

SERGIO LEONARDO PUERTO PINEDA

LA DECISION MÁS DIFICIL

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN ALTA GERENCIA

 BOGOTÁ, 13 DE NOVIEMBRE DE 2.013

SERGIO LEONARDO PUERTO PINEDA

Docente: FANNETH SERRANO LEDESMA

LA DECISION MÁS DIFICIL

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN ALTA GERENCIA

 BOGOTÁ, 13 DE NOVIEMBRE DE 2.013

INTRODUCCION

En el desarrollo del presente escrito, tocaremos un tema que actualmente

viene siendo de gran interés en las empresas; la toma de decisiones. Dentro

de una compañía cada vez con más frecuencia este es un tema al que

muchos le huyen, la responsabilidad de la misma y la búsqueda de culpable,

cuando existe un problema, hace aún más difícil que las personas tomen

decisiones, tanto a niveles directivos como en los cargos operativos.

Muchas veces en las organizaciones escuchamos frases como, esto no me

corresponde, no es mi trabajo, y es allí donde es latente la necesidad actual

para delegar y poder dejar de forma controlada que las personas tomen

decisiones. Esto es aplicable tanto en la vida empresarial como en el día a

día de cada persona; todos los días tenemos momentos en los que debemos

tomar decisiones; por lo que a lo largo de este ensayo se plantearán las

diferentes problemáticas y variables a tener en cuenta al momento de tomar

una correcta decisión de acuerdo con las necesidades de la compañía.

Para abordar este tema, se deben tener en cuenta muchos aspectos; la toma

de decisiones es algo que se presenta en todo contexto social y que se

enfoca siempre en los objetivos personales o empresariales que estén

planteados; es por esto que debemos tomarlas de forma racional y con el

mayor conocimiento sobre lo que estamos decidiendo; siempre evaluando

variables positivas - negativas, ventajas y desventajas.

Durante el desarrollo de este escrito haremos referencia a algunos autores o

textos que hablan sobre la toma de decisiones, su importancia, y el uso de

esta herramienta para la aplicación en el diario vivir empresarial.

5

LA DECISION MÁS DIFICIL

CAPITULO I

QUE DECISION TOMAR?

Día a día, nos encontramos con circunstancias que nos llevan a tomar

decisiones, en el ámbito empresarial o a nivel personal, que pueden o deben

tomarse de forma rápida e inmediata, u otras que pueden tomar un tiempo y

nos dan espacio para reflexionar. Esto dependerán del tipo de evento que

esté ocurriendo; por lo que en cada uno se encontrará la competencia para

poder decidir, de qué forma las tomaremos y que actuación tendremos.

A nivel empresarial, los profesionales se enfrentan todo el tiempo a

circunstancias en las que deben decidir; pero que tan capacitados están para

tomar la decisión correcta?. Es por esto que el profesional actual debe tener

en cuenta una serie de variables o aspectos externos que deben

considerarse al momento de tomar una decisión; siempre buscando que esta

sea la más acertada y correcta; así mismo, debe continuamente trabajar en

esta competencia por intermedio de la compañía para garantizar la mejor

decisión.

Nos podemos preguntar continuamente qué es una decisión, cuándo la tomo

y por qué debo hacerlo, es por esto que empezaremos con la definición del

término toma de decisiones, y nos iremos ubicando del por qué y con qué

urgencia debe tomarse.

6

Decidir significa adoptar una posición. Implica dos o más alternativas

bajo consideración y la persona que decide tendrá que elegir entre

ellas. FREEMONT E. KAST

Es la forma como el hombre se comporta y actúa conforme a

maximizar u optimizar cierto resultado, las decisiones se toman como

reacción ante un Problema. Existe una discrepancia entre el estado

corriente de las cosas y el estado deseado la cual requiere que se

considere otros cursos de acción. STEPHEN P. ROBBINS

Decisión es la elección de un curso de acción entre alternativas, se

encuentra entre el núcleo de planeación. HAROLD KOONTS.

La toma de decisiones es el proceso de análisis y escogencia entre

diversas Alternativas, para determinar un curso a seguir. IDALBERTO

CHIAVENATO

La toma de decisiones es fundamental para el organismo y la

conducta de la organización. La toma de decisión suministra los

medios para el control y permite la coherencia en los sistemas.

FREMONT E KAST

Como lo podemos evidenciar en las definiciones anteriores, al tomar una

decisión lo que se hace es seleccionar entre unas variables; cuando

tomamos una decisión no lo podemos realizar por el simple hecho de tener la

necesidad y hacerlo porque simplemente se nos ocurrió una solución.

Debemos tener en cuenta diferentes alternativas de solución y siempre

enfocarlas para el cumplimiento de un objetivo. La decisión no se toma

porque hay que hacerlo, ya que podemos decidir algo que no nos lleve al

objetivo final.

7

Stephen P. Robbins plantea una definición en la que expone una diferencia

entre el estado corriente de las cosas y el estado deseado. No siempre las

cosas son como queremos es por esto que deben considerarse planes de

acción y de esta forma tomar la decisión más correcta para que podamos

poner la situación en los estados deseados, de allí la importancia de conocer

sobre las alternativas y poder decidir entre dos o más, que nos lleven al

estado deseado.

La toma de decisiones es primordial en las organizaciones, como lo expone

Kast, esta brinda herramientas de control y da coherencia en los sistemas. Si

la compañía o sus profesionales específicamente, no tomasen decisiones y

no actuarán en los momentos oportunos, estas compañías estarían

destinadas a sucumbir en el mercado, y la competencia las destruiría; ya que

el mercado es cambiante y requiere de la reacción inmediata de los directivos

que les permita adaptarse al mercado actual.

Es por esto que cuando nos veamos en la necesidad de tomar una decisión

debemos hacerlo de forma ordenada y planeada. La toma de decisiones

podemos plantearla como un proceso sistémico; donde existe una entrada (la

necesidad de tomar una decisión o existencia de un problema), un análisis

de alternativas, y el proceso de la toma de decisión, lo cual puede generar

que el proceso se inicie nuevamente, ya que esta decisión nos lleva a seguir

tomando decisiones de acuerdo al resultado obtenido, el cual puede ser

positivo o negativo. Es allí en este proceso, donde debemos evaluar

correctamente qué decisión tomar.

