se refiere a su comportamiento de compra, mientras que los clientes que estaban emocio­nalmente satisfechos con factores como el servicio, las pres­taciones y la imagen de marca, de media, gastaban más que las personas de los demás grupos (el grupo de clientes emo­cionalmente satisfechos también elevó su gasto un 67% a lo largo de 12 meses, en comparación con e18% del grupo de
clientes racionalmente satisfechos; dentro del grupo de clientes insatisfechos se produjo un pequeño descenso).
 [image:]

Según los análisis de los investigadores, las unidades de negocio que cuentan con niveles incluso moderadamente elevados de compromiso tanto de los empleados como de los clientes son, de media, más eficaces desde el punto de vista financiero que las uni­dades con elevados niveles en sólo uno de ellos.

 [image:]

[image:]

1.6.4 Confianza y Amistad
Por otro lado, de cara a la interacción entre las personas de una organización, es importante acotar que si bien la confianza mantiene una correlación directa con la amistad, esta última tiene una connotación mucho más trascendental.
La amistad es un bien humano que se constituye como base para desarrollar muchas virtudes, crea «una armonía de sentimientos y gustos que prescinde del amor de los sentidos, en cambio, desarrolla hasta grados muy elevados, e incluso hasta el heroísmo”, como bien lo señalaba Pablo VI. La amistad supone y desarrolla la generosidad, el desinterés, la simpatía, la solidaridad y, especialmente, la posibilidad de mutuos sacrificios, además implica delicadeza, tacto y prudencia. Por otro lado, la amistad no es competitiva, es abierta; no es egoísta, es honesta, implica mucha paciencia; es libre y gratuita. Escogemos a nuestros amigos para que formen parte de nuestro entorno, a la vez, somos escogidos. La amistad se manifiesta con actos de confianza, esto es, la convicción de que con seguridad, somos importantes; por tanto, el otro no se aprovechará de nosotros ni nos explotará.
Por lo anterior, conviene diferenciar el valor de la amistad y el valor de la confianza, toda organización y los miembros de los equipos o grupos de trabajo no deben confundir la dimensión y diferente connotación de cada una de ellas.

1.6.5 Confianza y Liderazgo
Por lo expuesto hasta aquí, podríamos inferir que dentro de las organizaciones, las relaciones humanas, y específicamente la confianza, tienen un papel fundamental en la lógica del liderazgo, toda vez que ésta, (confianza), es un atributo delicado y valioso que cuando se rompe o se destruye puede traer consecuencias graves para el desempeño del equipo o grupo, u organización[17]. La moral se desplomó en las oficinas corporativas de Chrysler en Detroit por los comentarios del Presidente de DaimlerChrysler, Jurgen Schrempp, en el momento de la unión de ambas empresas, cuando denominó a este acontecimiento “una fusión de iguales”. Más tarde en otoño de 2000 admitió no haber dicho la verdad, pues de lo contrario, no se habría cerrado el trato y no habría podido convertir a Chrysler en otra unidad de Daimler. Con estas palabras, Schrempp, diezmó la “confianza estratégica” entre los empleados Chrysler.
Como se evidenció antes, la confianza, que involucra valores como la integridad y la honestidad, o su antítesis, la falta de confianza son elementos importantes a ser tomados en cuenta por quien ejerce el liderazgo: cómo lograr que los demás te sigan o peor aún que se identifiquen con tus ideales, si no confían en ti?.
En los tiempos actuales, tan competitivos, la eficacia de los gerentes y líderes depende, más que nunca de su capacidad de ganarse la confianza frente a sus seguidores. Las señales de confianza que un líder emita a sus seguidores son absolutamente esenciales para lograr la identificación, el apoyo y el compromiso de éstos para con él como persona y para con sus propuestas e iniciativas. Toda persona racional va a seguir a alguien de buen grado, a donde fuera, un campo de batalla o una junta, estando, primero, segura de que es digno de confianza.
Según Rosabeth Moss Kanter[18], la confianza es un valor fundamental que pocas veces se analiza y rara vez se valora su efecto en las personas como agente para elevar los niveles de desempeño y promover el talento; es más, propone que las rachas de éxito o fracaso se generan fundamentalmente por que las personas previamente han confiado o han perdido la confianza en sus líderes; haciendo notar que los éxitos empiezan producto de que la gente confía en sus habilidades, en las habilidades de los jefes y en el sistema para el que trabajan.
De este modo propone que el liderazgo no se debe centrar en el líder en si, sino en la manera de cómo éste fortalece la confianza de todos los demás, así el rol del líder es forjar las estructuras que sostendrán los pilares de la confianza y crear un clima emocional positivo apto para aspirar y motivar a la gente.

1.6.6 Confianza y desempeño
Cabe indicar que en toda organización una situación de éxito o fracaso genera las condiciones para que el éxito o fracaso continúen: es como un círculo virtuoso o vicioso que fortalece o debilita la confianza ya sea en sí mismo, en los demás o entre todos los que forman parte de la organización.
Es natural que en toda organización moderna se busque altos niveles de desempeño; no obstante, muchas veces se confunde desempeño con rendimiento. Desde nuestro punto de vista mientras este último es un concepto económico que vincula dinero con su máximo uso o mejor uso de la capacidad instalada, el término desempeño involucra el entendimiento de las relaciones humanas, emociones, competencias, sentimientos; elementos muy importantes al momento de liderar al éxito a los equipo o grupos que forman parte de ese gran sistema que es la organización.
En este contexto, un equipo o grupo de alto desempeño será aquel que logra establecer vínculos emocionales tan fuertes como para ser capaces de sacrificar los intereses particulares por el bienestar común. Un equipo o grupo de alto desempeño funciona como una sinfónica de reconocido prestigio que es capaz de producir las más hermosas melodías, dignas de ser admiradas por un extremado conocedor del verdadero arte musical.
Un equipo o grupo de alto desempeño, por demás, es capaz de resistir a la adversidad y perseverar hasta alcanzar sus objetivos, y luego de hacerlo, se involucra en una constante mejora pues cuenta con la iniciativa y la capacidad de innovación que cada uno de sus miembros pone a disposición del grupo. Un equipo o grupo de alto desempeño no resulta adverso al cambio; al contrario, lo busca porque es capaz de reconocer que todo lo que está a su alrededor evoluciona.
Cabe mencionar que cada logro del equipo o grupo genera entusiasmo por el alto desempeño que a su vez impulsa el triunfo y todo esto retroalimenta la confianza: Quienes forman parte de un equipo o grupo de alto desempeño confían en lo que ellos mismos y los demás son capaces de alcanzar, esto a su vez influye en sus emociones, en los niveles y la calidad de su comunicación, en el respeto que sienten unos por otros, en el compartir las responsabilidades, en su iniciativa y en general, en su predisposición a alcanzar el éxito.
En medio de un ambiente de éxito los individuos se apoyan siempre en la confianza y por ende practican los tipos de comportamiento que a continuación se detallan y que no hacen más que, aparte de generar la confianza, fortalecerla, facilitar la resolución de problemas y fomentar el alto desempeño.
- Responsabilidad, las personas comparten información y asumen la responsabilidad, son transparentes, no tienen nada que ocultar. Buscan la retroalimentación y el mejoramiento propio. Por sentirse comprometidas, se comunican con los demás con mucha más frecuencia y toman mejores decisiones. Asimismo evitan dar excusas y antes de culpar a otros practican el auto escrutinio.

- Colaboración, a las personas les agrada trabajar en conjunto y son capaces de recibir instrucciones de otros. Los vínculos interpersonales son fuertes y las relaciones son multifacéticas porque la gente dedica tiempo a conocerse en diversas facetas de su vida. No existe el egoísmo, las personas ayudan a otros sin temor a que éstos sobresalgan.

- Iniciativa, Las personas sienten que lo que hacen es importante; que su trabajo se percibe en los resultados de modo que aportan ideas y sugerencias. Las expectativas de éxito otorgan la energía necesaria para esforzarse más, para trabajar en condiciones de presión. La gente tiene iniciativa y esto deriva en el mejoramiento y la innovación.
En las organizaciones de alto desempeño donde los individuos practican este tipo de comportamiento, los líderes no dependen sólo de las emociones para generar el éxito, deben asimismo, establecer disciplinas que se concreten con estructuras formales; es decir, no basta con que la gente en la organización tenga responsabilidad, colaboración e iniciativa; también es necesario que cuenten con información, retroalimentación, con el compromiso de sus compañeros de equipo o grupo y con el empoderamiento que los rodea.
De acuerdo con Stephen R. Covey, lo detallado anteriormente, implica un tránsito que va desde la confiabilidad hasta alcanzar la confianza mediante un proceso escalonado de facultamiento como se muestra a continuación:
[image:]
Este esquema muestra siete niveles de iniciativa y parte del escenario de la pasividad total, donde no se practica la confianza pero si se observa cierto nivel de confiabilidad. Al inicio de la relación - proceso on boarding - los individuos se limitan a esperar instrucciones, en un segundo momento, el individuo al conocer mejor la situación comienza a preguntar, posteriormente y en función a sus competencias puede hacer sugerencias o recomendaciones, con lo que empieza a agregar valor a su trabajo; a medida que la confianza y las relaciones se fortalecen, el individuo genera sus proyectos con la intención de persuadir – vender - sus ideas o proyectos, luego, en otra fase solicita permiso o informa antes de llevar a cabo determinadas acciones. Una vez que se ha construido el nivel de confianza necesario para tomar la iniciativa de hacer las cosas, el individuo la toma, así hace y de inmediato informa, cuando el proceso de facultamiento y la confianza ha evolucionado más el individuo caminará solo e informará periódicamente para finalmente, cuando el facultamiento es completo, llegar a ser autónomo en su accionar.
La prueba más grande del liderazgo será mantener la confianza ganada y la cohesión del equipo o grupo en momentos duros y difíciles. En un equipo o grupo de alto desempeño, la confianza de unos en otros y el conocimiento compartido de la contribución potencial de todos, produce voluntad, determinación colectiva, reciprocidad y el ánimo suficiente para poder revertir cualquier situación adversa.
Mayormente, no son factores externos los que frenan a los ganadores, sino sus fallas al no ser capaces de conservar las disciplinas y los sistemas de apoyo que les ayudan a convertir el éxito en un hábito.
Existen muchas organizaciones con políticas y procesos defectuosos que no son capaces de dar señales claras de los objetivos que persiguen, ni de reconocer entre mejor o peor desempeño y mucho menos recompensan a las personas de acuerdo con su valor de negocios. Son esas organizaciones las que asignan roles que no están claramente definidos y que dan pie a la fragmentación del poder, pues siempre se pueda decir que el problema existente en un momento determinado es responsabilidad de otro, el que a su vez puede trasladar la culpa a otra parte.
El riesgo que corren este tipo de organizaciones es que, como ya se indicó, al no aprovechar la disposición de sus miembros a confiar, aprender, compartir, colaborar, responsabilizarse y tener iniciativa; éstas buenas prácticas van a ser reemplazadas gradualmente por conductas dañinas que conducirán a la organización a la mediocridad y al fracaso. Dentro de estas organizaciones, las personas no tendrán estímulo para esforzarse y dar lo mejor de sí, pues han llegado a la conclusión que su esfuerzo es vano y fútil.
Se puede afirmar entonces que la confianza mantiene unida a la organización, a las culturas y a las relaciones que desarrollan sus integrantes y es un elemento a ser tomado en cuenta para el logro del alto desempeño de los equipos o grupos dentro de la organización pues facilita el flujo de información, la colaboración y la iniciativa.

CAPITULO II: MARCO CONCEPTUAL

2.1 La confianza y su importancia en la organización
Habiendo abordado los diferentes aspectos y connotaciones de la confianza, y habiendo realizado un acercamiento a su aporte, efectos y alcance dentro de la organización como sistema, resulta conveniente conceptuar y dimensionar a la confianza.
En sociología y psicología social, la confianza es la creencia en que una persona o grupo será capaz y deseará actuar de manera adecuada en una determinada situación.
El tener confianza implica, dejar atrás la incertidumbre que existe acerca de las acciones de los demás; es una suerte de acto de buena fe que los individuos practican a propósito de la forma como se esperaría que los demás actúen en base al conocimiento que se tiene sobre ellos; en este sentido, la confianza prosperará en un ambiente donde se propicie el autoconocimiento y la interrelación entre los individuos. Cabe indicar que detrás de esto, reposa la comunicación como herramienta esencial para que la interrelación y el respeto entre los individuos prosperen.
La noción de confianza es compleja y claramente multidimensional, la confianza se ha transformado en el foco de muchas investigaciones durante los años ’90. Según Peter Dapiran y Sandra Hogarth-Scott[19] la confianza es un mecanismo de coordinación basado en normas compartidas y la colaboración en entornos inciertos, pero también con algunos rasgos de astucia y dependencia.
Según los autores ya mencionados líneas arriba, hay diversos intentos por desagregar la confianza en dimensiones diferenciadas, algunos hablan de buena voluntad - caso de trato justo con socios -, buena fe y buenas intenciones - caso de reducción de costos de transacción y evitar conductas oportunistas, o de competencia - en función a recursos y capacidades de la empresa.
Otra clasificación distingue dos manifestaciones diferenciadas de confianza en los intercambios económicos: la confianza frágil y la confianza resiliente. Al respecto, mientras la primera – la confianza frágil, se refiere al riesgo, es decir la probabilidad de que los resultado sean consistentes con las expectativas reales, la siguiente - la confianza resiliente - se basa en la convicción de la buena voluntad de los otros, no en la predictibilidad de los resultados.
Según Stephen Robbins la confianza es la esperanza positiva de que otra persona no se conducirá de forma oportunista, por medio de palabras, acciones o decisiones. Por ello, según Rafael Echevarría, sin confianza no es posible crear relaciones estables, sin ella toda relación humana se deteriora, sea la relación laboral, de negocios, de amistades, marital, de padres a hijos, etc.. En el mismo sentido, según Webb y Worchel, si no existiera algún grado de confianza el mundo estaría en un miedo permanente, como una paranoia.
Y cómo florece la confianza?........según afirma R. Moss Kanter, la confianza sólo aparece cuando las personas se sienten conectadas en vez de aisladas, cuando están dispuestas a comprometerse con el trabajo y unas con otras, cuando pueden actuar conjuntamente para solucionar problemas y producir resultados, haciendo caso omiso de las fronteras entre ellas. La confianza mutua empieza cuando los individuos se conocen así mismos y entre sí y descubren conexiones humanas.
En la organización la confianza influye fuertemente en la cooperación y en los acuerdos, si hay poca confianza los costos de monitoreo y control son altos. El bajo nivel de confianza tiene un impacto negativo para la empresa por que causa estrés, reduce la productividad, (se gasta mucho tiempo en actividades improductivas como la autoprotección y la justificación), baja la moral del personal, suprime la innovación, baja el compromiso con la institución, impide buenos procesos de tomas de decisión, aumenta la rotación del personal y el ausentismo, se producen fricciones frecuentemente, y ellas afectan en los resultados de la organización e incluso desalientan a la inversión externa: quién desearía invertir en una organización que afronte estas carencias?........aquí es importante tener en cuenta que la confianza tiene un camino sinuoso, destruirla puede tomar unos pocos minutos, en tanto que, restaurarla puede requerirnos toda la vida, toda vez que es un elemento altamente emocional y perceptivo.
Por lo dicho, podríamos aseverar que la confianza es un ingrediente que reduce la fricción, actúa como lubricante o agente de unión, es un catalizador que facilita la acción, es insustituible por que ninguna amenaza o promesa permitirá hacer un trabajo bien sin ella.
Al respecto Stephan Covey señala que la falta de confianza es la definición de una mala relación; si no existe confianza no hay buena comunicación, por que siempre se estarán buscando sentidos y propósitos ocultos. La poca confianza es un gran impuesto oculto, cuyo valor es superior a todos los impuestos y los intereses. Cuando se cometen errores y hay confianza, esto rápidamente se controla, por que no existe nada más veloz que la rapidez de la confianza.
En resumen, podemos sostener que cuando una organización carece de confianza o ésta se ha debilitado, reina la inseguridad y la desesperación, la negatividad con respecto a otros, el cinismo frente al sistema y un déficit de inversión externa debido a las señales negativas, que en ese momento, envía la organización.

