ORIENTACIONES SOBRE PROCESOS DE GESTIÓN

Documentos de apoyo. Metodología y tecnología

En la definición de la calidad FEAPS se hace hincapié en la adecuada gestión de los procesos como el requisito necesario para poder alcanzar con más posibilidades de éxito, el propósito, la Misión del Movimiento FEAPS. CALIDAD DE VIDA Y CALIDAD TOTAL son los ingredientes básicos, complementarios e interdependientes que definen la CALIDAD FEAPS.

Tal y como se recoge en el Plan de Calidad FEAPS, orientar la actividad sólo a los resultados, a producir calidad de vida, sin tener en cuenta la complejidad de los procesos y las personas que la producen, supondría una merma en la calidad y cantidad de tales resultados. La calidad del proceso es el elemento clave, indispensable, para la calidad del resultado.

Por otra parte, orientar la actividad sólo a los procesos de mejora supondría, sin duda, un incremento y mejora de los resultados, pero corriendo el riesgo de que se produzca una desvinculación con la finalidad que da sentido a la actividad. Sin una filosofía, misión u horizonte definidos, como es el caso de “mejorar la calidad de vida”, sin la perspectiva de los valores FEAPS, se generarían incoherencias que con toda probabilidad se volverían -como en algún caso ocurre- contra los clientes finales.

Pues bien, apuntadas las buenas prácticas, en este Manual, en su capítulo 2, en relación con la “calidad de vida” y de acuerdo con sus dimensiones y con las habilidades adaptativas, cabe en este anexo detenerse en la descripción de buenas prácticas en relación con la gestión de los procesos organizacionales, con el objetivo de servir de ayuda al conjunto de organizaciones, centros y servicios del Movimiento FEAPS para el cumplimiento de la Misión con la mayor eficiencia y en la mejor disposición. De ahí la incorporación de este capítulo de “GESTIÓN Y PROCESOS” como capítulo repetido en todos los Manuales de Buena Práctica.

Ahora bien, las buenas prácticas en gestión y procesos que en este Manual se recogen y, por extensión, en los demás, hay que considerarlas, en cuanto a su aplicabilidad, sólo referidas al contexto de servicio de que se trate. El centro concreto de atención temprana, o el ocupacional o la unidad de viviendas de una asociación o fundación habrán de tener en cuenta y, en consecuencia, adaptar, las recomendaciones que aquí se hacen al ámbito del servicio, pero nunca de forma independiente de la estrategia general de la entidad.

Precisamente, este capítulo de “Procesos de gestión” se ha elaborado estrechamente vinculado con el Manual de Buena Práctica de Asociacionismo, en el que se recogen las recomendaciones necesarias para que se pueda producir una relación coherente entre la estrategia de la Asociación y los procesos de producción de calidad de vida de sus centros o servicios.

Se dice con claridad en el Manual de Asociacionismo que la calidad de los procesos asociativos garantiza con más posibilidades de éxito el cumplimiento de la misión y da unidad y coherencia organizativas a todos sus subsistemas de servicio.

Así, en dicho Manual, literalmente se recoge: “Cualquiera de nuestras asociaciones en tanto en cuanto sistema organizativo, más allá de la actividad que desarrolla, y sea cual sea el colectivo al que dirige sus esfuerzos, ha de contemplar la inclusión del valor calidad, no sólo en sus procesos productivos, sino también y, especialmente, en todos sus procesos asociativos. La calidad de los procesos asociativos es una condición previa y necesaria, aunque no suficiente, para que se produzca la calidad en los procesos productivos de las escuelas, los talleres, los apoyos a las familias, o en cualquier ámbito en el que se intervenga para producir calidad de vida sobre los colectivos que le preocupan al Movimiento FEAPS”.

Un centro, un servicio cualquiera del tipo que éste sea, deberá orientarse por su misión específica, dirigir su atención a sus clientes, contar con el entorno y, en consecuencia, diseñar su estrategia en relación a su ámbito de actuación, pero nunca de espaldas a la misión y a la estrategia general de la asociación o entidad a la que pertenece si ésta ha sido elaborada con procesos de calidad. En todo caso, no hay que olvidar, por otra parte, que la entidad titular, como no podría ser de otra manera, habrá de contar con la evolución de las necesidades de los clientes que se detectan en los servicios y con el propio desarrollo de éstos para hacer la revisión de su estrategia general; y que, por otra parte, una adecuada gestión en los servicios ayudará, con toda seguridad, a la calidad de la práctica asociativa.

El capítulo de “Procesos de Gestión”, por tanto, se enfoca, para su mejor comprensión y para su mayor aplicabilidad de la siguiente manera:

En primer lugar se incorporan las IDEAS RECTORAS, que van a permitir la identificación de las buenas prácticas en los procesos críticos organizativos y de gestión. Tales ideas se concentran en la misión, la visión, los valores, el tipo de organización que se requiere, el cambio y la mejora continua, la coherencia de los procesos, la orientación al cliente, etc.

Seguidamente se procede a la identificación de los PROCESOS ESENCIALES y, también, de los PROCESOS CRÍTICOS y se señalan las buenas prácticas que se derivan en cada uno de ellos.

Por último, se hacen RECOMENDACIONES sobre por dónde empezar para iniciar un proceso de calidad
Misión,visión, valores
Las organizaciones que han comprendido que el sentido de su actividad es satisfacer necesidades de personas, de grupos sociales, de otras empresas, etc., es decir, que han comprendido que su razón de ser se encuentra en el entorno del que forman parte, precisan, para funcionar con éxito, de la formulación de una misión concreta que exprese el tipo de vínculo, o el tipo de compromiso, que la organización establece entre su actividad y las necesidades de ese entorno. La misión de una organización refleja el porqué y el para qué de su acción cotidiana.

FEAPS como organización o, mejor dicho, como movimiento integrado de organizaciones, formuló su misión en términos de “Mejorar la calidad de vida de las personas con retraso mental y de sus familias”, y así fue aprobada en el Congreso de Toledo celebrado en Noviembre de 1996.

Todas las organizaciones de FEAPS trabajan para que la misión FEAPS pueda cumplirse. Esta misión, por tanto, es la idea matriz o directriz a partir de la cual cada organización tiene que definir la suya propia: Ninguna organización FEAPS debe tener una misión ajena o contradictoria con la búsqueda de calidad de vida para las personas con retraso mental y para sus familias, pero cada organización debe tener la suya propia, la que expresa su aportación particular a la misión común.

· Trabajar por la mejora de calidad de vida implica hacerlo en dos direcciones:

·  Hacia el entorno de la persona y de su organización: Se puede afirmar que la calidad de vida de las personas depende de la “cualificación” del entorno en la que éstas viven. Mejorar la calidad de vida de una persona significa, también, mejorar la calidad de su entorno. Cada organización (cada asociación, centro, sección, etc.) de FEAPS debe buscar cuál es el papel que le toca o cómo quiere contribuir en esta dimensión.

·  Hacia dentro de la organización: Cuando el entorno es cambiante, diverso y complejo y el futuro incierto, la adaptación de la organización es mucho más eficaz si cada uno de los miembros que la componen tiene una misma visión de la totalidad y si tienen una clara conciencia de cuál es su aportación individual o sectorial en la meta global de mejorar la calidad de vida. En este sentido, trabajar por la calidad de vida implica un compromiso interno con todos los actores que participan en esta tarea- profesionales, familias y la propia persona- en torno a cómo se concreta para cada persona la idea y el modelo de calidad de vida, en torno a cómo trabajar para obtener logros y basado tal compromiso en una identificación clara de cual es la misión que corresponde a cada uno de los participantes en esta tarea.

La formulación de la misión de una organización se fundamenta en una determinada visión del futuro que se desea. En el caso de la misión FEAPS, se ha partido de tener una visión sobre las personas con retraso mental, sobre el tipo de sociedad que necesitan y sobre cómo deben ser las organizaciones que les van a ayudar a lograr un futuro de calidad en todas las dimensiones de la vida. Esta visión está estrechamente ligada a un sistema de valores expresado también en las ponencias del Congreso de Toledo. No se trata de repetir aquí el “decálogo de valores FEAPS” pero sí recordar aquellos que tienen un carácter de valor final y que, en esa medida, se compartirían en todas las organizaciones FEAPS.

·

·  La persona con retraso mental es, en primer lugar, persona, y lo importante para la vida de cualquier persona es disponer de oportunidades de desarrollo y de disfrute.