Profundizando un poco en estos pasos, voy a definir cada uno de ellos. El

problema es una diferencia entre el estado de las cosas y el estado deseado,

de allí la necesidad de decidir. Las alternativas son las diferentes opciones y

8

salidas que se evalúan para que la situación se ponga en un estado

deseado. Y la toma de decisión es la selección de la alternativa que más se

ajusta a la necesidad existente.

Cuando se presenta el momento de tomar una decisión, el profesional debe

garantizar que se cuente con la información necesaria para tomarla, es por

esto que de acuerdo a esta información y al control sobre las variables que

están implícitas, podemos catalogar las decisiones bajo los conceptos de

incertidumbre, riesgo y certeza.

La toma de decisiones día con día es una realidad de la vida diaria para

todos nosotros. Todas las personas, de todos los ámbitos enfrentan

numerosos hechos y circunstancias (casi siempre fuera del control) que

influyen en el proceso de la toma de decisiones. No existe un método único

para tomar decisiones que todas las empresas puedan emplear en todas las

situaciones.

La persona que toma una decisión debe definir con exactitud el problema en

cuestión, después debe generar soluciones alternativas y evaluarlas y, por

último, tomar la decisión. Sin embargo, hacer todo lo anterior no resulta tan

sencillo en la realidad. Haciendo un breve recuento de las condiciones que,

en primera instancia inciden en las decisiones, nos encontramos con las tres

siguientes: la certidumbre, el riesgo y la incertidumbre.

Cuando las personas identifican las circunstancias y los hechos, así como el

efecto que podrían tener en la posibilidad de preverlos, tomarán decisiones

en condición de certidumbre. A medida que la información disminuye y se

torna ambigua, la condición de riesgo entra en el proceso de la toma de

decisiones. Las personas empiezan a fundar sus decisiones en

probabilidades objetivas (claras) o subjetivas (intuición o juicio de opinión).

9

En la condición de incertidumbre, las personas que toman una decisión

cuentan con poca información o ninguna acerca de las circunstancias y los

criterios que deben fundamentarla.

¿Qué quiere decir certidumbre?; La certidumbre es la condición que prevalece

cuando las personas están plenamente informadas acerca de un problema,

conocen soluciones alternativas y saben cuáles serán los resultados de cada

solución. Esta condición significa que las personas conocen a fondo el problema

y las soluciones alternativas y que, por lo mismo están bien definidos. Cuando

una persona ha identificado las soluciones alternativas y los resultados que se

esperan de ellas, le resulta relativamente fácil tomar la decisión. La persona que

toma la decisión se limita a elegir la solución que producirá el mejor resultado.

¿Qué quiere decir riesgo?; El riesgo es la condición que impera cuando las

personas pueden definir un problema, especificar la probabilidad de que se

presenten ciertos hechos, identificar soluciones alternativas y establecer la

probabilidad de que cada solución lleve a un resultado. En general, riesgo

significa que el problema y las soluciones alternativas están en algún punto

ubicado entre el extremo de una cosa cierta y el extremo de una inusual y

ambigua.

De hecho, con frecuencia se piensa que el riesgo es una consecuencia incierta

que puede derivarse de una decisión o de un proceso de decisión al aplicar un

procedimiento o afrontar una contingencia.

¿Qué quiere decir incertidumbre?; La incertidumbre es la condición que

impera cuando una persona no cuenta con la información necesaria para

adjudicar probabilidades a los resultados de las soluciones alternativas. De

hecho, la persona tal vez ni siquiera pueda definir el problema y mucho menos

identificar soluciones alternativas y posibles resultados. PROFESOR MANUEL

AZO Gerencia y Liderazgo

De acuerdo con lo anterior es primordial que el profesional este en la

capacidad y tenga la competencia, de investigar, indagar y reunir la

10

información necesaria para poder abordar las alternativas, es allí donde se

empieza a evidenciar qué variables deben tenerse en cuenta para tomar una

decisión correcta. Del conocimiento sobre el campo en el que nos vemos

inmiscuidos para dar solución y de la claridad del objetivo dependen los

resultados.

También es importante identificar el tipo de decisión que debemos tomar.

Estas varían según el grado de estructura de las mismas; podemos tener

decisiones programadas, no programadas o podrían variar según el grado de

urgencia, lo cual es una de las herramientas de identificación y tratamiento

de la decisión a tomar.

Nos enfrentamos a una decisión programada cuando esta está regida por

procedimiento establecido y cuya ejecución obedece a un cronograma; son

repetitivas y rutinarias, son tácticas, de corta duración y de efecto inmediato.

Por otro lado encontramos las no programadas. Son aquellas que no están

proyectadas, ocurren como resultado de la interacción de la empresa con el

entorno, son espontaneas, estocásticas y son de carácter táctico y de efecto

mediato o de largo plazo.

También encontramos algunas que se diferencian según el grado de

urgencia; como las de rutina; en donde las mismas circunstancias

recurrentes llevan a seleccionar un curso de acción ya conocido. Las de

emergencia. Que se presentan ante situaciones sin precedentes se toman

decisiones en el momento a medida que transcurren los eventos. Pueden

tomar la mayor parte del tiempo de un gerente.

por otro lado existen decisiones según el nivel e importancia para la

organización pueden ser; la cuales pueden ser; Estratégicas, en donde

debemos decidir sobre metas y objetivos y convertirlos en planes

específicos. Es el tipo de decisión más exigente y son las tareas más

importantes de un gerente.

11

Encontramos también las operativas. Estas son necesarias para la operación

de la organización e incluye resolver situaciones de gente (como contratar y

despedir) por lo que requiere de un manejo muy sensible. Psicología y

empresa

En ocasiones entramos en círculos viciosos, catalogando a todas las

decisiones como urgentes, y a diario el gerente se ve abarcado en este tipo

de decisiones en las que ocupa su mayoría de tiempo. No siempre las

decisiones son urgentes pero por la forma en que son planteadas o la forma

de percibirlas se catalogan de forma errada; y es donde se empiezan a

descuidar aquellas decisiones programadas pero necesarias, o dejando atrás

procesos importantes como estrategias.