2.2 Definición de confianza
Por lo antes señalado, y para efecto del desarrollo de la presente investigación diremos que la confianza es un atributo de valor generado por la organización, y sus miembros que elimina las dudas y otorga seguridad, por que se evidencia rasgos de integridad, competencia, congruencia, lealtad, franqueza y comunicación en el relacionamiento que tiene lugar entre los individuos que forman parte de ese gran sistema: la organización.
Definida así la confianza, a continuación pasaremos a explicar en qué consiste cada uno de sus componentes:
a) Integridad.- Se refiere a la transparencia, el respeto y la veracidad, que hacen posible el desarrollo de relaciones claras entre las personas. En tal sentido se considera que una persona es íntegra cuando no es una persona diferente en circunstancias diferentes: se es quién es, no importa dónde se esté o con quién se esté.
La gente con integridad se identifica por tener una sola manera de pensar y no tienen nada que esconder o que temer porque sus actos la respaldan.
Cabe indicar que la integridad no es un valor que se pueda medir por grados, o se tiene o no se tiene.
En este sentido, una persona que refleja ser íntegra ganará la consideración y el respeto del grupo del cual forma parte.
b) Competencia.- Se refiere a las capacidades y habilidades ya sea inherentes al individuo o adquiridas a través de la experiencia o la capacitación técnica.
El hecho de que una persona muestre competencias determina que quienes interactúan con él, desarrollen un sentimiento de seguridad y confianza.
Para efectos de la presente investigación, la competencia ha sido definida como la combinación de colaboración, compromiso, responsabilidad, seguridad y serenidad desarrollada por el individuo.
Las competencias, a nuestro parecer, alcanzan su verdadera dimensión cuando son puestas a disposición de los demás en busca del bien común, dejando de lado todo interés individualista.
Dentro del grupo las competencias de los individuos harán posible la consecución de metas.
c) Congruencia.- Se refiere a la coherencia entre las palabras y los actos.
Desde nuestro punto de vista está asociada a la integridad y a la veracidad: para quien no es íntegro, ni veraz, no resultará difícil decir una cosa y terminar haciendo otra.
La congruencia es un valor muy importante dentro de los grupos de trabajo y las organizaciones por cuanto contribuye a que quienes las conforman se sientan seguros, crean y se comprometan con ella.
d) Lealtad.- se refiere a la disposición de identificarse con la otra persona; es un valor que desarrolla la conciencia humana.
 En el desarrollo de esta investigación se ha relacionado a la lealtad con la fidelidad, la estima y la amistad.
 La lealtad hace que las personas hagan aquello con lo que se han comprometido aún en las circunstancias más difíciles. Quien es leal con su grupo de trabajo se identifica con él, protege y defiende su integridad y contribuye a la formación y consolidación de su futuro.
“Quien es leal con su organización, se pone la camiseta por ella”.
e) Franqueza.- Se refiere a la sinceridad y la veracidad.
 Ser franco significa, desde una concepción estricta, que no hay ningún espacio oculto en el interior del individuo al que esté prohibida la entrada.
 Un grupo de trabajo que construye sus relaciones en base a la franqueza, será capaz de fortalecer sus vínculos y alcanzar, apoyado por los valores ya mencionados, la unidad.
f) Comunicación.- La comunicación que de acuerdo a nuestra investigación, está relacionada con la actitud dialogante de los individuos, la empatía y la motivación, cumple cuatro roles dentro de un grupo u organización: Control, motivación, expresión emocional e información.
- Control.- la comunicación apoya el control de la conducta de los miembros del grupo u organización, por ejemplo cuando se le comunica a los individuos que deben cumplir ciertas normas. Cabe indicar que esta función de control, se da incluso a nivel informal.
- Motivación.- En cuanto a su relación con la motivación, la comunicación fomenta a ésta cuando es utilizada para dejar claro a los integrantes de la organización, que es lo que hay que hacer, que tan bien lo están haciendo y si el desempeño no es óptimo, que se debe hacer para mejorarlo.
- Expresión emocional.- Por otro lado, desde el punto de vista de la expresión emocional, la comunicación es considerada como un mecanismo básico para que los integrantes de un grupo den a conocer sus frustraciones y sentimientos.
- Información.- A través de esta función la comunicación hace fácil la toma de decisiones debido a que proporciona un conjunto de datos que permite identificar opciones alternativas para su posterior evaluación.
Cabe indicar que la comunicación puede fluir en sentido horizontal y vertical, y en este último puede hacerlo de manera ascendente o descendente.
- En sentido horizontal.- La comunicación se lleva a cabo entre los mismos integrantes del grupo de trabajo, entre miembros de grupos del mismo nivel, entre gerentes del mismo nivel o entre personal del mismo rango.

- En sentido vertical y en forma ascendente.- Se dirige a un nivel superior en el grupo u organización; es utilizada para efectos de retroalimentación a los superiores o para informarles sobre el avance del trabajo o sobre la existencia de problemas. Es ésta la que mantiene informados a los mandos acerca de lo que pasa en la organización o les sirve para recoger ideas de cómo se pueden hacer mejoras en la organización.

- En sentido vertical y en forma descendente.- Se dirige a un nivel inferior; es utilizada para asignar metas dar instrucciones de trabajo, informar sobre las políticas, procedimientos y resultados, señalar problemas que deben ser atendidos y ofrecer retroalimentación sobre el desempeño.
De lo anterior se puede afirmar que indudablemente la confianza es un concepto difícil de construir debido a que requiere de la convergencia de todos estos valores. La carencia de uno podría significar que el individuo o la organización no la lleguen a alcanzar quedándose en el límite de la mediocridad y la autocomplacencia.
Cabe indicar que la aproximación al concepto de confianza que se presenta en esta investigación ha surgido a raíz del sondeo efectuado a distintas personas quienes coinciden, como se puede apreciar en el anexo, en relacionar a la confianza, con los valores anteriormente descritos.

CAPITULO III: APLICATIVO PRÁCTICO

Habiendo tenido un acercamiento en los dos capítulos previos hacia los temas relacionados con la organización, los sistemas y la relación de ambos con la confianza, entendida esta última como un elemento o factor clave para el mejoramiento del desempeño de los grupos o equipos y para el logro y conservación del éxito de la organización.
A continuación en este capítulo nos concentraremos en hacer un contraste entre el marco teórico aprendido con lo que ocurre en la realidad; teniendo en cuenta que la mayoría de las empresas de nuestro país, se caracterizan por tener un alto grado de informalidad y visión de corto plazo. En este sentido, nuestra tarea consiste en recoger y analizar información para determinar cual es la relación existente entre la confianza de dos grupos de trabajo con sus respectivos niveles de desempeño.
La metodología que proponemos tiene por objeto recabar información a través de entrevistas personales en profundidad efectuadas a cada uno de los integrantes de dos grupos, (dos áreas de una empresa), para obtener referencias sobre el nivel de confianza existente en cada uno de ellos; es decir, se buscará la auto- apreciación de los miembros de los equipos o grupos sobre la confianza existente en su ambiente de trabajo diario. Posteriormente, se recurrirá a la instancia superior de cada uno de los equipos o grupos para tomar datos sobre su desempeño. En la penúltima parte se analizarán los datos obtenidos y se procesará la información para explicar y comprender cual es la relación que existe entre la confianza y el desempeño en cada equipo.
En nuestro caso práctico, la entrevista ha sido aplicada al personal de las áreas de almacén y ventas de una empresa cuyo giro de negocio es la importación y distribución de repuestos y filtros para vehículos pesados; y que por razones de confidencialidad, se mantendrá su nombre en reserva. Cabe aclarar que específicamente, en este capítulo, el término “equipo” que se menciona a lo largo del caso debe entenderse como sinónimo de “grupo”, y no en su acepción técnica que debe corresponder; la razón se debe a que los entrevistados utilizan indistintamente ambos términos, entendiéndolos como sinónimos.
En la parte final del capítulo procederemos a resumir y a la luz del marco teórico dar algunas explicaciones de la situación acontecida y se formularán las recomendaciones del caso.

3. 1 Diseño del instrumento
En vista de que nuestro objetivo es determinar cuál es el nivel de confianza existente en un grupo o equipo y como influye éste en el desempeño del mismo, y tomando en consideración que el término confianza tiene un significado complejo y en gran medida subjetivo, y por lo tanto difícilmente cuantificable; hemos creído conveniente utilizar como herramienta de trabajo la entrevista en profundidad con el propósito de efectuar el levantamiento de la información que una vez analizada nos permitirá concluir si en efecto existe confianza entre los integrantes de los grupos entrevistados.
Cabe indicar que la entrevista en profundidad es un instrumento de investigación utilizado para producir información primaria y consiste en llevar a cabo una reunión cara a cara con una persona; para tal efecto, el entrevistador se apoya en una pauta estructurada o semi - estructurada de preguntas con el propósito de agotar completamente los diferentes aspectos del tema materia de la investigación.
Es importante tener en cuenta que este tipo de entrevistas requiere de una guía de áreas y preguntas y de un protocolo de análisis. Este último, puede consistir en que el entrevistador registre las respuestas haciendo marcas durante la entrevista, o en su defecto, utilizando la transcripción de la misma.

3.1.1 Limitaciones del instrumento
Entre las limitaciones que presenta esta herramienta de trabajo consideramos que la más saltante es la “subjetividad”; tanto a nivel del entrevistado como del entrevistador que es quien analizara e interpretara la información relevada.
Otra limitante se encuentra por el lado del nivel de instrucción o de desenvolvimiento del entrevistado, que hacen necesario tener especial cuidado al momento de formular las preguntas y recepcionar las respuestas de las mismas, para, por un lado, evitar confundir al entrevistado y por otro, no caer en malas interpretaciones.

 3.1.2 Metodología de trabajo
La metodología aplicada consiste en la siguiente:
a) A efecto de homologar el concepto “Confianza” con la acepción que maneja la gente sobre la misma, se ha formulado un sondeo que nos ha dado la referencia de lo que es la confianza para el común de los individuos.
b) A partir de lo anterior, y tomando como referencia el concepto de Confianza definido en el marco teórico, se ha desarrollado un cuestionario con preguntas relacionadas al tema para ser aplicado a los integrantes de los equipos evaluados.
c) Coordinación de la secuencia y el protocolo de las entrevistas y ejecución de las mismas, (las entrevistas a desarrollarse en un lugar privado tendrán una duración aproximada de 30 minutos por persona). Se establecieron los criterios verbales, no verbales y paraverbales como elementos relevantes a tomar en cuenta.
d) Cabe indcar que se entrevistará, además de a los colaboradores de los equipos analizados, a su referente, gerente general de la empresa, a fin de obtener información sobre el desempeño de cada grupo. Adicionalmente, se ha solicitado información referencial --que tiene carácter confidencial- para poderla contrastar con el nivel de confianza de cada grupo.
e) Grabación y transcripción de las entrevistas.
f) A partir de la grabación y transcripción se ha procedido a tabular la información teniendo en cuanta tres criterios: (i) la expresión verbal (literal) del entrevistado, (ii) la expresión no verbal (gesticulación) del entrevistado, y (iii) la expresión para verbal (tomo de voz y acentuación) de las expresiones del entrevistado.
g) Seguidamente se han analizado los datos y la información existente para luego hacer un resumen de la misma.
h) Formulación de apreciaciones en base a la información del referente de ambos grupos, gerente general, y a la auto percepción de confianza de cada equipo.
i) Elaboración de conclusiones a partir de lo anterior.
3.2 Descripción del contenido del instrumento.
A continuación se presenta el contenido de la herramienta aplicada.

3.2.1 Entrevista sobre la Confianza Grupal
- Datos generales:
- Nombre, edad, antigüedad en la empresa, área de trabajo y años de experiencia laboral.
- Preguntas:
1. En algún momento tu grupo de trabajo y tú han afrontado una situación difícil, la superaron?, cómo lo lograron, trabajaron todos?, hubieron peleas entre algunos de los miembros del equipo o grupo?

2. Cuando tienes algún problema ya sea familiar o laboral, se lo comentas a algún miembro de tu equipo o grupo de trabajo, o prefieres buscar apoyo en alguien que no forma parte de él pero que trabaja en la misma empresa.

3. Si algún miembro de tu equipo o grupo tiene problemas y éste recurre a ti? Cuál es tu actitud, qué haces?, por qué?

4. Qué aspectos consideras buenos de tu equipo o grupo y cuales te parecen deberían mejorar o cambiarse.

5. Si tu meta es conseguir algo para beneficio personal y familiar, digamos un ascenso que te permita mejorar económicamente, tu sabes que hay otras personas dentro de tu mismo grupo de trabajo que están en las mismas condiciones que tú y por lo tanto representan tu competencia, cómo actuarías si el ascenso depende mucho de los resultados que se alcancen en un proyecto que están trabajando juntos.

6. Alguien de tu grupo alguna vez te ha responsabilizado de algo mal hecho injustamente?, cómo actuaste?, a quién recurriste?.si dice que no, se preguntará porque el cree que en su grupo no hay acusetas.

7. En tu grupo de trabajo tienes amigos o sólo son compañeros de trabajo?. Por qué los consideras así? (tus amigos o tus compañeros).

8. Se reúnen fuera de la oficina?, cuándo?. Cómo se organizan?.

9. Todos en tu grupo saben que hacer?, que haces si alguien se interfiere en tu trabajo, te ha pasado?.

10. Si propones alguna alternativa de solución o das una idea para resolver un problema o mejorar el trabajo, tus compañeros te escucharían o apoyarían y tu los apoyarías a ellos, por qué?.

11. Existen jefes de equipo o grupos de trabajo que cuando terminan una tarea difícil, los felicitan, cómo es en tu trabajo. (tratar de averiguar si los logros son tomados por los jefes a título personal o incluyen la palabra nosotros).

12. Tus compañeros de tu equipo o grupo de trabajo te dicen en qué estás fallando?, qué haces cuando eso sucede?, …….en el caso de que no se lo digan, se les podría preguntar por qué cree que no se lo comunican.

13. Buscas con frecuencia la opinión de tus compañeros de trabajo?. Si la respuesta es sí o no por qué?.

14. En tu trabajo cotidiano puedes identificar las amenazas que se presentan? Cuáles son? Por qué? .

15. La información que recibes de tu proveedor interno es confiable y real? Cuando ésta contiene errores o alguien comete errores en tu equipo o grupo de trabajo, cómo se resuelve esta situación?.

16. Se cumplen los acuerdos y plazos en el equipo o grupo de trabajo? Con qué frecuencia se modifican los plazos de entrega?.

17. Ante los problemas en el funcionamiento del equipo o grupo, por lo general, cual es la predisposición de sus integrantes?.
3.2.2 Entrevista sobre el Desempeño Grupal
- Datos generales:
- Nombre, edad, antigüedad en la empresa, área de trabajo y años de experiencia laboral.
- Preguntas:
1. Qué es para usted la confianza?.
2. Qué atributos o características tiene la confianza?.
3. Por qué es importante la confianza?.
4. En ese sentido el equipo de almacén es confiable?.
5. En una puntuación la calificación de 1 a 20 cuanto de nota le colocaría?.
6. En el mismo sentido al grupo de vendedores cuanto le pondría de nota?.
7. La percepción de confianza es recíproca? ustedes perciben que también los vendedores desconfían de ustedes?.
8. En cuanto al desempeño cómo calificaría el grupo de Almacén?.
9. Cómo ha sido la curva histórica de desempeño de Almacén?.
10. En cuanto a desempeño cómo calificaría al Grupo de Vendedores libres?.
11. Cómo ha sido la curva de desempeño de los vendedores?.
12. En la empresa en general, sin entrar en pormenores, cómo es la curva de rentabilidad y liquidez de la empresa? .

