
VisiÃ³n Compartida

En una primera definiciÃ³n de VisiÃ³n Compartida Senge,(1992) sostiene que es una fuerza en el corazÃ³n de
la gente, una fuerza de impresionante poder es lo que nosotros como grupo organizado poseemos como
imagen derivado del interÃ©s comÃºn de servicio, de cambio, de acciÃ³n, ninguna visiÃ³n tendrÃ¡ Ã©xito si
es que solo es un concepto de una persona o un grupo que se pretende imponer a toda la organizaciÃ³n, nada
hay mas motivador y espiritualmente mas trascendente, que toda la organizaciÃ³n encarne los ideales y
principios institucionales, lo demÃ¡s serÃ¡ acatamiento mas no compromiso.

Para Sistema HidrÃ¡ulico Yacambu- Quibor C. A, empresa en la cual laboro, el propÃ³sito comÃºn o de
equipo, lo que sus miembros desean alcanzar individualmente. Persigue relacionar a los individuos con la
organizaciÃ³n, en base a un esfuerzo comÃºn por sus intereses personales. Las visiones compartidas fuertes
derivan de visiones personales bien definidas trasmitidas a la organizaciÃ³n en forma global.

Respecto a los valores y Liderazgo.

Afirman James M. Kouzes y Barry Z. Posner, en Las Siete lecciones para liderar el viaje al Futuro, Kouzes y
Posner, (1993), que los valores compartidos tienen mucha importancia Por importante que sea para los
lÃ−deres expresar rotundamente su visiÃ³n y sus valores, lo que ellos dicen debe ser coherente con las
aspiraciones de sus Â«electoresÂ».Ã�stos tienen tambiÃ©n necesidades e intereses, sueÃ±os y creencias
propios.

Si los lÃ−deres abogan por valores que no son representativos de la voluntad colectiva, no serÃ¡n capaces de
movilizar a la gente para que actÃºen como una sola persona. Los lÃ−deres deben ser capaces de conseguir el
consenso sobre una causa comÃºn y conseguir un conjunto comÃºn de principios. Deben ser capaces de crear
una comunidad de valores compartidos. Kouzes y Posner, (1993).

Los valores corporativos de Sistema HidrÃ¡ulico Yacambu- Quibor C. A, son responsabilidad, trabajo en
equipo, respeto, sentido de pertenencia, eficiencia y mejoramiento continuo. Y fueron elegidos por todos los
integrantes de la organizaciÃ³n. Al igual que tiene su misiÃ³n y visiÃ³n diseÃ±adas ambas por el conjunto. Se
puede afirma que hay visiÃ³n compartida.

Ahora bien, Kouzes y Posner, (1993), en su investigaciÃ³n, examinaron cuidadosamente la relaciÃ³n entre los
valores personales y los organizacionales. Sus estudios demuestran que los valores compartidos:

Fomentan fuertes sentimientos de efectividad personal.

Promueven altos niveles de lealtad para con la organizaciÃ³n.

Facilitan el consenso acerca de los objetivos organizacionales clave y de las personas interesadas en la
organizaciÃ³n.

Fomentan el comportamiento Ã©tico.

Promueven normas convincentes acerca de trabajar con ahÃ−nco e interesarse por los demÃ¡s.

Reducen los niveles de tensiÃ³n en el trabajo.

1

Alientan el sano orgullo en la organizaciÃ³n.

Facilitan la comprensiÃ³n de las expectativas del trabajo.

Fomentan el trabajo en equipo y el espÃ−ritu de cuerpo. Kouzes y Posner, (1993).

Las personas tienden a ir a la deriva cuando se sienten inseguras o confusas acerca de cÃ³mo deben actuar. La
energÃ−a empleada en enfrentarse con valores incompatibles y debatirlos repetidamente tiene un grave efecto
sobre la efectividad personal y sobre la productividad organizacional. El consenso acerca de los valores de
largo y corto plazo crea el compromiso acerca de dÃ³nde va la organizaciÃ³n y de cÃ³mo consigue llegar
allÃ−. Kouzes y Posner, (1993).