Una vez identificado el problema, tipo de problema, y clasificada la decisión a

tomar, inicia un proceso primordial, el cual es la identificación de variables;

no existen unas variables específicas, estas pueden variar de acuerdo al tipo

de problema o tipo de decisión que tomemos, sin embargo en la vida

empresarial hay que identificar los aspectos a tener en cuenta y que no

pueden dejarse de lado.

Dentro de esta variables quiero plantear las que considero son las más

importantes, y de las cuales debemos enfocar, extraer o investigar en que

aspectos podrían afectar la toma de la decisión requerida. Durante esta

investigación nos encontramos con un sin número de conceptos sobre las

variables a tener en cuenta, pero todos estos conceptos iban enfocados de

acuerdo al tipo de problema o empresa en la que se presentan. De allí la

importancia del conocimiento del sector, de las funciones y de los objetivos

de la compañía.

12

Podríamos hablar de una variable como el costo. Cuánto puede valernos el

tomar la decisión; esto puede ser cuantificado en costo económico en los

casos empresariales, en costo sentimental en los casos personales. Qué

beneficios nos aporta esta inversión, que resultados obtendríamos. Y por

último en cuánto tiempo se recuperaría la inversión que vamos a realizar y

qué utilidad nos va a representar.

El tiempo es otra variable muy importante, que tiempo tenemos para tomar la

decisión, allí es donde identificamos la urgencia, debemos organizar y

planear que actuación asumiremos. También qué tiempo tomara poner en

práctica o implementar la alternativa escogida. En cuanto tiempo

obtendremos resultados y podremos evaluar si esta alternativa es la correcta

o por el contrario elegimos la alternativa que no correspondía.

Por último y la variable que considero como principal o más importante, la

información. Dentro de estas variables, siendo la más amplia, es la que el

profesional debe enfocarse de forma importante, ya que de la información

que se tenga y su confiabilidad, influirá en las anteriores. Cómo podría tomar

una decisión sin información, qué grado de responsabilidad podría tener una

alternativa si no tiene la información suficiente.

Es aquí donde debemos evaluar temas, políticos, gubernamentales, lo que

decido no está en contra de la ley?, está dentro de los parámetros legales

para que tenga efectos positivos? La alternativa que tengo para selección,

tienen responsabilidad social? Voy a afectar de forma positiva o negativa a

los clientes, empleados, socios, proveedores? Las alternativas tienen en

cuenta temas ambientales?, por medio de ésta o éstas, genero bienestar a la

naturaleza y ayudo a ella?

13

Con toda la información se puede identificar qué alternativas logran llevarme

al cumplimiento del objetivo, sea propuesto con anterioridad, sean decisiones

planeadas, o sea una solución inmediata, la cual también tendrá unas

consecuencias. De igual manera garantizar que la alternativa y decisión

tomada sea la más acertada; bien es el dicho que dice que quien tiene la

información tiene el poder, pero esto es aún más beneficioso cuando esta

información se utiliza de forma correcta.

14

CAPITULO II

¿ESTO ME CORRESPONDE A MI?

Hoy en día en las organizaciones se escucha un término que para quien lo

dice le da alivio, para otras personas les genera estrés. Quienes no han

vivido o recibido una respuesta como “esto no me toca a mí”, “esto no lo

decido yo”, e iniciamos a pasar de área en área, de director en director y de

gerente en gerente sin obtener una solución. Ahí es donde los colaboradores

y las compañías se preguntan ¿quién toma decisiones?.

Cuando nos encontramos en una empresa de servicios, nos dirigimos a

realizar un reclamo; nos enfrentamos con la continua respuesta del asesor

que nos atiende: “voy a registrar su reclamación yo no puedo solucionarles”,

y solicitamos que nos comuniquen o podamos hablar con una persona

superior; en las ocasiones que logramos ser atendidos, este superior nos

responde, “yo no puedo tomar esa decisión debo escalarlo”; donde la

respuesta a este problema toma 15, 20 o hasta 30 días.

Muchos nos preguntaremos por qué una respuesta de este tipo toma tanto

tiempo, y por qué debemos llamar innumerables veces para la respuesta.

Esto se puede generar porque no hay quien se apersone de los casos; no

existe el llamado doliente, que tenga o tome la responsabilidad de decidir

sobre el problema, pasa de un área a otra, en las que se generan

respuestas parciales y muchas veces condicionadas a lo que la otra área

responda.

Este es el diario vivir de la mayoría de compañías, muchos directivos le

huyen a la responsabilidad. Tienen miedo a equivocarse a que la decisión

15

tenga un impacto negativo; no quieren ser recriminados por sus jefes o los

pares de otras áreas. O en el peor de los casos, la alta dirección no permite

que sus directivos tomen decisiones.

En las compañías y en la experiencia que he vivido, hay temas que a pesar

de tener que ver con los clientes, son demasiado reservados, y la

información no es divulgada correctamente, o no es divulgada de ninguna

manera. Se vive en momentos de incertidumbre continua y de allí que se

presenten los llamados apaga incendios. Cuando ocurran las cosas miramos

qué hacemos pero no existe una planeación o una continua prevención, no

se toman decisiones a tiempo.

Pero también existen casos en que los gerentes que tomaron decisiones se

arriesgaron, claro bajo el conocimiento de la información y fueron exitosos,

de allí la pregunta si, ¿el empresario actual participa en la toma de

decisiones?, ¿decide y actúa cuando se requiere? O espera haber que pasa

para poder escalar y que otro tome la decisión. A continuación tocaremos

como ejemplo el caso de la empresa Cultivos Sayonara quien gracias a sus

buenas decisiones ha tenido éxito en el mercado floricultor.

Caso Cultivos Sayonara

Esta es una gran empresa que pertenece al sector agrícola exportador. Por

tratarse de una organización vinculada al comercio mundial, dos factores se

convierten en condiciones predominantes que determinan el éxito y

estabilidad de la compañía: El entorno económico internacional y las

condiciones macroeconómicas del país.

