
UNIVERSIDAD MILITAR NUEVA GRANADA

AUTONOMÍA EN UN EQUIPO DE TRABAJO COMO ESTRATEGIA CORPORATIVA

PARA LA OBTENCIÓN DE OBJETIVOS EN UNA ORGANIZACIÓN

AUTOR: VIVIANA MARÍA QUIÑONES PACHECO

TRABAJO DE GRADO

PRESENTADO A: JACKSON PAUL PEREIRA SILVA

ESPECIALIZACIÓN EN ALTA GERENCIA

SEMINARIO DE INVESTIGACIÓN

BOGOTÁ, MAYO DE 2015

TABLA DE CONTENIDO

RESUMEN ... 4

DELIMITACIÓN DEL PROBLEMA .. 5

ANTECEDENTES ... 5

JUSTIFICACION ... 7

OBJETIVOS ... 8

Objetivo General ... 8

Objetivos Específicos .. 8

MARCO TEORICO.. 9

Teoría de las necesidades de McClelland ... 9

Teoría de Víctor Vroom .. 9

ESTILOS DE LIDERAZGO ORGANIZACIONAL ... 14

Liderazgo Autocrático ... 15

Liderazgo Burocrático ... 15

Liderazgo Carismático .. 15

Liderazgo Participativo o Democrático... 16

Liderazgo Laissez-Faire .. 16

Liderazgo Orientado A Las Personas .. 16

Liderazgo Natural .. 17

Liderazgo Orientado A La Tarea .. 17

Liderazgo Transaccional ... 17

Liderazgo Transformacional ... 17

BENEFICIOS QUE OBTIENEN LAS ORGANIZACIONES AL APLICAR UN ESTILO DE

LIDERAZGO .. 18

LA AUTONOMIA COMO FORMA DE MOTIVACION EN LOS EQUIPOS DE TRABAJO 19

¿CÓMO ESTABLECER LA AUTONOMÍA EN LOS EQUIPOS DE TRABAJO DE FORMA

CORRECTA PARA LOGRAR LOS OBJETIVOS DE LA ORGANIZACIÓN? 21

CONCLUSIONES .. 23

BIBLIOGRAFÍA .. 24

3

LISTA DE TABLAS Y FIGURAS

Tabla 1. Conceptos de Liderazgo.. 12

Figura 1. Estilos de Liderazgo. ... 14

Figura 2. Formas de Motivación. .. 20

4

AUTONOMIA EN UN EQUIPO DE TRABAJO COMO ESTRATEGIA CORPORATIVA

PARA LA OBTENCION DE OBJETIVOS EN UNA ORGANIZACIÓN

RESUMEN

La presente investigación evalúa la autonomía como forma de motivación en los equipos de

trabajo y como este factor contribuye al logro de los objetivos propuestos por las organizaciones,

a lo largo de la investigación se identifican los diferentes tipos de motivación que existen, estilos

de liderazgo, características y beneficios que aportan a los procesos si se aplican de forma

correcta, además, algunos de los pasos que se deben seguir para llevar a cabo una delegación

correcta mitigando inconvenientes a mediano o largo plazo.

Se evidencia a lo largo de este estudio que la autonomía es una parte importante en el desarrollo

personal y profesional de las personas como colaboradores de los procesos, donde se obtiene

como consecuencia el mejoramiento de la motivación alcanzando mejores resultados en el

cumplimiento de metas propuestas por la organización.

Es importante para el logro de estos objetivos, que el líder de los procesos brinde la autonomía

de forma acertada, se debe tener una visión clara para guiar de forma correcta a su equipo de

trabajo y contar con las cualidades que se necesitan para llevar a cabo esta función, de esta forma

se verán por medio del monitoreo y control de las actividades los beneficios que se pueden

alcanzar para el logro de los objetivos propuestos en la organización.

5

DELIMITACIÓN DEL PROBLEMA

En la actualidad las empresas se ven enfrentadas a múltiples situaciones y condiciones

económicas, tecnológicas, políticas y culturales a escala mundial y con una competencia cada

vez más fuerte y exigente, por este motivo los líderes han tenido que encontrar múltiples formas

de motivar a sus equipos para lograr los objetivos propuestos en cada una de sus compañías, una

de las formas de motivar y del mismo modo dar tiempo a su líder para hacerse cargo de otras

actividades es dando autonomía a su personal, confiar en sus capacidades y llevar el respectivo

seguimiento y control de las actividades.