3.3 Análisis de la información.
En este acápite, a partir de la información obtenida a través de las entrevistas, y su correspondiente tabulación, (anexos 3 y 4), se procederá a realizar el análisis de la misma.

3.3.1 Nivel de Confianza del Equipo de Almacén
El equipo de almacén: a partir de la información obtenida, se puede afirmar que en relación a la honestidad los integrantes muestran signos de honestidad y respeto y poseen capacidad para reconocer sus errores. En cuanto a competencia conocen su trabajo, pero no son eficientes porque no están organizados formalmente y no muestran iniciativa para mejorar lo que a conciencia saben que se están haciendo mal.
En el tema de congruencia priman los intereses particulares, el grupo está desorientado por cuanto no tiene metas explícitas, asimismo, no muestran lealtad para con la empresa, y su convivencia se circunscribe a la relación laboral. La franqueza sólo se practica entre pares y en forma limitada; la franqueza con los jefes no se practica pues la comunicación es limitada y se circunscribe sólo a temas laborales; los individuos no sienten motivación.
A continuación se presenta un análisis más exhaustivo de lo expresado líneas arriba:
Integridad.- El grupo analizado de acuerdo a la opinión de cada uno de sus integrantes posee integridad la cual estaría basada en la honestidad, el respeto y la transparencia. Las personas dicen estar cómodas trabajando juntas porque saben que hay respeto entre ellas, transparencia al comunicarse y honestidad vista desde el punto de vista de la honradez y la disposición para asumir los errores; no obstante, un aspecto a tomar en cuenta es que esta integridad es una integridad debilitada por los signos de desconfianza que emite la cabeza del equipo, quien a pesar de definir a éste como un equipo íntegro, está convencida de que la presencia de controles es imprescindible; así ha establecido como procedimiento el registrar a las personas cada vez que salen del recinto en el cual trabajan, para asegurarse de esa manera de que no se pierda mercadería: asegura que “la tentación es grande”. Asimismo, efectúa un seguimiento rígido- ya sea personalmente o a través de un delegado - del trabajo de las personas para asegurarse que lo van a cumplir.
Es un valor importante del grupo el hecho de que las personas reconozcan sus errores pues esto implica un acto de valor, no todos son capaces de reconocer sus equivocaciones; por cuanto esto lleva implícito riesgos: como por ejemplo que los demás lo vean mal, que les llamen la atención, que uno sea despedido. A pesar de esto, ellos lo suelen hacer porque saben que juntos van a encontrar una solución que finalmente evita que las consecuencias trasciendan.
En cuanto al respeto que reflejan tenerse creemos que este parte del convencimiento de las personas sobre las capacidades de los otros, la gente sabe que cada uno conoce su trabajo; aunque este pueda tener deficiencias, como la lentitud a la cual hace referencia Clímaco Gil, al momento de respondernos sobre el desempeño de su grupo. Asimismo, este respeto se vigoriza con el hecho de que los miembros del equipo no interfieren en los asuntos de los demás, sólo conversan sobre aquellos temas que son de interés de todos. La intimidad que cada uno de los integrantes del equipo ha elegido mantener no es violada por nadie. No obstante, esto a su vez representa una amenaza por cuanto aisla a las personas y no permite que se desarrollen lazos que vayan más allá de lo netamente laboral, por tanto, a nuestra apreciación aún no son capaces de alcanzar la confraternidad o hermandad propias de un verdadero equipo.
Competencias.- Se observa además que a nivel de competencia, donde intervienen la responsabilidad, el compromiso, la colaboración, la seguridad y la serenidad, el grupo se mueve en función de hacer sólo aquello que se ordena hacer; sin que se aproveche la expertise y habilidad de ciertos miembros del grupo en el desarrollo de estrategias para superar las debilidades del equipo, como por ejemplo, la lentitud en el trabajo; más aún la líder del grupo reconoce que en su área el trabajo está desorganizado pues le falta asignar funciones.
En el grupo analizado las competencias, explícitamente se caracterizan por la responsabilidad al hacer las tareas y por la colaboración, aunque esta última es practicada en su escala inferior por cuanto sólo consiste en apoyarse unos a otros en materia meramente laboral y en situaciones extremas – por ejemplo, cuando uno de los miembros del equipo falta, o cuando alguien comete un error. Una situación más concreta que evidencia lo anterior, es el caso de Diana, una de las integrantes del equipo, quien indicó trabajar hasta tarde por estar sobrecargada de trabajo, en tanto los demás miembros del mismo, se limitan con terminar su trabajo y retirarse al cumplirse la jornada laboral, sin ofrecer espontáneamente su colaboración.
Cabe indicar que si bien el grupo demuestra tener competencias para desarrollar sus actividades laborales, no ha desarrollado, aún, las competencias necesarias para generar ventajas competitivas basadas en iniciativas individuales o colectivas que le permitan enriquecer sus competencias como equipo.
Por otro lado, es notorio que los individuos se sienten en medio de un ambiente que no presta las condiciones necesarias para el desarrollo de la iniciativa y la expresión con libertad y sin temor de ser rechazados o separados de la organización; esto se refuerza con el hecho de que las experiencia previas no han sido esperanzadoras: los integrantes más antiguos del equipo no recuerdan que en algún momento la empresa haya implementado algún cambio, producto de sus sugerencias o comentarios. Creemos que si los líderes no fomentan el uso de la iniciativa para el mejoramiento del trabajo del equipo y el desarrollo de las competencias del grupo, éste caerá indefectiblemente en la mediocridad y la frustración; sentimiento que ya se evidencia en algunos de los miembros del equipo, por ejemplo cuando dicen que para que van a dar sus ideas si no son utilizadas…….mejor es seguir la corriente y evitarse problemas.
Congruencia.- En cuanto a la congruencia del equipo, interpretada como la coherencia entre el decir y hacer las cosas, el grupo no desarrolla esta cualidad, por cuanto no tienen metas definidas, las personas hacen las cosas porque se las ordenan o porque esto representa parte de su trabajo, al cual hay que conservar – fin individual – pero no son conscientes, ni los líderes de la organización se preocupan por crear conciencia – de la importancia de realizar un trabajo, de cumplir con los plazos, de hacerlo bien y rápidamente, etc.: en esencia lo que cada persona persigue son sólo sus objetivos individuales, trabajar para vivir, aprender para ganar experiencia, etc. Cabe indicar que en el grupo sólo se encontró que la jefa y la persona más cercana a ella, comprenden de alguna manera lo importante que es su trabajo para el desarrollo de la organización; esto a su vez ha determinado un cierto compromiso e identificación de ellas para con ésta.
Es importante resaltar que notamos que en general, el grupo no hace un match entre lo que le hace bien a la organización y los intereses personales de cada uno de los miembros del grupo.
Lealtad.- En lo referente a la lealtad entendida como la mezcla de sentimientos de fidelidad, amistad y estima, ésta no se ha desarrollado en el grupo, y sólo han sido capaces de fomentar una suerte de lealtad en materia laboral; esto a nuestro parecer se debe a que los individuos no comparten más que una relación netamente laboral, fría y distante. Cada uno está inmerso en su propio sub-mundo y sólo sale de él para hablar o hacer algo relacionado con el trabajo cotidiano que está obligado a cumplir porque es su medio de vida.
La situación anterior recrudece, en el tiempo, en la medida en que la líder del grupo no es capaz de vincularse con su gente y transmitirle sentimientos de “amor por la camiseta”. Si bien es cierto algunos miembros del equipo reconocen que el crecimiento de la empresa les favorece, no se interesan por ayudar a construirlo porque en la organización en su momento no se han interesado por hacerles sentir que lo que puedan proponer o manifestar en beneficio de la empresa es oído y de ser el caso implementado, ni tampoco se les ha explicado, cuál fue la razón por la que lo que propusieron no fue implementado.
En palabras de uno de los entrevistados, las personas están en la empresa de paso, esperando nuevas oportunidades que aprovecharán sin titubear; en este sentido, la unidad del grupo no existe.
Un aspecto importante a rescatar es la alta rotación de personal que labora en la empresa, incluso a nivel gerencial, lo que juega un rol limitante en el desarrollo de la lealtad ya que no permite el conocimiento entre personas, la compenetración y mucho menos el surgimiento y consolidación de sentimientos de unidad, compañerismo, camaradería, agradecimiento y reciprocidad.
Franqueza.- En cuanto a la franqueza del equipo definida por la sinceridad y la veracidad; ésta no se cultiva. Si bien las personas son francas al ser capaces de decirse entre iguales sus errores y reconocer los mismos, con actitud positiva; no muestran franqueza en expresar qué piensa uno del otro o del trabajo que realizan, tampoco le hacen saber a la organización qué creen que se está haciendo mal o qué les incomoda.
Siguiendo a lo escuchado en las entrevistas se observa, que existe una barrera entre jefes y colaboradores, que a nuestro criterio, ocasiona que no se propicien las relaciones francas entre ambos: Los líderes absorbidos por el trabajo del día a día, no crean las condiciones para que las personas se acerquen a ellos y les cuenten sus ideas e iniciativa, menos aún sus dudas y temores; a su vez los líderes no son capaces de bajar al llano y comunicar qué pasa con la empresa y qué es lo que ésta espera de ellos. En este sentido la pregunta sería: entonces cómo desarrollar la franqueza?.
Comunicación.- Entendida esta como la aptitud dialogante, la empatía y la motivación, es un atributo con muchos aspectos a mejorar debido a que se observa un desarrollo incipiente de la misma: si bien existe una comunicación entre pares esta es sólo para tratar temas laborales; asimismo, los integrantes del grupo no buscan cultivar relaciones interpersonales; y la líder no contribuye a superar esta situación pues no es capaz de crear el ambiente de motivación necesario para que la comunicación circule abiertamente; en su opinión, a pesar de reconocer que no hay diálogo fluido, indica que no hay tiempo para conversar de temas que no están relacionados con el trabajo.
Los problemas se comentan sólo entre los integrantes del equipo; cabe indicar qué estos se generan en ocasiones por falta de coordinación entre las áreas; por ejemplo, el área de despacho no le indica a almacén qué pedido se debe atender con urgencia, surgiendo entonces los inconvenientes. El tema en este punto es que existe conflicto para que las áreas reconozcan que se han equivocado.
De lo anterior se puede decir que además de existir una limitada coordinación y comunicación entre el grupo y las demás áreas, existe competencia entre las mismas, y por lo tanto, un serio obstáculo para poder solucionar las diferencias y mejorar la comunicación.
Percibimos que una de las principales consecuencias de que la comunicación fluya con más eficiencia a nivel interno es que el grupo se está privando de la oportunidad de enriquecerse con el feedback que podría recibir de sus usuarios internos; así como, está desaprovechando la posibilidad de reducir sus tiempos muertos – mejora de eficiencia - al evitar errores como producto de una mejor coordinación.
Comentarios
Apoyándonos en la gráfica de facultamiento presentada en el Capítulo I podemos sostener que el grupo de trabajadores de almacén, se encuentra en el “nivel de preguntar”, debido a que las personas perciben que reducir su círculo de influencia es el camino para evitarse problemas. De esta manera, los integrantes del equipo, han pasado a depender de alguien más para poder desenvolverse, lo cual representa para la organización y para el grupo, una limitante para su desarrollo y a la vez un riesgo de fracaso y mediocridad, toda vez que, según lo observado, la cabeza del grupo no dedica tiempo a la interrelación con su personal y el desarrollo de una relación de confianza – esto se deduce del hecho de que ella, no les delega responsabilidades, controla la forma como ejecutan las tareas y no crea las condiciones básicas para el desarrollo de la iniciativa - sin tomar en cuenta que la confianza se fortalece cuando las personas tienen la facultad de emprender acciones, solucionar problemas, expresar sus ideas, innovar. Bajo esta óptica, según lo indicado por R. Moss, la responsabilidad – delegada – será la que propicie que los individuos pongan toda su atención en los detalles de ejecución, al mismo tiempo que la iniciativa contribuye a mantener la visión, a pesar de las dificultades, tal que las decisiones sobre el cómo afrontar los cambios y retos son tomadas cada vez con mayor velocidad[20].
Cabe indicar que, la carencia de actitudes de reconocimiento y la falta de confianza de los individuos en la organización, debido a que ésta no es capaz de comunicar claramente sus metas, están cumpliendo un rol desmoralizador e impide que los individuos sientan el deseo de esforzarse por hacer más de lo que se les pide. Nótese que cuando las personas confían, no sólo en si mismas, sino en los demás van a ser capaces de trascender a sus límites y hacer esfuerzos adicionales.
Si bien es cierto el grupo se encuentra en el tránsito a alcanzar la confianza plena esta aún es débil.
Queda claro que, hablando de sistemas, en el grupo no se ha llegado a desarrollar el sistema informal que es el que además de hacer el link entre el sistema formal y social, favorece al desarrollo de las relaciones interpersonales y por lo tanto contribuye al fortalecimiento de la confianza; por otro lado, es notorio que en el grupo existe carencia de un liderazgo que infunda confianza a través de su mensaje, que motive al grupo a realizar su mejor esfuerzo y a creer en otros, como medio para fortalecer la confianza y mejorar las posibilidades de ganar. En este sentido, consideramos que es importante que la cabeza del grupo genere un ambiente de inclusión y unidad, para que las personas que conforman el mismo, se sientan verdaderamente parte importante de él y se comprometan con su desarrollo.
Para terminar los comentarios, a partir de la información recibida de los entrevistados y la información suministrada por el gerente general, el grupo presenta un nivel de confianza relativo, pues aún no ha sido capaz de estrechar los vínculos de amistad y relacionamiento entre sus miembros que hagan posible que la confianza se desarrolle en toda su dimensión.
3.3.2 Nivel de Desempeño del Equipo de Almacén
El equipo de almacén: a partir de la información recibida por su Gerente General, este equipo refleja las características de la líder del grupo quien es la encargada de estampar en ellos un único patrón de trabajo y de imprimir la confianza en el grupo; en este sentido, la labor de cada uno de los integrantes del grupo presenta las mismas características de honestidad, de transparencia, de veracidad, etc., que se encuentran en el estilo de trabajo de la líder; asi como también sus mismas deficiencias. No obstante lo anterior, el equipo, a criterio del Gerente General, refleja un ambiente de confianza.
Comentarios
No obstante, lo anterior, su desempeño aún tiene muchos aspectos por mejorar; según nos indica el Gerente General, éste no va de la mano con lo que requiere la empresa y esto es debido, entre otras razones, a que la líder con el afán de organizar al grupo, impone su estilo de trabajo, ocasionando, inconscientemente, que los errores que forman parte de este estilo, se multipliquen y se perpetúen en la organización; por otro lado, el grupo no cuenta con procesos definidos, lo que ocasiona la dependencia de los miembros del grupo hacia su lider.
Otro punto a destacar es que al no permitir que se practique la iniciativa, no se le está dando la oportunidad al grupo para mejorar. Tomemos en cuenta que el trabajo de almacén, como bien lo indica su Gerente, presenta un problema de falta de eficiencia. A nuestro parecer, esto es consecuencia de la manera empírica y poco técnica en la que se está conduciendo al grupo.
Si lo anterior lo llevamos a una gráfica, utilizando la calificación que el gerente general le dio al grupo lo que observamos es que existe un gap entre desempeño y confianza que a nuestro parecer está determinado, como ya se indicó, por la falta de iniciativa para mejorar o cambiar lo que está mal, y por la conservación de los errores existentes en el estilo de trabajo de la líder.
[image:]