El primero determina el comportamiento de la demanda de flores, de un

producto que tiene su principal mercado en la comunidad internacional. En el

contexto de un escenario económico mundial convulsionado y un peso

16

fortalecido frente al dólar de los Estados Unidos, la competitividad de las

flores en el mercado norteamericano se reduce.

El segundo, hace referencia a una economía doméstica con expectativas de

inflación e incremento en tasas de interés en el último año, situación que

podría derivar en mayores gastos financieros y dificultades de financiación

para un sector históricamente endeudado, circunstancia que aunada a los

menores ingresos causados por la revaluación del peso, se convierten en

enormes desafíos para cultivos Sayonara y en general para los floricultores

colombianos.

En este mismo sentido la Superintendencia de sociedades (2010), en un

informe sobre el sector floricultor manifestó lo siguiente:

Con una correlación muy alta con el valor de la divisa americana y el

consecuente impacto negativo para los exportadores durante el período

revaluacionista del país, el sector floricultor ha enfrentado grandes retos: de

un lado para sostener su presencia en los mercados mundiales adónde va

su producción, contraídos en algunos casos en sus niveles de demanda

interna; y de otro lado, para racionalizar sus costos y gastos, buscando

mejorar sus niveles de productividad, que le permitan continuar siendo

competitivos en esos mercados externos.

los momentos de crisis de Cultivos Sayonara.Casos Empresariales

Colombianos, estuvo marcado por algunos aspectos como lo fueron; La

revaluación del peso: el problema más grave; Destrucción y pérdida de más

del 50% del cultivo, Crisis de mercado y guerra de precios, Desconfianza del

sistema financiero, Momentos de crisis del sector, Época de la violencia en

Colombia, Escasa reinversión en el negocio, Demanda del sector floricultor

de Estados Unidos, La exportación de flores, como vehículo del narcotráfico

17

Durante esta época de crisis se adoptaron algunas decisiones estratégicas.

Para sobreponerse a las crisis de la economía, así como a las crisis del

sector y de la empresa; según explica Luis Gabriel Arias, desde la gerencia

general.

La principal medida adoptada por la Junta Directiva fue solicitar los créditos

que facilita el gobierno a través de las entidades oficiales especiales, en este

caso, se acudió a los préstamos de Finagro que son colocados al DTF – 1

punto (L. Arias, comunicación personal, 24 de agosto, 2011). El nivel de

endeudamiento de la compañía es bajo, lo que le permitió acceder al crédito

para salir de la crisis. La segunda estrategia fue encaminada a incrementar

la productividad y reducir costos, pero sin requerir disminución en la planta

de personal.

Otra decisión tomada fue la ampliación de su Portafolio de productos. en los

años 90s el portafolio de la empresa era bastante limitado; pero en cohe-

rencia con la visión de la organización para conquistar el mercado

internacional, la Junta Directiva decide ampliar su portafolio de productos,

mediante la estrategia de diversificación concéntrica y pasa de producir tres

variedades representadas en Rosas, Pompones y Alstroemeria, a tener 122

variedades de flores para el año 2011.

Esta extensión de línea de productos le permite en la actualidad exportar a

los siguientes países: Estados Unidos y Puerto Rico el 85% de la

producción; el 15% restante se despacha a Canadá, Brasil, España, La India

y Dubái. “Estamos tocando las puertas de otros mercados, como Inglaterra,

Alemania, Rusia y Japón”

También se sacó provecho a las estaciones. Holanda e Israel son dos

grandes productores de flores que sacan al mercado productos de alta

calidad; pero ambas naciones tienen estaciones climáticas que son un

obstáculo para los cultivadores de flores. En este sentido se observa que

18

entre los meses de mayo a octubre (primavera – verano) la producción es de

alta calidad, pero de octubre a mayo (otoño –inverno) baja la luminosidad y

consigo la calidad de la producción de flores.

Este fenómeno natural tiene mayor impacto en Holanda que en Israel y

deriva en un incremento en los costos de producción toda vez que les exige

suministrar iluminación artificial. El suministro de luz, natural o artificial, es un

insumo fundamental en el crecimiento, calidad y perdurabilidad del proceso

de producción de flores.

Colombia por no tener influencia de las estaciones, tiene las condiciones de

medio ambiente propicias para que el proceso de producción de flores no

sufra desaceleraciones o interrupciones durante todo el año, y en

consecuencia, los costos de producción, la cantidad y calidad de la flor

permanezcan constantes. Esta situación favorable se traslada como un

factor de competitividad por la vía de menores costos, menores precios para

el consumidor final; en relación con los competidores europeos, asiáticos,

entre otros, que no gozan del privilegio de producir en las condiciones

climáticas que ofrece el trópico; afirma Luis Gabriel Arias en entrevista

realizada el 11 de octubre del 2011.

Con respecto a las coberturas cambiarias; El problema de la revaluación

quería destruir el negocio, manifiesta con preocupación el gerente, pero fue

para el año de 2004 cuando el entonces viceministro de agricultura, Dr.

Andrés Felipe Arias, quien no sabía del tema floricultor pero conocía del

tema económico, sugirió solicitar las coberturas cambiarias. Hasta el

momento se desconocía los beneficios de este instrumento cambiario; fue

esta la oportunidad para que la gerencia se involucrara en el tema con

optimismo, porque las ganancias del negocio de las flores se tornaban

insignificantes; explicadas por la fuerte revaluación del peso frente a la divisa

norteamericana.

19

Una estrategia importante fue la de Aumentar la productividad y reducción de

costos. Sin tocar la planta de personal se logró reducir costos. El cultivo de

flores no es una industria altamente tecnificada, aún es bastante artesanal

porque en la mayoría de productos en lo que respecta a la siembra,

recolección, revisión, y seguimiento, es un proceso que se realiza con

personas.