 Los líderes en medio de su agenda y sus numerosas funciones tienden a empoderarse de la

mayoría de tareas de su área, descuidando su función principal como dirigentes que es estar

concentrados en el plano estratégico de la empresa tomando decisiones y no asumiendo

trabajos que pueden asignarse al equipo de trabajo (Abril Bolaños, 2014)

De acuerdo a lo anterior se plantea la siguiente pregunta de investigación:

¿Delegar y brindar autonomía a un equipo de trabajo es una forma de motivación para lograr los

objetivos de una organización?

ANTECEDENTES

Luego de realizar la revisión de varias investigaciones basadas en teorías de trabajo en equipo y

conceptos acerca de la motivación y autonomía de los equipos de trabajo como estrategia para el

cumplimiento de objetivos en las organizaciones, se identifican varias situaciones que

demuestran que incentivar a los grupos de trabajo logra evitar el agotamiento laboral, según el

estudio realizado por estudiantes de la Universidad de Buenos Aires acerca de “La inteligencia

emocional en los equipos de trabajo” en el que señalan que una de las seis maneras por las que la

organización desmoraliza y desmotiva a sus empleados es la falta de autonomía:

 Falta de autonomía. Ser responsable de la tarea, pero con escaso poder de decisión sobre

cómo realizarla. El mensaje emocional que reciben los trabajadores es que la compañía

6

no respeta su criterio ni su habilidad innata y el resultado neto de estas malas prácticas

empresariales es fomentar el agotamiento crónico, el cinismo y una pérdida de

motivación, entusiasmo y productividad (Cillereuelo, y otros, S.F).

Por otra parte, el implantar esta metodología como estrategia para que las organizaciones

cumplan sus metas y sus equipos se sientan motivados, hace que existan unas condiciones qué

cumplir, como lo indica el siguiente investigador:

 El compromiso auto-generado tanto de los directivos como del personal, debe ser un

valor (y no un estilo) y por ende debe definir la configuración del sistema de trabajo. A su

vez se produce una demanda de perfiles más exigentes, una menor supervisión y una

orientación hacia los resultados. Debe estar sustentado en una coordinación horizontal y

en la creación de vínculos de confianza entre niveles. En síntesis, estamos hablando de

una empresa que aprende. A partir de todo lo expuesto, considero apropiado reformular la

hipótesis defendida: Los sistemas de Trabajo en Equipo y Autonomía son plausibles de

instaurar dentro de las empresas a partir de una combinación equilibrada de Autonomía y

control y de una actitud hacia el aprendizaje continuo (Montini, 2009)

Según los estudios existen muchas razones por las que dar autonomía a un equipo de trabajo sin

duda alguna es una buena estrategia y herramienta de motivación, pero que por sí sola es incapaz

de lograr un efecto positivo en la organización ya que consiste en mucho más que el estudio de la

información presentada y dar confianza a los equipos; involucra también grandes esfuerzos por

parte de todas las personas que forman parte de la empresa que se traducirá en una nueva cultura

organizacional.

7

JUSTIFICACION

El propósito de este trabajo es dar a conocer los beneficios que se pueden obtener en el momento

de brindar autonomía a un equipo de trabajo, mostrar que en el momento de dar facultades de

responsabilidad, compromiso y decisión a los integrantes del equipo es un sistema que podrá

contribuir al crecimiento de las organizaciones

El tener un buen ambiente y un agradable clima organizacional dentro de las empresas impulsa a

obtener equipos más unidos y clientes satisfechos, es por este motivo por el que es importante

que todas las organizaciones cuenten con estrategias de motivación donde brinden a sus

empleados el clima laboral adecuado para desarrollarse profesional y personalmente. Es allí

donde surge la siguiente pregunta ¿Cómo lograr motivar efectivamente? Una de las estrategias

para realizarlo es brindando autonomía, ya que al delegar de forma eficaz genera confianza en

los equipos de trabajo, siendo esta una fuente muy importante de motivación y logro de

objetivos. (Editor CEOE Formación, 2015)

Así mismo, se pretende dar a conocer los beneficios que generaría para las organizaciones la

aplicación de un modelo de liderazgo, donde el delegar y brindar autonomía a un equipo de

trabajo como estrategia corporativa forjará el cumplimiento de los objetivos y metas propuestas

por la organización.