·  El retraso mental no es un rasgo interno de las personas, sino un estado de relación entre la persona y su entorno. Este estado de relación se define por el tipo y grado de necesidades de apoyo que requiere la persona para funcionar adecuadamente en su entorno.
·  Deseamos un entorno que respete la diferencia y que ayude a todas las personas a funcionar y vivir bien.
·  Las personas con retraso mental necesitan ayuda para construir su propia visión de futuro y para lograr que se haga realidad. Las organizaciones FEAPS son un pilar fundamental en la red de apoyo de las personas.

·  La familia es otro de los pilares de apoyo, para lo cual puede también necesitar el apoyo que encontrará en las organizaciones FEAPS.

·  El movimiento FEAPS para cumplir su misión se comporta de acuerdo a un código ético basado en la transparencia en su gestión y en la honradez de sus comportamientos.

Es tarea permanente de las organizaciones FEAPS construir visiones de futuro, construir futuros deseables para las personas con retraso mental, sus familias, el entorno social y las propias organizaciones. No se trabaja por la calidad de vida si no se dispone de esta capacidad que, podríamos decir, es la fuente de energía de la organización.

Creemos, además, que no sirve cualquier organización para proporcionar este tipo de servicio tan especial. Cuál es el tipo de organización que necesitamos, a la que queremos llegar en el futuro, cuáles sus procesos esenciales y sus procesos críticos y las buenas prácticas que se derivan, son los objetivos de esta parte del manual, pero nada de lo que aquí se aporta se entendería sin relación con la misión, la visión y el sistema de valores FEAPS.
 Tipos de organización
Parece claro que las organizaciones que se han dotado de la misión de trabajar para la calidad de vida de las personas con retraso mental y sus familias, tienen algunas características generales:

a) Están situadas en un entorno complejo constituido, entre otros factores, por una relación contradictoria con la Administración (financiadora y competidora a la vez), por la eclosión de nuevas organizaciones de muy diverso tipo en el sector de la atención al retraso mental (empresas privadas, muy especializadas, escindidas...), por el desarrollo de nuevas tendencias en la atención a las personas con retraso mental (del modelo médico al modelo psicopedagógico, de éste al modelo de derechos sociales/comunitarios), restricciones en la financiación, coexistiendo con nuevas fuentes de financiación en precario... Este entorno condiciona a las organizaciones que, para ser eficaces en la práctica, deben ser muy flexibles y capaces de efectuar adaptaciones rápidas, así como de establecer relaciones continuas con otras organizaciones que inciden en el sector.

b) Disponen de una tecnología imperfecta e incertidumbre sobre las consecuencias de introducción de nuevas tecnologías, coexistiendo prácticas muy avanzadas y sistemas de evaluación perfeccionados con prácticas basadas en el paternalismo y en la ausencia de planteamientos metodológicos. En la práctica esta característica se traduce en la necesidad de investigar permanentemente, de incorporar nuevos conceptos y metodologías y evaluar resultados.

c) El proceso de producción de servicios tiene diferencias con la elaboración de productos. En la prestación de un servicio, la producción y la entrega del servicio se realizan simultáneamente, por lo tanto, al contrario que en la elaboración de productos, no es posible el almacenamiento de lo que se entrega al cliente. El servicio se entrega y se consume en el mismo acto, cada servicio debe ser producido en el momento necesario y a la medida del cliente. Por estas razones, la comprobación o el control de calidad son sensiblemente diferentes a las que se utilizan en los procesos de elaboración de productos tangibles. Es posible establecer mecanismos que favorezcan un resultado de calidad, pero esencialmente la calidad será inherente a la cualificación del profesional que presta el servicio, de su capacidad de operar de forma autónoma y en sintonía con la misión, para atender al cliente donde convenga en función de sus necesidades.

d) Diversidad de clientes y de servicios que es necesario poner en funcionamiento y mantener, tanto por los tipos de apoyo (en intensidad y duración) que necesitan los diferentes clientes como por las repercusiones y necesidades de adaptación de la organización a la evolución y crisis vitales de los clientes y a la evolución del entorno. Se necesita que las organizaciones sean, a la vez, especializadas

y versátiles, que dispongan de distintos tipos de servicios o mantengan sistemas eficaces de colaboración y concertación con otras organizaciones.

Estas características llevan a la conclusión de que no sirven ya los planteamientos y la metodología que orientaban en épocas anteriores los procesos de planificación, organización y dirección de servicios. No es útil trabajar con un modelo burocrático (porque las normas y procedimientos y la exacta definición de funciones debería ser modificado constantemente), ni es útil trabajar con un modelo ingenieril (porque no hay soluciones técnicas para todo, porque no es posible calcular todos los momentos y efectos de las acciones, porque se pierde de vista la implicación comunitaria, que constituye un elemento clave para la calidad de vida de las personas con retraso mental).

Se necesita un tipo de organización capaz de implicar en el cumplimiento de la misión a todas las personas y organizaciones que pueden aportar algo a la calidad de vida de las personas con retraso mental.

En una organización de estas características, en la que todas las energías deben encaminarse a esa meta, son proveedores de servicio tanto los profesionales que trabajan en el seno de la organización como las instituciones y colectivos directa o indirectamente relacionados con la provisión de apoyos para la calidad de vida. Por ello, tanto en la organización interna como en sus relaciones externas, será imprescindible cuidar en todas sus facetas la relación de interdependencia entre proveedores y clientes.

Características y requerimientos de la organización que necesitamos para cumplir eficazmente la misión:

	 CARACTERÍSTICAS

	REQUERIMIENTOS

	 Entorno complejo
	 Flexibilidad- Capacidad de adaptación -
 Influencia en el entorno

	 Tecnología imperfecta
	 Investigación-Verificación-
 Desarrollo metodológico

	 Simultaneidad entrega-consumo
	 Confianza-Fiabilidad-Cualificación-
 Autonomía-Calidad de proceso

	 Diversidad necesidades y clientes
	 Versatilidad-Colaboración
 y concertación con otros servicios

	 Orientación al cliente
	 Sistemas de comunicación y
 participación de proveedores y clientes

 Cambio y mejora continua

El panorama de entorno complejo, cambiante, incierto e imprevisible y la necesidad de permanente adaptación y de funcionamiento estratégico hacen que las organizaciones deban estar en constante “cualificación”, que deban ser organizaciones que aprenden, inteligentes. La clave del éxito de una organización como la descrita en el punto anterior es su competencia en gestionar el cambio y en desarrollar procesos de mejora continua que la permitan mantenerse como una entidad valorada y fiable para el sistema de clientes.

No es exactamente lo mismo la gestión del cambio que la gestión de la mejora. Ambos procesos responden al mismo flujo de actividades:

Planificar Ejecutar Evaluar Actuar

Sin embargo, gestionar el cambio significa responder a la pregunta: ¿Por qué estoy haciendo lo que hago? y plantearse hacer cosas distintas de las que se están haciendo porque la reflexión y visión estratégica así lo indican, mientras que la gestión de la mejora responde a la pregunta: ¿Cómo puedo hacer mejor lo que ya hago? bajo el supuesto de tener una misión significativa, una acertada orientación al cliente y un diseño de procesos que conducen al resultado deseado. Hablamos de cambio cuando nos movemos en el nivel más filosófico o cultural de la organización; hablamos de mejora continua cuando estamos en un nivel más operativo. Esta distinción es importante pues uno de los mayores factores de fracaso es invertir energías en procesos de mejora de aquello que no tiene sentido o valor desde la orientación al cliente.

En el espacio del movimiento FEAPS habrá organizaciones que tendrán que iniciar profundos procesos de cambio si quieren comprometerse con la misión de ayudar a mejorar la calidad de vida de sus usuarios y de sus familias, que tendrán que generar un gran cambio cultural en torno a los valores que realmente tienen asumidos sobre las personas con retraso mental, sobre el tipo de atención que necesitan, sobre los valores profesionales y organizacionales, etc. y, como consecuencia, producir grandes cambios metodológicos y técnicos. Mientras este cambio no se produzca, no tiene sentido hablar de procesos de mejora. Otras entidades, sin embargo, habrán recorrido este camino y estarán en condiciones de producir mejoras incrementales en la calidad de vida de sus usuarios y en la calidad de los procesos que conducen a ese resultado. Las habrá que tendrán que convivir con ambas situaciones, incluso algunas que deberán desmontar servicios de “alta calidad” pero que han perdido la vinculación con las necesidades del sistema de clientes. Estas son, quizás, las que tengan mayores dificultades y resistencias para afrontar el cambio hacia la calidad bien entendida, la que está centrada en la persona y su calidad de vida.

