POSIBILIDADES DE CAPACITACION EN TEMAS DE DESARROLLO ORGANIZACIONAL Y ETICA

En la época actual los individuos estamos de una o de otra manera relacionados con grupos, que unidos para la realización de una tarea, posibilitan el desarrollo social y personal de muchos seres humanos. La organización es la instancia más idónea para la consecución de los fines sociales. El tamaño, el orden, los objetivos comunes, la convivencia cercana, y otros elementos, hacen de las empresas o corporaciones, el espacio propicio para cultivar comportamientos o conductas y desarrollar principios o valores, que repercutirán de manera determinante en el éxito de esas organizaciones, así como en el mejoramiento del nivel de vida de la sociedad en la que se actúe.

Es necesario trabajar al interior de las empresas, para dirigir y fomentar el desarrollo humano social, grupal y personal. Con ideas claras sobre esta problemática y con acciones adecuadas, el nivel de vida de los miembros de la corporación mejora en todos los aspectos, influenciando de manera decisiva en la sociedad, situación que a su vez condiciona positivamente el desarrollo de todas las instancias que la componen.

Las organizaciones deben formular declaraciones de principios éticos que sirvan de referentes a todos sus miembros, principios que deben, a través de un proceso consustancial a la vida de la empresa, ser interiorizados y vividos con autenticidad por sus miembros. El tema de la determinación de los valores que guíen la vida organizacional, tiene una cierta complejidad, que se la resuelve de manera expedita. Lo complejo y el verdadero desafío para la administración de las corporaciones, es el lograr que su personal adhiera, aprehenda, haga suyos esos principios y valores.

Adicionalmente a la formulación, difusión e interiorización de valores, existen una serie de aspectos que pueden ser tratados de acuerdo a los requerimientos y necesidades de las agrupaciones. Estos aspectos, metodológicamente pueden ser resueltos a nivel de conferencias o charlas, así como pueden constituirse en el inicio de una actividad interna que ponga en práctica aquello que se consideró pertinente de cada enfoque. Esta metodología tiene que ver con el apoyo en el tiempo para que se implementen en la organización las acciones que tienen que ver con la teoría que se haya tratado. Se trata de la acción de seguimiento, valoración y correctivos que sean adecuados a la práctica que se inicie. Las charlas o conferencia representan el inicio del proyecto. Tiene mayor sentido global la comprensión de que la teoría debe tener acciones que la pongan en práctica.

PRIMER MODULO

Programa de difusión y concientización sobre la Visión, Misión, Objetivos, Principios y Valores de la Organización.

Se trata de una serie de acciones que permiten que el personal se identifique con los referentes teóricos de la empresa. La metodología utilizada, tiene como elemento central a reuniones para tratar el tema con todo el personal. El involucramiento y el modelaje que desarrollen las instancias de mayor responsabilidad de la empresa es fundamental para el buen éxito de este módulo, así como de los otros que conforman el programa en general. Las reuniones son importantes, pero no suficientes. Es preciso que los sistemas de comunicación interna apoyen difundiendo el contenido en cuestión, para influenciar en la conciencia de las personas y lograr la aprehensión de esos conceptos. Todos los medios son válidos y la estrategia que se adopte dependerá de la la realidad de cada una de las empresas. Las culturas organizacionales fuertes, rasgo fundamental de las empresas de éxito y que se proyectan al futuro, han conseguido que sus miembros tengan un alto sentido de pertenencia y hayan desarrollado el orgullo de pertenecer a esas instituciones o corporaciones.

SEGUNDO MODULO

Programa sobre Inteligencia Emocional.

El enfoque de la teoría de la Inteligencia Emocional parte de la afirmación de que el éxito en la vida y en el trabajo no es determinado por una alta inteligencia racional, lógica o matemática.