Actualmente los líderes se ven enfrentados a realizar demasiadas tareas las cuales deben cumplir

a cabalidad y de forma correcta, esto hace que deban delegar y dar autonomía a sus equipos con

el fin de cumplir sus objetivos en conjunto, en ese momento es cuando se dan cuenta que no

poseen el suficiente tiempo y no es posible estar al tanto de todo, como lo indica el siguiente

autor en su artículo ‘How Office Control Freaks Can Learn to Let Go’ para la revista Harward

Business Review:

Muchos profesionales altamente cualificados sufren una batalla interna que hace estragos

cuando ascienden desde puestos en los que prosperaron como contribuyentes

individuales, a puestos que les obligan a que el trabajo realizado dependa de otros. Por un

8

lado, se enorgullecen de saber más que nadie sobre su área y tienen mucha confianza en

sus capacidades para hacer un trabajo excepcional. Por otro, el alcance de sus nuevas

responsabilidades hace que ya no sea posible mantenerse al tanto de todos los detalles

(Saunders, 2013)

Sin embargo al dar autonomía a su equipo de trabajo, realizando los controles necesarios, dará

como resultado una alta motivación de las personas generando autosuficiencia y aporte al

proceso, destacando sus habilidades obteniendo el cumplimiento de los objetivos indicados por

su líder, dando el tiempo a este para realizar otras actividades que exige su trabajo.

OBJETIVOS

Objetivo General

Analizar la autonomía en un equipo de trabajo como estrategia corporativa para la obtención de

objetivos en una organización

Objetivos Específicos

 Determinar los beneficios que generaría para las organizaciones la aplicación de un

modelo de liderazgo, brindando autonomía y motivación a los equipos de trabajo.

 Describir la autonomía como estrategia corporativa para la obtención de objetivos en una

organización.

 Evaluar la autonomía en los equipos de trabajo en contraste con la obtención de logros

para las empresas.

9

MARCO TEORICO

Definir el termino motivación se podría precisar como el señalamiento o énfasis que se descubre

en una persona hacia un determinado medio de satisfacer una necesidad, creando con ello el

impulso necesario para que ponga en obra ese medio o esa acción, o bien para que deje de

hacerlo es decir, “los factores o determinantes internos que incitan a una acción” (Pinillos, 1977,

pág. 503)

 De esta manera se realizará la revisión de dos de las teorías contemporáneas existentes ya que

corresponden también a elementos que pueden motivar a los empleados:

Teoría de las necesidades de McClelland

McClelland orienta su teoría en tres necesidades (Robbins, 2004):

 Necesidades de Logro (nLog): Algunas personas desean tener éxito en su vida, deseo de

salir adelante y cumplir sus metas personales, sobresalir y día a día trabajan por realizarse

como persona.

 Necesidad de Poder (nPod): Es la necesidad de algunas personas de ejercer influencia y

tener control sobre los demás, desean tener prestigio y se interesan más por su posición

que por el mismo desempeño.

 Necesidad de Afiliación (nAfi): Las personas desean y realizan grandes esfuerzos para

hacer amigos, quieren relaciones donde exista la comprensión y cooperación, no

pretenden tener situaciones de competencia.

Teoría de Víctor Vroom

La Teoría de las Expectativas propuesta por Víctor Vroom, es una de las ilustraciones sobre la

motivación que más se acepta actualmente, ya que en esta se indica que las personas actúan de

cierta forma dependiendo de las expectativas que tengan sobre alguna situación que a la misma

10

persona le resulte atractiva; es decir que un empleado se sentirá con mayor motivación y realizará

un mayor esfuerzo, si con esto cree que será reconocido por la empresa y obtendrá

reconocimientos, los cuales satisfacen algunas de sus metas como individuo, es así como en su

explicación propone tres tipologías de relaciones. (Robbins, 2004)

 Relación de esfuerzo y desempeño: Probabilidad percibida de que ejercer cierto

esfuerzo llevará al desempeño.

 Relación de Desempeño Recompensa: Grado en el que el individuo cree que

desenvolverse a cierto nivel le traerá el resultado deseado.

 Relación de recompensa y metas personales: Grado en el que las recompensas de la

organización satisfacen las necesidades o metas personales del individuo, así como el

atractivo que tengan para él.

 “La clave de esta teoría está en comprender las metas de los individuos y el vínculo entre

esfuerzos y desempeño, desempeño y recompensa y, recompensa y satisfacción de la metas

individuales”. (Robbins, 2004)

Ahora bien, al tener el concepto de motivación, es importante pensar si el dar autonomía es una

forma de motivación, por este motivo se realizará la revisión de algunas posturas dadas por

autores en las cuales se definirá el término autonomía para llegar a un concepto más acertado del

trabajo actual.

El término de autonomía se puede concebir desde distintas posturas, dentro de las cuales se

pueden destacar las siguientes: para Daniel Pink, especialista en dinámicas de trabajo, explica

por qué hay que dar autonomía y cómo ponerla en práctica en un equipo de trabajo y lo define de

la siguiente forma:

Es tener control y dominio sobre las decisiones y hacernos responsables de las

consecuencias. Los equipos de trabajo deben resultar en una suma de voluntades que

operan para conseguir las mismas metas. Por lo tanto, cada uno de los que conforman el

grupo debe querer pertenecer a él (Suarez & Landa, 2011)

11

Este especialista indica en su libro “Drive: The Surprising Truth About What Motivates Us”

habla sobre la importancia y los beneficios de la autonomía en el trabajo y revela que en el

momento de ayudar a crecer a los empleados de forma individual y en la medida que estos vayan

alcanzando sus metas todo el ambiente laboral mejorará y se alcanzará mayor productividad en la

organización.