L. Arias (comunicación personal, 11 de octubre, 2011) expresa que la

productividad y reducción de costos se ha logrado mediante las siguientes

acciones: En el sistema de riego se ha pasado del proceso manual a un

sistema de riego por goteo, Se ha realizado trabajo de tiempos y movi-

mientos buscando metas de productividad. Se pasa de sembrar 300 a 400

ramos por cama con el simple hecho de revisar y cambiar las medidas de

siembra, pero con las precauciones necesarias para evitar deterioro de las

plantas. El costo de producir 300 ramos era igual al costo de producir 400

por camada. Esto significó un avance enorme en reducción de costos, afirma

el Gerente del cultivo.

Se trabajó con los obtentores; Son los dueños de las variedades. Las

semillas que siembren la mayoría de cultivos nacionales son importadas de

Holanda y algunas de Alemania. Los obtentores han logrado sacar semillas

de variedades más precoces incrementando el ciclo de producción hasta

alcanzar cuatro producciones en el año. Por ejemplo, hace 15 años producir

un Pompón tardaba 15 semanas desde el momento de su siembra hasta el

momento de cosecharlo, hoy, este proceso se logró reducir a 10 semanas;

esta mayor rotación baja los costos de producción.

Se generó valor agregado; Las flores son commodities, por lo tanto, se

requiere agregar valor al producto para diferenciarlo de la competencia y

generar las condiciones para pensar en un incremento de precios. En este

sentido, se realizan mejoras en el servicio, en la oportunidad de entrega del

producto, se mejora el empaque, se tienen progresos en la apariencia del

ramo, se tinturan flores, se hacen Bouquets. En síntesis, se trabaja en

20

mejorar ostensiblemente el valor percibido por el cliente, pues este era un

factor que hace 15 años en el esplendor del sector floricultor no era

considerado como importante para los cultivadores de flores.

Otro aspecto que se aprovecho fue la crisis económica en Estados Unidos;

Paradójicamente, en los periodos de crisis económica de los Estados Unidos

la demanda de flores se incrementa; esto explica que en los últimos cinco

años, cultivos Sayonara ha crecido en cinco hectáreas de producción. Las

ventas de la compañía se han incrementado en las últimas dos crisis

económicas, pero en particular, en la crisis reciente iniciada en el 2008 en la

economía estadounidense, observamos que la demanda del producto se

incrementó.

¿Qué explica este fenómeno? En las crisis económicas el ciudadano

norteamericano tiene la tendencia a quedarse en casa, tomar más licor y

preparar los alimentos en su lugar de residencia. Según los estudios

realizados por las asociaciones de floricultores y estudios privados pagados

por las empresas del sector (Asocolflores, 2009), se concluye que cuando el

ciudadano norteamericano pasa mayor tiempo en su hogar se estimula a

tener un ambiente más familiar, de regocijo, de tranquilidad, circunstancias

que los lleva a demandar más arreglos florales para decorar su vivienda.

también se trabajó en el cambio en el canal de distribución; el mercado

americano ha venido cambiando. Hace 20 años aproximadamente entre el

70% y 80% de la oferta de flores estaba dirigida a floristerías para atender

fechas especiales específicas, como cumpleaños, día de la madre, San

Valentín, entre otros; el 20% restante de producto se distribuía a través de

tiendas de grandes superficies.

En la actualidad, año 2011, entre el 60% y 70% de las flores se vende a

través de supermercados y grandes almacenes. El mercado de la floristería

ha perdido terreno y se ha favorecido la venta mediante grandes superficies.

21

La venta se realiza principalmente mediante exhibición. La señora ingresa al

supermercado y lo primero que observa en un display con hermosos ramos

de flores colombianas, esto ha favorecido notablemente las ventas de los

últimos años.

La entrada en vigencia del tratado de libre comercio con Canadá favorece a

la empresa. Según Arias, este mercado es importante para la compañía, ya

se venía desarrollando, pero con la firma del TLC con este país el pago de

aranceles se redujo a cero, entorno que beneficia e impulsa muchísimo más

el ingreso a ese mercado de cualquiera de las 122 variedades de flores que

cultiva la compañía.

Un aspecto importante es la estabilidad laboral; Quien llega a cultivos

Sayonara, se apropia de los valores de la organización y tiene disposición

para realizar bien su trabajo, puede hacerlo por el resto de su vida, declara

Don Henry, un tecnólogo agropecuario que lleva cinco años prestado sus

servicios al cultivo (comunicación personal, 19 de octubre, 2011).

Son las mismas afirmaciones del Gerente general, L. Arias quien aduce que

el principal factor de competitividad y éxito de la empresa radica en su gente.

A pesar de la crisis del 2010, generada por la destrucción de más del 50%

del cultivo por un fenómeno natural no se redujo la planta de personal, por el

contrario, para la reconstrucción se contrató nuevas personas.

Esta es una industria intensiva en mano de obra que si se saca un empleado

por hectárea de producción automáticamente se resta competitividad a la flor

producida. Se han tomado todas las medidas para brindarle estabilidad y

tranquilidad al empleado, razón por la cual, según argumenta la Junta

Directiva, el personal responde con amor, compromiso, dedicación para que

la organización crezca cada día.

22

Como se puede evidenciar en el caso anterior, los directivos de la compañía,

en los momentos de crisis en el sector, tomaron decisiones basadas en la

información y oportunidad que brindaba el mercado. Así mismo, tomaron en

cuenta las medidas gubernamentales, y a diferencia de otros participantes

del sector que veían estas como desventajas y que no hicieron nada, esta

empresa tomó esto y lo convirtió en oportunidad.

Es allí donde quiero recalcar la importancia del conocimiento del sector, del

mercado y de la información en general; esta empresa no hubiese podido

tomar una correcta decisión y enfocar estrategias de mejora, si no tuviera el

manejo correcto de la información y el análisis de la misma. Cuando una

compañía se encuentra en crisis, no puede esperar que los entes externos y

las medidas gubernamentales cambien para que los beneficie, debe

reaccionar y convertir estos eventos en nuevas oportunidades que generen

beneficio.