3.3.3 Nivel de Confianza del Equipo de Ventas (Vendedores Freelancers):
En el equipo de ventas .- A partir del análisis de las apreciaciones y afirmaciones de los integrantes del grupo de vendedores - freelancers -, respecto del nivel de confianza y los atributos de ella, diremos que el grupo se muestra como un área con un nivel de confianza incipiente en relación a los retos de la empresa, debido a que presenta grandes debilidades como grupo de trabajo: no están integrados, están pobremente constituidos e implementados, carecen de competencias como equipo, al igual que individualmente, no se muestran transparentes y honestos entre ellos; predomina el individualismo; confían sólo en ellos mismos y fundamentan sus capacidades en la experiencia; la colaboración intergrupal es mínima y no existen compromisos de unos con otros.
Asimismo, hay gran incongruencia entre las expectativas individuales y lo que se supone la empresa debe esperar del grupo; predominan las metas individuales porque no hay metas grupales explícitas. En cuanto a la lealtad, prima la desunión y el egoísmo, no hay compromiso con la empresa ni entre los miembros del grupo.
En lo que respecta a franqueza, ésta no se practica entre los vendedores debido a que no se desarrollan las relaciones interpersonales como grupo o equipo; finalmente, en materia de comunicación, ésta es mínima y los integrantes del grupo no se sienten motivados.
A continuación se presenta el análisis detallado de lo expresado anteriormente:
Integridad.- en el grupo no se cultiva la integridad porque no hay identidad como tal; cabe indicar que si bien individualmente aparentan tener honestidad y transparencia, colectivamente no lo demuestran; lo anterior se reafirma con el hecho de que la cartera de clientes que no está distribuida o zonificada; es materia de competencia – entre vendedores se pueden arrebatar a los clientes. De este modo, la escasa integridad grupal y la baja propensión a actuar honesta y transparentemente pone en riesgo una convivencia llevadera: al no trabajar juntas estas personas, no desarrollan estrategias de ventas que beneficie a todos.
En nuestra opinión, la confianza que ofrece el grupo desde la perspectiva de la integridad es incipiente, por que sus integrantes muestran capacidad de asumir sus errores, capacidad para actuar con transparencia pero denotan debilidad como grupo pues no comparten valores e ideas comunes que beneficien al mismo. Un detalle a tomar en cuenta en relación a la integridad es el hecho de que no hay protocolos o normas de conducta dirigidos a evitar el deterioro de la cartera de clientes como un hecho inevitable; asimismo, se evidencia mucho malestar entre los vendedores en vista de que no se sienten contentos con su trabajo, situación que no expresan abiertamente sino de manera disfrazada, al decir que no están satisfechos económicamente.
Competencia.- Desde el punto de vista de la competitividad como grupo muestran severas deficiencias, esto quiere decir que si bien los entrevistados mencionaron que tenían experiencia, que conocían el negocio de repuestos y que se desempeñaban bien, no manifestaron poseer competencia técnica u otra destreza que complemente a esa experiencia, al punto que no gestionan a sus clientes; así como tampoco evidenciaron compromiso o responsabilidad con los objetivos.
Por otro lado, reconocen que están desorganizados, desunidos y trabajan sin un plan ni estrategias, por lo tanto se deduce que existen síntomas de ineficiencia en cuanto a su productividad - según se nos indicó, las ventas están cayendo.
No hay interés ni intenciones de actuar como un grupo competente orientado a los objetivos porque las instancias superiores no les han señalado los retos y vallas pendientes. De este modo, la competencia individual de los integrantes se circunscribe a la experiencia, no a la formación técnica.
Los entrevistados no hacen sinergia o trabajo coordinado, se mueven sólo por intereses individuales y de corto plazo; en cuanto a colaboración entre ellos, ésta es mínima y se restringe al cambio de información básica. Asimismo, se infiere que vienen perdiendo competencias por el enojo y malestar para con la empresa, al no haber políticas de incentivo y de ayuda.
En suma, el nivel competitivo del grupo presenta deficiencias.
Congruencia.- La congruencia del grupo respecto a lo que la empresa espera de él, es prácticamente nulo, hay un divorcio entre lo que vienen haciendo, (no es precisamente vender), y lo que la empresa debiera esperar, (se supone mayores ventas). Lo anterior es porque la empresa no ha señalado las metas u objetivos a alcanzar y tampoco hay iniciativa por parte del grupo; así cada uno hace lo que estima conveniente y no aquello que el grupo debiera determinar como objetivo alcanzable. Los esfuerzos no son coherentes debido a que trabajan de manera aislada e improvisada; al no haber un norte definido, predominan los intereses individuales, por tanto se mueven en cualquier sentido y no hacia los objetivos institucionales que, no se han hecho explícitos.
Lealtad.- Los entrevistados dan evidencia de que el grupo no tiene lealtad hacia la empresa, es decir no se identifican con la empresa como colectivo, no se muestran confiables, hay fastidio y malestar hacia las políticas de la empresa por que las sienten adversas a ellos. Individualmente, no se evidencia estima o unión entre compañeros de trabajo y de grupo.
En general ninguno siente que la empresa es leal con ellos; al contrario, sienten que no hay consideración y respeto para con su persona; de este modo, perciben maltrato y por ello se muestran descontentos y desanimados.
Franqueza.- Se infiere que el grupo de trabajo no se expresa con franqueza con la empresa; igualmente se aprecia que entre los miembros del grupo, tampoco se crean las oportunidades para hablar directamente y con actitud dialogante; en esencia, no se han generado actitudes de dialogo constructivo que beneficie a las partes.
Como grupo de trabajo no se presentan como francos ni sinceros sino como adversarios de las propuestas de la empresa.
Comunicación.- Bajo esta perspectiva el grupo no se muestra dialogante y comunicativo, sino desconectado con la empresa: no se sienten integrados con otras áreas de la empresa, perciben como extraña y opresora a la empresa. Por lo anterior, no se sienten motivados ni animados.
Cabe anotar que a esto se suma, el hecho de que, según lo analizado, existe carencia de liderazgo y de ideas para construir diálogo y planes futuros y comunes.
Comentarios
Por la información proveniente de los trabajadores y del gerente general, la confianza de este grupo es deficiente; debido a que el equipo no está integrado, no tienen objetivos definidos, no hay comunicación y no están alineados con la organización.

Asimismo, por el lado de la empresa, se puede inferir a partir del comportamiento de los vendedores que ésta no muestra capacidad de diálogo y comunicación, liderazgo, motivación y promoción para con el grupo.

 3.3.4 Nivel de Desempeño del Equipo de Ventas
El equipo de ventas: de acuerdo a lo expresado por su gerente general, este equipo no es capaz de generar confianza debido a que sólo los motiva los intereses personales, sin preocuparse en lo mínimo por generar valor a la empresa.
Cabe indicar que de acuerdo a lo indicado por su gerente general este personal no es capaz, ni siquiera, de dar retroalimentación sobre aquello que pide el mercado, no contribuyen al mejoramiento del negocio, sólo se limitan a esperar que la organización los provea de todo; en este sentido, su trabajo cada vez se hace más deficiente.

Comentarios
De lo anterior se deduce que el equipo de ventas tiene muchos aspectos pendientes por mejorar, estos parten desde su incipiente capacidad para relacionarse y comunicarse entre ellos hasta su reprochable desempeño. En este sentido el líder tiene en sus manos el importante rol de organizar al equipo y encaminarlo hacia la integración y la consolidación de relaciones de confianza que permitan su crecimiento y su participación activa en el desarrollo de la organización.
Llevando esta información al modo gráfico se muestra que la tendencia tanto de la confianza como de desempeño, en este caso, es de una constante caída.

 [image:]

Comparando los niveles de confianza y desempeño de ambos equipos, podemos concluir que es el equipo de almacén el que demuestra tener un mayor nivel de confianza y un mejor estándar de desempeño. En este sentido se cumple el planteamiento que dice que a mayor nivel de confianza del grupo, mayor posibilidad de éxito debido a que en él se han desarrollado la responsabilidad, la iniciativa, la colaboración, y se ha profundizado el nivel de conocimiento de los miembros del equipo - aunque en el caso de almacén, este conocimiento sólo radica en lo laboral.
En este sentido representa un reto importante para los líderes el saber difundir confianza entre los miembros de su equipo como herramienta fundamental para el logro de sus objetivos y el cambio permanente.

CONCLUSIONES
1. Quien no comprende la verdadera dimensión de la organización, entendida como un sistema con identidad propia (cultura) en el cual interactúan las personas, dentro de una lógica de negociación de poder y política, y en la cual la confianza tiene un papel vital porque podría contribuir en la construcción de la organización o la destrucción de la misma; no estará en condiciones de dirigirla o gestionarla.

2. La noción de confianza es compleja y claramente multidimensional, en la medida de que tiene un alto contenido emocional y por lo tanto está muy sujeta a la percepción de los individuos. La confianza es muy importante porque permite la estabilidad de las relaciones, y tiene su punto de partida cuando los individuos se conocen así mismos y entre sí y descubren conexiones humanas; asimismo la confianza tiene un efecto directo sobre el desempeño de los grupos de trabajo y la buena gestión de la misma permite la creación de herramientas como el sigma humano, o el desarrollo del liderazgo.
3. Según lo analizado en nuestro trabajo de campo los individuos coinciden en que la confianza es un atributo de valor generado por la mezcla de valores como la integridad, competencia, congruencia, lealtad, franqueza y la comunicación. Asimismo, adjudican su importancia al hecho de que es el fundamento de toda relación.
4 En base a los resultados del trabajo de campo se concluye que a mayor nivel de confianza, mejor estándar de desempeño, esto debido a que se han desarrollado la responsabilidad, la iniciativa, la colaboración, la comunicación, el compromiso, la integridad, la franqueza; así como la lealtad

RECOMENDACIONES
1. La organización, a través de sus líderes o responsables debe estar en condiciones de crear el ambiente y dar el impulso necesario para que se desarrolle y consolide la confianza, porque esta permite el desarrollo de ideas y habilidades, las que podrían constituirse como fundamento de las ventajas competitivas.

2. La organización debe proporcionar a sus integrantes un marco de referencia sobre lo que la confianza representa para ella; esto permitirá el alineamiento de todos los que forman parte de la misma, hacia una visión común, que hará posible el desarrollo de políticas e instrumentos de gestión basados en la confianza, como por ejemplo el sigma humano.

3. Puesto que existe una relación directa entre confianza y desempeño de los grupos y/o equipos, quienes están interesados en mejorar el rendimiento y desempeño de las organizaciones deben estar antes interesados en desarrollar la confianza como factor clave del éxito.

ANEXOS

ANEXO 2

ENTREVISTA A CLIMACO GIL

P. ¿Cuánto tiempo tiene Usted trabajando en la empresa?
6 meses.

P. ¿Su nombre?
Clímaco Gil.

P. ¿En algún momento con el grupo de trabajo han habido situaciones difíciles de relaciones con sus compañeros?
No, quizás porque soy nuevo, casualmente la que nos conduce es una jefa, una mujer, por eso a veces hay que callarse, no podemos decir nada, lo único que yo veo es que ella quiere todo, todo quiere que pase por sus manos, no deja a las personas trabajar, ese es mi caso no me da cierta responsabilidad, todo lo quiere acaparar, algún problema cualquier cosa a ella no mas.

P. ¿Usted piensa que eso le afecta a que pueda hacer las cosas?
Claro, yo vengo de esa empresa donde cada uno tiene su responsabilidad.

P. ¿Han habido momentos de discusión?
No, hasta que ahora que estoy no ha habido nada.

P. Usted solamente acata lo que le dicen, ¿usted cree que puede mejorar?
Si, claro se puede mejorar, yo se que esta mal pero no puedo discutirlo, al final nadie me va hacer caso, ella es la única (su jefa) que habla con el dueño, si yo le digo de repente viene y toma acciones contra mi, por ,o tanto mejor me rijo a lo que diga, así este mal le sigo la corriente para no tener problemas.

P. ¿Cuando se dan situaciones donde usted tiene mejores ideas o ve algo que no esta bien, usted lo comenta a alguien del equipo?
Nosotros si conversamos somos tres mas, conversamos y decidimos que podemos hacer; aunque discrepamos, realmente no podemos hacer nada.

P. Usted se siente libre de comentarles a ellos lo que siente?
Claro nosotros conversamos con mis compañeros, pero no con otros de otras áreas.

P. Cuando un compañero tiene este tipo de problemas le comenta algo a usted?
Si.

P. A parte de comentar los problemas laborales, también comentan situaciones laborales o personales?
No, solamente de trabajo.

P. Si usted tiene algunas trabajos a su cargo y necesita apoyo ellos, ¿se lo dan?
Bueno podría ser, no se ahora, no he necesitado.

P. ¿Nunca les ha pedido un favor?
Nunca les he pedido nada.

P. ¿Por que piensa que su jefa no les delega a usted las cosas?
Yo creo que para mí, ella es la única que quiere saber.

P. ¿Y por que cree que ella es la única que quiere saber?
Para mi ella pensara que uno le va a quitar el puesto si uno se desempeña mejor, ella va a sentir los cambios.

P. ¿Para protegerse entonces?
Trata de conseguir jovencitos que todavía no saben nada a ellos si los tiene así los trata como a unos niños, yo tengo experiencia (15 años en el rubro), eso no debe ser así.

P. ¿En que aspectos cree usted que debería o como debería hacer ella (su jefa) para mejorar esta situación?
Pienso que debería de dar a cada uno, somos tres, labores definidas, responsabilidades, no nos tiene que decir a cada rato como a niños lo que debemos hacer.

P. Si en algún momento trabajan asi y les va bien, ¿usted sabe que hay posibilidades de ascender como buscaría que esto en la empresa?
Bueno, lo único que yo deseo es salir a ventas que me pasen al área de ventas.

P. ¿Y como haría eso?
Lo único que yo pediría seria una oportunidad.

P. Si alguno de sus compañeros en algún momento le pide apoyo para algo, o le pide que sea su confidente, ¿usted como actuaría?
Ayuda laboral?

P. En todo sentido, apoyo en general.
Puede ser, si es económicamente es casi imposible, si es moralmente le puedo dar un consejo, apoyo moral, yo soy mayor que ellos.

P. ¿Usted si ha sabido escuchar a las personas?
Claro, yo escucho, en lo que puedo los ayudo a solucionar sus problemas.

P. ¿Alguna vez le han culpado de alguna cosa que no ha hecho, no sólo acá también en otra empresa donde ha laborado anteriormente?
Si, en otra empresa si, yo saco los pedidos y hay otra persona que los chequea estos, cuando viene los reclamos creen que soy el que hizo mal el trabajo, y eso no es así.

P. ¿Frecuente hay esos errores en el cambio de mercadería que no han chequeado bien?
Casi no, muy poco, lo único que he visto es entre empresas, nosotros levamos para Arriola Filtros, llevamos mercadería previo chequeo , empaquetamos y lo embalamos, nuestro transportista va y lo deja , después de días llaman diciendo que pidió tanto y no hay, para evitar ese problema es que también el transportista debe hacer el chequeo.

P. ¿Y después empiezan a pelearse porque nadie asume esa responsabilidad?
Claro, yo chequeo, el otro dice yo le he dejado, al final nadie asume su responsabilidad.

P. ¿Esas alternativas-solución planteadas, a habido la oportunidad de comentarle a alguien de la oficina?
No, solo entre nosotros la jefa ha hecho reuniones y lo he explicado.