Teniendo claro ya el término de motivación y autonomía se definirá y aclarará que es un equipo

de trabajo. Cuando se habla del trabajo en equipo se habla de muchas cosas a la vez, hay quien

entiende de la misma manera equipo que grupo, quien cree que un conjunto de personas ya se

constituye en un equipo. Sin embargo se trata de conceptos diferentes.

Por este motivo se aclara inicialmente la diferencia entre el significado de grupo y equipo según

las definiciones dadas en el diccionario:

 Equipo: Grupo de personas organizadas para un servicio, deporte, etc.

 Grupo: Pluralidad de seres o cosas que forman un conjunto.

El equipo se refiere a un conjunto de personas interrelacionadas que se van a organizar para

llevar a cabo una determinada tarea, mientras que el grupo se refiere a ese conjunto de personas

sin considerar la tarea para la que han formado un conjunto, considerándolo en su totalidad.

Ahora bien según el concepto de diferentes autores se dará mayor claridad al concepto de equipo

de trabajo, como por ejemplo, Reza Trosino indica en un articulo para la revista “Administrate

hoy” que equipo de trabajo es un conjunto de personas altamente organizadas orientadas hacia la

consecución de una tarea común. Lo compone un número reducido de personas que adoptan e

intercambian roles y funciones con flexibilidad de acuerdo con normas preestablecidas y que

disponen de habilidades para manejar sus relaciones con otras personas en un clima de mutuo

respeto y confianza. (Reza Trosino, 2003)

Otro concepto dado es: los equipos de trabajo son grupos formales constituidos por individuos

interdependientes que son responsables del logro de una meta. Todos los equipos de trabajo son

grupos, pero solo los grupos formales pueden ser equipos de trabajo. (Robbins & Coulter, 2000)

12

Dando contexto a la base de esta investigación es importante señalar la importancia que tiene el

liderazgo en el momento de aplicar la autonomía en los equipos de trabajo, ya que es un punto

clave para la consecución de los objetivos en las organizaciones, porque al tener un buen líder se

garantiza que el equipo de trabajo siempre esté alineado a los objetivos establecidos y sobretodo

direccionados por el mismo camino en donde el líder los haya ubicado, por tal motivo, si el

equipo de trabajo tiene un gran líder, los objetivos de las actividades y a donde se encamina el

grupo siempre estará en pro de conseguirlos con eficiencia. De este modo y sabiendo la

relevancia de lo que es el liderazgo, se dará paso a ver las definiciones dadas por algunos autores

para dar claridad al concepto.

Tabla 1. Conceptos de Liderazgo

Autor
Definición

Idalberto

Chiavenato

(1993)

“La influencia interpersonal ejercida en una situación, dirigida a través del

proceso de comunicación humana a la consecución de uno o diversos objetivos

específicos”

John C.

Maxwell

Establece que el liderazgo representa la facultad de mejorar a las personas de

un área, a través de la guía u orientación de un líder, que define como aquel

que tiene esa capacidad de influencia a través de la cual sus

subordinados mejoran sus aptitudes y capacidades.

John

Kotter

"El liderazgo no es más que la actividad o proceso de influenciar a la gente

para que se empeñe voluntariamente en el logro de los objetivos del grupo,

entendiendo por grupo un sector de la organización con intereses afines"

Peter

Senge

El liderazgo implica aprender a moldear el futuro. Existe el liderazgo cuando

las personas dejan de ser víctimas de las circunstancias y participan

activamente en la creación de nuevas circunstancias. El liderazgo implica crear

un ámbito en el cual los seres humanos continuamente profundizan su

comprensión de la realidad y se vuelven más capaces de participar en el

acontecer mundial, por lo que en realidad el liderazgo tiene que ver es con la

creación de nuevas realidades

13

Fiedler

“El liderazgo es parte de la administración, pero no toda de ella... El liderazgo

es la capacidad de persuadir a otro para que busquen entusiastamente objetivos

definidos. Es el factor humano que mantiene unido a un grupo y lo motiva

hacia sus objetivos".

Stoner

“Proceso de dirigir e influenciar en las actividades con relación a las funciones

de los miembros de un grupo.”