Aunque los lÃ−deres no esperan a nadie, si no crean un consenso sobre la visiÃ³n y sobre los valores, Â¡se
quedarÃ¡n completamente solos!

Ventajas y desventajas de los Valores Organizacionales.

Entre las ventajas estÃ¡n que proporcionan los elementos bÃ¡sicos para estimular y establecer un
comportamiento Ã©tico en la organizaciÃ³n, y al mismo tiempo sirven como guÃ−a para la toma de
decisiones. Esto disminuye los conflictos y el estrÃ©s.

TambiÃ©n instauran guÃ−as de comportamiento hacia los clientes internos de la organizaciÃ³n y otros
actores que estÃ¡n relacionados directa o indirectamente con la organizaciÃ³n.

AsÃ− mismo, funcionan para atraer y retener personal que se siente identificado con los valores de la
organizaciÃ³n, lo que se denomina Marca Empresarial.

Sus desventajas es que obligan a lo lÃ−deres a comportarse dentro del marco de referencia de los valores
establecidos y algunas veces pueden generar cinismo, a menos que cada quien en la organizaciÃ³n respete de
manera responsable los valores establecidos.

Asertividad, EmpatÃ−a e Integridad

Asertividad:

Fensterheim y Baer (1976): definen al individuo asertivo como: "Aquella persona que tiene una personalidad
excitativa o activa, el que define sus propios derechos y no presenta temores en su comportamiento".[1][1]
Opinan ademÃ¡s estos autores que las caracterÃ−sticas bÃ¡sicas de la persona asertiva son:

Libertad de expresiÃ³n.•
ComunicaciÃ³n directa, adecuada, abierta y franca.•
Facilidad de comunicaciÃ³n en toda clase de personas.•
Su comportamiento es respetable y acepta sus limitaciones.•

Es importante acotar que en Sistema HidrÃ¡ulico Yacambu Quibor C.A, se trabaja continuamente en
privilegiar estas caracterÃ−sticas como herramientas para el crecimiento personal y colectivo.

Rich y Schroeder (1976), definen la conducta asertiva como: "La habilidad de buscar y mantener o mejorar el
reforzamiento en una situaciÃ³n interpersonal a travÃ©s de la expresiÃ³n de sentimientos o deseos. Cuando
esa expresiÃ³n se arriesga a la pÃ©rdida de reforzamiento o incluye al castigo.

Por otro lado, Gil'Adi,(2002) la define como la habilidad de expresar nuestras emociones y pensamientos,

2

facilitando actuar en pro de nuestros mejores intereses y derechos, sin infringir o negar los de los demÃ¡s”.

EmpatÃ−a

La definiciÃ³n de empatÃ−a mÃ¡s utilizada es: reacciÃ³n emocional congruente con el estado emocional del
otro y que es idÃ©ntica o muy similar a lo que la otra persona estÃ¡ sintiendo o podrÃ−a tener expectativas
de sentir Eisenberg, Carlo,Murphy y Court, (1995); Eisenberg, Zhou y Koller, (2001); Hoffman, (1987).

Otra definiciÃ³n de empatÃ−a, es la de los autores Fuentes y LÃ³pez, (1990) y Padilla, (1995), la considera
como una capacidad del individuo, casi como un rasgo de personalidad, lo que se ha denominado empatÃ−a
disposicional. La empatÃ−a disposicional se contrapone a la denominada empatÃ−a situacional, segÃºn la
cual la persona sentirÃ¡ mÃ¡s o menos empatÃ−a en funciÃ³n de la situaciÃ³n de referencia.

Es decir, segÃºn la definiciÃ³n que utilizamos, una definiciÃ³n de empatÃ−a disposicional, habrÃ¡ personas
mÃ¡s o menos empÃ¡ticas, sin tener en cuenta los aspectos situacionales que implicarÃ−an contextos
fÃ−sicos o relacionales que generen mÃ¡s o menos empatÃ−a. Esta definiciÃ³n implica a la adopciÃ³n de
perspectiva como prerrequisito cognitivo e incluye tanto a la simpatÃ−a como al malestar personal.