Otro aspecto a tener en cuenta es el valor humano; una empresa que pierde

cultivos, que se encuentra envuelta en una serie de eventos que la estaban

afectando, toma la decisión de no despedir personal, pensando siempre en

sus empleados y su bienestar, pero también en que esta decisión a pesar de

tener un costo, también tienen un beneficio, y es el compromiso de la gente.

Este aspecto es primordial puesto por medio de la gente es que una

empresa, logra objetivos y es competitiva.

Existen muchos más ejemplos, donde se evidencia que la toma de

decisiones oportuna y bien aplicada genera beneficios. La empresa Ramo es

otro ejemplo de reacción y decisión; una empresa que tuvo crisis fuertes

generadas por el ingreso de nuevos competidores, una empresa tradicional

posicionada que se ve afectada por la forma de negociar de las grandes

superficies, y en la que fue evidente que los gerentes de las diferentes

23

regiones tuvieron que reaccionar y sugerir abarcar nuevamente mercados

olvidados.

Ramo se caracterizó por su excelente manejo financiero, lo que le permitió

tomar ventaja al evitar financiación y realizar pagos agiles a sus proveedores,

lo que le dio ventaja de costos y descuentos. Una empresa que rompió

vínculos y negociaciones con las grandes superficies durante 3 años, pero

aun así continuo su distribución a tiendas y mini mercados, sin dejar de

participar en el mercado. De allí el diseño de nuevas estrategias y estudio de

mercado principalmente en el segmento infantil, quienes veían a la empresa

como una empresa de viejitos y artesanal.

En ninguno de los casos anteriores podríamos asegurar que la empresa

tomó decisiones rápidas y desesperadas. La clave de una correcta toma de

decisiones es basada en el conocimiento y planeación de cada uno de los

directivos de la compañía, y la participación de cada uno de ellos. Es por

esto que dentro de las compañías existen las gerencias o direcciones

especializadas, porque se busca que cada una de ellas tome las decisiones

sobre su campo especial y realice las sugerencias para que las otras también

actúen.

Dentro del correcto funcionamiento de las empresas para la toma de

decisiones, está el trabajo en equipo; es imposible que los directivos de una

empresa tomen decisiones sin contar con los demás. Pero lamentablemente

el pensamiento de sacar mi trabajo adelante sin importar el del otro, ocasiona

lo planteado al principio de este capítulo, “esto no me toca a mí, no es mi

responsabilidad”.

De esta forma, podríamos asegurar que el profesional de hoy no participa en

la toma de decisiones, o no quiere participar en ellas; la responsabilidad

24

genera terror en las personas, porque la empresa, directivo, jefe de área, no

diseña estrategias mediante las cuales genere responsabilidad a su

personal, sin perder el control y conocimiento de lo que se está haciendo. La

centralización de toma de decisiones aterra a las personas, por tener que

cargar toda la responsabilidad de lo que se haga porque solo yo podría tomar

una decisión o establecer un campo de acción.

Las compañías de hoy necesitan directivos que reaccionen, que exploten la

información y generen valor agregado a sus cargos, que se apersonen de los

problemas y diseñen estrategias de mejora y solución. Estos cargos se ven

como es quien controla a los demás y tiene personal a cargo. Pero a

diferencia de este concepto, los directivos son encargados de apoyar a su

personal y de dar soluciones a los inconvenientes que ellos no puedan

solucionar. De esta forma, se generan trabajos en equipo en todo sentido,

vertical y horizontal.

Ahora bien ¿si tú eres directivo, tomas decisiones? O dejas que tu jefe las

tome, y si tienes un nivel operativo, ¿te permite la compañía tomar

decisiones?, ¿estas decisiones están establecidas bajo parámetros de

responsabilidad?, cuando nos hacemos estas preguntas podremos

establecer en qué escenario se encuentra la compañía y nosotros mismos. Si

es una empresa con reacción o está en el círculo de compañías en las que

esperan que otro decida y sucumben en la espera de soluciones.

La estructura para la toma de decisiones aunque debe estar definida y tener

unos parámetros de decisión esta debe ser clara, y ser flexible a medida que

aumenta la posición del trabajador, es decir si soy de nivel operativo, se

pueden delegar las decisiones que su cargo amerita, y este pueda decidir

qué hacer. Ejemplo: soy un operario de una máquina en una compañía, y

veo que la máquina se está recalentando. En los procedimientos se

25

establece que la maquina debe trabajar 2 horas continuas y lleva una, el

trabajador no podría esperar que un supervisor llegase y autorizara apagar,

él podría parar la máquina para evitar un daño mayor.

Pero esta persona no podría realizarle un mantenimiento o suministrar aceite

u otro tipo de materiales, ya que no es el especialista. Con solo el hecho de

tomar la decisión de pararla y emitir un aviso inmediato, tomó una decisión

que evitó un daño mayor y costo adicional.

Las empresas continuamente caen en esto, y acostumbran al trabajador a

reaccionar de esta forma. Y nunca inmiscuirse en el trabajo de otro y mucho

menos apoyar a la compañía para evitar costos. Se liberara de la

responsabilidad porque no les corresponde. La participación para la toma de

decisiones es importante y una vez más recalco la importancia de la

consolidación de trabajo en equipo.

26

CAPITULO III

¿YO HAGO PARTE DE LA DECISION?

Como se ha tocado en los capítulos anteriores, los profesionales y en

general los integrantes de una empresa, área o departamento, hacen parte

del proceso de toma de decisiones. Por lo general el directivo es quien al

final de todo da la última palabra; pero aun así la participación del personal

es primordial. Son quienes suministran la información, quienes viven las

experiencias. Son quienes afectan esta decisión.

Cada una de las variables requeridas y establecidas en el primer capítulo,

son suministradas por las diferentes direcciones o áreas. Las decisiones no

se toman por si solas, ni pueden generarse de forma apresurada. Así como

uno en la vida se toma su tiempo recapacita y decide, así mismo las

compañías deben hacerlo.

Lo importante de esta participación y de hacerlo de forma directa,

comprometida y ética, la importancia de suministrar, manejar, y analizar la

información que va a influir directamente en la toma de decisiones, es que

esta sea suministrada, conseguida de forma confiable y ética. De nada sirve

basarse en información que no es confiable, es como si se tomara una

decisión a la ligera. Y aun peor, puesto que el tiempo que se ha dedicado, se

ha perdido.