Daniel

Gil’Adí

 La capacidad de ejercer el liderazgo no es una aptitud con la que se nace, sino

que es una cualidad que se crea con la práctica por la posibilidad de introducir

cambios. Es por ello que opina que las características básicas que permiten

identificar a un líder, es la capacidad de una persona de transformar, innovar,

crear, cuestionar, generar procesos e ideas diferentes. Este autor no limita el

liderazgo solo a personas que se hayan nacido y desarrollado en un ambiente

propicio con todas las condiciones óptimas para crear un líder, (dinero,

estabilidad y estudios), si no que cualquier persona que pueda explotar

cualidades y aptitudes que considera como básicas para un líder puede llegar a

serlo.

Partiendo de los conceptos anteriores se puede definir liderazgo como: Proceso de influir sobre

las personas que conforman un equipo de trabajo para que realicen las actividades y funciones de

manera eficiente con voluntad propia y destacando sus propias habilidades para alcanzar las

metas de la organización.

14

ESTILOS DE LIDERAZGO ORGANIZACIONAL

Los estilos de liderazgo comprenden no solo desde cómo se relacionan los líderes con las demás

personas dentro de las organizaciones y fuera de ellas, si no también cómo se ven a sí mismos,

como asumen su posición y si realmente son exitosos como líderes.

Es por este motivo por lo que se revisará los distintos estilos de liderazgo y las diferentes

habilidades que deben tener los líderes para llevar a cabo su rol y manejarlo de la mejor manera

para conseguir los objetivos propuestos.

Se presentará algunos de los estilos de liderazgo más estudiados y que se utilizan actualmente

dentro de las organizaciones:

Figura 1. Estilos de Liderazgo.

Fuente: Elaboración Propia

15

Liderazgo Autocrático

El Liderazgo autocrático se puede entender en las empresas donde los líderes tienen el poder

absoluto sobre sus trabajadores o equipos. Las personas que conforman el equipo únicamente

pueden dar pequeñas sugerencias sin importar si estas puedan traer beneficios a la organización y

trae consigo la inconformidad de los miembros del equipo, motivo por el cual se da mucho la

rotación de personal; sin embargo para algunas tareas no muy calificadas esto puede ser

beneficioso ya que el control ejercido sobre las actividades es total y los lideres insisten en hacer

todo por si solos. Es decir, el trabajo guiado por un líder autocrático consiste en únicamente

hacer lo que él dice.

Liderazgo Burocrático

Los líderes burocráticos hacen todo según la norma, se aferran al cumplimiento de las reglas

rigurosamente y todo su equipo debe cumplir de la misma forma. Este estilo de liderazgo logra

ser efectivo cuando las personas pueden estar expuestas a riesgos laborales por la actividad que

realizan y de esta forma minimizan los peligros. Este estilo de liderazgo puede ser apropiado en

actividades como trabajos con sustancias químicas, maquinaria o cuando se manejan grandes

sumas de dinero.

Liderazgo Carismático

Estos líderes inspiran mucho entusiasmo a sus equipos de trabajo, ya que son enérgicos,

carismáticos; sin embargo suelen confiar más en sí mismos que en los demás, lo que puede

ocasionar problemas en las organizaciones ya que cuando falte el líder, sus trabajadores ya que

puede colapsar el cumplimiento de objetivos de los proyectos que se estén realizando. Es decir,

el éxito está ligado a la presencia de este líder ante su equipo de trabajo, ya que existe una fuerte

conexión emocional entre el líder y sus colaboradores.

16

Liderazgo Participativo o Democrático

El líder democrático invita a los integrantes de su equipo a contribuir con el proceso de la toma

de decisiones, escucha sus sugerencias, pero así mismo sabe que él toma la última decisión; este

tipo de liderazgo motiva a los colaboradores ya que sienten control sobre sobre su propio trabajo

y contribuye al desarrollo de habilidades y mayor esfuerzo por parte de cada una de las personas

que integran el equipo de trabajo, lo que genera a menudo un buen resultado en la consecución

de objetivos propuestos. Este estilo de liderazgo puede adoptarse cuando es esencial el trabajo en

equipo y cuando la calidad es más importante que la velocidad o la productividad.

Liderazgo Laissez-Faire

Esta expresión francesa significa “dejarlo hacer” y describe a los líderes que dejan que los

miembros de su equipo trabajen por su cuenta, este tipo de liderazgo puede resultar efectivo si el

líder realiza un monitoreo de las actividades realizadas por cada uno de sus colaboradores y

retroalimenta el trabajo con ellos. Normalmente el liderazgo laissez-faire es efectivo cuando los

individuos tienen mucha experiencia e iniciativa propia. Desafortunadamente, este tipo de

liderazgo puede darse solo cuando los mandos no ejercen suficiente control.