En cualquier caso, la existencia de una cultura de la evaluación continua o de autoevaluación es la garantía de que la organización, asociación, centro, servicio o profesional se ajusta permanentemente a las necesidades de la persona o a las demandas del entorno y es la base para conocer y comprobar el grado de satisfacción del sistema de clientes. Conscientemente nos queremos referir a la evaluación continua como cultura más que como proceso, procedimiento, mecanismo o instrumento, porque en nuestra actividad la verdadera eficacia en detectar las demandas del cliente y satisfacerlas se producirá si todos los profesionales y actores implicados comprenden y comparten el valor de la autorreflexión y la reflexión del equipo sobre todas las actividades que se realizan para ayudar a la persona a vivir mejor. Es claro que desarrollar esta cultura implica fomentar un tipo de perfil profesional/personal que incluya la capacidad de indagar, de contrastar la realidad, que posea el valor de afrontar la verdad y dominio personal para encajar el fracaso y el error convirtiéndolos en oportunidades de mejora.

Crear y alimentar la cultura de la evaluación continua ayudará notablemente a la implantación de procesos y procedimientos eficaces de evaluación y a la elección de instrumentos adecuados que aportarán valiosa información para continuar el ciclo de la mejora.

Procesos y resultados
Se entiende por proceso al conjunto de fases sucesivas e integradas que conducen a la obtención de un resultado o un producto previamente establecido. Las acciones o actividades que se realicen, ya simultánea ya sucesivamente, generarán un tipo de resultado u otro.

La idea clave que queremos transmitir es que si el proceso es de calidad, el resultado será igualmente bueno. Esto es especialmente importante en la actividad de prestar servicios y, sobre todo, tiene repercusiones en la comprobación de la calidad: el hecho de que en este tipo de actividad sea simultánea la elaboración, entrega y consumo del servicio obliga a cuidar especialmente el proceso de producción (o de prestación) del servicio. En realidad ocurre que a lo largo del proceso de elaboración de un servicio existen numerosos resultados intermedios (piénsese, por ejemplo, en el proceso de prestación de cuidados básicos de higiene y vestido) cuya calidad va a determinar el resultado final.

Los servicios se dirigen a personas y son elaborados por personas, cada una de las cuales, en función de sus experiencias, expectativas, su implicación, sus necesidades, etc., percibirá el resultado y la calidad del mismo. No es posible, por tanto, producir el servicio sin la obtención, en algún grado, de la participación del cliente. Este hecho convierte en imprescindible dedicar la máxima atención a lograr la implicación efectiva de todas las personas que están involucradas en las fases y acciones que conducen a la prestación efectiva del servicio, así como verificar la adecuación de cada fase al resultado final.

La necesidad de que todas las personas que intervienen participen activamente en los procesos de prestación del servicio buscando resultados de calidad obliga a establecer sistemas orientados a favorecer la comunicación, la participación en la planificación y control, la progresiva cualificación y la autonomía en la toma de decisiones.

Muchos de los servicios que se ofrecen a las personas con retraso mental y a sus familias son elaborados y entregados por profesionales que se ocupan de prestar apoyo en las actividades habituales de la vida diaria. La calidad de estos servicios, los más frecuentes y cotidianos, depende, casi totalmente, de la adhesión de estos profesionales a la misión y de su cualificación.

La organización en su conjunto sólo podrá cumplir su misión en la medida en que sea capaz de proporcionar a todos sus profesionales las oportunidades y los apoyos necesarios para realizar eficazmente su tarea, parte esencial en la prestación de servicios de calidad. Los efectos que este planteamiento tiene en los procesos de planificación, dirección, evaluación y, fundamentalmente, en la gestión del personal, son evidentes.

 Orientación al cliente
Hablamos de cliente refiriéndonos a cualquier persona, grupo, organización, etc. que tiene expectativas legítimas y posibilidades de participar en el proceso de elaboración, consumo o disfrute de un servicio o producto.

Nos referimos al “sistema cliente” como a la red de interacciones que configura una necesidad, que lleva aparejada una demanda, implícita o claramente expresada, de prestación de servicio.

En las organizaciones que trabajan por la calidad de vida de las personas con retraso mental podríamos distinguir:

a) Cliente final: Persona con retraso mental, su familia y entorno próximo que es destinatario del servicio (y participante en el proceso de elaboración). En otro tipo de organizaciones se denomina “cliente externo”.

b) Cliente externo: En el caso de nuestras organizaciones, el cliente externo son otras personas y organizaciones del entorno (como por ejemplo, Administración, medios de comunicación, organizaciones ciudadanas...) a los que nuestra organización presta algún servicio (información, formación...), en función de su implicación, directa o indirecta, en la calidad de vida de las personas con retraso mental.

c) Cliente interno: Profesional, equipo, departamento, etc. integrado en la organización que necesita que otro profesional, equipo, etc., de la misma organización le suministre un servicio o producto imprescindible para realizar correctamente la tarea o parte del proceso de elaboración del servicio que le corresponda ejecutar.

Las necesidades y expectativas del cliente final constituyen la razón de ser de la organización. El valor central de la organización no puede ser otro que prestar al cliente el mejor servicio posible, siendo tratado, en todo el proceso de prestación del servicio, con el respeto, amabilidad y la eficacia inherentes a una organización centrada en la persona. Es necesario tener en cuenta, por otra parte, que el usuario efectivo del servicio (la persona con retraso mental) puede necesitar el apoyo (servicio) de los profesionales para expresar su demanda y manifestarse como cliente (no simplemente como “beneficiario”).

Tal valor central ha de ser asumido por todos los miembros de la organización, de forma que la estructura, los procedimientos, las normas, las relaciones entre profesionales, equipos, departamentos, etc., estén siempre subordinados a las necesidades y expectativas del cliente final.

De aquí proviene la noción de “cliente interno” y de que la función intrínseca a cualquier tarea o puesto de trabajo consista en facilitar información, instrumentos, productos intermedios, etc., necesarios para la realización de la tarea correspondiente a otro puesto de trabajo. De esta forma, cualquier miembro de la organización forma parte de una red en la que es proveedor de otros (sus clientes internos), siendo a la vez cliente de un proveedor en la medida en que recibe, de otro miembro, una prestación o servicio que facilita el cumplimiento de su tarea o función. Por ejemplo, no es posible que un profesional ayude a una persona a vestirse correctamente si otro profesional no le proporciona la ropa lavada, planchada, etc. No es posible que un profesional confeccione una dieta idónea para una persona con problemas digestivos si otro profesional no le suministra información sobre el problema.

La definición de las expectativas/necesidades del cliente, así como sus compromisos, unido a los requisitos y compromisos exigibles al proveedor, constituyen la base fundamental de una organización orientada al cliente y constituyen, a su vez, instrumentos importantes para la evaluación de la calidad de los procesos y la calidad de los servicios.

Procesos esenciales y críticos
Un proceso es el conjunto de fases sucesivas e integradas que conducen a la obtención de un resultado o un producto previamente establecido. Cada fase incluye actividades que se realizan simultánea o sucesivamente y que van añadiendo valor al resultado o producto final. Las diferentes actividades pueden requerir la utilización de procedimientos (herramientas o protocolos que ayudan a simplificar y ordenar partes y/o elementos del proceso). En todas las organizaciones, pero especialmente en las que prestan servicios a personas, el proceso de elaboración del servicio está claramente influido por las relaciones interpersonales que facilitan o entorpecen la calidad del servicio.

Distinguimos entre procesos esenciales y procesos críticos. Los procesos esenciales son los inherentes a cualquier tipo de organización e imprescindibles para que ésta funcione. Los procesos críticos, sin embargo, son aquéllos sin los que sería difícil garantizar la calidad en el cumplimiento del servicio, es decir, son procesos significativos vinculados a cada tipo de organización. Cada organización debe definir cuáles son aquellos procesos que considera críticos.

Para nuestras organizaciones presentamos el siguiente esquema general de procesos esenciales y críticos para la gestión:

	PROCESOS ESENCIALES
	PROCESOS CRÍTICOS

	1.- Planificación
	1.1.- Definir los valores
1.2.- Elaborar la Misión

1.3.- Elaborar diagnóstico

1.4.- Fijar objetivos

1.5.- Evaluar

	2.- Organización del trabajo
	2.1.- Diseñar los puestos de trabajo
2.2.- Formar equipos

2.3.- Configurar la estructura

	3.- Dirección
	3.1.- Construir la visión de futuro
3.2.- Liderar

3.3.- Decidir

3.4.- Asignar/Delegar

3.5.- Coordinar

3.6.- Conexión con el entorno

3.7.- Contrastación/evaluación

	4.- Gestión de personal
	4.1.- Elección
4.2.- Contratación laboral y pacto individual

4.3.- Plan de acogida

4.4.- Cualifición, formación y plan de carrera

4.5.- Relaciones laborales

	5.- Comunicación
	5.1.- Crear cultura de la comunicación
5.2.- Transmisión de información

5.3.- Crear estructuras de participación

	6.- Gestión de recursos
	6.1.- Presupuesto
6.2.- Contabilidad

	7.- Gestión del entorno
	7.1.- Análisis de la evolución del entorno
7.2.- Marketing e imagen

7.3.- La legitimación y las alianzas

7.4.- La negociación

7.5.- Obtención de recursos

 Planificación

La planificación es el proceso mediante el cual determinamos en dónde estamos y a dónde queremos llegar, lo cual implica, primeramente, determinar los objetivos que queremos alcanzar a partir de un análisis, tanto interno como externo, de nuestra situación y, en segundo lugar, establecer las actuaciones dirigidas hacia los objetivos deseados.