Es por esto que dentro de este capítulo quiero hablar sobre la ética. Aspecto

importante ya que ético no es solo quien utilice formas legales para

conseguir algo, es también quien garantiza que lo que está haciendo,

27

decidiendo, informando es lo correcto y real. El directivo es quien toma la

decisión y quien participa en la toma de la misma cuando está en un nivel

mayor, es por esto que la importancia de la ética al momento de tomar una

decisión es primordial. Veremos a continuación algunas clasificaciones de

criterios éticos al momento de tomar una decisión:

Un individuo puede aplicar 3 criterios en la toma de Decisiones éticas:

El utilitarismo: Busca proporcionar el mayor bien para la mayoría, en el cual

las decisiones son tomadas solamente con base en sus resultados. Esta

posición tiende a dominar las decisiones en los negocios, pues es

consistente con las metas como la eficiencia, la productividad y las grandes

ganancias.

Los derechos: Esto hace que los individuos tomen decisiones consistentes

con las libertades fundamentales y los privilegios manifiesto en documentos

como la ley de derechos. El derecho en la toma de decisiones significa

respetar y proteger los derechos básicos de los individuos, como lo son la

intimidad, la libertad de la palabra un proceso legal.

La justicia: Esto requiere que los individuos impongan y cumplan las reglas

justa e imparcialmente para que exista una distribución equitativa de los

beneficios y los costos. Universidad nacional

Como lo vimos en el capítulo 1, Existen algunas variables para tomar

decisiones. Y como se plantea en el estudio realizado por la universidad

nacional, estos tienen una relación directa con la ética del profesional que

toma las decisiones. Por ende el directivo o persona que está tomando la

decisión debe ligar estas variables con su sentido ético, y actuar de la mejor

forma posible en beneficio de todos.

También debe existir una equidad entre estos; una decisión basada en el

utilitarismo puede promover la productividad, pero puede pasar por encima

de las personas. Si se basa en los derechos, esta puede enfocarse a

28

proteger los individuaos, pero puede generar ambientes que afecten la

productividad. Y por otro lado si está enfocada en la justicia se vería

enfocado a temas de justicia y distribución, lo que podría coartar y limitar la

innovación y la productividad, por cuanto unos no van hacer más que otros.

De allí la importancia de tener en cuenta cada una de las variables, sin dejar

a un lado ninguna de ellas. La decisión se puede tomar enfocada a alguna de

ellas de acuerdo a la necesidad de la compañía. Pero nunca sin tener en

cuenta a todas o dejar alguna de lado, esto podría desencadenar mayores

problemas al elegir las alternativas. El profesional debe conocer a fondo cada

una de las implicaciones de las alternativas, consecuencias e implicaciones.

Tal vez esto suene algo complejo puesto que podríamos decir que es de allí

se desprendería por qué no se toman decisiones. Pero para sortear este tipo

de eventos se debe tener en cuenta unas herramientas de participación al

momento de tomar una decisión. Y establecer trabajos en grupos que

generen una unión de todos en busca de las soluciones. Así mismo pueden

optarse como herramienta para fortalecer estas competencias dentro de la

organización.

La teoría de juegos es una teoría de la toma de decisiones. Su objetivo

consiste en analizar cómo deberían tomarse estas decisiones, y en un

sentido más restringido, como son tomadas de hecho. Todo el mundo tiene

que adoptar cada día una serie de decisiones.

Algunas decisiones precisan de una profunda reflexión, mientras que otras

son prácticamente automáticas. Las decisiones de cada uno están

vinculadas a los objetivos que se pretendan conseguir, y así, cuando se

conocen las consecuencias de cada alternativa, la adopción de una solución

determinada resulta una tarea sencilla. Una vez que se conoce a donde se

quiere llegar, el problema se reduce a seleccionar los medios que le

29

conduzcan a ese lugar. Sin embargo, cuando el azar interviene en el juego,

las decisiones se vuelven bastante complicadas.

La teoría de juegos fue ideada para constituirse en un instrumento útil, no

solo en los casos en que el azar y las decisiones propias fuesen los únicos

factores relevantes, sino para ayudar el proceso de toma de decisiones en

circunstancias más complejas. Morton D. Davis, Introducción a la Teoria

de Juegos. Alianza Editorial S.A. 1986

La sinectica es otra herramienta muy útil para la toma de decisiones; Este

método se asemeja a la lluvia de ideas, pero la solución final al problema se

obtiene con una metodología más estructurada. Los pasos básicos inician

con el estudio del problema a fondo. Todos los miembros del grupo deben

familiarizarse totalmente con la naturaleza y las limitaciones del problema

antes de sugerir una solución; El líder soluciona una parte clave del

problema la cual se utiliza como un segmento para ser analizado. Los

miembros del grupo emplean diferentes medios para aportar ideas sobre el

segmento seleccionado.

Debe haber en el grupo por lo menos un experto que evalúe la viabilidad de

las ideas y descarte las que no son viables. La sinéctica tiene como aspectos

positivos que es posible evaluar un problema mucho más complejo, debido a

que el problema se aborda por segmentos. La parte negativa es que el grupo

requiere entrenamiento para utilizar medios como analogías simbólicas.

Las decisiones por consenso se puede utilizar cuando los conocimientos

sobre un tema en particular están repartidos entre varias personas, las

decisiones por consenso no requieren el total por parte de todos los

miembros del grupo, aunque la decisión debe ser aceptable para todos. Una

decisión por consenso se obtiene así:

Se define el problema en términos que son específicos y razonablemente

aceptables para los miembros del grupo, todos los miembros del grupo

30

reúnen y aportan su información acerca del problema, luego se desarrolla un

modelo para incluir toda la información aportada, por último el grupo prueba

el modelo aplicable al problema dado.