 Un líder que “deja hacer” habitualmente:

 Ejerce poco control en sus colaboradores.

 Confiere a los colaboradores la responsabilidad de organizarse respecto a las tareas a

realizar.

 Participa con su equipo únicamente cuando éste lo solicita.

 No actúa con mayor iniciativa.

 Adopta una actitud paternalista de carácter permisivo

Liderazgo Orientado A Las Personas

Los líderes en este estilo de liderazgo están orientados en organizar, hacer de soporte y

desarrollar sus equipos. Es un estilo participativo, y empodera a sus equipos de trabajo. Este

17

líder se preocupa por los demás y acomoda las necesidades de cada uno de sus miembros al

proceso de trabajo. Se basa en la colaboración y confianza.

Liderazgo Natural

Este término describe al líder que no está reconocido y nombrado formalmente como líder.

Cuando alguien en cualquier nivel de una organización lidera simplemente por satisfacer las

necesidades de un equipo, se describe como líder natural. Está basado en los principios naturales

que hacen a una persona seguir a otra, no es un liderazgo impuesto, es un liderazgo de

convicción.

Liderazgo Orientado A La Tarea

Los líderes orientados a la tarea, dirigen su interés únicamente en que el trabajo indicado se haya

cumplido en su totalidad. Estos líderes no piensan mucho en el bienestar de su equipo, ni a

motivarlo, aunque tienden a ser buenos en la definición de trabajos, planificar, organizar y

controlar.

Liderazgo Transaccional

Este estilo de liderazgo los miembros del equipo de trabajo aceptan obedecer en todo a su líder a

cambio del pago y el aceptar las tareas que su líder le indica.

Liderazgo Transformacional

Los líderes transformacionales son considerados los verdaderos líderes por la mayoría de los

teóricos del liderazgo y es por esto que muchas empresas actualmente lo tienen en

funcionamiento. Ellos inspiran y entusiasman a sus equipos permanentemente y se aseguran de

que las tareas propuestas día a día se lleven a cabo de forma adecuada.

18

BENEFICIOS QUE OBTIENEN LAS ORGANIZACIONES AL APLICAR UN ESTILO

DE LIDERAZGO

En este campo se describirán todos los beneficios que pueden obtener las empresas si escogen y

aplican un estilo de liderazgo apropiado para aplicar en sus equipos de trabajo teniendo en cuenta

el ámbito en que la empresa se desarrolla el cual tendrá un efecto claro tanto dentro como fuera

de la organización, algunos de los muchos beneficios que se pueden obtener son los siguientes

(Feelquality, 2015):

 Mejora el rendimiento empresarial

 Se consiguen los objetivos tanto a corto , mediano y largo plazo

 Mantiene a los equipos de trabajo contentos y motivados

 Se favorece el trabajo en equipo

 Aumentan las ventas de la empresa

 Se reduce el ausentismo laboral y genera un mejor clima en el trabajo

 Se mejora la empresa en general y su imagen interior y exterior

 Mejora la competitividad de la empresa

 Mejora la comunicación entre niveles de la organización

 Establece una clara visión del futuro de la organización a través de la definición de

objetivos estratégicos a largo plazo

 Se fomenta la confianza en el personal de la organización, en sus capacidades y en sus

posibilidades

Es importante tener presente que al obtener un buen liderazgo empresarial que planifique una

estrategia adecuada, que sepa ponerla en práctica, que se adapte e involucre a todo el personal de

la organización, se logrará que la empresa sea eficiente, competitiva e innovadora, gracias al

esfuerzo de cada una de las personas que la componen. Este beneficio no solo favorece a la

compañía, sino también a sus empleados, los cuales tendrán un mejor clima laboral, motivación

diaria y explotarán todas sus habilidades favoreciendo así a la innovación y creatividad.

19

LA AUTONOMIA COMO FORMA DE MOTIVACION EN LOS EQUIPOS DE

TRABAJO

El dar autonomía a determinadas personas que se encuentran dentro de los equipos de trabajo,

corresponde a generar un margen para que desarrollen las actividades que se les otorgan y que

puedan tener dominio sobre esa tarea asignada, esta autonomía permite que las personas sientan

confianza al realizar su trabajo y que realicen un esfuerzo mayor al desarrollarlas, debido a que

amplían sus capacidades y representa un mayor reto personal en el momento que pueda surgir

algún inconveniente y deberán buscar alternativas y formas de solución para la obtención de los

mejores resultados y cumplir su objetivo.

