Dirección de Equipos Auto-Regulados

Por Arturo Castañon

Antecedentes
La implementación de Equipos Auto-regulados demanda un gran cuidado metodológico en su operación. Por ser una alternativa de desarrollo empresarial, resultado de la convergencia de un marco teórico-conceptual y de experiencias de otros enfoques de grupo debidamente sistematizados, estos equipos han logrado integrar su propia tecnología. Aunque en México son relativamente nuevos, lo que repercute en su poca bibliografía, para esta investigación se logro integrar información, métodos y técnicas que hacen factible su introducción en las organizaciones.


A continuación nos concretaremos a describir las condiciones organizacionales ideales, sus bases teóricas, ventajas y limitaciones, así como las principales herramientas para su implementación.

Conceptos fundamentales 

¿Que significa ser Autorregulado? La auto-regulación puede entenderse como el desa​rrollo del trabajo con autonomía, ello significa que se tiene la facultad de operar indepen​diente y con capacidad de decisión propia, pero sin estar al margen de las políticas, linea​mientos y la cultura organizacio​nal de la empresa. Clarificando, "un equipo de trabajo puede formularse como objetivo el implementar un nuevo sistema de servicio al cliente, pero si en ese momento la empresa no cuenta con los recursos económicos para cambiar la tecnología necesaria, el equipo no podrá efectuar tal proyecto."
¿Cuándo es posible crear un Equipo Auto-regulado? Un equipo de trabajo se convierte en tal cuando su respectivo líder identifica que sus empleados son capaces de tomar decisiones propias y por ello ya no requieren de una dirección lineal; ello es posible determinarlo cuando sus miembros observan las siguien​tes características básicas: 
· Asumen por convicción sus responsabilidades. 

· Conocen su trabajo a la perfección y el funcionamiento integral del área. 

· Su grado de cohesión es tanto que cada uno de los integran​tes se preocupa porque el clima laboral sea adecuado para el bienestar colectivo 

Robert Hicks, en su libro Grupos de Trabajo Autodirigi​dos, describe las etapas por las que atraviesa un grupo en el trabajo hasta llegar a ser autodirigido: 2 

1. Gerencia directiva tra​dicional. Los miembros solo ejecutan decisiones del superior. En algunas ocasiones llegan a dar opiniones. 

2. Gerencia participativa. El grupo resuelve ciertos problemas. El superior sigue conservando su real autoridad. 

3. Estructura tradicional pero con un gerente ausente. El grupo asume algunas responsa​bilidades del superior. 
4. Estructura menos tradicio​nal, el gerente es un integrador / facilitador. EI grupo se compro​mete a asumir responsabilidades más significativas. 

5. Grupos Auto-regulados. El grupo se compromete para mayores responsabilidades; pueden operar sobre una base de autodirección continua, con más autonomía unos que otros. 

Si bien es cierto que este pro​ceso puede darse de manera natu​ral y los grupos pueden llegar a convertirse en autónomos, la realidad es que en casi la totalidad de los casos este proceso tiene que ser inducido, es decir, es la dirección de la empresa la que tiene que generar el diseño, integración y desarrollo de los Equipos Auto-Regulados. 

Las bases teóricas que apoyan a estos equipos son la reingeniería, el empowerment, la dirección horizontal, el liderazgo con enfoque de facilitador. 

Los Equipos Auto-regula​dos están formados por entre cinco y doce miembros. En Léxico hemos detectado casos hasta de 23 participantes. 

Estos equipos en si aprove​chan los roles y papeles que por naturaleza posee cada miembro, sin embargo es necesario que todos los integrantes desempeñen roles identificados entre ellos. 

"Como parte de los Equipos Auto-regulados los empleados se adiestran para usar sus habilida​des diariamente para programar, asignar trabajos, y coordinar con otros grupos y algunas veces con los clientes y proveedores, fijar metas, evaluar la ejecución de los trabajos y encargarse de cuestio​nes disciplinarias".
Aunque las habilidades que deben demostrar los miembros de equipos autorregulados están condicionadas a la naturaleza de tareas organizacionales del equipo en cuestión, en general podemos anotar que sus inte​grantes deben de poseer: 

· Amplia disposición hacia la colaboración. 

· Capacidad de respuesta inme​diata. 

· Habilidad para la comunicación asertiva. 

· Disposición para escuchar a otros. 

· Seguridad en si mismo. 

· Actitud de servicio al cliente interno y externo. 

· Conocimiento integral de la compañía y de su área de trabajo. 

· Deseo por la superación per​sonal. 

· Mantenimiento de la disciplina y buen comportamiento. 

· Actitud positiva e iniciativa. 

¿Cómo son las relaciones interpersonales entre sus miem​bros? La integración es muy estre​cha y existe una comunicación permanente; las diferencias inter​personales son negociadas bajo el esquema de ganar-ganar. 