P. ¿Se ha propuesto soluciones, se ha conversado?
Si hemos conversado entre nosotros.

P. ¿En el tiempo que esta en la empresa han habido mejoras o siempre esta en lo mismo?
Todo igual, como aquí no hay mucho movimiento no hay problema, el día que haya mas movimiento ahí si, lo que pasa es que la gente no esta capacitada para esto, al día hacemos 10 pedidos máximo.

P. Que cree que le falta a la gente para poder soportar un mayor volumen de ventas?
Debe haber personas más rápidas, se enredan mucho con un documento.

P. ¿Sus compañeros alguna vez le han señalado errores?
Si, claro que si, por ejemplo hay códigos que son similares C1020 y A1020 son los mismos números pero la letra no, por so chequeamos. Si me equivoco reconozco.

P. Hemos hablado de lo poco y de lo malo del trabajo, ¿cual es lo bueno del ambiente laboral, usted Se siente feliz de saber que va a venir a trabajar acá o viene porque es su medio de vida?
Aquí te dejan trabajar no te molestan no te ponen presión.

P. Mientras su haga lo que su jefa le dice no hay ningún problema?
No hay ningún problema.

P. Cuando le piden información, reportes, etc., comete errores? O cuando comete errores el equipo son mínimos?
Mínimos, muy pocos.

P. ¿El equipo conoce muy bien de lo que hay que hacer en el almacén?
Los muchachos nuevos no, los que están conmigo no conocen los puestos, pero, basta que sepan donde se encuentran las cosas, todo es a base de un código.

P. ¿Diríamos que esta ordenado el almacén?
Esta ordenado el almacén.

P. Si ellos tienen alguna duda, ¿le preguntan?
Si me preguntan, yo les contesto y les digo para que sirve cada repuesto por ejemplo.

P. ¿A usted le da miedo preguntar cuando no sabe algo?
No, es normal, cuando yo llegue estos repuestos tienen otro tipo de código, no me acostumbraba, les pedía que me den por el nombre.

P. ¿Cuando acuerdan hacer algo cada quien cumple su parte o hay atraso?
Por ese lado si cumplen.

P. ¿Nadie tiene que estar empujando a alguien para decirle lo que tiene que hacer?
No.

P. Por ejemplo, si la jefa algo a usted y esta muy atareado en ese momento puede decirle a su compañero para que lo hago, le va a ayudar?
Si.

P. ¿Si alguien no viene a trabajar quien va hacer su trabajo, se ofrecen o se organizan para hacerlo o esperan a que la jefa diga quien lo va hacer?
Esas cosas se dan, pero como no hay mucho movimiento no se siente.

P. ¿Usted cree que debe haber mayor acercamiento con el dueño o el gerente y que converse con ustedes?
Claro, ellos hablan directamente con los jefes, debe ser por el movimiento del trabajo.

P. ¿Para usted que entiende o significa La Confianza?, ¿cómo sabe que puede confiar en alguien?, ¿es importante?
Claro, podría ver a la persona que haga algo y estar chequeándolo y dejar que haga después. Asi lo conocería.

P. Que tiene que tener una persona para decir usted que puede confiar en ella?
Su responsabilidad, su carácter.

P. Que tiene que tener su carácter?
Que sea una persona seria, honesta, integra.

P. Es importante la confianza?
Si de hecho que si.

P. Si se mejora esta confianza, mejoraría el equipo: por ejemplo nos haría mas productivos estaríamos mas contentos finalmente?
Lógicamente que si.

P. Alguna vez se ha perdido mercancía del almacén?
Apenas vine se perdió, entre nosotros no. La jefa del almacén es muy desconfiada desde que entramos y salimos nos esta revisando, (no digo que este mal), pero eso quiere decir que no hay mucha confianza.

P. Una pregunta final: Dentro de su equipo el área de almacén hay mucho, poco o nada de confianza?
Si tengo confianza, son confiables, no pasa nada. Son personas honestas.

ENTREVISTA A CUSTODIO VARGAS

P. Cuanto tiempo tiene trabajando en la empresa?
Estoy desde el mes de marzo 3 y medio mes, 4 meses.

P. Como te sientes?
Todo marcha bien, siempre hay sus cosa negativas pero se pueden mejorar.

P. Por ejemplo que consideras negativa?
La empresa puede mejorar el sueldo del personal.

P. Como puede mejorar la empresa?
Haciendo que sus trabajadores se sientan más confortables, más seguros.

P. Y como asi?
Yo pienso que los incentivos pueden ayudar.

P. La comunicación, como es?
Con mis compañeros me llevo bien.

P. No ha habido peleas, discusiones?
Siempre hay.

P. Y porque son?
A veces por falta de coordinación.

P. Y como arreglan eso problemas, como resuelven esos temas?
Tratamos de conversarlo y tratamos de mejorarlo.

P. Entre Uds. nada mas o le comentan al jefe?
Eso si le comentamos.

P. Normalmente cuando tiene un problema uds. lo discuten entre uds. mismos y lo mejoran?
Se podría decir que si, lo tratamos internamente.

P. Incluyendo la jefa?
Claro con ella, estoy hablando especialmente en mi área (almacén).

P. Cuando se ha dado un problema laboral, alguna dificultad familiar a alguno de Uds. lo comparten, lo comentan a alguien?
Se conversa, pero no entramos a detalles, se hace un comentario, a menos de mi parte no entro a detalles de mis problemas personales.

P. Y los demás lo hacen?
No tampoco, al menos conmigo no, son comentarios, nada es lo que hacemos.

P. Si alguien tuviera problemas laborales, familiares y te pide un consejo que harías?
Mi política por ejemplo no es meterme en problemas familiares, dejo que ellos mismo lo resuelvan tal vez un par de consejos y nada mas.
En lo que es laboral, si, quizás haya alguna manera de aconsejarlo, de acuerdo al problema que tenga.

P. Que te parece que hay de bueno y de malo en el equipo de trabajo?
En mi equipo pienso que la confianza nos esta ayudando a mejorar, porque hay confianza.

P. A que te refieres con eso?
 Lo tenemos en hablar, se puede hablar.

P. En alguna oportunidad has conversado con el dueño o el gerente? Hay oportunidad?
En ocasiones, en algunas reuniones.

P. Es bueno o malo?
No me he puesto a pensar en eso.

P. Estas bien con tu equipo, con tu jefa?
Muy bien.

P. Cual es tu perspectiva, aspiraciones especificas en la empresa?
A todos les gustaría ascender o un mejor puesto de trabajo, ahora estoy concentrado en aprender en almacén.

P. Y esa actividad de buscar, el ascender, como crees que debe ser ordenado, es decir, si hay otra persona contigo compitiendo por ascender? Alguien pisa al otro?
No, como repito, acá nosotros tratamos de aprender, trataría de mostrar al máximo mi potencial y exponerlo, creo que seria la manera de competir con el.

P. Por ejemplo, si te enteras que el se equivoco en algo y justo estas en esa competencia, tu le dirías al jefe que se equivoco, como actuarías?
De acuerdo al grado de cómo perjudique a la empresa, si no causa conflictos esta bien.

P. Alguna vez te han responsabilizado de algún error o negligencia que se ha presentado?
No, hasta ahora no.

P. Cuando alguien interfiere en tu trabajo tu como reaccionas?
A mi me molesta eso, soy un poco explosivo en ese aspecto.

P. Pero como reaccionas?
Le digo que no se entrometa.

P. Si tienen alguna idea para mejorar el trabajo como hacen, lo comentan entre uds., al jefe?
Creo que si hubiera un poco mas de orden las cosas saldrían mejor.

P. Que esta desordenado?
Hay descoordinación en las cosas que se hacen normalmente, yo trabajo con los que son pedidos, a veces no se coordinan que pedidos deben de salir primeros, no se prioriza.

P. Quien tiene que ver eso, quien da la pauta?
Despacho.

P. Y no hay esa comunicación?
Si se ha hablado, es un problema reciente:

P. Cuando haces una buena acción te felicitan?
No ha pasado eso.

P. Te llaman la atención cuando haces algo malo?
Me hablan en voz alta.

P. Eso quien lo hace tus compañeros?
No, mi jefa.

P. Y que opinas de eso?
Creo que esta bien, de alguna u otra manera aprendemos.

P. Que piensas del hecho que te llamen la atención cuando haces algo malo pero en cambio cuando te estas esforzando te diga: Oye bien. Eso no te fastidia?
Mi trabajo es grupal, y cuando lo haces bien a veces hemos sido reconocidos.

P. Que de bueno y que de malo hay en tu área? Si tuvieras tu empresa lo aplicarías, seguirías este patrón.
Trabajo en equipo. Si.

P. Si te piden información, datos, tu cumples haces las cosas confiables?
Hasta ahora las estoy cumpliendo, las entrego cuando me lo han pedido.

P. Que entiendes por equipo?
Es el grupo (almacén) que apuramos en hacer las cosas, porque si trabajara solo no acabaría.

P. Si hablamos de confianza, tu crees que en tu equipo haya confianza, puedes confiar en tus compañeros, sientes que hay eso, hay una lata, regular o poca confianza?
Hay una regular confianza de trabajo, creo que la alta confianza de trabajo es otra cosa.

P. A que te refieres con confianza en el trabajo?
Responsabilidad.

P. Que compone o incluye la confianza con tus hermanos o tus amigos?
Creo que incluye mucho la intimidad, es un sentimiento mas profundo.

P. Y asi no puede ser en el trabajo, seria malo, seria bueno?
No creo que sea bueno, ni malo, no se da simplemente.

P. Piensas que en un trabajo no puede haber sentimientos mas profundos?
No, solo es una amistad.

P. Como evaluarías tu la confianza en tu equipo?
Regular.

P. Por que regular?
Me estoy basando en que la confianza tiene 3 grados mas o menos, aca opto que estoy en una confianza promedio.

P. Te gustaría que mejore o esta bien, como lo vez?
Seria bueno que mejore.

P. Con tu jefa, tienes oportunidad de hablar con ella? Siempre te da apoyo?
Ayuda? en que sentido?

P. En el sentido de que por ejemplo te da orientación en leer un código, cosas asi.
A si, en ese aspecto si es atenta, si hay un código nuevo que no entendemos va al sistema a revisar, si recién ha llegado.

P. Ella le pregunta como mejorar el trabajo?
Si, siempre.

ENTREVISTA A DIANA MAMANI

P. Cuanto tiempo tienes trabando aquí?
1 año y 6 meses.

P. Y como te sientes?
Bien, a gusto trabajando en la empresa.

P. Tu ya habías trabajado en otra empresa en el mismo rubro, o sea que conocías el trabajo?
No acá he aprendido desde el comienzo el trabajo.

P. Aquí aprendiste el negocio, quien te enseño?
Si, el dueño, yo entre como almacenera, recolectar y guardar la mercadería, asi empecé, poco a poco fui aprendiendo, durante un año aprendí y me dedique también a los documentos, como me gusto me cambiaron de área a despacho, eso es lo que me gusta.

P. Ellos vieron que te gustaba los documentos o tus les dijiste?
No mi jefe me puso.

P. Vio que tenias talento y te dio la oportunidad?
Asi es.

P. Has tenido momentos difíciles en el campo laboral, peleas, dificultades?
Por ejemplo cada persona tiene su forma de ser, su desempeño, si es rápido o lento, existen errores pero nadie reconoce quien fue.

P. Como resuelven los problemas?
Con versamos entre nosotros y con mi jefa.

P. Y los demás compañeros de trabajo le dicen como tu, los errores?
No, no tienen mucha conversación, yo soy la que mas trato con ellos.

P. Y porque no se comunica mas con ellos?
No la toman a bien cuando les llama la atención.

P. Están organizados para hacer su trabajo o le tienen que decir a cada uno?
Si estamos organizados, lo que pasa es que su trabajo lo hacen lento, sin ganas.

P. No están muy contentos? Porque será?
Digamos que 1. No están animados, será porque no les gusta el trabajo.

P. Crees que es importante la comunicación con ellos para que te ayuden, para que mejoren?
Cuando a uno le gusta lo que hacen se relaciona, pero uno por meterse por cumplir no se va a poder.

P. Piensas que eso no se puede cambiar?
No sudan la camiseta.

P. En el equipo no hay oportunidad para integrarse, para conversar sobre cuestiones personales, laborales o si hay oportunidad?
Si, yo converso con todos, cuando se puede claro esta, 15 minutos o menos a veces.

P. Alguna vez han conversado sobre la familia o cosas personales?
Es que a veces no hay tiempo.

P. Crees que es importante eso?
La comunicación es importante.

P. Si alguna vez aquí en el trabajo te han responsabilizado de algo que no hayas hecho, de algún error o alguna cosa que tu no has hecho, injustamente y si ha ocurrido como los has resuelto, como actúas en ese momento?
Si me ha pasado, en ese momento dije que no era mi culpa, justo el gerente sabia de eso, el gerente no me grito me hablo y yo le dije que iba a rectificar eso, no era mi error yo entre como apoyo 3 veces y el había hecho todo el trabajo, me sentí tranquila, porque a la próxima que me mandaba a hacer ya no cometería el mismo error, yo voy a tener mas cuidado en lo que voy hacer.

P. Aquí en el trabajo tienes amigos o compañeros?
Compañeros.

P. No hay mucho tiempo, para la amistad aquí, digamos no se reúnen después del trabajo o actividad?
No, salimos a las 6 en punto yo me quedo trabajando con mi jefe hasta las 8.

P. Cuando tienes ideas para mejorar, como organizarse mejorar, sientes que te escuchan los demás?
Alguna vez si, otras no. pero ellos se quejan de su sueldo, va por ese lado, les explico.

P. Tu no te enteras que hay algo malo dentro si es que tu no vas lo miras y lo descubres, ellos no te dicen nada?
Claro, yo entro salgo, por eso que me doy cuenta si no me dice mi jefe que también esta atrás.

P. Que pasa si un día no vienes, que pasaría?
Se atrasa el trabajo.

P. Crees que no atenderían los pedidos?
Asi es, además mi jefe no tiene por que estar responsabilizándose.

P. Y nunca te han dicho que el trabajo debe ser mas rápido, para acelerar el trabajo de almacén hay q hacer esto, alguna vez te han dicho eso?
Si, mis jefes.

P. Nunca se han quejado por ejemplo que despacho no le ha dado una orden correcta y ellos sacan un pedido que pudiera haber esperado, sabiendo que no era urgente como el otro?
Por decir, cada documento que sale se tiene que chequear la mercadería, hay prioridades.

P. Que de bueno tiene el equipo?
Recopilan y chequean bien, son rápidos.

P. Como valores, por ejemplo colaboración, puntualidad, recopilación.
Ellos son honrados.

P. Crees que es importante la confianza dentro del equipo. Es importante para ti?
Claro, si no hay confianza como dejas que salga la mercadería correcta, hay confianza en el equipo.

P. Para ti que es la Confianza, como lo ves? Porque confías en alguien?
Porque se que lo va hacer bien, otorgar responsabilidad porque sabes que lo va hacer bien.

P. En ese sentido hay un nivel de confianza, bueno, bajo o regular en el equipo?
Es bueno.

P. Has conversado con los demás sobre eso o sólo lo sabes tu?
Claro, supuestamente me han otorgado una responsabilidad.

P. Y tu has conversado con esa persona que no es muy responsable, que no es muy confiable para realizar su trabajo?
Se le ha dicho, pero no se que le pasa.

P. Y le has preguntado porque le pasa eso?
Si me dice que se le paso.

P, Por qué se le pasó, le ofreciste tu ayuda, si lo puedes ayudar en algo, te puedo enseñar si no has aprendido algo?
Nos llego un error que se cometió, le explique, Esta es una hoja de pedido, Ítem, código, descripción y cantidad, en vez que me diga la cantidad me saco el ítem y era para provincia.