Así mismo, se debe aclarar que dar autonomía no significa dar carta blanca para realizar las

tareas, de igual forma se mantiene la responsabilidad final del líder del equipo. Por este motivo y

para que esta estrategia funcione hay que establecer líneas de comunicación de carácter vertical y

horizontal que permitan realizar un adecuado monitoreo y control de las labores realizadas por el

equipo de trabajo.

Es importante que el líder del grupo entienda y sea asertivo en el momento de escoger el recurso

al que se le va a asignar la tarea teniendo en cuenta los conocimientos, experiencia y confianza

que exista entre el trabajador y su líder, ya que una autonomía mal asignada podría ocasionar

consecuencias negativas para la organización, así mismo, si la asignación se realiza de manera

correcta, se podrá permitir la consecución de importantes beneficios tanto para el proyecto

asignado, el trabajador, su equipo de trabajo, su líder y en general para la organización.

La clave está en confiar en los colaboradores y recordar que están en la plena

capacidad de desempeñar sus funciones y que por ello se decidió contratarlos. La idea

sería entonces permitir que sus colaboradores tomen sus propias decisiones, delegarles las

tareas para las que tienen mayor aptitud y confiar en que el trabajo será

realizado eficientemente, siempre y cuando se esté desarrollando dentro de las reglas

mínimas de funcionamiento y comportamiento de la organización. (Cristancho, 2015)

20

Es significativo resaltar que la autonomía no es la única forma de motivación a los empleados,

existen diferentes condiciones que son importantes para mejorar el desempeño de los

trabajadores, como se muestra en la siguiente gráfica:

Figura 2. Formas de Motivación.

Fuente: Elaboración Propia

Motivación
a los

Empleados

Flexibilidad
Trabajo /

Vida
Personal

Nivel de
Salarios e
Incentivos

Seguridad en
el Trabajo

AUTONOMIA
EN EL

TRABAJO

Progresos en
la Formación

Condiciones
en el Trabajo

21

¿CÓMO ESTABLECER LA AUTONOMÍA EN LOS EQUIPOS DE TRABAJO DE

FORMA CORRECTA PARA LOGRAR LOS OBJETIVOS DE LA ORGANIZACIÓN?

Actualmente en las organizaciones el tiempo es muy corto, existen múltiples decisiones por

tomar día a día e infinitas actividades por realizar; es por este motivo que los líderes deciden dar

capacidad de acción a las personas que forman parte de sus equipos de trabajo, para de este modo

liberar tiempo y crear una estructura que pueda funcionar de manera autónoma. Pero la pregunta

que los líderes se realizan todo el tiempo y que es la base para que la estrategia funcione, es

¿Cómo hacerlo?, de qué forma se da la autonomía suficiente al equipo de trabajo de forma

correcta sin que existan contratiempos o problemas en el momento de su ejecución?

En este estudio se explicarán las siete formas de aplicar de forma correcta la autonomía en los

equipos de trabajo (Equipo Editorial Buenos Negocios, 2012):

1. Asignar no sólo tareas, sino responsabilidades. Normalmente se asignan a los

empleados actividades o tareas concretas, sin embargo no se otorga su planificación o

responsabilidad frente al resultado obtenido, es por esto que es importante dar una

verdadera autonomía y hacerlos participes de todo el proceso y desarrollo del proceso.

2. Buscar apoyo hacia los costados. Habitualmente suele considerarse la delegación

como un proceso vertical, en la que el líder asigna una parte de su trabajo o proyectos a

un empleado; Sin embargo es importante delegar también tareas y decisiones a socios,

asesores o proveedores, los cuales pueden también brindar soluciones más calificadas y

en menor tiempo.

3. Elegir en quién delegar. Es importante en el momento de dar autonomía y delegar

asegurarse que se da a la persona indicada, la cual debe cumplir con iniciativa,

creatividad, experiencia, confianza entre otra muchas habilidades, por este motivo se

debe promover estas características en las personas que trabajan junto a un líder.

4. Capacitar. Se debe realizar una capacitación continua por parte de la empresa,

seleccionar empleados preparados para la toma de decisiones y desarrollo de las tareas,

22

con formación académica y por su puesto otorgar las herramientas suficientes para que

cada persona se capacite a diario en su puesto de trabajo.

5. Aceptar formas diferentes de hacer las cosas. No todas las personas trabajan de la

misma manera, es importante saber que no trabajar exactamente como lo quiere el líder,

tendrán otros enfoques, manera de desarrollar las tareas y esto puede ser beneficioso, ya

que pueden surgir nuevas ideas e impulsar la innovación.

6. Entrenar y entrenarse. El proceso de autonomía y delegación efectiva requiere

práctica, tanto de quien concede poder, como de quien lo recibe. Comenzar por tareas

básicas, operativas, interactuar para ir ajustando funciones e ir ampliando el campo en la

medida en que aumenta la confianza es una forma de reforzar la preparación de ambas

partes.