En esta técnica se obliga al grupo a seguir todo procedimiento sin saltarse

ningún paso. Los miembros del grupo deben seguir cuidadosamente,

evitando discutir para defender una posición propia; no se debe cambiar de

posición simplemente para lograr un acuerdo, No deben dejarse atrapar por

el síndrome ganar-perder, hay que evitar las soluciones simplistas; y de

ninguna forma deben generarse diferencias de opinión ya que puede

aparecer una nueva luz sobre el problema.

Debe presentarse la información en forma clara y objetiva, y esforzarse por

mantener una actitud positiva frente a las capacidades del grupo. Este

sistema compromete a los miembros del grupo para seguir el camino que

escoja.

Otra herramienta muy práctica es la teoría de redes; esta Permite a los

gerentes hacer frente a las complejidades involucradas en los grandes

proyectos; el uso de esta técnica ha disminuido notablemente el tiempo

necesario para planear y producir productos complejos. Las técnicas

incluyen pert (técnica de evaluación de programas), cpm (método de la ruta

critica) pert / costo y programación con limitación de recursos.

Se tratan tanto las dimensiones de costo como las de tiempo en la

planeación y control de proyectos grandes y complejos. Son programas

realizados mediante diagramas de flechas que buscan identificar el camino

crítico estableciendo una relación directa entre los factores de tiempo y

costo. Son ampliamente aplicables a proyectos que cubren diversas

operaciones o etapas, distintos recursos, varios y diferentes órganos

involucrados, plazos y costos mínimos. Todos estos elementos deben

articularse, coordinarse y sincronizarse de la mejor manera posible.

31

La toma de decisiones en grupo es una técnica que es utilizada actualmente,

ya que muchas decisiones en las organizaciones se toman por grupos o

comités. Existen comités permanentes de ejecutivos que se reúnen

periódicamente, grupos de trabajo formados especialmente para analizar

determinados problemas, grupos de proyectos que trabajan en la creación

de productos nuevos y “círculos de calidad”. Etc.

Los comité son utilizados también frecuentemente y del cual se pueden

resaltar algunas ventajas; ya que este nos aporta mayor experiencia; es por

esto que la razón más común para utilizar un comité en la solución de

problemas, es el hecho de que un grupo puede aportar una experiencia más

amplia y una gran variedad de opiniones acerca de su solución.

Adicionalmente se extiende la autoridad; un comité puede utilizarse para

solucionar problemas cuando la alta gerencia no desea delegar mucha

autoridad en una sola persona.

Este es un grupo de interés especial; si estos grupos se involucran en la

decisión, las personas que ellos representan apoyarán la decisión una vez

esta se haya tomado. Esta práctica es especialmente apropiada cuando una

parte de la empresa parece que desaprueba toda decisión ejecutiva. este

también nos brinda una coordinación de la acción. Un comité puede ser un

excelente medio para coordinar tanto la planeación como la ejecución de la

acción como resultado de la decisión.

Por medio del comité se puede generar, Intercambio de información. La

información puede intercambiarse en forma efectiva en un comité. Las partes

afectadas por una acción en particular pueden conocer sus necesidades

simultáneamente. por otro lado es motivacional; puesto que los comités

permiten una amplia participación en la toma de decisiones, pueden actuar

como un motivador muy efectivo sobre los empleados.

Moody paul e. Toma de decisiones gerenciales

32

Estas herramientas nos permitirán generar diferentes acciones y sinergias

para que las decisiones tomadas sean las mejores. Así mismo permite que

todas las personas a las que afecta en una organización sean partícipes de

las decisiones; por otro lado brinda algunas herramientas en las que se

tienen en cuenta las diferentes variables que pueden intervenir en la

decisión.

Las decisiones son un factor determinante para que la vida y las

organizaciones tengan éxito, vivan una experiencia, y sean dinámicas;

hemos podido evidenciar que la toma de decisiones es un aspecto del diario

vivir. Que no podemos establecer una estructura y parámetros específicos, si

no que el tipo de problema o evento que vivamos nos brinda la identificación

de variables que debemos tener en cuanta. A pesar de existir algunas

generales, y la principal la cual es la información.

El profesional actual debe participar en las decisiones, y debe ser una

persona que aporta para tomar las mismas., este cargo no se debe quedar

en el nombre y dirección, dirigir es decidir y por ende debe buscar la forma

de reforzar esta competencia. Así las compañías podrán tener la tranquilidad

que el personal que tiene en su compañía está comprometido y siempre

buscará tomar decisiones en pro de esta y su beneficio.

Sin embargo, durante el desarrollo del ensayo, hemos planteado inquietudes

sobre si realmente somos personas que decidimos, personas que lo

sabemos hacer, persona que nos detenemos y analizamos las opciones. O

simplemente somos quienes reaccionan de forma irracional y deciden lo

primero que se viene a la cabeza. ¿Cómo te consideras tú? ¿Es tu

responsabilidad?, ¿Puedes participar en una decisión?.

33

CONSLUSIONES

Al momento de tomar una decisión, la empresa, el profesional o la persona,

debe basarse en la información que se tenga del problema, profundizando en

ella, verificando las diferentes variables que puedan afectar a la compañía o

su entorno, y que la decisión este enfocada al cumplimiento de objetivos

propuestos.

Las decisiones son generadas principalmente por problemas, y

circunstancias que no están acordes a lo que esperamos, de allí surge la

necesidad de que las personas cuenten con las capacidades, y análisis para

tomar una correcta decisión.

Dentro de una compañía, es primordial el trabajo en equipo y la participación

de los directivos en la recolección de la información análisis y decisión de la

alternativa que más convenga a todos en general, compañía, y entorno

interno y externo.

34

BIBLIOGRAFIA

Cultivos Sayonara

Idalberto Chiavenato innovaciones de la administración ed. mc Graw Hill

Moody Paul e. toma de decisiones gerenciales

Morton d. Davis, introducción a la teoría de juegos. Alianza editorial s.a. 1986

Profesor Manuel Azo gerencia y liderazgo

Stephen p Robbins - Pearson prentice hall comportamiento organizacional

Freemont e. kast

Universidad Nacional

www.psicologíayempresa.com

http://www.psicologíayempresa.com/