P. Cuando alguien hace bien su trabajo, se le felicita o no se dice nada? Es importante para ti ese tipo de gestos?
Al más rápido le decimos flash.

ENTREVISTA A MARITZA BENDEZU

P. Cuanto tiempo tienes trabando en la empresa?
Desde enero del 96.

P. Digamos unos 9 años.
Si pero con intervalos de 3 años después de un año regreso.

P. Y la razón?
El stress, mucho trabajo, mucho stress, acá se trabaja hasta tarde, entonces ya cansada descansaba me iba por un buen tiempo y después regresaba, me iba a otro sitio a otra empresa de repuestos, como he trabajado en el rubro 5 años, porque vengo de otra empresa del mismo rubro, mi esposo también ve repuestos.

P. Entonces te gusta el tema de repuestos?
 Si, eso es lo que me gusta, me fui a otra empresa, pero no es lo mismo, a lo que es computadoras.

P. Y como te sientes en la empresa?
Bien, bueno ahora en el puesto que estoy como son los repuestos, lo que degusta estoy bien. Es lo más importante que te guste el trabajo.

P. En ese sentido como en todo trabajo siempre hay situaciones difíciles en los equipos, cosas que gustan otras no, como?
Siempre he tenido problemas de personal, pedí asistentes y los traían, íbamos de la mano, pero siempre se iba recargando mas y mas, ya llegaba el momento que ya explotaba.

P. Y cuando llegaba ese momento, como lo manejabas?
Yo, he pedido mi personal, un ingeniero industrial y una persona que se encargue del transito de las importaciones porque allí es donde me absorbía bastante tiempo, me estresaba mucho.

P. En esas circunstancias te retirabas por la carga laboral?
Si ya era mucho.

P. Y ahora en almacén como estas trabajando?
Es mas manejable, me faltaba una persona, he delegado funciones como documentación, ahora hace poco he solicitado una persona para almacén, faltan manos en el área de almacén, yo he detectado el problema si yo no resuelvo esa parte el día a día me absorbe, en vez de avanzar.

P. De la parte de almacén que entrega ninguno de ellos podría pasar a despacho?
Es que aca se vende bastante, yo ya le había entrenado, casi todos son nuevos, un señor no mas que ha trabajado y tiene experiencia; entonces, el como es hábil en sacar el ya sacaba solo.
P. Entonces tu sientes que faltan manos?
Ahora desde la semana pasada las ventas están bajas, por eso hemos aprovechado en llevar al otro local mercadería, de eso me falta hacer todas las guías de traspaso.
Falta parel trabajo administrativo, me falta una persona para despacho, como era nuevo no lo podía dejar, ya aprendió, tiene errores mínimos.

P. Los problemas que tienen los discutes con el equipo, o solo es tu percepción, o a su vez los discutes con las instancias de arriba?
Nosotros abajo conversamos que necesitamos una persona, ellos por fuera dirán q son mucho y no es asi, y me doy cuenta que me falta porque no hago lo que tengo que hacer.

P. En ese sentido hay confianza con la gente de arriba, te escuchan?
Al menos con el gerente general si, el señor Edgardo me escucha, me soluciona lo que se necesita.

P. Hay una buena actitud hacia le trabajo de tu equipo?
Son pocos para que, no hay mucho dialogo.

P. Felicitas al mejor trabajador (amigo Clímaco)?
No directamente, pero si le agradezco siempre.

P. Cuando le asignas las tareas, los trabajos la gente cumple?
Si, en general si cumplen, pero hay uno que no, que siempre hay que estar detrás de el todo el tiempo.

P. Y cuando ocurre eso, le preguntan que le esta pasando, porque no realiza sus tareas como debe ser?
Eso es lo que me falta a mi, quisiera hacer eso pero no puedo, en cambio los otros son rehaceos, esquivos, en cambio con mi asistente si, ella se queda mas de la hora.

P. En ese sentido el equipo es confiable?
Si, confío en mi equipo.

P. Porque confías en ellos?
Se nota que son personas confiables, he dejado dinero y siempre esta.

P. Una persona confiable es una persona honesta?
Veo su conducta.

P. Todo el trabajo esta organizado en tu área?
Todavía en esa parte nos falta organización.

P. Cuando hay problemas laborales hay sugerencias del equipo, escuchas?
Pocas veces, hay veces opiniones diferentes para ordenar los repuestos por marcas, yo los escucho para saber si se puede y les explico q según la experiencia no se puede o que en algunos casos si.

P. En ese mismo sentido cuando tienes ideas y las planteas arriba te las escuchan?
No, por ahora no tenido algunas ideas, no habido oportunidad..

P. Cuando tu te equivocas tu jefe te lo dice o nunca te han dicho nada?
A veces me lo dicen, a veces no, cuando me equivoco yo pago con mi dinero, doy el ejemplo.

P. Cuando cometen un error dicen que se han equivocado?
Algunos si, otros no, casi la mayoría no dice nada.

P. Ahora hay mas confianza en el equipo de trabajo?
Hay mas confianza, están las personas que deben estar en sus puestos, lo que falta es organización.

P. La Confianza es importante en tu opinión?
Si, para mi si, delego funciones y las hacen, no necesito que les este diciendo.

P. Confianza tiene que ver con responsabilidad, que es confianza para ti?
Confianza es cuando una persona tiene que hacer un tipo de trabajo, lo hace, pero que lo haga bien.

P. Como confías en alguien, hablando laboralmente?
Porque trabajan bien, no necesito que trabajen mas de sus 6 horas para decir que trabajan bien, todo ese rato están trabajando, están justificando.

P. En tu vida personal puedes confiar en una amiga, confiar en alguien seria malo?
 Si, si yo lo controlo se que no va a pasar nada

P. Como catalogarías en toda tu área?
Mi área es confiable, confió pero controlando.

ENTREVISTA A CRISTHIAN ROJAS

P. Cuanto tiempo tienes trabando en la empresa?
El 12 de julio cumplo un año.

P. Y experiencia en ventas en el rubro anterior?
Empecé a los 18 años, tengo 29, 10 años.

P. Tu equipo es de ventas?
Yo soy de ventas libres, en la calle.

P. Interrelacionan con el mostrador?
No hay mucha interrelación por lo mismo que es diferente, yo vendo por mayor, por ejemplo si me piden un lapicero yo de esos lapiceros puedo vender 100, muchos, en cambio en mostrador vienen por este lapicero y piden 1, aparte vendo al por mayor por lo mismo que vendo a tiendas que se estoquean, en mostrador puede venir el usuario final o puede venir un mecánico o hasta una misma tienda y solo compra lo que necesita y porque pagar por lo que necesita puede pagar precio.

P. Entre los demás vendedores (3 mas) hay comunicación?
No hay mucha comunicación.

P. Es importante comunicarse con ellos, para hacer una fuerza cohesionada?
Si, para decir nuestros puntos de vista, pero cuando lo hacemos muchas veces no se hace.

P. Por que?
No sé, porque aca las sugerencias no son bienvenidas, si una sugerencia es para vender aca no se hace, se dice, llanamente esta bien pero no se hace. O sea en las reuniones uno habla y al ultimo no queda en nada.

P. Se reúnen entonces?
Nos reunimos, inclusive mañana vamos a tener una reunión, en la última ha sido con motivo del stock, que se puede traer. De que vale si llega una mercadería y te suben el precio, la competencia lo tiene mas barato.

P. Cuando se reúnen hay interacción entre ustedes para que mejoren las relaciones, para que se apoyen unos a otros?
No existe, cada uno trabajo para si, por su lado.

P. Y tu consideras que es bueno o no importa?
El trabajo es unitario, aquí no pasa eso porque no hay unión, hay desunión,

P. Los problemas los comparten con el equipo o con la gerencia?
Si, como te digo no deja mucho que desear las reuniones, porque nos reunimos en vano porque al ultimo no se cumple, y además como lo dije al inicio, mostrador y ventas libres son muy diferente, campos diferentes, yo no se porque nos reunimos todos juntos, siempre vamos a estar en contra, siempre va haber una pequeña discusión.

P: Independientemente Uds. no coordinan, no hay dialogo?
Queremos coordinar pero somos tan pocos, somos la minoría.

P. Están distribuidas las áreas de trabajo, organizados?
No hay eso, creo que la zonificación pudiera funcionar, yo ya he trabajado asi, diario rotábamos.

P. Y esas ideas no serian buenas de manifestar?
Para que dar ideas si no se realizan, en su momento en las reuniones se ha dicho.

P. Eso es que no hay confianza entre ustedes y la gerencia?
Que si queremos vender la empresa tiene que cambiar desde dentro, desde la gerencia hasta la chica de limpieza, ahora no tanto, desde director, gerencia y la chica de limpieza, todos.

P. En tu opinión no es confiable el sistema que se esta manejando en este momento?.
No, algunas cosas no son fiables, la competencia tiene mayor aparato logístico

P. Aquí se coordina, por si se habla y no te escuchan, esta bien?
 Aca no hay equipo, aca es uno solo. Ahora que nos han puesto jefe de ventas, que al principio medio que no encajaba todavía bien en la empresa, ya con el tiempo ya va conociendo a cada uno de sus vendedores.

P. Hace cuanto tiempo esta el jefe de ventas en ese puesto?
Ya van recién 3 semanas.

P. Y el anterior cuando tiempo estuvo o no había?
Estuvo uno que hacia la competencia, era jefe y vendedor a la vez, después vino otro recomendado por mi pero no encajo, el quería solucionar todo, se creía Dios, en cambio el jefe actual se esta dedicando a lo que es ventas.

P. Tu piensas que el fin justifica los medio, por ejemplo tu tienes tu cuota de ventas o necesitas vender mas, entonces tu sabes de un cliente x y que tu amigo o compañero esta también logrando esa venta, se lo quitas o que harías?
No digamos la forma de quitárselo, porque al fin y al cabo la empresa vende, consulto primero, el cliente muchas veces dice; nadie vende, no viene el vendedor, véndeme tu y yo no me voy a negar.

P. No te permiten llamar a tu compañero para avisarle que vas a venderle a su cliente?
A veces pasa eso.

P. Por lo que me describes las ventas están bajas o se mantienen estables?
Saben que se esta viniendo en picada, las ventas están bajando, antes estábamos vendiendo mas, el año pasado inclusive se sentía mas,

P. A pesar de eso de que no te escuchan, sigues generando nuevas ideas o ya te has dado por vencido, o ya es por gusto como se dice?
Todo ser humano tiene su límite. Para que gastar saliva y otra cosa a un vendedor lo mandan sin nada al mercado, mi lista tiene 2 meses de retraso, es decir como me mandan a la guerra sin armas.

P. Y ese tema no se conversa?
El problema es que la impresora esta mal,

P. Pero uno puede ser creativo, quizás lo puedas imprimir en otro lado?
Aca en la empresa es difícil que te den soluciones a los problemas, encima la información no es confiable.

P. La organización es confiable?
No, porque la clientela esta insatisfecha, no hay stock cuando en mi lista dice que si hay y eso se debe al atrasado en ellos.

P. Tu recomendarías a un amigo que no tiene trabajo para que trabaje en esta empresa?
Lo pensaría 2 veces. Si fueras filtro si, para repuestos lo pensaría 2 veces, porque no hay stock.

P. Tu has intentado hablar con el dueño sobre estas cosas?
Si, al señor Oscar lo conozco hace muchos años, inclusive en el mundo de repuestos me inicie acá; el año pasado mis ventas estuvieron bien.

P. Porque estuvieron bien tus ventas te dijeron algo, te felicitaron?
Lo bueno de aca, es que si uno progresa te dan apoyo, incentivo, el año pasado me dieron un incentivo por mis ventas, me acuerdo que ingresé el 12 de julio del año pasado y antes de fiestas patrias, más o menos el 26 o 27, estuve saliendo en el bolsillo con 160 dólares, eso me lo hice en menos de un mes, porque habían clientes que no eran visitados, no pensaban en la empresa.

P. Y como conseguiste tu cartera de clientes?
Yo ya la tenía, con los años uno va conociendo sus clientes, sabe que cliente cumple, que cliente es malo o sea va conociéndolos.

P. En algún momento buscabas la opinión de tu compañeros de ventas?
Si hemos tratado, hasta los mismos compañeros de ventas estan desanimados, no los apoyan, no hacen lo que uno recomienda, uno se va acostumbrando porque sinceramente uno necesita el trabajo y yo si no vendo no como, porque, porque no gano sueldo. Eso seria una buena pregunta, ustedes que ganan sueldo o comisión, hay algunos vendedores que ganan sueldo, hay otros vendedores que ganan comisiones.

P. Eso es una amenaza o esa tensión en el día a día?
No se que pasa con la empresa., la empresa ha cambiado bastante, ha cambiado desde este año, y bueno fuera para bien porque una empresa cambia para bien.

P. Como crees o que hay que hacer, lo mas básico para que mejoren las ventas?
Las ventas mejorarían si harimos caso a los vendedores,

ENTREVISTA WILDER DIAZ

P. Como te sientes del hecho que les tenga que decir las cosas y no se solucionen?
A veces que un poco te incomoda, a veces reclamamos y nos creen. No hay confianza en la información que traen.

P. Cuantos son en tu equipo?
Somos 7 personas, ahora esta entrando mas personal, 4 trabajan aca, y 3 de provincia, mi caso es de provincia cubro el norte, Trujillo, Chiclayo, Cajamarca y Piura.

P. Las personas que tienen en provincias interactúan con los de Lima?
Cuando tenemos reuniones de ventas.

P. Cristhian comentaba que en sus reuniones el transmite algunos problemas, los escuchan pero no todas las soluciones se llevan a cabo, por no decir ninguna, eso lo hace sentir un poco incomodo?
Si trabajas para una compañía tienes que confiar.

P. Que consideras tu que tiene que tener una persona para que pueda significar que puede confiar en ella?
Los datos que yo traigo deben ser verdaderos, tanto para mis clientes como para la empresa.

P. Porque crees que los clientes creen en ti?
Es una confianza que uno se gana con el tiempo, atendiendolos bien; consiste cuando te piden una mercadería urgente y tienes que cumplir, no les vas a decir ahora no puedo o mañana, ya no se puede hacer.

P. Se trata de decir la verdad?
Asi es, si esta a tu alcance, pero si no se puede igual, no se puede pues.

P. Uds. como fuerza de venta sientes que están integrados, están conectados, interrelación entre vendedores?
Si, porque hay comunicación, cuando no se algo llamo a otro vendedor y le pregunto lo que necesito.

P. No tienes problemas de ayudar a tus compañeros ni ellos tampoco en ayudarte
No para nada.

P. Si has recibido apoyo de ellos?
Si mayormente hay comunicación, cuando nos encontramos, solo les pido apoyo a los que tengo mas confianza.

P. Pero en general?
Si nos apoyamos.

P. Si están trabajando asi cuando tienen problemas de orden laboral o familiar también hay oportunidad de conversarlo.
Familiar casi no, mayormente no hay tiempo, solo hablamos cosa de trabajo.

P. Que tal es la comunicaron con tus jefes, tu les comunicas a ellos abiertamente lo que piensas?
Si les digo y viceversa ellos me hablan de los objetivos de la empresa.

P. Alguna vez has tenido algún problema con alguno de tu grupo que te hayan querido responsabilizar por algo que no hiciste?
Bueno hasta ahora no.

P. Y problemas de que uno conversa con los clientes sobre problemas de otros?
Bueno eso si.

P. Cuándo pides información de tus compañeros, datos, te la dan, es confiable?
Si me la dan, confió en ellos, en el mercado uno ya aprende de precios.