7. Analizar la relación costo-beneficio en sentido amplio. La delegación es esencial para

que una empresa pueda crecer, desarrollando su actividad más allá de la supervisión

directa de un líder. Ya que el decir “yo lo hago más rápido y mejor sin ayuda” puede ser

lo más beneficioso en el corto plazo, pero pueden quebrantarse los resultados a mediano

o largo plazo.

23

CONCLUSIONES

De acuerdo al desarrollo de éste trabajo, la autonomía es una forma de motivación que toma gran

importancia, ya que los equipos de trabajo al sentirse motivados pueden desarrollar y explotar

habilidades que no se habían imaginado, dedicar más tiempo y lograr tener un mejor desempeño

en el ámbito laboral, desarrollando mayor responsabilidad al realizar sus tareas diarias. Así

mismo, permitir que sus líderes puedan obtener el tiempo necesario para realizar sus actividades

y toma de decisiones.

De igual forma, al obtener equipos de trabajo motivados, con autonomía siendo monitoreados y

controlados por el líder, logran que tanto la organización como los empleados puedan fomentar

un buen clima laboral, además de los múltiples beneficios que se pueden obtener al mejorar el

rendimiento y alcanzar las metas propuestas.

Es vital la responsabilidad del líder al aplicar un estilo de liderazgo acorde a la empresa y equipo

con que trabaja, debe realizar de forma adecuada la delegación de las actividades, teniendo en

cuenta el tipo de tarea que se otorgará, la persona a quien se le concede y que ésta cumpla con

los múltiples factores vistos dentro de este trabajo para que desarrollen de forma adecuada las

actividades asignadas.

No hay que descuidar los otros tipos de motivación, estos son un complemento para lograr un

mejor desarrollo de los equipos de trabajo y así lograr de forma adecuada un beneficio tanto

organizacional como individual, con estos complementos se observó que las personas que

conforman la organización tienen necesidad de obtención de logros, los cuales se verán

reflejados en el trabajo al aumentar la motivación personal y recompensa que desean.

Es claro que para que las organizaciones obtengan los objetivos que se proponen deben contar

con un personal idóneo, buenos líderes que encaminen el trabajo de sus equipos de forma

adecuada, que exista un buen clima laboral y sobre todo que el personal se sienta motivado, ya

que el éxito de una empresa dependerá principalmente de como trabaje su gente.

24

BIBLIOGRAFÍA

Abril Bolaños, C. J. (4 de Agosto de 2014). Universidad Militar Nueva Granada. Obtenido de

http://repository.unimilitar.edu.co/handle10654/12661

Cillereuelo, A., Grafigna, O., Rodriguez, G., Martinez, R., Tichauer, G., & Rodriguez, L. (S.F).

Inteligencia emocional en los equipos de trabajo. Obtenido de

http://www.tochtli.fisica.uson.mx/.../La%20inteligencia%20emocional%

Cristancho, F. (4 de Junio de 2015). Acsendo. Obtenido de

http://www.acsendo.com/es/blog/autonomia-y-transparencia-claves-para-la-motivacion-

laboral/

Editor CEOE Formación. (5 de Agosto de 2015). Cómo y por qué fomentar un buen clima

laboral. Obtenido de http://www.ceoeformacion.es/como-y-por-que-fomentar-un-buen-

clima-laboral/

Equipo Editorial Buenos Negocios. (27 de Diciembre de 2012). buenosnegocios.com. Obtenido

de http://www.buenosnegocios.com/notas/240-delegar-7-claves

Feelquality. (14 de Mayo de 2015). Beneficios de un buen liderazgo empresarial. Obtenido de

http://www.feelquality.es/beneficios-de-un-buen-liderazgo-empresarial/

Montini, M. G. (18 de Diciembre de 2009). Sistemas de autonomía y trabajo en equipo.

Obtenido de http://www.gestiopolis.com/sistemas-de-autonomia-y-de-trabajo-en-equipo/

Pinillos, J. L. (1977). Principios de psicologia. Madrid, España: Alianza Editorial.

Reza Trosino, J. C. (2003). Trabajo en equipo: Estrategia de excelencia empresarial.

Administrate Hoy.

Robbins, S. (2004). Comportamiento Organizacional. México: Pearson Educación.

Robbins, S., & Coulter, M. (2000). Administración. Naucalpan, Estado de México: Prentice Hall.

Saunders, E. (2013). How office control freaks can learn to let go. Harward Bussiness Review.

Suarez, C., & Landa, L. (2011). De la zanahoria a la autonomia. WOBI, Magazine.