Se afirma que el bien vivir tiene que ver más con el desarrollo adecuado de las emociones o de una calidad humana amplia. La teoría de la Inteligencia Emocional plantea que aquellos que viven bien tienen altamente desarrollados cinco aspectos de su personalidad: 1) Autoconciencia o capacidad de reconocer sus habilidades y fortalezas, así como sus debilidades y limitaciones. 2) Autoregulación o capacidad de no cometer el mismo error dos veces. 3) Automotivación o capacidad de tener energía propia o pensamiento positivo. 4) Empatía o capacidad de pensar en los efectos que nuestras acciones causan en los otros; y, 5) Habilitades Sociales o capacidad de desenvolverse con respeto y propiedad en cualquier medio social en el que nos corresponda hacerlo.

Se realizan reuniones de trabajo con el personal involucrado. Se cuenta con el apoyo pedagógico de los sistemas de presentación electrónicos. Se fomenta la participación del grupo.

La instancia organizacional de comunicación interna y el compromiso de los directivos de la empresa son requisitos fundamentales.

TERCER MODULO

Programa de los Siete Hábitos de las Personas Altamente Eficientes.

Esta teoría pragmática da importancia fundamental a la planificación del tiempo. También considera la realización social de la tarea, cuando plantea el “ganar – ganar”, el hacer negocios en los cuales todos los participantes obtengan beneficios.

Esta teoría, desarrollada por el consultor americano Stephen Covey, permite a las empresas mejorar sus niveles de organización, así como potenciar el clima laboral y la fijación de metas individuales y profesionales.

Se trabaja a nivel de talleres, que permiten a los participantes interactuar con el facilitador.

El desarrollo de cada uno de los siete hábitos, posibilita recorrer un camino que desde los fundamentos personales y filosóficos de cada individuo, a la consideración y respeto de los intereses de los otros, de la competencia y de la comunidad.

La instancia de comunicación interna y el compromiso de la alta gerencia de la organización son fundamentales para el buen éxito del módulo.

CUARTO MODULO

Programa de Programación Neurolinguística.

Novedoso análisis que se fundamenta en la afirmación de que la definición de la vida se encuentra en el lenguaje, en las palabras. Se trata de transmitir a las personas que la verbalización de los pensamientos condicionan al proceso de generación de ideas. Si es que se verbaliza la crítica diaria y pesimista, este proceso de expresar en palabras este posicionamiento, condiciona todo el proceso neurológico del pensar. Si es que no se verbaliza lo negativo, tampoco el proceso neurológico del pensar se activa. De esta forma, este enfoque aporta, para fomentar el espíritu positivo.

Se trabaja a nivel de talleres. Los participantes interactúan con el facilitador.

La instancia de comunicación interna y el compromiso de los directivos de la empresa en ser los primeros cumplidores de la teoría que exponen, son requisitos indispensables para el buen éxito del módulo.

QUINTO MODULO

Programa de Motivación al Logro.

Este enfoque permitirá el análisis y comprensión positiva de la serie de beneficios organizacionales que la empresa ha generado para su personal. Es preciso llegar a la conciencia y a la emoción de los miembros de la organización, para que sepan valorar adecuadamente la empresa de la cual son parte consustancial, para que la cuiden y protejan.

Se maneja la misma metodología que en el módulo anterior. Los conceptos que se analizan en las reuniones de trabajo tienen que ver con la naturaleza humana en sus facetas de dominio sobre si mismo, autoestima, autocontrol; y, actitud mental positiva.

Es preciso lograr el involucramiento personal e íntimo del individuo para la realización de la tarea.

La metodología siendo la misma, deben involucrar la realización de eventos que se dirijan a la parte emotiva de las personas.

SEXTO MODULO

Programa de Comunicación Efectiva.

Una parte importante de los problemas que se presentan en las organizaciones tiene que ver con una defectuosa comunicación, o con un inadecuado manejo de esta importante faceta de la vida de las empresas.