	Los componentes de un proceso de planificación son:

1.- Misión

2.- Diagnóstico

3.- Objetivos estratégicos

4.- Programación de objetivos operativos

5.- Acciones

6.- Fases / Temporalización

7.- Personas

8.- Recursos

IDEAS CLAVE

- Planificar significa pensar en términos de futuro para cambiar el presente.

- La planificación debe ser un proceso en cascada en el que estén implicados todos los niveles de

 la organización: Sólo se participa y trabaja con calidad en aquello que se conoce y comparte.

- La planificación eficaz está vinculada al conocimiento de las necesidades y expectativas de clientes

y proveedores.

- La programación, que es la planificación operativa a corto plazo, tiene el carácter instrumental de

 intervenir en la mejora y favorecer cambios orientados al cumplimiento de la misión y de los objetivos

 estratégicos.

- Planificar y evaluar son interdependientes. Evaluar tiene que llegar a ser un hábito, una actitud

 permanente de comprobación del grado de avance en el cumplimiento de los objetivos.

EL PRIMER RESULTADO DE UN BUEN PROCESO DE PLANIFICACIÓN ES UN PROYECTO COMPARTIDO

Organización del trabajo
Organizar equivale a poner orden. Los conceptos más claros: estructurar, sistematizar e instalar, siempre con el objetivo de responder, con la mayor calidad posible, a las expectativas y demandas del cliente. En la base del proceso de organización del trabajo, en nuestro contexto, se hallan tres ideas de las que se derivan consecuencias importantes para la calidad de este proceso:

·

·  Idea de evolución y cambio: De la necesidad de adaptación a un medio cambiante (por la evolución de las necesidades y por la rápida evolución del sector y de su entorno) se deriva la necesidad de estructurar las tareas y puestos de trabajo de forma que sean amplias y flexibles

·  Idea de estrategia: De la necesidad de aprovechar lo mejor de cada persona, trabajando con una visión común, se deriva la necesidad de establecer un plan de progreso, a todos los niveles de la organización, para que todos tengan posibilidades de innovación, aprendizaje y mejora.

·  Idea de filosofía compartida: Desde el compromiso con la calidad en los procesos de atención, se entiende que la calidad se desarrolla a través de una organización basada en la sinergia. La clave de la sinergia se encuentra en la estrategia de equipos y las relaciones profesionales de colaboración.

Los elementos del proceso son:

[image: image1.jpg]PLANIFICACION: Objetivos operativos
L DISERO DE TAREAS / PUESTOS DE TRABATO

L RELACIONAR / FORMAR EQUIPOS

LS SISTEMAS (reglas) DE TRABAJO / PROCEDIMIENTOS

LA ORGANIZACIÓN DEL TRABAJO NO ES UN FIN SINO UN MEDIO: ES EL CINTURÓN DE SEGURIDAD QUE PROTEGE EL BUEN FUNCIONAMIENTO Y DEBE SER ELÁSTICO PARA QUE NO ASFIXIE LA VIDA (EL CRECIMIENTO Y DINAMISMO) DE LA ORGANIZACIÓN

IDEAS CLAVE

- Cada puesto de trabajo debe contener posibilidades de enriquecimiento de la tarea,así como de enriquecimiento personal y profesional.

- Cada profesional debe conocer la importancia de su tarea en relación a otras,

es decir, la visión de conjunto del proceso de trabajo en el que participa.

- El trabajo en equipo permite asegurar que cada uno de sus integrantes no pase

desapercibido, ni tampoco sus errores y aciertos.

- Los errores (defectos en la calidad) tienen la importancia de ser fundamentales para el aprendizaje individual, el del equipo y el de la organización en su conjunto.

Dirección
Es el proceso que consiste en llevar a la organización a avanzar hacia la visión de futuro y cumplir la misión, asegurando que todas las partes actúen integrada y coordinadamente, optimizando las capacidades y recursos.

El flujo de actividades en el proceso de dirección es:

 LA ESENCIA DE LA DIRECCIÓN ES TENER UNA
 VISIÓN DE FUTURO, COMPARTIRLA Y HACERLA

 OPERATIVA: GESTIONAR ÚNICAMENTE EL PRESENTE

 ES MATAR LA VIDA DE LA ORGANIZACIÓN

IDEAS CLAVE

- La dirección no es patrimonio del director ni del equipo directivo. Cada nivel debe llegar a autodirigirse o autogestionar su tarea y su entorno de trabajo.

- El tipo de organización que necesitamos (flexible, fiable, versátil, etc.) precisa un enfoque de dirección no tradicional. La asunción de responsabilidades, la participación, la implicación deben ser conscientemente buscadas y promovidas.

- Es necesario entrenarse en “ver” escenarios de futuro y trabajar por una visión de futuro compartida.

- La delegación de decisiones en equipos y la incorporación de líderes de equipos a tareas directivas es imprescindible.

- Saber qué necesitan los equipos y conocer las necesidades del entorno es fundamental en el proceso de dirección. Significa un cambio de paradigma: de la función de mando a la función de servicio, es decir, a la función de facilitar el cumplimiento de la tarea -misión- a proveedores y clientes internos.

- Dirigir es, también, conectar con el entorno: ver oportunidades, buscar alianzas, proponer sistemas de colaboración.

 Gestión del personal
Es el conjunto de actividades de gestión que tienen como objetivo disponer de una plantilla de profesionales adecuada al cumplimiento de la misión y las metas de la organización, facilitándoles la realización de su tarea y de su aportación específica a la organización.

Entendemos este conjunto de actividades como un proceso de provisión de servicios a clientes internos cuyo resultado es la satisfacción de las necesidades de cada profesional, así como la compatibilidad con su vida y desarrollo personal.

IDEAS CLAVE:

- Esta consideración se basa en la idea de que los profesionales son personas y no recursos (medios instrumentales) de la organización y, por tanto, obliga a plantear políticas de personal basadas en el respeto al plan de vida individual.

- La filosofía de la calidad total ha introducido la noción de calidad de vida laboral como una variable que influye en los procesos y resultados de calidad. Esta idea es especialmente relevante en nuestras organizaciones y empresas, que tienen como misión aportar calidad de vida a otras personas: es necesario que el “proveedor de calidad de vida” perciba y espere condiciones de calidad de vida en su entorno laboral.

- Evidentemente, esta filosofía implica políticas y reglas facilitadoras pero también normas de trabajo que indiquen claramente cuáles son los límites, de tal manera que se disponga de un “cinturón de seguridad” que evite la arbitrariedad, sirva para las personas más débiles de la organización y ayude ante el disenso y el conflicto.

- Este proceso es un proceso clave donde se “leerán” gran cantidad de mensajes acerca de si es o no creíble y compartible el proyecto que proponen los equipos dirigentes y directivos de la organización. Representa un gran cambio de paradigma y entraña dosis de especial dificultad que requieren reflexión, cualificación y, probablemente, consultoría.

SOMOS PERSONAS, NO RECURSOS

 Comunicación
Los procesos de comunicación son procesos esenciales que permiten mantener interrelacionada e integrada a la organización, tanto hacia dentro como hacia afuera. Como tal, tienen carácter transversal, es decir, afecta y es afectada por todos los componentes de la organización y por todos los procesos de gestión.

No tiene sentido concebir la comunicación como un proceso más, incluso aunque esté bien sincronizado con el resto de procesos. En cierta manera, es más atinado hablar de “organización comunicada” que de proceso de comunicación de una organización. Desde este punto de vista, el principal soporte de la comunicación interna sería más un buen sistema de participación que el conjunto de canales y medios ad-hoc para comunicar.

Un sistema de comunicación eficaz es un requisito imprescindible para una organización que desea funcionar en torno a un proyecto compartido, que busca la máxima autonomía de cada uno de los profesionales y que sabe que el éxito se encuentra en la rápida adaptación a los cambios de todos los miembros de la organización.