P. En general como evaluarías el desempeño del equipo de ventas?
Ahora en producción en ventas estamos bajos, eso se debe a precios, estamos mas altos que la competencia, uno llega al cliente, te compra poco, pero no es lo que se debería.

P. Tu relación con quien recibe los pedidos como es?
Muy buena, me atiende bien, es un tipo confiable.

P. Para ti es importante la palabra confianza dentro del equipo de ventas?
Claro, porque si no tienes confianza no te llevas bien con las personas, tienes que tener una buena relación.

P: La confianza que tienes con tus compañeros como la catalogarías, buena, regular o mala?
Yo la considero buena, no estoy con nadie mal, con todos estoy bien.

P. Qué es la confianza para ti, como puedes tu concluir que esa persona es confiable
Confianza en mi equipo de venta, si yo necesito algo ellos estan ahí y ellos me apoyan, si necesito un pedido urgente a las 5 de la tarde y aquí máximo los pedidos son hasta las 5 ó 5 y cuarto, ellos me ayudan.

P. Cuándo tu cometes errores en el equipo te molestas?
No me molesto todos nos equivocamos, además uno aprende de los errores que comete.

P. Cuándo vez que tus compañeros cometen errores?
Yo les digo, no se molestan. Hay cierta confianza para decirle que esta equivocado.

P. Ustedes tienen toda la información a tiempo, listas etc., para salir a vender?
Si, y si no esta me la envían a mi correo, si llega mercadería me la envían a mi correo o si no me llaman, la información esta actualizada.

P. Sientes que esa información le llega a todos tus compañeros o ti no mas?
Se que se las envía a todos, se ve en el correo electrónico (con copia a todos) no hay privilegios les llega a todos.

P. Qué tal es la coordinación en cuanto a pedidos llega bien?
Siempre hay reclamos pero de índole de calidad mas que cantidad.

P. Cómo están organizados en este caso la fuerza de ventas, por zona, por marca?
Por zonas no, recién ahora lo van hacer.

P. Cómo te evalúan aca, solo te pagan comisiones?
Si, por comisiones.

P. Cuál es el nivel de confianza en la empresa, muy confiable, poco confiable o nada confiable?
Aparentemente no, porque reclama porque te equivocas.

P. Nunca has preguntado porque venden tal alto en precios?
Cuando la mercadería se queda mucho tiempo en aduanas la mercadería sube en precio.

P. Alguna vez has expuesto esto sobre lo de aduanas?
No, no habido oportunidad.

P. Siempre hay reglas que cumplir en la empresa son muy rígidas o te permiten actuar?
No son rígidos, me siento cómodo.

P. Que es lo que piensas que mejoría la empresa para tu trabajo, aparte de precios?
Que no dejar mucho tiempo la mercadería en cuanto a las importaciones.
Que visiten a los clientes juntos conmigo para ver como esta el mercado.

ENTREVISTA DEMETRIO AQUIJE

P. Cuanto tiempo tienes trabando en la empresa?
05 meses en la empresa

P. Y experiencia en ventas antes?
Ninguna, empecé trabajando en Volvo Perú, luego para Centro Diesel, luego me fui a ayacucho a la municipalidad, estuve como jefe de logística

P. Cuantos tiempo estas en el rubro?
Por lo menos 20 años.

P. Usted esta en que ventas?
Estoy en ventas repuestos mostrador.

P. Cuantos compañeros son en su ambiente laboral?
Conmigo son 3.

P. Y que tal sus relaciones?
Conmigo muy bien, coordinamos bien.

P. Están organizados?
Si, cada uno hace su trabajo de acuerdo a su experiencia, a su capacidad.

P. Y que pasa si uno viene a trabajar, como hacen para cubrir ese puesto?
Yo no he tenido esa experiencia, pero mi compañero si la conoce, el tiene mas tiempo aca, puede cubrirse.

P. Eso lo han discutido anteriormente o hay una orden de la gerencia?
No eso ya sabes nosotros por la misma convivencia.

P. En ese sentido usted se siente cómodo con estas personas?
Si, conversamos sobre temas laborales.

P. Sabe cosas personales de sus compañeros?
Claro que si, pero mínimos.

P. No se reúnen afuera?
Yo no, ellos si se reúnen a jugar fulbito.

P. Cuando alguien se equivoca o comete un error como resuelven esa situación?
Se corrige y punto lo asumimos.

P. Tu jefe te dice sobre tu error?
Si me dice pero entiende que es involuntario asi que tengo que tratar de corregirlo para otra vez.

P. Tus compañeros son competentes, dominan sobre lo que hacen?
Si saben, son gente que se puede confiar, son buenos vendedores.

P, Cuando alguien se equivoca y le echan la culpa a alguien como arreglan ese problema?
Yo pienso que no se trata de echar la culpa si no que se debe solucionarlo inmediatamente, conversamos, y lo solucionamos, tratamos de evitar que el cliente se de cuenta que estamos discutiendo.

P. Y usted por ejemplo con que área trabaja mas, con despacho, almacén?
Si con los dos.

P. Y su relación con esas áreas?
De repente el problema es la demora que ellos tienen, son lentos, a veces veo que el que atiende hace una mueca como que le incomoda.

P. No han tenido oportunidad de habla con ellos sobre este tema?
No hasta ahora no habido la oportunidad.

P. Y porque piensa que no se ha dado esa oportunidad?
Nunca nos hemos reunido para conversar, nosotros si, los que somos ventas, la idea es que ellos entiendan que somos un equipo.

P. Dentro de su área usted ha comentado cosas que le parecen que esta bien o están mal, para bien de su grupo?
Yo les he dicho a la gerencia en una reunión, y como respuesta ellos me dicen que porque no me lo dices inmediatamente, no voy a estar a cada rato llamando para decirle que la señorita tal esta atendiendo asi o por el estilo, no estamos para eso, no quiero caer en la chismosearía, quiero caer en momento adecuado, quisiera sentarme con ellos y decir lo que esta pasando.

P. Y creen que han tomado en cuenta lo que usted ha manifestado?
No, porque las cosas siguen igual, no veo ningún cambio.

P. Y que piensa de eso?
A mi me preocupa, esto no puede seguir así, es cultura, es educación saber como desempeñarse, no porque esta en almacén diga que no lo ve nadie o por que esta en el mostrador recibimos todas las críticas tal vez.

P. Y usted, puede confiar en ellos?
Si, hacen su trabajo lento pero seguro.

P. Ente ustedes hay entendimiento, se comunican?
En el aspecto personal no tengo ningún problema, cuando se trata de atender a algún cliente ahí es donde se ve la conducta de la empresa.

P. Que entiende por Confianza?
Es cuando a uno le dan la seguridad de lo que yo le diga determinado concepto será asi, que tengamos una firme conducta de respeto.

P. Y como se gana ese respeto?
Se gana con la imagen que uno refleja.

P, Que tipo de imagen?
Con lo que uno dice y hace, tiene que ser, que sea integro. Concepción de la formación de la persona en todos los niveles, uno siempre debe transmitir confianza.
Uno transmite esa confianza con sus actitudes.

P. Una situación especifica? Que acto?
Uno puede decir sus ideas sin ningún temor a ser reprimido.

P. Usted puede confiar en las personas que reciban sus ideas y no traicionen?
Asi es.

P. Confianza tiene que ver con transparencia
Si.

P. Usted, que cree que se podría mejorar para que el ambiente de trabajo sea mas agradable? Viene contento por las mañanas o viene por que es su medio de vida.
Contento, no. Que paguen puntualmente siempre.
Con mi grupo me siento tranquilo.

P. Cuando usted esta en un proceso de aprendizaje y comienza hacer las cosas bien a usted lo han felicitado?
Nunca me lo han dicho.

P. Le gustaría que le dijeran o le da igual?
Si me gustaría, lo que le interesa a la empresa es que yo venda, pero yo hasta la fecha no he recibido nada.

P. Y como van sus ventas?
Tiene sus altibajos, es una época difícil, digamos que estoy en un promedio aceptable, no es lo óptimo pero voy bien.

P. Y cuando comete un error la forma de ver sus errores la normal, le llaman la atención delante de los demás, le hacen sentir mal?
No, ha ocurrido eso. Me llaman y conversamos, eso siempre debe de ser asi.

P. Le pregunta a sus compañeros si quiere mejorar algo?
Si, me dicen y ellos también me consultan.

ENTREVISTA AL INGENIERO EDGARDO RAMIREZ

P. Ingeniero, que es para usted la Confianza?
La confianza define un marco en el cual establece las relaciones entre las personas que son la empresa, personas del mundo exterior, el desempeño, la actividad, el comportamiento todo lo que tiene que ver con la interfaz de la persona que están dentro de ese marco, es lo que uno espera, el comportamiento ese, es para mi la confianza.

P. Y cuales son los atributos de la confianza, las características?
La verdad, el compromiso, la honestidad, el manejo de la comunicación, la búsqueda del bien común, preservar el bien común que es una actitud.

P. Porque en concreto es importante la Confianza?
Porque es el nivel básico en el cual uno camina, o sea la honestidad básica en una organización, es por decir si tu confías en la empresa donde estas tu vas a seguir adelante, si tu confías en la persona y la persona confía en ti todo va muy bien.

P. En ese sentido, hablando de ese tipo de confianza, el equipo de almacén en tu opinión es confiable?
Bueno ahí hay una persona que dirige, que es Maritza, ella tiene tiempo en al organización, ella se ha formado y ha ido creciendo y ella es la que inspira confianza en almacén entonces a toda la gente que ingresa le estampa todas sus características, sus características de trabajo, sus características de ubicación de las cosas, le imprime la noción de la honradez.

P. Entonces es una área confiable por lo que estas diciendo?
Si, es una área en la cual hay una cierta por las características, en el almacén la principal característica es la custodia de los bienes, que es lo que genera riqueza, valor al negocio, o sea cuida del dinero. Esta chica se encarga de imprimir confianza en el grupo de gente y hace que el grupo sea confiable.

P. Si el gerente general, el dueño de la empresa en un momento quieren hablar contigo y te piden calificar el área de almacén del 1 al 20 en cuanto a confianza como equipo, como colectivo, cuanto de nota le pondrías?
Bueno, yo le pondría en el nivel de confianza de cómo 18, pero en el almacén no solo es confianza, para mi este almacén no es para mi eficiente, que es otra cosa, porque productivamente no lo es.
Ahora se varía entre 16 ó 17 de nota, el problema es que existe algunos procesos que no permiten que exista una confianza completa, hay procesos bastante definidos.

P. Aplicando la misma lógica, al grupo de free lancers, ustedes confían en ellos?
Con ellos se ha presentado unos hechos de nivel de desconfianza, casi todos los vendedores se suponen que deben de buscar el nicho del mercado de algunos repuestos y como hay el tema del crédito a veces colocan mal, al colocarlos mal generan un perdida que no se puede recuperar.
Entonces siempre uno va estar en desconfianza a sus ansias de vender a cualquier precio. Ellos como confianza de persona bien baja, estamos hablando de un 10, porque menos no estarían en la empresa. Si son personas que no se preocupan por la dinámica de ventas

P. Y cuando se relacionan con ustedes, perciben que desconfían de ustedes también?
Claro, no tienen claro algunos conceptos, han ido colocando la venta y punto, tenemos un almacén de 7000 piezas, entonces un vendedor le tiene que dar la retroalimentación al cliente, es el compromiso que ellos tienen con la empresa.

P. Cambiando el tema, en el tema de desempeño el grupo de almacén es bueno?
El equipo de almacén tampoco tiene la exacta idea de parámetros de control, no están comprometidos, por ejemplo yo he encontrado con unas bolsas de aires que ahora tienen las ultimas unidades que se han comprado y se han ingresado al almacén, pero no se ha dado la descripción, medidas, dimensiones, etc., faltando ese detalle no lo puedes vender, nadie sabe como están, entonces de quien es esa responsabilidad, de los que ingresan, de los que manejan, de los que están ahí.

Hablamos de principio yo quiero generar un acto de confianza, entonces esta persona tiene que serme útil, entonces que necesito de esa persona, que haga esto, que sea competente, la confianza va mas allá del tema material de las cosas, la confianza da valor. Por desempeño le pondría de nota 12.

P. La empresa en general, en cuanto a su situación financiera?
Esta comprometida ahora, 5000 dólares al mes, y estamos haciendo compras de 300,000 y 400,000 dólares de importación, la liquidez ha bajado.

P. Es preocupante la situación?
Si.

P. Antes a la empresa en cuanto a la importación de repuestos, cómo le iba?
Llego hacer la número 1.

GLOSARIO
Ambiente
Se refiere al área de sucesos y condiciones que influyen sobre el comportamiento de un sistema. En lo que a complejidad se refiere, nunca un sistema puede igualarse con el ambiente y seguir conservando su identidad como sistema. La única posibilidad de relación entre un sistema y su ambiente implica que el primero debe absorber selectivamente aspectos de éste. Sin embargo, esta estrategia tiene la desventaja de especializar la selectividad del sistema respecto a su ambiente, lo que disminuye su capacidad de reacción frente a los cambios externos. Esto último incide directamente en la aparición o desaparición de sistemas abiertos.
Elemento
Se entiende por elemento de un sistema las partes o componentes que lo constituyen. Estas pueden referirse a objetos o procesos. Una vez identificados los elementos pueden ser organizados en un modelo.
Entropía
Principio de la termodinámica establece el crecimiento de la entropía, es decir, la máxima probabilidad de los sistemas es su progresiva desorganización y, finalmente, su homogeneización con el ambiente. Los sistemas cerrados están irremediablemente condenados a la desorganización. No obstante hay sistemas que, al menos temporalmente, revierten esta tendencia al aumentar sus estados de organización (negentropía, información).
Confianza: atributo de valor generado por la organización, equipo, grupo y sus miembros que otorga niveles de seguridad que se evidencian con rasgos de integridad, competencia, congruencia, lealtad, franqueza y comunicación en el relacionamiento entre los individuos que forman parte de sistema llamado organización.