Integridad.

Integridad viene de la misma raÃ−z latina que entero, y sugiere la totalidad de la persona. AsÃ− como
hablarÃ−amos de un nÃºmero entero, tambiÃ©n podemos hablar de una persona entera, no dividida. Una
persona de integridad vive correctamente, no estÃ¡ dividida, ni es una persona diferente en circunstancias
diferentes. Una persona de integridad es la misma persona en privado que lo que es en pÃºblico. Anderson,
(2000)

Se trata de un componente importante para determinar el comportamiento Ã©tico de los dirigentes en las
organizaciones. Se debe ser autÃ©ntico consigo mismo, con las otras personas y cumplir las promesas que se
hacen. En nuestra empresa estamos comprometidos con un proyecto hidrÃ¡ulico de gran envergadura que
exige un comportamiento acorde con la responsabilidad que asumimos y en especial sus dirigentes.

Acerca de los tres estilos de comportamiento

El estilo pasivo

Las personas tienden a no expresar lo que piensan, necesidades y sentimientos. Tampoco expresan la
valoraciÃ³n de sus necesidades, expectativas y derechos de los demÃ¡s por encima de los propios, a ser
dependiente y clama por consejos y por lo general no se propone proyectos de vida importante; y, por ultimo,
se disculpan con frecuencia.

La ventaja relativa de este estilo es que casi nunca reciben un rechazo directo, pero la desventaja es que los
demÃ¡s se aprovechan de uno, y se acaba por acumular una pesada carga de resentimiento e irritaciÃ³n.

El estilo agresivo

Tiende a expresar lo que piensa y lo que siente en forma espontÃ¡nea y casi inmediata, sin tomar en cuenta
que puede atropellar los derechos e innecesariamente los sentimientos de los demÃ¡s. Generalmente son
personas que son dominantes en sus relaciones familiares, sociales y laborales, basÃ¡ndose en la humillaciÃ³n
del otro.

Igualmente trazan proyectos de vida ambiciosos capaces de lograr a costa de otros. Decide por los demÃ¡s
obedeciendo sÃ³lo en sus intereses personales. Usualmente no establece relaciones interpersonales sinceras y

3

es tratado por polÃ−tica o conveniencia. La aparente ventaja de esta clase de conducta es que la gente no pisa
a la persona agresiva, pero la desventaja es que nadie quiere estar cerca de ella.

El asertivo

Expresa sus ideas, sentimientos y deseos en el momento y lugar oportuno, a las personas indicadas en la forma
adecuada y respetuosa. Es negociador, otorga concesiones sanas, porque es capaz de sentir empatÃ−a :
“ponerse en los zapatos del otro”.

Defiende sus derechos sin violar los de los semejantes. Es capaz de oÃ−r opiniones y consejos, y sopesarlos
objetivamente para luego sacar sus propias conclusiones. Hace sus propias escogencias con confianza y se
siente bien consigo mismo.

En SHYQCA, se hacen esfuerzos a diario para estar dentro del marco del comportamiento asertivo. Si hay
desviaciones, se emprenden las acciones conducentes.

Toma de decisiones y su proceso racional

La toma de decisiones en una organizaciÃ³n invade cuatro funciones administrativas que son: planeaciÃ³n,
organizaciÃ³n, direcciÃ³n y control.

La PlaneaciÃ³n: SelecciÃ³n de misiones y objetivos asÃ− como de las acciones para cumplirlas.Â Esto
implica “Toma de decisiÃ³n”.Â

Â¿CuÃ¡les son los objetivos de la organizaciÃ³n, a largo plazo?

Â¿QuÃ© estrategias son mejores para lograr este objetivo?

Â¿CuÃ¡les deben ser los objetivos a corto plazo?

Â¿CuÃ¡n altas deben ser las metas individuales?

OrganizaciÃ³n: Establecimiento de la estructura que desempeÃ±an los individuos dentro de la organizaciÃ³n.

Â¿CuÃ¡nta centralizaciÃ³n debe existir en la organizaciÃ³n?