Una organización preparada para el cambio y para el aprendizaje y la mejora permanente es aquella en la que se da un diálogo interpersonal de calidad en todas las direcciones y en la que las personas se expresan y reciben feed-back en un clima de confianza, apoyo mutuo y responsabilidad.

Los procesos comunicativos son de gran importancia en cualquier organización, pero en las organizaciones FEAPS cobran una importancia vital, pues son la condición necesaria para que las energías y los esfuerzos de la organización confluyan y se concentren en cumplir los dos aspectos más relevantes de la misión FEAPS: la provisión diaria y cotidiana de calidad de vida (un servicio prestado por muchas personas a una sola) y la obligación de cambiar para adaptarse a las necesidades de las personas con retraso mental y sus familias.

La no Una paradoja: No se puede NO COMUNICAR.

LA comunicación YA ES comunicación

 Gestión de recursos

Es el conjunto de actividades de gestión que tienen como objetivo la administración de un presupuesto, de la manera más eficaz y eficiente posible, con el fin de alcanzar los resultados previstos.

IDEAS CLAVES

- La gestión de recursos se basa en la definición previa de objetivos estratégicos que implica planificar unos resultados, las actividades a realizar y cuantificar su grado de éxito.

- En la programación, o planificación operativa a corto plazo, se decidirán los programas, proyectos o servicios que se llevarán a cabo por la organización en el ejercicio presupuestario, en consonancia con los objetivos estratégicos.

- La clave de la eficiencia es la eliminación de toda acción/coste que no añade valor. Y no añade valor todo aquello no destinado al cumplimiento de la misión. La no calidad produce costes que son un despilfarro. Precisamente, el aseguramiento de la calidad en los procesos elimina costes innecesarios.

- También es necesario invertir con tino en la gestión de intangibles –la cultura, los valores, la ideología, la imagen, la participación…-, aunque a veces no es fácil ver con claridad los resultados.

Con frecuencia la inversión en intangibles se considera superflua porque no se gestiona con visión estratégica pensando a largo plazo y no se perciben resultados “tangibles” a corto.

- Es más eficiente que la estructura organizativa se ordene de manera descentralizada en equipos o departamentos en los que cada uno será el responsable de la consecución de uno o varios objetivos.

- Este funcionamiento descentralizado y participativo conlleva la delegación de poderes. Es preciso que cada departamento tenga cierta autonomía en la gestión de los recursos de que disponga.

- Este proceso pretende, en primera instancia, la planificación de resultados y, posteriormente, el control y la evaluación de la gestión.

 Gestión del entorno
La gestión del entorno es el proceso mediante el cual prevemos la evolución del mismo y, en consecuencia, adoptamos las estrategias pertinentes para influir en él, con el fin de cumplir mejor nuestra misión.

El proceso esencial de gestión del entorno, previo análisis de su evolución, tiene el siguiente flujo de procesos críticos:

PRODUCCIÓN/CUMPLIMIENTO MARKETING/ IMAGEN

DE LA MISIÓN

 OBTENCIÓN DE ALIANZAS Y
LEGITIMACIÓN
RECURSOS NEGOCIACIÓN

IDEAS CLAVE

- Las asociaciones y sus contextos de servicios son sistemas abiertos en constante interaccióne influencia mutua con el entorno. Gestionar el entorno supone influir en él de forma intencionada para cumplir mejor con la misión.

- El entorno es complejo y cambiante. Ello exige flexibilidad y capacidad de adaptación, entendiendo que adaptarse no es tanto doblegarse y variar la misión, cuanto descubrir las estrategias más adecuadas para influir en él.

- No es posible gestionar el entorno con calidad, sin capacidad de anticipación a la evolución de su comportamiento.

- Del entorno obtenemos los recursos (humanos, económicos, culturales…) para producir y desarrollarnos y al entorno devolvemos productos (respuestas a necesidades sociales) y una imagen.

- No hay legitimación sin imagen y la imagen que una organización ha de proyectar debe responder a una política de marketing.

- La legitimación es un proceso continuo de pacto implícito de la organización con el entorno, con los legitimadores.

Recomendaciones para empezar
	Los puntos que siguen a continuación no tienen por qué producirse según la secuencia en que aquí se exponen, y pueden variar en función de la situación de cada organización.

Como ya hemos expresado en algún momento anterior, cada organización FEAPS se encontrará en un estadio determinado de desarrollo organizativo y de desarrollo de prácticas y procesos de gestión y necesitará empezar - o continuar - por un punto u otro, sin olvidar que existe una lógica por la que algunas acciones deben realizarse antes que otras. Aportamos, pues, una posible lista de sugerencias para empezar a realizar:

	Crear un equipo con el objetivo de hacer un diagnóstico de la organización (y su entorno) y una propuesta sobre visión, misión y valores ajustada a la realidad actual y, por supuesto, desde los nuevos paradigmas de retraso mental y necesidades de apoyo, calidad de vida y modelo organizacional. Según sea la situación de la organización, el equipo podría ser transversal - en el caso de una organización muy cohesionada -, podría ser horizontal - de un parecido nivel de responsabilidad, en el caso de que interese un proceso más controlado -, o podría ser mixto - en el caso de que interese incorporar, desde el principio, a líderes naturales que apoyen el proceso.

	 Es imprescindible conocer algunos de los documentos ya publicados, por ejemplo, las ponencias del Congreso FEAPS de Toledo, el nuevo concepto de retraso mental, el Plan Estratégico de FEAPS, el Plan de Calidad, etc.

Encomendar a todos los miembros del equipo, o delegar en alguno de ellos, la tarea de resumir y sintetizar el contenido de estos documentos. Generar con los resultados de la síntesis, acciones comunicativas hacia el resto de la organización que sirvan para crear ambiente favorable a los futuros cambios.

	Realizar, mediante la metodología DAFO, un diagnóstico compartido de la organización y su entorno. Esta acción implica tareas de conocimiento del entorno, de autoevaluación interna y, sobre todo, de referencia a valores.

	 Realizar una primera exploración de satisfacción y expectativas del cliente:

* Identificando claramente el sistema cliente de la organización

* Eligiendo una herramienta sencilla para conocer la satisfacción

* Analizando la red interna de proveedores-clientes

	 Conviene buscar ayuda si el equipo se siente con dificultades para acometer la tarea. La ayuda se puede buscar en:

* Otro Centro o Asociación

* La Federación

* Soportes documentales

* En publicaciones sobre Desarrollo Organizacional.

	Es necesario empezar a introducir la formación y cualificación continua en liderazgo y gestión. Esta es una opción que tiene dos implicaciones:

* Empezar “ya” a ocuparse de lo importante e ir delegando lo urgente

* Buscar subvenciones u otros recursos económicos que permitan mantener esta actividad a lo largo del tiempo.

	 Cualquier oportunidad es buena para comenzar a COMUNICAR el cambio

 Recomendamos, para empezar, las siguientes lecturas:
La dirección por valores. Salvador García y Shimon L.Dolan Editorial McGraw-Hill (1.997)

La gestión de las organizaciones sin ánimo de lucro Alfred Vernis y otro Deusto ediciones (1.998)
Siete hábitos para la gente eficaz. Stephen CoveyEd. Paidós Empresa (1.992)

INDICADORES PARA EL SEGUIMIENTO DE LOS PROCESOS DE GESTIÓN

 Gestionar procesos requiere buscar y valorar aquella información que permita verificar la calidad de cada uno de los procesos, así como la interrelación de todos ellos en un sistema integrado y global. Los soportes básicos para la gestión de procesos se encuentran en el marco de la organización y se consideran los siguientes:
· Filosóficos: La misión y los valores, es decir, la intención o finalidad de la organización.

· Análisis diagnósticos: La investigación y previsión, el DAFO.

· Estratégicos: El plan o proyecto de servicio.

· Estructurales: Los recursos, las personas, las tareas, las relaciones formalizadas.

· Operativos: La intervención directa, el quehacer cotidiano.

Este marco pierde su utilidad como referente que aporta información y como base para la consulta y la evaluación , si no consta por escrito y es accesible.

LAS BATERÍAS DE INDICADORES

Los indicadores pueden considerarse unidades de información en las que se sintetiza un rasgo concreto, al que previamente hemos dado el valor de ser significativo (es decir, de ser un dato fundamental para poder valorar) para el análisis. Esta unidad de información se construye de forma diferente en función del tipo de información que se necesite y de acuerdo con la finalidad para la que se necesite. Es importante que el indicador realmente evalúe lo que queremos y no otra cosa.