¿Quién selecciona los pro​yectos extraordinarios? Aunque los equipos Auto-regulados operan para solventar los proble​mas de los procesos funcionales que Ie han sido encomendados, cuando se requiere atender pro​yectos extraordinarios son dele​gados por la alta gerencia. 

¿Quién acuerda las tareas? La delegación de tareas, comi​siones y responsabilidades son decididas por consenso de equipo; es necesaria que tales tareas sean rotadas entre los miembros, para ello se requerirá de una capacitación cruzada. 

¿Cómo se elige a su líder? En un Equipo Auto- regulado la figura del líder formal se vuelve obsoleta y se opta por la figura de facilitador, el cual es aquel que propicia las condiciones organizacionales para el correcto desempeño del equipo; en términos coloquiales podríamos decir que es quien "quita los obstáculos del camino". 

En un principio el papel del facilitador lo asume el supervisor del grupo de trabajo y es que "los líderes progresistas son aquellos que se contemplan a si mismos como facilitadores o catalizadores, es decir ayudantes del grupo... un líder con demasiadas responsabili​dades puede disminuir las respon​sabilidades de sus subordinados". 

Las características que debe poseer un facilitador podemos agruparlas como sigue: 

Técnicas/operativas 

· Antigüedad de al menos un ano en la organización. 

· Un conocimiento profundo y técnico del área integral. 

· Conocimiento de dinámica de grupos. 

· Capacidad para interactuar con los miembros del grupo. 

· Conocer de procedimientos de calidad y reportes. 

· Habilidad para enseñar a los demás sin decirles exactamente que hacer. 

· Conocimiento para redactar objetivos. 

· Conocimiento para definir obje​tivos y metas organizacionales. 

· Tener un comportamiento acep​table en la organización (mode​lar el comportamiento que exige para los demás). 

· Conocimiento de las cualidades y características del personal. 

· Saber enfrentar situaciones difíciles y emergentes. 

Técnicas/interpersonales

· Facilidad para tomar decisiones. 

· Capacidad para delegar. 

· Manejo del proceso de comunicación (saber decir, escuchar y retroalimentar). 

· Habilidad para manejar juntas de trabajo. 

· Habilidad para hablar ante grupos. 

· Seguridad personal y emocio​nalmente maduro. 

· Capacidad de tolerancia inter​personal. 

· Gusto por ayudar a los demás. 

· Liderazgo situacional (sabe cuando motivar y cuando exigir). 

· Facilidad para motivar al perso​nal. 

· Saber explorar las opiniones de los demás. 

· Capacidad para decidir por con​senso. 

Con el tiempo el rol de faci​litador puede ser adoptado por otros miembros del grupo. Es recomendable que este papel sea rotativo, esto es que todos los integrantes lo puedan desempeñar; de esta forma se logra una mayor cohesión grupal. Al respecto podemos sugerir que el rol de facilitador sea desempeñado por aquel miembro que tenga más conocimiento del punto que se esta tratando, esto es, si se trata de disminuir el numero de accidentes en el trabajo, el facilitador puede ser aquel que más conoce sobre seguridad e higiene. 

¿Y que pasa con la super​visión directa? La supervisión directa desaparece como tal; ello ocurre porque cada uno de los miembros se responsabiliza del cumplimiento de las metas. Los supervisores se convierten en uno de los principales facilitadores 

¿Qué participación tiene la gerencia de la empresa? A pesar de que el equipo sea auto-regu​lado, a alguien habrá de informar o rendir cuentas. Se puede infor​mar a uno 0 varios gerentes de nivel superior, dependiendo de la naturaleza del trabajo. Aquí la autoridad funcional por parte de los demás gerentes se fortalece más, mientras que la autoridad de línea se debilita. 

Conclusión 

Sin duda debemos seguir observando los resultados que en nuestro país están provocando los Equipos de Trabajo con estas características, muchas voces pien​san que es algo utópico debido a elementos de nuestra propia cul​tura, la cual no esta (según esto) hecha precisamente para el trabajo colaborativo, sin embargo ya pode​mos contar casos sumamente exi​tosos en esta estrategia, liberando algo que curiosamente no cuesta un solo centavo y es la confianza. ~
Referencias 

1 Arguelles, Antonio, Compilador, (1996), Competencia Laboral y Educaci6n Basada en Normas de Competencia Laboral. Editorial Limusa, Pag. 32-33 

2 Hicks, Robert; (1992), Grupos de Trabajo Autodirigidos, Mexico, D.F., Editorial Iberoamericana, pag. 6 

3 Esta delegaci6n de responsabilidades la relata de manera muy amena Mark Kelly en su libro: Las aventuras de un equipo de trabajo autorregulado, (1995), Mexico, D. F, Editorial Panorama, pag. 38-40. 

4 Rees, Fran, (1997), EI liderazgo en los grupos de trabajo, Mexico D. F, Editorial Panorama, Pag. 24