Â¿CÃ³mo deben diseÃ±arse los puestos?

Â¿QuiÃ©n estÃ¡ mejor calificado para ocupar un puesto vacante?

Â¿CuÃ¡ndo debe una organizaciÃ³n instrumentar una estructura diferente?

DirecciÃ³n: Esta funciÃ³n requiere que los administradores influyan en los individuos para el cumplimiento
de las metas organizacionales y grupales.

Â¿CÃ³mo manejo a un grupo de trabajadores que parecen tener una motivaciÃ³n baja?

Â¿CuÃ¡l es el estilo de liderazgo mÃ¡s eficaz para una situaciÃ³n dada?

Â¿CÃ³mo afectarÃ¡ un cambio especÃ−fico a la productividad del trabajador?

Â¿CuÃ¡ndo es adecuado estimular el conflicto?

4

Control:Â Es la mediciÃ³n y correcciÃ³n del desempeÃ±o individual y organizacional de manera tal que se
puedan lograr los planes.

Â¿QuÃ© actividades en la organizaciÃ³n necesitan ser controladas?

Â¿CÃ³mo deben controlarse estas actividades?

Â¿CuÃ¡ndo es significativa una desviaciÃ³n en el desempeÃ±o?

Â¿CuÃ¡ndo la organizaciÃ³n estÃ¡ desempeÃ±Ã¡ndose de manera efectiva?

Racionalidad

AnÃ¡lisis que requiere de una meta y una comprensiÃ³n clara de las alternativas mediante las que se puede
alcanzar una meta, un anÃ¡lisis y evaluaciÃ³n de las alternativas en tÃ©rmino de la meta deseada, la
informaciÃ³n necesaria y el deseo de optimizar.

Â¿A quÃ© nos referimos cuÃ¡ndo hablamos de la racionalidad en la toma de decisiones?

Cuando un administrador se enfrenta a una toma de decisiÃ³n, ademÃ¡s de comprender la situaciÃ³n que se
presenta, debe tener la capacidad de analizar, evaluar, reunir alternativas, considerar las variables, es decir,
aplicar estas tÃ©cnicas para encontrar soluciones razonables; podemos decir entonces, que se trata de una
toma de decisiÃ³n basada en la racionalidad.

Racionalidad limitada o circunscrita

AcciÃ³n racional limitada debido a la falta de informaciÃ³n, de tiempo o de la capacidad para analizar
alternativas a la luz de las metas buscadas; metas confusas; la tendencia humana a no correr riesgos al tomar
una decisiÃ³n.Â Â Simon, (1990), la ha llamado satisfacciÃ³n.

Suficiente, es decir, escoger un curso de acciÃ³n que sea satisfactorio o lo bastante bueno, dadas las
circunstancias.Â Aunque muchas decisiones administrativas se toman con el deseo de salir adelante en una
forma tan segura como sea posible, la mayorÃ−a de los administradores intentan tomar las mejores decisiones
que puedan, dentro de los lÃ−mites de la racionalidad y de acuerdo con el tamaÃ±o y la naturaleza de los
riesgos implÃ−citos. Simon, (1990).

Proceso racional de toma de decisiones

De los procesos existentes para la toma de decisiones, este es catalogado como “el proceso ideal”.

En su desarrollo, el administrador debe:

1.- Determinar la necesidad de una decisiÃ³n.

El proceso de toma de decisiones comienza con el reconocimiento de que se necesita tomar una decisiÃ³n.
Ese reconocimiento lo genera la existencia de un problema o una disparidad entre cierto estado deseado y la
condiciÃ³n real del momento.

2.- Identificar los criterios de decisiÃ³n.

Una vez determinada la necesidad de tomar una decisiÃ³n, se deben identificar los criterios que sean
importantes para la misma. Vamos a considerar un ejemplo: " Una persona piensa adquirir un automÃ³vil. Los

5

criterios de decisiÃ³n de un comprador tÃ−pico.

3.- Asignar peso a los criterios.