Identificamos tres tipos de indicadores básicos:

· Indicadores de actividad: Son un dato, una magnitud. Se construyen a partir de variables cuantitativas y son útiles para contabilizar y comparar, en periodos de tiempo diferenciados, el volumen de trabajo realizado. Por ejemplo, número de entrevistas de personal realizadas, número de reuniones que se han desarrollado, tiempo total dedicado a planificar, etc.

· Indicadores de resultado: Se añaden variables cualitativas a las estrictamente cuantitativas. Se utilizan en la presentación de informes periódicos justificativos del grado de cumplimiento de los objetivos previstos para un plazo determinado. Por ejemplo, valoraciones (según escala de 0 a 10) del grado de participación en grupo, número y calidad de las intervenciones para satisfacer necesidades de apoyo de una persona, nivel de satisfacción global del conjunto de clientes de un centro, etc.

· Indicadores de proceso: Carecen de la precisión de los indicadores de actividad y de resultado. Se construyen utilizando tanto herramientas de medición como de observación y sondeo. Tratan de ser unidades de información sobre “intangibles” (liderazgo, consenso, clima, comunicación...), sobre “producción” (programación, estructura, recursos, técnicas...) y sobre “proyección” (imagen, posición en el sector, previsiones de futuro...). Por ejemplo, valoración de la mejora en la autonomía de los equipos de trabajo o en la cualificación de los mismos, capacidad de respuesta ante situaciones no previstas, nivel de complejidad de las situaciones, etc.

CONSTRUCCIONES DE INDICADORES DE PROCESO

Un indicador de proceso se construye desglosando en variables los atributos esenciales del proceso.

Debe tenerse en cuenta que cuando se trata de medir cualidades y no magnitudes, sólo es posible obtener el indicador (unidad de información) a través de un procedimiento que permita valorar las percepciones. El acercamiento a la valoración objetiva se realiza sintetizando las percepciones individuales subjetivas en una percepción global intersubjetiva. Se obtiene preguntando y preguntándose (sondeo), utilizando la observación, entrevistas, reuniones, cuestionarios, escalas de valoración, etc.

Un proceso de calidad, como ya se ha indicado en otros apartados, conduce a resultados de calidad. Hemos identificado los siguientes atributos de un proceso de calidad:

· Explícito: La meta, la razón de ser del proceso, su objetivo esencial, debe ser claro y manifiesto, debe “poder verse”.

· Participado: Las personas implicadas han aportado información y propuestas en el diseño del proceso.

· Asumido: Cada participante en el proceso conoce y comparte la importancia de su contribución al logro de los objetivos.

· Mejorable: Puede evaluarse e introducirse modificaciones.

· Interrelacionado: Se observa la conexión con otros procesos y la complementariedad para el cumplimiento de la misión.

· Efectivo: Se cumplen los objetivos tangibles (mejora en la actividad y resultados observables) y los intangibles (mejora de la cualificación, clima, imagen, etc).

HERRAMIENTA PARA LA GESTIÓN DE PROCESOS: EL CUADRO DE MANDO

Se concibe como un instrumento en el que se sintetiza la información significativa sobre cada uno de los procesos y su convergencia en el logro global de la misión. Se apoya en indicadores de actividad y de resultados (como ya hemos dicho, hechos constatables y tangibles) pero su contenido se estructura con información sobre las tendencias y riesgos de los procesos. Se basa en la interrogación sobre tres referencias:

· Potenciación: Lo que hacemos en relación a lo que podríamos hacer

· Expectativa: Lo que hacemos y lo que se espera que hagamos

· Implicación: Lo que hacemos y lo que queremos hacer.

Su utilidad se encuentra en facilitar el seguimiento del conjunto de los procesos, de forma que pueda efectuarse el control necesario para:

· Prevenir interferencias, como avisos de peligro

· Corregir desviaciones, es decir, acciones que es necesario replantear

· Afianzar los logros, es decir, aquellos aspectos que es necesario continuar y reforzar

· Descubrir y optimizar nuevos hechos y ocurrencias que, sin estar planificadas o buscadas, pueden añadir valor al proceso global.

Presentamos a continuación un ejemplo de cuadro de mando, aunque haciendo dos salvedades: Una es que los cuadros de mando (y cualquier otra herramienta de indicadores) sólo sirven para aquella organización para la que se han construido. Es decir, cada uno debe elaborarse su propia herramienta con sus procedimientos necesarios, pues es función de las características de la organización. Ya hemos indicado en el primer apartado cuales son los referentes esenciales. La otra salvedad es que solo presentamos un esquema que pueda sugerir cómo elaborarse un cuadro de indicadores, pero este debería ser más completo de lo que presentamos a continuación.

	Indicadores/ Proceso
	Documentación
	Equipo
	Participación
	Estructura
	Mejoras
	Revisiones

	Planificación

Organización

Dirección

Gestión Pers.

Comunicación

Gestión recur.

Gestión entor
	*¿Existe un documento escrito?

*¿Es claro y comprensible?

*¿Refleja la relación con la estrategia?

*¿Es consultado por las personas implicadas?

* Recoge todos los procesos críticos identificados
	*¿Existe un equipo de planificación?

*Frecuencia y tiempo de reunión

* Producción
	*¿Lo conoce el resto de la organización?

¿Existen los canales necesarios?

*¿Participan los distintos agentes? ¿De qué forma?
	*Tiempo destinado a reuniones

*Condiciones espaciales adecuadas para reunirse

*Canales internos para obtener información

*Estructura interna “proveedor-cliente”

*Déficits existentes
	*Existe un sistema eficaz de recogida

*Se utilizan los canales

*Se recogen y se contestan las sugerencias y quejas

*Qué porcentaje de aplicación se produce

	*Está establecido el calendario de revisiones

*Se cumple

*Se incorporan los resultados al documento inicial

*Se utilizan los resultados en las diferentes programaciones operativas

CONCEPTO

La planificación estratégica es una forma de conducción del cambio, basada en un análisis participativo de la situación y de su posible evolución y en la definición de una estrategia de inversión de los escasos recursos disponibles en los puntos críticos.

·  Aprovechar lo inevitable

·  Incidir mas en lo que es posible hacer hoy para modificar el futuro

·  Distinguir entre decisiones verdaderamente importantes para transformar y las decisiones prioritarias o urgentes en los procesos regulares

CONDICIONES PREVIAS

·  Conciencia de la necesidad de cambio

·  Implicación activa de personas clave

·  Contar con todos los niveles de la organización

·  Tiempo y espacio para el trabajo en grupos

PROCESO

·  Formular la misión

·  Realizar el diagnóstico

·  Elaborar la visión

·  Detectar brechas de mejora

·  Definir objetivos estratégicos

·  Acordar líneas estratégicas

·  Redactar plan de acción

Es muy importante verificar el acuerdo en cada fase, sintetizar por escrito y comunicar los resultados, a medida que se producen.

HERRAMIENTAS

·  Cuestionarios abiertos

·  D.A.F.O

·  Técnicas abiertas (torbellino de ideas, asociación libre, metáforas...)

·  Ejemplos de Planes Estratégicos

·  Diagramas de afinidades (para definir y formular problemas)

·  Diagramas de relación (para identificar causas, para priorizar

·  Diagramas de árbol (para detectar áreas de acción, identificar y priorizar alternativas)

GUIÓN DE APOYO

(Cuestiones a las que debe responderse a lo largo del proceso)

1.- Respecto al entorno:

- ¿Cuáles son los elementos críticos del entorno? (macroformadores, clientes, proveedores, competidores, etc..)

- ¿Qué servicios prestan?

-.¿Cómo influye cada uno de ellos? (describir, no juzgar)

- ¿Qué es lo ha respondido hasta ahora la organización a esas demandas?

- ¿Cuál sería la respuesta ideal? ¿Qué le volvería diferente, único, irrepetible?

2.- Respecto a la estructura interna:

- Aspectos de índole humana que repercuten positiva o negativamente y que originan respuestas rápidas y eficaces a las expectativas del entorno. Areas Fuertes y Areas Débiles

- Aspectos de índoles financiera que influyen positiva o negativamente. Areas Fuertes y Areas Débiles

- Idem. respecto a tecnología e infraestructura

- Idem. respecto a imagen externa

- Idem. respecto a proveedores

- Identificar puestos y funciones clave: definir aspectos positivos y aspectos a mejorar

3.- Síntesis del escenario actual:

·

·  Con la información recopilada, enumerar:

- Las principales oportunidades del entorno

- Las principales amenazas del entorno

- Las principales fuerzas de la organización

- Las principales debilidades de su organización.