El módulo comprende la realización de talleres sobre comunicación verbal y no verbal, comunicación defensiva; y, sobre los elementos de la comunicación. Las personas cuando evidencian las afirmaciones de la teoría comunicacional, rápidamente introducen dentro de sus hábitos laborales, aquellos referentes que les parecieron válidos.

De igual forma que en los módulos anteriores, el soporte de la instancia organizacional de comunicación interna, es fundamental para la fijación de todos estos criterios en la psiquis individual de los colaboradores de la empresa.

SEPTIMO MODULO

Programa sobre el Trabajo en Equipo.

La realización de la tarea involucra a todas las partes que intervienen en el proceso. El cliente interno y el cliente externo deben ser considerados y tratados adecuadamente para que el aporte de todos se refleje en el producto final, ya sea un bien u objeto, o un servicio.

Se trabaja a nivel de talleres en los cuales las personas pueden expresar sus puntos de vista y lograr entre todos los participantes acuerdos sobre la temática. En la realización de los talleres se cuenta con el soporte pedagógico de presentaciones en computación, así como de videos. Los participantes al módulo interactúan. Se llega a consensos que comprometen el trabajo posterior de los asistentes.

El involucramiento y el modelaje de la alta gerencia en este tema y en todos los del Programa de Desarrollo Organizacional Basado en la Etica, es un elemento fundamental.

Nuevamente la instancia de comunicación interna es la llamada a continuar en el tiempo con la transmisión de los conceptos de este módulo.

OCTAVO MODULO

Programa de Atención al Cliente.

Los clientes son la razón de ser de toda organización. La responsabilidad y profesionalismo con que las empresas toquen este tema, hace la diferencia que determina a su vez su éxito y supervivencia en el mercado.

El módulo plantea la realización de talleres. Se tocan aspectos como la eficiencia, la amabilidad, la responsabilidad, el valor agregado; y, el trato con clientes difíciles. Se cuenta con el apoyo didáctico de programas de computación, y videos específicos sobre el tema. Se genera en los talleres textos que tienen que ver con la explicitación de lo que significa la eficiencia, la amabilidad y el hacer bien su trabajo, con el fin de que se inicie inmediatamente después de realizado el seminario, un trabajo de concientización y aprendizaje que permita la aproximación más cercana a los mejores niveles que se plantée la alta gerencia.

Nuevamente se cuenta con la instancia de comunicacíón interna y con el compromiso de los funcionarios de más alto nivel.

NOVENO MODULO

Negociación y Toma de Decisiones

Se trata de la visualización de la negociación y la toma de decisiones como una instancia ineludible en la vida personal y profesional de los individuos, que lejos de ser un problema, representa una oportunidad para avanzar, contribuyendo a la generación de nuevos paradigmas sociales que contribuyan al mejoramiento de las condiciones de vida de la sociedad toda.

El enfoque del módulo tiene que ver con la comprensión de que la vida en sociedad implica relaciones entre personas y por lo tanto relación y resolución de intereses. Lo individual es muy importante, pero debe estar supeditado a lo grupal.

Para la negociación y la decisión intervienen como es natural toda una serie de elementos. Estos elementos tienen que ver con la razón o inteligencia cognitiva, así como también con la percepción, la intuición y los sentimientos. El módulo trata a estas otras formas de inteligencia para que visualizándolas los asistentes comprendan que no solamente a través de la razón o de la lógica se resuelven los problemas, sino que se lo hace también a través de estas formas de comprensión y de desarrollo humano que se relacionan sobretodo con la parte emocional de las personas. La argumentación no es una temática lineal sino que tiene que ver con todo un proceso de construcción de nuevas verdades que vayan resolviendo situaciones particulares de personas o de agrupaciones.

Nota:

Se pueden trabajar los módulos independientemente. Es posible también, obviamente, realizar un trabajo global que involucraría el tratamiento de todos los módulos, y la generación de otros frentes de trabajo de acuerdo al diagnóstico situacional que se practique.

Juan Morales Ordóñez

Consultor