Los criterios enumerados en el paso previo no tiene igual importancia. Es necesario ponderar cada uno de
ellos y priorizar su importancia en la decisiÃ³n.

4.- Desarrollar todas las alternativas.

Desplegar las alternativas. La persona que debe tomar una decisiÃ³n tiene que elaborar una lista de todas las
alternativas disponibles para la soluciÃ³n de un determinado problema.

5.- Evaluar las alternativas.

La evaluaciÃ³n de cada alternativa se hace analizÃ¡ndola con respecto al criterio ponderado. Una vez
identificadas las alternativas, el tomador de decisiones tiene que evaluar de manera crÃ−tica cada una de
ellas. Las ventajas y desventajas de cada alternativa resultan evidentes cuando son comparadas.

6.- Seleccionar la mejor alternativa.

Una vez seleccionada la mejor alternativa se llegÃ³ al final del proceso de toma de decisiones. En el proceso
racional, esta selecciÃ³n es bastante simple. El tomador de decisiones sÃ³lo tiene que escoger la alternativa
que tuvo la calificaciÃ³n mÃ¡s alta en el paso nÃºmero cinco.

El paso seis tiene varios supuestos, es importante entenderlos para poder determinar la exactitud con que este
proceso describe el proceso real de toma de decisiones administrativas en las organizaciones. El tomador de
decisiones debe ser totalmente objetivo y lÃ³gico a la hora de tomarlas. Tiene que tener una meta clara y todas
las acciones en el proceso de toma de decisiones llevan de manera consistente a la selecciÃ³n de aquella
alternativa que maximizarÃ¡ la meta.

SHYQCA, estÃ¡ integrado por profesionales de alta calificaciÃ³n, actualizados e integrados. Con claros
objetivos y conocimiento cabal, cientÃ−fico y tÃ©cnico del proyecto que desarrollamos. Es por ello que se
afirma que la toma de decisiones esta enmarcada dentro de la racionalidad.

Toma de decisiones y liderazgo

En las organizaciones se mueven mÃºltiples fuerzas que hacen que la toma de decisiones se convierta en una
articulaciÃ³n sistÃ©mica de esfuerzos y variables, debido a la dinÃ¡mica que se genera como consecuencia
de que en ellas labora gente, y la gente es compleja, y si hablamos de una organizaciÃ³n la misma es aun
mÃ¡s compleja.

Estas cuatro fuerzas o perspectivas que interactÃºan en las organizaciones son, la estructural, de recursos
humanos, la cultural y la polÃ−tica, cuyo conocimiento nos permite tener una visiÃ³n integral de las
organizaciones.

Como ejemplo lo que hacen en el JapÃ³n con las cuatro religiones que allÃ− existen: budismo,
confusionismo, shintoismo y taoÃ−smo. A pesar de que Ã©stas se oponen radicalmente en sus dogmas
bÃ¡sicos, muchos japoneses no se sienten obligados a escoger sÃ³lo una de ellas. Recurren a todas,
aprovechando las ventajas de cada una para ocasiones y propÃ³sitos particulares en lo que a toma de
decisiones se refiere.

Asimismo, las cuatro fuerzas organizacionales pueden cumplir un rol similar en las organizaciones modernas,

6

proporcionÃ¡ndoles a los gerentes una amplia gama de posibilidades y lentes en el momento de decidir.

Referencias BibliogrÃ¡ficas

http://postgrado.ead.urbe.edu/mod/resource/view.php?r=470&frameset=ims&page=12

http://www.wikilearning.com/articulo/como_dirigir_equipos_eficaces/16219-9

http://www.freelancecolombia.com/articulos/liderazgo-la_asertividad_y_la_empatia.php

http://personal.us.es/oliva/prosocial.pdf

7

http://postgrado.ead.urbe.edu/mod/resource/view.php?r=470&frameset=ims&page=12
http://www.wikilearning.com/articulo/como_dirigir_equipos_eficaces/16219-9
http://www.freelancecolombia.com/articulos/liderazgo-la_asertividad_y_la_empatia.php
http://personal.us.es/oliva/prosocial.pdf

	00093229.html