Definir de 5 a 7 factores clave de éxito, y como se encuentra la organización en relación a la mejor organización del sector y a su mejor competidor.

4.- El escenario de ruina:

Detallar no sólo lo que se teme que pase en la organización, sino también factores que pueden repercutir negativamente en el caso de no hacer nada y esperar que las cosas mejoren por sí solas.
-¿Qué pasaría, cómo se evolucionaría, qué factores externos influirían, en el caso de no hacer nada y dejar el futuro en manos del destino? Identificar 4 consecuencias graves, por ejemplo dos amenazas externas y dos debilidades internas.
5.- Escenario de futuro La visión de futuro:

- - ¿Cómo se querría que fuesen las condiciones del entorno para que la organización pudiese desenvolverse en forma favorable?

- - ¿Cómo se quiere que sea la organización dentro de 5 años?

- - ¿Cómo se quiere que sea percibida la organización por sus clientes, sus usuarios, sus proveedores, la comunidad?

- - ¿Cómo será el funcionamiento de la organización, sus procesos operativos?

- - ¿Cómo se funcionará en los aspectos tecnológicos, financieros, administrativos?

- - ¿Cómo será el personal y la cultura organizacional?

Sintetizar la visión de futuro, en términos claros y asequibles.

6.- Brechas de mejora:

 Identificar de tres a siete grandes brechas entre la visión y la realidad actual. Conviene concentrar energía, limitándose a las más graves.

7.- Capacidad real de cambio:

Manteniendo presente el “escenario de ruina”, se trata de analizar si la organización cuenta con las fuerzas necesarias para abordar el cambio:

- - ¿Qué nos hace pensar que la organización es capaz de realizar los cambios que se requieren?

- - ¿Qué nos hace pensar que la organización no es capaz de realizar los cambios que se necesitan
- - Identificar puestos y personas clave para impulsar los cambios. Detectar ideas de innovación, espíritu emprendedor, búsqueda de retos.

- - Identificar puestos y personas clave que pueden estar en contra de los cambios, por razones a veces muy lógicas.

8.- Organizando el reto:

Formular tanto las “soluciones” para cuya aplicación se cuenta con poder, como aquellas que exceden el área de influencias. Se trata de que se promueva aquello que es posible realizar para alcanzar la visión, como de tomar conciencia de la importancia de otros factores :

- - ¿Qué debe hacer la organización, junto a otras organizaciones , para impulsar cambios en el entorno?

- - Si el entorno comienza a transformarse ¿Qué cambios deben realizarse en la organización para desempeñar un papel responsable, ético, eficaz...ante clientes y comunidad?

- - En el caso de un entorno menos favorable ¿Qué medidas debe tomar la organización?

- - Ordenar los cambios por áreas afines: aspectos de índole administrativa y financiera, aspectos del personal (cualificación, clima, posibilidades de progreso..), aspectos relacionados con tecnología e instalaciones, aspectos relacionados con la presencia e influencia en el entorno.

- - Sintetizar:

- · Lo que debe dejar de hacerse, porque es una debilidad de la organización

- · Lo que debe fortalecerse, porque es una fuerza de la organización

- · Lo que debe iniciarse, porque es una omisión importante

9.- Administrar el cambio: Sintetizar, para explicar:

- - ¿Por qué son necesarios los cambios?

- - ¿En qué consistirán los cambios?

- - Ventajas y beneficios de los cambios : nivel general y personal/profesional

- - Inconvenientes de no generar cambios: nivel general y personal/profesional

- - ¿Cómo disminuir los efectos negativos del cambio?

- - ¿Cómo generar una actitud positiva frente al cambio?

- - ¿Cómo evaluar el compromiso con el cambio?

Es necesario plantear cambios realistas, a uno, dos, cinco años.

10.- Asegurar que las cosas sucedan:

- - ¿Qué es necesario hacer? (clarificar acciones básicas)

- - ¿Cuándo revisar las acciones (fechas de los cambios intermedios necesarios)

- - ¿Quiénes serán los agentes claves de cambio? (definir equipos y responsabilidades).
DAFO

Corresponde a las iniciales de “debilidades”, “amenazas”, “fortalezas” y “oportunidades”. Se trata de:

	Propuesta de acción

Reunir un grupo de personas que conozcan la organización, aunque también podemos citar a alguien que la vea desde fuera, para llegar a acuerdos sobre un sencillo cuestionario.

Después de llegar a acuerdos sobre las DAFO de nuestra organización, este mismo grupo debe seguir trabajando para llegar a generar más material de discusión:

·  Propuestas de acciones que potencien nuestras fortalezas

·  Propuestas de acciones que mejoren nuestras debilidades

·  Ideas para estar en buena disposición para aprovechar la oportunidades futuras

·  Ideas para convertir las amenazas en nuevas oportunidades

A modo de ejemplo de preguntas y posibles respuestas del DAFO:

	Ejemplos de preguntas
	Posibles respuestas

	Debilidades:

·  En qué facetas de nuestro trabajo andamos más flojos

·  Qué nos falta para ser una organización fuerte

·  De qué peca nuestra organización

·  Por donde se nos escapa la fuerza

·  Porque no convencemos a más gente

·  Porque no nos aprueban más proyectos

·  ¿Somos capaces de asimilar los nuevos requerimientos de nuestros clientes?

·  …
	· o Falta participación de las familias

· o No tenemos planificación

· o Pagamos mal a nuestros técnicos

· o La directiva no se renueva

· o Mala relación con la administración

· o Poco poder de convocatoria cuando hacemos una acción de protesta

· o Excesivo paternalismo con nuestros socios

· o No hay fluidez en la comunicación.

· o …

	Amenazas:

·  Qué nueva legislación se está preparando

·  Qué nuevos colectivos serán objeto de atención preferente por parte de las administraciones

·  Quién se quejará si nuestra organización desaparece

·  Qué piensa la opinión pública

·  Los nuevos políticos son favorables

·  …
	· o Cambio de la tecnología en la manipulación o fabricación de ...

· o No podremos cumplir con la normativa sobre locales de ...

· o La subvenciones se trasladan hacia el colectivo de inmigrantes, hacia el de enfermos mentales.

· o No estamos aliados con las organizaciones más fuertes

· o Hay competencia en las organizaciones con animo de lucro.

· o …

	· Fortalezas:

·  Qué hacemos realmente bien

·  Qué cosas nos hacen resistentes a cambios, dificultades o problemas

·  Porqué convencemos

·  Qué ofrecemos que tenga interés para quien negocia con nosotros

·  ...
	· o Dominamos la técnica de ...

· o Tenemos buenos expertos en ...

· o La dirección es muy buena negociando. Tiene buenos contactos y relaciones estratégicas

· o Entre los socios hay muy buen ambiente y un fuerte sentimiento de unidad

· o Solucionamos un problema social grave

· o Si nos lo proponemos, podemos poner un millar de personas en la calle manifestándose

· o Hemos ganado la confianza de ...

· o Tenemos prestigio porque ...

· o ...

	· Oportunidades:

·  Cómo podríamos usar nuestra experiencia en otras acciones

·  Qué nuevos programas se preparan en la Unión Europea

·  Qué nuevas medidas de fomento de... se estan preparando en la Comunidad Autónoma

·  Qué nuevos colectivos tienen necesidades que nosotros podríamos atender

·  ...
	· o Enterémonos de qué sustituirá el programa europeo HORIZON. Quién está en situación de aprovecharlo. Qué relaciones tenemos con organizaciones preparadas para participar,...

· o Podemos ampliar las actividades utilizando técnicas similares (de la organización de actos asociativos a la de un concierto a favor de..., de la realización de unos productos en el CEE a otros con las mismas máquinas, de la realización de actividades de vacaciones para nuestros socios a gestionar un campo de trabajo para jóvenes de la Comunidad Autónoma, ..)

· o Convertir las amenazas en oportunidades.

· o …

	Pasos del proceso
	Cuestiones centrales
	Preguntas

	

Hacer inventario

	¿Dónde estamos metidos?
	
1. 1. ¿Cuál es el estado actual, la misión o el propósito de mi organización?

2. 2. ¿Qué aporta mi organización a la calidad de vida de las personas con retraso mental?

3. 3. ¿Qué aporta mi organización a la sociedad?

4. 4. ¿En qué marco institucional, normativo, económico o social opera mi organización?

5. 5. ¿Qué normas la rigen?

6. 6. ¿Cuál es la posición de mi organización respecto a otras del mismo sector?

7. 7. ¿Qué entiende por “triunfar” mi organización?

	Comprender el estado actual de mi organización
	¿Cómo funcionamos?
	