Sistema: Conjunto de dos o más elementos interrelacionados entre sí que trabajan para lograr un objetivo común
Teoría de Sistemas: son las teorías que describen la estructura y el comportamiento de sistemas. La teoría de sistemas cubre el aspecto completo de tipos específicos de sistemas, desde los sistemas técnicos (duros) hasta los sistemas conceptuales (suaves), aumentando su nivel de generalización y abstracción.
Teoría General de Sistemas (TGS): Teoría matemática convencional -un metalenguaje - un modo de pensar - una jerarquía de teorías de sistemas con generalidad creciente desarrollada por Ludwig von Bertalanffy. Empleó ese término en el sentido de un nombre colectivo para problemas de sistemas.
Homeostasis
Este concepto está especialmente referido a los organismos vivos en tanto sistemas adaptables. Los procesos homeostáticos operan ante variaciones de las condiciones del ambiente, corresponden a las compensaciones internas al sistema que sustituyen, bloquean o complementan estos cambios con el objeto de mantener invariante la estructura sistémica, es decir, hacia la conservación de su forma. La mantención de formas dinámicas o trayectorias se denomina homeorrosis (sistemas cibernéticos).
Morfogénesis
Los sistemas complejos (humanos, sociales y culturales) se caracterizan por sus capacidades para elaborar o modificar sus formas con el objeto de conservarse viables (retroalimentación positiva). Se trata de procesos que apuntan al desarrollo, crecimiento o cambio en la forma, estructura y estado del sistema. Ejemplo de ello son los procesos de diferenciación, la especialización, el aprendizaje y otros. En términos cibernéticos, los procesos causales mutuos (circularidad) que aumentan la desviación son denominados morfogenéticos. Estos procesos activan y potencian la posibilidad de adaptación de los sistemas a ambientes en cambio.
Morfóstasis
Son los procesos de intercambio con el ambiente que tienden a preservar o mantener una forma, una organización o un estado dado de un sistema (equilibrio, homeostasis, retroalimentación negativa). Procesos de este tipo son característicos de los sistemas vivos. En una perspectiva cibernética, la morfostasis nos remite a los procesos causales mutuos que reducen o controlan las desviaciones.
Negentropía
Los sistemas vivos son capaces de conservar estados de organización improbables (entropía). Este fenómeno aparentemente contradictorio se explica porque los sistemas abiertos pueden importar energía extra para mantener sus estados estables de organización e incluso desarrollar niveles más altos de improbabilidad. La negentropía, entonces, se refiere a la energía que el sistema importa del ambiente para mantener su organización y sobrevivir (Johannsen. 1975).
Sinergia
Todo sistema es sinérgico en tanto el examen de sus partes en forma aislada no puede explicar o predecir su comportamiento. La sinergia es, en consecuencia, un fenómeno que surge de las interacciones entre las partes o componentes de un sistema (conglomerado). Este concepto responde al postulado aristotélico que dice que "el todo no es igual a la suma de sus partes". La totalidad es la conservación del todo en la acción recíproca de las partes componentes (teleología). En términos menos esencialistas, podría señalarse que la sinergia es la propiedad común a todas aquellas cosas que observamos como sistemas.
Dinánica de sistemas
Comprende una metodología para la construcción de modelos de sistemas sociales, que establece procedimientos y técnicas para el uso de lenguajes formalizados, considerando en esta clase a sistemas socioeconómicos, sociológicos y psicológicos, pudiendo aplicarse también sus técnicas a sistemas ecológicos.
Sistema abierto
Se trata de sistemas que importan y procesan elementos (energía, materia, información) de sus ambientes y esta es una característica propia de todos los sistemas vivos. Que un sistema sea abierto significa que establece intercambios permanentes con su ambiente, intercambios que determinan su equilibrio, capacidad reproductiva o continuidad, es decir, su viabilidad (entropía negativa, teleología, morfogénesis, equifinalidad).
Sistema cerrado
Un sistema es cerrado cuando ningún elemento de afuera entra y ninguno sale fuera del sistema. Estos alcanzan su estado máximo de equilibrio al igualarse con el medio (entropía, equilibrio). En ocasiones el término sistema cerrado es también aplicado a sistemas que se comportan de una manera fija, rítmica o sin variaciones, como sería el caso de los circuitos cerrados.
Sistema cibernético
Son aquellos que disponen de dispositivos internos de autocomando (autorregulación) que reaccionan ante informaciones de cambios en el ambiente, elaborando respuestas variables que contribuyen al cumplimiento de los fines instalados en el sistema (retroalimentación, homeorrosis).
Sistema trivial
Son sistemas con comportamientos altamente predecibles. Responden con un mismo output cuando reciben el input correspondiente, es decir, no modifican su comportamiento con la experiencia.
Subsistema
Se entiende por subsistemas a conjuntos de elementos y relaciones que responden a estructuras y funciones especializadas dentro de un sistema mayor. En términos generales, los subsistemas tienen las mismas propiedades que los sistemas (sinergia) y su delimitación es relativa a la posición del observador de sistemas y al modelo que tenga de éstos. Desde este ángulo se puede hablar de subsistemas, sistemas o supersistemas, en tanto éstos posean las características sistémicas (sinergia).
Teleología
Este concepto expresa un modo de explicación basado en causas finales. Aristóteles y los Escolásticos son considerados como teleológicos en oposición a las causalistas o mecanicistas.
Organización
Interdependencia de las distintas partes organizadas, pero una interdependencia que tiene grados. Ciertas interdependencias internas deben ser más importantes que otras, lo cual equivale a decir que la interdependencia interna no es completa" (Buckley. 1970:127). Por lo cual la organización sistémica se refiere al patrón de relaciones que definen los estados posibles (variabilidad) para un sistema determinado.
Relacionamiento
Relaciones o vínculos internos y externos los sistemas: efectos recíprocos, interrelaciones, comunicaciones, flujos, prestaciones, asociaciones, intercambios, interdependencias, coherencias, etcétera. Las relaciones entre los elementos de un sistema y su ambiente son de vital importancia para la comprensión del comportamiento de sistemas vivos. Las relaciones pueden ser recíprocas (circularidad) o unidireccionales. Las relaciones pueden ser observadas como una red estructurada bajo el esquema input/output.
Retroalimentación
Son los procesos mediante los cuales un sistema abierto recoge información sobre los efectos de sus decisiones internas en el medio, información que actúa sobre las decisiones (acciones) sucesivas. La retroalimentación puede ser negativa (cuando prima el control) o positiva (cuando prima la amplificación de las desviaciones). Mediante los mecanismos de retroalimentación, los sistemas regulan sus comportamientos de acuerdo a sus efectos reales y no a programas de outputs fijos. En los sistemas complejos están combinados ambos tipos de corrientes (circularidad, homeostasis).

BIBLIOGRAFÍA
CHIAVENATO, Idalberto; Introducción a la Teoría General de la Administración, 5° Edición, México, D. F 1999.
WENDELL. French, BELL H. Cecil, Jr; Desarrollo Organizacional. 5ª edición, Prentice Hall, México 1995.
MOSS Kanter, Rosabeth, CONFIANZA, Editorial Norma, Bogotá 2006.
COVEY, Stephen. El 8vo HABITO, Editorial Paidos Empresa, Argentina 2005.
ROBBINS Sthephen P. Comportamiento Organizacional. Editorial Parson. México D.F, 2004.
JOHANSEN BERTOGLIO, Oscar. Anatomía de la Empresa: Una teoría General de las Organizaciones Sociales. Facultad de Ciencias Económicas y Administrativas, Departamento de Administración – Universidad de Chile, Santiago, 1980.
SWIERINGA Joop, WIERDSMA, André, La organización que aprende. Editorial Addison-Wesley Iberoamericana, Wilmington, Delaware (USA), 1995.
CASADO Lluís. Organizaciones y sistemas humanos. Editorial Kairos. Barcelona, nov 2001.
GOLDRATT Eliyahu, La Meta, Un proceso de Mejora Contínua. Editorial Díaz de Santos SA. Madrid, 1993.
HELLRIEGEL Don, SLOWN John, WOODMAN Richard. Comportamiento Organizacional. Editorial International Thomson Editors. México D.F., 1998.
COLLINS, James C; PORRAS, Jerry I. Empresas que perduran. Editorial Norma, Bogotá 2002.
ELLIS Richard, McClintock Ann. Teoría y Práctica de la Comunicación Humana. Editorial PAIDOS IBERICA SA. Barcelona 1993.
KATZENBACH Jon, SMITH Douglas. THE WISDOM OF TEAMS. McKinsey & Company. Harvard Business School Press. Boston 1993

Lecturas Adicionales
• Gestione su Sigma Humano
páginas 56 - 61, John H. Fleming, Curt Coffman y James Harter.
Artículo de la Revista Harvard Deusto Business Review. Enero 2006

• Lucha de Titanes
páginas 56 - 61, Peter Dapiran y Sandra Hogart-Scott, 2006
Artículo de Revista Intermanagers, marzo - abril 2006

• Los enemigos de la Confianza
páginas 55 - 62, Robert Galford y Anne Saibold Drapeau, 2003
Artículo de Revista Harvard Business Review, ,ayo - junio 2003

• La Organización Pasiva - Agresiva
páginas 109 - 119, Gary L. Neilson-Bruce Pasternack-Kaern Van Nuys, 2006
Artículo de Revista Harvard Business Review, junio 2006

• Gestionarse a uno mismo
páginas 62 - 71, Peter F. Drucker, 2005
Artículo de Revista Harvard Deusto Business Review, julio 2003

• La inteligencia Emocional
páginas 52 - 59, Cristina Ruperez, 2005
Artículo de Revista Calidad y Experiencia Nº 17, Año 4.

• Breve historia del pensamiento sistémico
páginas 269 - 277, O’Connor y McDermott, 1998
Historia del pensamiento sistémico desde el aporte de diferentes disciplinas
• La teoría general de sistemas: conceptos básicos
páginas 33 - 49, Latorre, 1996
Relación de los principales conceptos y principios de la TGS desde la visión de diferentes autores
• Enfoque sistémico de la administración
páginas 697 – 700, Chiavenato, 1999
Comparación entre el enfoque reduccionista y el enfoque sistémico, y cronología de los principales eventos de la Teoría de Sistemas
• El enfoque de los sistemas
páginas 17 - 28, Johansen, 2000
La TGS frente al enfoque reduccionista de las ciencias, y los enfoques que planteó Boulding para su aplicación
• Karl Ludwig von Bertalanffy
http://www.bertalanffy.org
• Fritjof Capra
http://www.fritjofcapra.net
• Bogdanov and his work
http://www.ialhi.org/news/i0006_2.html
• Confianza
http://es.wikipedia.org/wiki/Confianza, 23 Jun 2006

[1] Anatomía de la empresa: una teoría general e las organizaciones sociales, Facultad de Ciencias Económicas y Administrativas, Departamento de Administración-Universidad de Chile 1980, pág 23.

[2] Anatomía de la empresa: una teoría general e las organizaciones sociales, Facultad de Ciencias Económicas y Administrativas, Departamento de Administración-Universidad de Chile 1980, pág 22.

[3] “Gestión de Desarrollo Humano”, notas de clase.
[4] Los sistemas vivos son capaces de conservar estados de organización improbables (entropía). Este fenómeno aparentemente contradictorio se explica porque los sistemas abiertos pueden importar energía extra para mantener sus estados estables de organización e incluso desarrollar niveles más altos de improbabilidad. La negentropía, entonces, se refiere a la energía que el sistema importa del ambiente para mantener su organización y sobrevivir (Johannsen. 1975).
[5] Wendell L. French. Desarrollo Organizacional, Quinta Edición. Prentice Hall. México 1995
[6] Guido Stein. El poder en la Organizaciones. Harvard Deusto Business Review. Enero 2006
[7] Stephen Robbnins. Comportamiento Organizacional. Capitulo 13 Poder y Política. Edit. Pearson/Prentice Hall. 2004
[8] Don Hellriegel, John Slowm Jr, Richard Woodman. Comportamiento Organizacional. International Thompson Editor. México 1998.
[9] Oscar Johansen Bertoglio. Anatomía de la Empresa. Facultad de Ciencias Económicas y Administrativas, Departamento de Administración/Universidad de Chile. 1980.
[10] E.H Schein. Organizational Psychology (Englewood Cliffs N.J. Prentice-Hall. 1965
[11] Oscar Johansen Bertoglio. Anatomía de la empresa. Una Teoría General de las Organizaciones Sociales. Facultad de Ciencias Económicas y Sociales, Departamento de Admnistración/Universidad de Chile. 1980.
[12] Gary l. Neilson y Bruce Pasternack. Organización Pasiva-Agresiva. Harvard Business Review. Junio 2006
[13] Gary L. Neilson, Bruce A. Pasternack y Karen E. Van Nuys .“La Organización Pasivo-Agresiva” . Harvard Business Review. Junio 2006.
[14] Robert Galford y Anne Seibold Drapeau. “Los enemigos de la Confianza”. Harvard Business Review, Mayo/Junio 2003
[15] la rentabilidad, en el mundo real, no sólo depende de la confianza y otros factores internos, sino también de factores externos que escapan al manejo de la propia organización
[16] John H. Fleming, Curt Coffman y James Harter. Gestione su Sigma Humano. Harvard Deusto Business Review. Enero 2006.
[17] Stephen Robbins. Capítulo 12 “Temas Contemporáneos de Liderazgo”, Confianza y Liderazgo. Comportamiento Organizacional. Ed. Pearson/Prentice Hill
[18] Rosabeth Moss Kanter. Confianza, Edit. Norma. 2006
[19] Peter Dapiran y Sandra Hogarth-Scott. Lucha de Titanes. Revista Intermanager, Marzo - Abril 2006
[20] Tomado de “Confianza”, pág 327.

OEBPS/image.001.png

OEBPS/image.012.png
Desempefo

%
15

”
0

EQUIPO DE ALMACEN

OEBPS/image.002.png

OEBPS/image.013.png
Deserpetio
2
L
10 TTeealll Contimza
o -
Desempeio
5
[
Terpo

OEBPS/image.010.png
La puntuacion de Sigma Humano de una unidad de nego-
cio'se calcula, en primer lugar, convirtendo sus puntus.
ciones medias en compromiso de los empleados y de os
clientes en equivalentes en percentiles (basados en a dis-
ribucién observada de purtuaciones en cada medicir).
Silas puntuaciones convertidas de una unidad en las dos
mediciones estan por encima del valor medio de a distri-
bucion, la puntuacion del Sigma Humano serd la raiz
cuadrada del producto de los dos valores en percenties,
después deajustr iertas condiciones Imite (estevalor de-
sjuste es equivalente a la ratio de los dos percenties
~mayor sobre menor— elevada a a potencia de o'125).
Sila puntuacion convertida de una unidad en cualguie
ra de as mediciones es inferor 1 valor medio de la dis-

T, O G SIS FUmaNG Sea 1 Tz -
drada del producto de os dos valres en percenti dividi
da entre dos. Esto producird una puntuacién unica distri
buida bimodalmente que se emplea para establecer los
valores umbrals que definen cada uno de los sis iveles
de Sigma Humano, de HS1 a HSG. £l umbral HS queda
definido en . €l umbral HS3 se define en una desviacion
estindar (D) por debajo de esa ciffa (utlzando la des-
viacion estindar de Ia distribucion de puntuacion de Sig-
ma Humano). €l umbral HSS se defne como una SO por
encima del umbral HS4. Los umbrales sucesivos estarén
auna SD de istanciadel nivel acyacente, Entérminos alge-
braicos: i e percenti de compromiso de los empleados.
(CE) y el percntil de comprormiso e los clientes (CC) son
os dos superiores 4 50, entonces;

percent i o35

S = percenti CE xpercenti C0)x (2ercent mé

Si el percenil de compromiso de los empleados o ¢l delos
cientes es nferior o igual a 50, entonces:

5H .2\ /Ipercentl CEx percenti €

OEBPS/image.011.png

OEBPS/image.009.png
Elevado

Estas unidades
parcialmente. [
optmizadas son optimizadas son

B 34

quealinea de ece mis eficaces
Teferencia “que s inea de

Extas unidsdes
parcsiments
optimizadas son
] 7
Loz unidsdes dela lines veces mis eficaces
dereferencia noestin que a inea de
optimizadas. referencia

COMPROMISO DE LOS CLIENTES

ReducidoCOMPROMISO DE LOS EMPLEADOS _ Elevado

OEBPS/image.007.png
NUMERO DE UNIDADES LOCALES

Pabre

Rendimiento
medio

BANDA DE RENDIMIENTO LOCAL

Excelerie

OEBPS/image.008.png
i

3

B

%

o

TASAS DE DESGASTE DE 105 ELIEN
BANCARIOS

{cierres de cuentas cada seis meses)

53

%

Emocional- Racional. _ Insatisfechos.
mene mente
safisfechos satisfechos.

300

GASTO MEDIO MENSUAL DE LOS CLIENTES
D TARJETA DE CREDITO [EN DOLARES)

=

16

Emocional- Racional. Insatisfechos
menie mente
satisechos satsfechos

OEBPS/image.005.png
Sistemas de la Organizacién

Sistema Formal

Sistema Sodial

OEBPS/image.006.png
Encusstdados

G-
LI

oot e i O DA, 20100 e S oz A

OEBPS/image.003.png

OEBPS/image.004.png
conucras

SiMB0LOS:

Persomes.

Campetencias

Ausosstina

Retroslimen.

e

Actingde
sprendinae