1. 1. ¿Cuáles son los principios y la cultura organizacional que gobierna el comportamiento y la toma de decisiones de mi organización?

2. 2. ¿Cuáles son los puntos fuertes y débiles de su funcionamiento?

3. 3. ¿Cuál es la estrategia actual si puede ser definida?

	Testar la realidad
	¿Dónde queremos ir?
	
1. 1. ¿Tiene mi organización una visión de si misma claramente definida? O lo que es lo mismo ¿Cómo se la imaginan los diferentes miembros los próximos dos, cinco, diez años?

2. 2. Si mi organización sigue por el camino actual, ¿cuál será su situación en la próxima década?, ¿será buena esa situación?

3. 3. ¿Sabe la gente clave de mi organización hacia donde nos dirigimos y está de acuerdo con esa dirección?

4. 4. ¿Ayudan los actuales procesos, estructuras, personal y sistema de información a seguir en la dirección fijada?

	
	¿Quiénes son los componentes más importantes de mi organización y cuáles sus necesidades?
	1. 1. ¿Quiénes son los componentes clave, dentro y fuera de mi organización (personas con retraso mental, familias, administración, personal, clientes, proveedores,...) y cuáles son los más importantes?
2. 2. ¿Cuáles son las necesidades y expectativas más importantes de esos componentes principales en relación con el futuro de mi organización?

3. 3. ¿Qué amenazas u oportunidades emanan de esos componentes principales?

	
	¿Cómo debería ser la nueva visión de mi organización?
	1. 1. ¿Cuáles son los limites de mi organización (cuánto ha de durar, qué territorio abarcará, qué población)?
2. 2. ¿Qué debe conseguir mi organización y cómo sabrá que lo ha logrado?

	Posicionar mi organización en su contexto
	¿Qué desarrollos futuros podrán influir en mi organización?
	
1. 1. ¿Qué cambios importantes espero que ocurran en cuanto a las necesidades y carencias de mi organización?

2. 2. ¿Qué cambios importantes espero que ocurran en los componentes (personas con retraso mental , familias, administración, clientes,...)?

3. 3. ¿Qué cambios importantes espero que ocurran en el entorno económico del futuro?

4. 4. ¿Qué cambios importantes espero que ocurran en el entorno político del futuro?

5. 5. ¿Qué cambios importantes espero que ocurran en el entorno social del futuro?

6. 6. ¿Qué cambios importantes espero que ocurran en el entorno tecnológico del futuro?

7. 7. ¿Qué otros cambios importantes del entorno externo pueden afectar en el futuro a mi organización?

	Elegir un futuro
	¿Cuáles son las alternativas?
	De todas las posibles direcciones que podría tomar mi organización en los próximos cinco años ¿cuáles ofrecen mayores garantías de mejorar en la consecución de su misión y objetivos?

	
	Asegurar que es el óptimo
	¿Está esa alternativa orientada al futuro?
¿Conduce a mi organización a un futuro mejor?

¿Encaja con la historia, cultura y principios de mi organización?

¿Coloca mi organización en un buen nivel y refleja ideales elevados?

¿Está clara la dirección y el propósito?

¿Inspirará un compromiso entusiasta y valiente?

¿Refleja la cohesión de mi organización, su competencia y su misión?

¿Es suficientemente ambiciosa?

	
	Impacto de lo que yo haga
	¿Qué acciones mías pueden llevar a mi organización en la dirección que deseo?

Calidad Total, Dirección por Objetivos, Reingeniería, Gestión de Competencias, Gestión del Conocimiento, Planificación Estratégica, Dirección por Valores, Gestión del Cambio....... a las que se suma la utilización de pequeñas y mágicas herramientas, círculos de progreso, Kaizen, técnicas de visualización.......

 ¿Son modas? ¿Son distintas formas de hacer lo mismo? ¿Cuál es la mejor?

Hay diferencias de enfoque y de filosofía; hay también diferencias en requisitos previos para su aplicación eficaz. Hay herramientas diseñadas para conservar y herramientas para mejorar lo existente. Hay herramientas para introducir un nuevo punto de partida, para cambiar la orientación y la estructura.

La lógica de utilización de una u otra tecnología es la lógica del cuestionamiento: ante nuevos planteamientos, requerimientos del entorno, adaptación, dependencia o falta de perspectivas ¿Dónde puede encontrarse lo mas útil, lo mas eficaz?

1.- En la Ingeniería Ingenua, que no es otra cosa que aplicar el sentido común, tal y como lo hemos aprendido, en la lógica de causa/efecto o problema/solución. Nos sirve para las situaciones más sencillas, claras, en las que conocemos perfectamente todos los elementos y cómo actúan unos sobre otros.

2.- En la Ingeniería de Diseño, o la planificación tradicional, cuando el sentido común y lo que se sabe no es suficiente. Se busca información, se realiza un ensayo, se comprueba que funciona y se implanta, poniendo orden e intentando controlar las desviaciones del orden establecido.

3.- En la Ingeniería Paralela, o introducción de técnicas de mejora del diseño y sus aplicaciones, en forma de protocolos, plantillas, flujogramas y uso de modelos experimentados en otras organizaciones, cuando se han comprobado las lagunas de la planificación tradicional. La Dirección por Objetivos y frecuentemente el uso parcial de herramientas de Calidad Total son algunas de estas aplicaciones.

Cualquier organización trabaja con estas metodologías y usa estas técnicas. Son conocimientos y habilidades mínimas de funcionamiento que será necesario conservar y aplicar en alguna medida. Son, al mismo tiempo, limitaciones y obstáculos, cuando se convierten en las únicas metodologías y técnicas, porque no sirven para abordar situaciones complejas y porque , una vez aplicadas, no generan ya aprendizaje organizacional, ni posibilitan ningún progreso significativo.

4.- En la Ingeniería Recurrente, o proceso de análisis a posteriori, tanto sobre éxitos, como sobre efectos no deseados y sobre los fracasos, realizando una copia creativa un modelo o metodología preexistentes. Su aplicación parte de re-diseñar, buscando la aplicación mas útil a las condiciones y capacidades de la organización.

Calidad Total, Gestión de Competencias y algunos tipos de reingeniería se corresponden con este enfoque.

5.- En la Re-Ingeniería, en el sentido mas amplio, o generación de un nuevo modelo partiendo de la distinta combinación de elementos con los que se ha trabajado y del análisis de tendencias y previsiones de futuro. Sus principios básicos se encuentran en el pensamiento sistémico, en el principio de la palanca que impulsa y moviliza los cambios. Planificación Estratégica, Gestión del Conocimiento y Reingeniería de Procesos formarían parte de esta orientación.

6.- En la Ingeniería de Intangibles, o trabajo con cualidades y no magnitudes, desde la perspectiva de que la competencia no está ya en la tecnología, sino en las potencialidades y el aprovechamiento de imponderables. En este planteamiento se sitúan la filosofía de Planificación Estratégica, la Gestión por Valores y el conjunto de herramientas correspondientes a los procesos de Cambio de Cultura Organizacional.

7.- En la Des-Ingeniería, o introducción consciente del desorden, o caos controlado, para hacer emerger y hacer eficaces la creatividad, la improvisación y la capacidad de trabajar en situación de riesgo permanente, en el que la varianza, la excepción, son las reglas. No hay mas metodología o tecnología que la de poner orden solo en lo mas básico para la supervivencia y acompañar y aprovechar el desorden con el uso de técnicas abiertas. El “modelo” es una orquesta de Jazz (como ya es sabido el grupo ha ensayado y se ha entrenado durante mucho tiempo, pero su actuación real es improvisación, no hay director separado del grupo, el único límite de conservar un determinado ritmo, el público no está en silencio, se invita a participar a otros músicos...)

¿Cuál es la mejor?. La que facilite el progreso, la que potencie mejorar en el cumplimiento de la misión, la que permita, en cada momento, que el conjunto de la organización se involucre efectivamente, la que contribuya a crear un clima de apoyo mutuo, la que nos obligue a pensar colectivamente........la que no nos permita engañarnos con un esquema de cuya mágica aplicación se derive la solución de todos los problemas.

La que hagamos propia, combinado lo que nos resulte mas útil de cada una de ellas, en la peculiar situación de la organización y del mundo en que se desenvuelve.

Nota: Fuente: Itamar Rogovski - “Mas allá de la Q.T. y la reingeniería” (Octubre 1.997)

Animar/Movilizar/Liderar�
�

Distribuir/Delegar

 �
�

 Proveer/Facilitar�
�

Coordinar �
�

Contrastar/Evaluar�
�

Visión de futuro /Decidir�
�

