

EL TRABAJO EN EQUIPO EN LAS ORGANIZACIONES

LUZ KARIME NOPE GUTIÉRREZ

CÓD. D5200601

Ensayo presentado como requisito para optar al título de

ESPECIALISTA EN ALTA GERENCIA

Asesora:

Dra. CLAUDIA PEÑA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ D.C., COLOMBIA

2016

2

EL TRABAJO EN EQUIPO EN LAS ORGANIZACIONES

RESUMEN

La investigación sobre el tema del Trabajo en Equipo abarcará el concepto, la

importancia de contar con un equipo para poder alcanzar una posición ventajosa para

la organización, de la misma manera, se enunciaran los planteamientos para construir

un buen equipo de trabajo, y la función que cumple un líder y la capacidad que tiene

para accionar las capacidades y las actuaciones de sus trabajadores, con el fin de

cumplir a cabalidad la misión a alcanzar por la organización.

Lo anterior tiene como finalidad, que exista una comunicación fluida y transparente

entre los integrantes del equipo y los diferentes motivos por los cuales se pueden

originar problemas de funcionamiento en el equipo de trabajo.

Palabras Claves: Liderazgo, equipo, líder, misión, capacidad, comunicación fluida,

comunicación transparente, problemas de funcionamiento en el equipo de trabajo.

3

ABSTRACT

Research on the subject of Teamwork cover the concept, the importance of having

a team in order to achieve an advantageous position for the organization, in the same

way the statements setting forth to build a good team, and the role plays a leader and

the ability to drive capacities and actions of its employees in order to comply fully with

the mission to be achieved by the organization.

The purpose there is a smooth and transparent communication between team

members and the different reasons that can cause performance problems in the team.

Keywords: Leadership, team, leader, mission, capacity building, fluid communication,

transparent communication, operational problems in the team.

4

INTRODUCCIÓN

Implementar un buen equipo de trabajo en una organización es fundamental,

puesto que constituye una posición favorable, porque de esta manera se construye y

se comprende con claridad la misión que cada organización se ha fijado y son los

equipos los que facilitan mediante actuaciones conjuntas de sus integrantes, la

instalación e internalización de competencias cognitivas y procedimentales, al mismo

tiempo que desarrolla las capacidades individuales que de forma colectiva dan forma

a la organización.

El trabajo en equipo es un concepto que confina en sí mismo la conexión, la unión

y la transformación de una organización, es sinónimo de productividad, competitividad

y logro de objetivos, basándose fundamentalmente en la necesidad de mejoramiento

continuo y cambios que se dan dentro de las estructuras organizacionales para dar

cumplimiento a la misión y visión establecida y que permita orientar el comportamiento

de los individuos con el fin de alcanzar la máxima calidad y productividad. (Toro

Suárez, 2015)

En las organizaciones existen equipos de trabajo desorganizados, con baja

motivación, que no tienen en cuenta los objetivos personales para alinearlos a los

objetivos empresariales, impidiendo así, que se llegue al cumplimiento de los

objetivos planteados. No solo se deben analizar los factores internos, si no que se

deben evaluar los cambios externos y globales, los cuales afectan a las

organizaciones. Otros componentes que se deben tener en cuenta a nivel interno, son

los valores, ideas, formas de comunicación y de hacer las cosas, los cuales se pueden

convertir en lazos de convivencia complejos, pues no todos los individuos trabajan de

la misma manera ni al mismo ritmo, lo que puede causar que los objetivos no se

cumplan o se lleven a cabo en otros tiempos los cuales se establecieron en el proceso

de planeación, al igual que generar un desgaste en el personal causando

desmotivación, bajo rendimiento y altos índices de rotación de personal, de ahí que,

se debe identificar de forma clara cuales son las habilidades y capacidades de cada

integrante para poder aprovechar estas destrezas y así asignar las diferentes tareas

y labores dentro de un grupo de trabajo logrando la optimización de tiempo y

productividad. (Toro Suárez, 2015)

5

El mundo actual, es un mundo muy competitivo en el que toda empresa, institución

u organización busca sobresalir y ser mejor que la otra haciendo todo un proceso para

la efectividad de sus trabajadores por esto, se mueve gracias al desarrollo de

diferentes actividades, orientadas por personas con la capacidad de escoger y

determinar la mejor opción para cumplir con los objetivos propuestos, sacando lo

mejor de cada uno de los miembros de la organización.

En ese sentido, el propósito del presente trabajo, es evidenciar los factores que

intervienen al construir un buen equipo de trabajo, exaltando consigo, la importancia

y contribución del liderazgo en el desempeño individual para alcanzar los objetivos de

las organizaciones. Para lo anterior, se desarrollan los siguientes apartados a saber,

un marco conceptual en el que se describe la conceptualización, características y

falencias de los equipos de trabajo, para por último presentar las conclusiones al

respecto.

La metodología utilizada para alcanzar dicho propósito, fue la investigación

documental sobre el tema del trabajo en equipo en las organizaciones

6

7

MARCO CONCEPTUAL

1) CONCEPTUALIZACIÓN SOBRE EL TRABAJO EN EQUIPO

Para empezar, la Real Academia Española (s.f.), propone la siguiente definición:

"Grupo de personas, profesionales o científicas, organizadas para una investigación

o servicio determinado." (párr.1). De acuerdo con esta definición, pareciera ser que

solo los profesionales y científicos pueden constituir un equipo de trabajo. Y no es así:

para conformar un equipo de trabajo, no necesariamente hay que integrarlo con

profesionales y técnicos (o científicos).

La etimología del término, de la palabra "equipo" proviene de un escandinavo skip,

que significa barco, y de un francés equipage, término con que se designa la

tripulación, es decir, a las personas organizadas para el trabajo de navegación.

 Entonces se puede deducir que es un conjunto de personas que tienen un alto

nivel de organización operativa, de cara al logro de determinados objetivos y a la

realización de actividades, que trabajan en un clima de respeto y confianza mutua

altamente satisfactoria. Es así como los equipos, se centran en la eficiencia y

efectividad en una organización implementándose en todos los sectores trabajando

con el firme propósito de conseguir un objetivo definido.

Los equipos de trabajo deben estar dirigidos por un líder, quien es el que

establecerá las reglas que permiten tener claros los comportamientos y roles de los

miembros, las cuales deberán adoptar a cada individuo al integrarse con los demás.

De igual forma el líder deberá tener el conocimiento pleno del paso a paso que se

debe tener en cuenta para conformar un grupo de trabajo. Es así como en una

investigación realizada por Carolina del Río-Rivero y Carolina Cisternas (2010), de la

Facultad de Ciencias Empresariales, de la Universidad Talca de chile, se plantea lo

siguiente:

 …Para comenzar, existen tres planteamientos centrales, los cuales se

desarrollarán paso a paso para la constitución de equipos, comenzando con

8

el primer planteamiento central según el cual, los equipos se constituyen por

la declaración que hace un conjunto de personas comprometidas con una

misión común y propuesta por un líder. El segundo planteamiento central

prevé que el equipo es un conjunto recurrente de conversaciones que

cumplen con todas y cada una de las etapas del Ciclo de Acción o Ciclo de

Trabajo. El cumplimiento de estas etapas asegura la coordinación de

acciones tendientes a llevar a cabo la misión. Por último, el tercer

planteamiento central plantea que el liderazgo es un fenómeno

conversacional, y no una cualidad esencial de un individuo. Es un fenómeno

que ocurre en las conversaciones de un equipo. Por su parte, el líder es la

persona responsable de ejecutar acciones para que estas conversaciones

se realicen y sean evaluadas positivamente por su equipo de trabajo. El líder

es, en consecuencia, la persona a la cual el equipo le da autoridad para que

se haga cargo de llevar a cabo estas conversaciones de manera continua

eficaz y permanente en el tiempo.

De estos tres planteamientos se puede concluir acerca de la importancia

de declarar un compromiso con una misión, lo cual implica que todos los

integrantes del equipo la conozcan y entiendan de la misma manera y que

cada palabra de la misión tenga el mismo significado para todas las

personas del equipo, siendo un compromiso de cada uno de ellos llevarla a

cabo. Además cada conversación que tengan las personas dentro de su

equipo de trabajo, como también fuera de éste, deben completar todas y

cada una de las etapas del Ciclo de Trabajo o Ciclo de Acción. Otra

consideración importante es que el fenómeno de la conversación es

fundamental para llevar a cabo las acciones que deben producirse dentro

del equipo, siendo la conversación es un acto lingüístico propio de los seres

humanos que nos sirven para realizar acciones coordinadamente.

2. Conducción y liderazgo de equipos de trabajo

La autoridad del líder (gerente, jefe de área, etc.) de una empresa es dada

por la propia organización para la cual trabaja (es designado), la autoridad

del líder es facilitada por la comunidad que se es liderada.

9

Cabe considerar, que el gerente no siempre es precisamente “el mejor”,

no necesita ser “perfecto”, ni ser competente en todos los dominios, ni que

tenga las respuestas a todo, sino que deber ser capaz de unir y orquestar a

su equipo, ser competente y valiente en pedir ayuda, competente en evaluar

desempeños, en pedir compromisos para formar alianzas y traer ayuda

cuando se necesitan otras competencias que su equipo no posee. Es a

causa de esto que es vital para un gerente, director o líder ejecutar

coherentemente a lo menos cuatros pasos que resultan vitales para la

conformación de equipos de trabajo eficientes y eficaces en una

organización. (Río-Rivero y Cisternas, 2010, págs. 14-16)

Adicionalmente, según Carolina del Río-Rivero y Carolina Cisternas (2010), existen

pasos los cuales permiten optimizar el trabajo en equipo a saber:

2.1. El primer paso, Compromiso de coordinar acciones tendientes a llevar

a cabo una misión común.

Al respecto, el líder debe pedir, persuasivamente a cada miembro del

equipo, que se comprometa a “jugar el mismo juego” y asegurar que dicho

“juego” siga siendo jugado permanentemente en pos del logro de los

objetivos de toda la organización.

Para pedir seductoramente, el líder debe mostrar a cada uno de los

integrantes del equipo lo que ganarán al comprometerse con la misión, sin

olvidar que siempre debe usar explícitamente el verbo “pedir” para hacer y

solicitar el compromiso del otro para efectivo dicho acuerdo.

Un aspecto importante a considerar, es que se debe compartir la misión,

es decir, se debe construir una misión común, lo cual significa que cada

integrante del equipo podrá comprobar este entendimiento cuando evalúe

que las acciones realizadas por los otros miembros le parezcan consistentes

con el entendimiento que él tiene de la misión.

10

En orden a asegurar que la misión sea compartida, el líder debe pedir a

cada miembro un compromiso público con ella, es decir, un compromiso

frente a sus compañeros de equipo. En las reuniones con el equipo, el

gerente, director o líder, debe hacer evaluaciones del desempeño del equipo

en el cumplimiento de la misión. El gerente debe hacer explícita. La misión,

según como él evalúe las acciones de los miembros, está contribuyendo o

arriesgando el desempeño del equipo. El gerente se debe asegurar también

que su evaluación personal al respecto, sea compartida por todo el equipo.

2.2. El segundo paso, Compromiso de “hacer mía” la misión común.

Esta fase implica que el líder o gerente debe hacerse cargo y tomar

acciones acerca de las preocupaciones, quiebres y oportunidades que se

produzcan dentro del equipo con relación al entendimiento y/o compromiso

con la misión.

Este punto merece una breve detención para hablar de las excusas por

el cual “no puede cumplir con el compromiso contraído”. Si bien las excusas

pueden servir para mostrar sentido de pertenencia y sinceridad, ellas no son

justificación para fallar en el logro de la misión, las excusas no cancelan ni

neutralizan el compromiso de un miembro con el equipo. Comprometerse

con la misión significa administrar nuestras promesas en nuestro equipo,

aún cuando no podamos cumplirlas personalmente, se puede pedir ayuda,

sugerir alternativas, es decir “negociar” con otro. Para este fin, se realizan

Ciclos Continuos o Conversaciones permanentes para la Acción en la forma

de: pedidos, ofertas, promesas, etc. Al actuar de esta manera, se genera

una identidad personal, en la cual la dignidad y la autoestima están en juego

a efectos de cumplir y hacer cumplir, de acuerdo con las promesas hechas

y los compromisos contraídos en el equipo. La falta de compromiso con la

misión, se evalúa por el resto del equipo, como negligencia, falta de pasión

y resignación.

2.3. El tercer paso, Compromiso de cumplir con nuestro rol en la división

del trabajo.

11

Consiste en llevar a cabo la misión, reconociendo que el trabajo del

equipo será dividido en dominios, donde cada integrante debe

comprometerse y hacerse cargo de llevar a cabo la acción que le

corresponde y debe cumplir con el compromiso contraído en ese dominio

particular. Cada integrante del equipo tendrá una identidad personal, ésta

dependerá de la evaluación que su equipo haga del cumplimiento de ese

dominio particular que él asumió responsablemente. Sin embargo, esto no

significa que un miembro del equipo actuará solo en su dominio particular,

sino en sinergia con el resto del equipo.

 “Ser responsable” de un dominio significa asegurarse que:

a) las acciones a las cuales se comprometa un integrante están en

función de la misión general de la organización;

b) que las acciones tomadas en otros dominios sean consistentes con

aquellas tomadas en el suyo;

c) que las acciones tomadas en su dominio sean consistentes y no

perjudiquen a las acciones tomadas en los otros dominios.

Esto podría relacionarse comúnmente con una división del trabajo, pero

es más que eso. Es una división de responsabilidades ya que todos y cada

uno de los miembros del equipo son responsables del cumplimiento y del

éxito de la misión. El rol del gerente o líder es clave, ya que de él dependen,

como antes se dijo, que se produzcan las conversaciones necesarias, en lo

posible, utilizando siempre el Ciclo de Acción.

Dentro del rol del gerente está el cuidar que a cada miembro le quede

absolutamente claro de qué es responsable y para ello el gerente debe hacer

declaraciones iniciales claras de roles, y las debe clarificar o modificar cada

vez que las interpretaciones divergen de lo que inicialmente se acordó.

2.4. El cuarto paso Compromisos que debe solicitar el líder a su

equipo de trabajo.

12

Esta fase se hace parte de un proceso continuo que involucra a las

personas. Una vez formado el quipo debe pretender desarrollarse y

cuidarse. Para ello el gerente debe pedir a sus compañeros de equipo

ciertos compromisos que deben ser llevados a la práctica.

El Compromiso de planificar previamente las acciones para que una vez

que se realicen, puedan ser evaluadas según el grado de cumplimiento con

lo planificado. En el caso en que estas acciones no fueran las esperadas por

el equipo, entonces permitir el abrir nuevas conversaciones, nuevos Ciclos

de Acción, que abran la opción a nuevas posibilidades, enfrentar quiebres

y, eventualmente, sugerir otras acciones.

El denominado, Compromiso con la política bajo la cual se regirá ese

equipo y con su líder, se refiere a las normas internas que cada equipo

diseñe para su funcionamiento. Esto significa que cada miembro del equipo

debe cumplir con esas normas y el no cumplimiento de éstas por parte de

algún integrante implicará que, en un futuro cercano, ocurrirá el quiebre del

equipo. Con respeto al compromiso con su líder, cada integrante debe

respetarlo como autoridad política del equipo, incluyendo el compromiso que

cada uno de ellos ha adquirido en cuanto a ejecutar sus declaraciones. Es

decir, los integrantes del equipo se comprometen con quién desempeña el

rol del líder.

Finalmente, el Compromiso con el futuro de la organización, orienta al

equipo y la carrera de las personas. Un equipo exitoso cuenta con el

compromiso de cada uno de sus miembros más allá de la fecha de término

de un proyecto en particular. Los equipos no sobreviven cuando sus

integrantes se comportan como mercenarios, es decir manteniendo

compromisos sólo con una tarea en particular y su fecha de término. Cuando

eso sucede sólo se está hablando de un grupo de trabajo y no de equipo.”

(Del Rio-Rivero & Cisternas, 2010, págs. 16-20).

13

De lo anteriormente mencionado, se puede inferir que un líder debe poseer un

conjunto de habilidades que puedan influir en la forma de ser de las personas o en un

grupo de trabajo determinado, haciendo que este equipo trabaje en el logro de metas

y objetivos.

El liderazgo entraña una distribución desigual de poder. Los miembros del equipo

no carecen de poder; dan forma a las actividades del grupo de distintas maneras,

aunque, por regla general, el líder tendrá la última palabra.

Para poder lograr esto se debe contar con un grupo de trabajadores preparados

para cada cargo y sobre todo se debe tener un líder que sea capaz de motivar a sus

subalternos para cumplir con los objetivos propuestos, cumpliendo con el paso a apso

para poder conformarlo y generando confianza en sus empleados y evitando el

liderazgo autoritario ya que no es bien recibido por los subalternos y genera

discordias y mal ambiente laboral. Tambien se evidencia la ganancia que tendra una

organización ya que generenado un ambiente de confianza, respeto y colaboración

apropiado a cada ámbito bien sea laboral o personal. Un equipo funciona sobre la

base objetiva de unas demandas que recibe y unos servicios que ofrece y sobre una

base subjetiva: la interdependencia y confianza entre sus miembros. Un equipo

funciona mal si cualquier de esos dos pilares falla. Se debe tener en cuenta que un

equipo de alto rendimiento no se mide exclusivamente por el producto final

“económico” de su actividad, aunque desde luego sea el más importante.

2. CARACTERÍSTICAS DEL UN BUEN EQUIPO DE TRABAJO

El trabajo en equipo esta denominado como un modelo de gestión que permite

evidenciar resultados de una manera eficaz y eficiente, si un equipo es funcional se

convierte en un patrón a imitar, estará finamente ligado a un positivo liderazgo, de lo

contrario se está ante un grupo de trabajo en el que se cumplen resultados, pero no

a largo plazo. Cuando se habla de trabajo en equipo el ejemplo más acertado es un

equipo de fútbol, debido a que en este deporte todos sus jugadores deben interactuar,

participar y estar unidos, pues la alianza de estos factores permite que todos los

jugadores se alineen y entiendan la importancia de trabajar en torno al mismo objetivo.

14

En las organizaciones, el equipo está liderado por un director, jefe o supervisor que

también debe alcanzar metas las cuales se llevan a cabo identificando la capacidad

de liderazgo y el desempeño eficaz de sus trabajadores, en ambos casos si alguno

falla, el equipo empresarial también. Un aspecto clave es promover la cultura de

equipo donde todos crecen juntos, como uno solo a través de la participación en los

diferentes procesos de planeación, gestión y ejecución.

Por su parte, Ander y Aguilar (2001), en su libro trabajo en equipo, menciona que

cada integrante que conforma el quipo de trabajo debe:

 …conocer, aceptar y asumir las actividades y responsabilidad que

corresponden a su función, procurando que sus tareas confluyan con los objetivos

generales del equipo. Un equipo de trabajo no puede funcionar con miembros

irresponsables o que no asumen seriamente sus responsabilidades. Por otra parte,

tiene que haber un compromiso e implicación personal de cada miembro del grupo

para crear, mantener y desarrollar el espíritu de equipo.(p.12)

Tambien menciona que en todo grupo debe existir una comunicación fluida y

transparente ya que por el conjunto de actividades que realizan se presentan

interaciones y comunicaciones.

Sin comunicación no podría existir un equipo de trabajo, ya que es una base para

el funcionameinto de un equipo, por eso se puede hablar que existe comunicación en

todas sus formas:

Información operativa que hace referencia a todos los aspectos

concernientes al trabajo, ya sea personal o del equipo. Cada uno debe estar

informado acerca de lo que debe hacer y como debe articular su acción con los

otros.

Información general en cuestiones que, aunque tangenciales o ajenas al

equipo, inciden en su funcionamiento.

15

Información motivadora, sabiendo acerca de los otros como personas y

de cuya suerte se interesa y se implica personalmente. La reciprocidad de este

conocimiento y preocupación mutua, ayuda a crear un ambiente que gratifica

y motiva para “vivir” el equipo.

La comunicación es mucho más que información. No solo hay que transmitir,

hay que asegurar que se ha recibido lo dicho. Y cada uno debe desarrollar la

capacidad de “escucha activa” respecto de los otros miembros del equipo.(

Ander y Aguilar, 2001, págs. 24-26)

Ademas de estos aspectos la comunicación debe ser transparente para mantenr y

acrecentar el espíritu de equipo, es absolutamente necesario eliminar lo que algunos

llaman jocosamente “radio pasillo”, es decir,estar haciendo comentarios y críticas a la

espalda de los “damnificados” por la crítica. (Ander & Aguilar, 2001, pág. 26)

Los integrantes del equipo de trabajo deben ejercer naturalmente sus habilidades

y la libertad de convertirse en el elemento fundamental para que esto pueda ocurrir.

Y de esta manera la subsistencia de la organización sea posible, en la medida en que

sepan utilizar su patrimonio humano en aquello que tienen como más sofisticado e

importante: su capital intelectual y herramientas como lo es la comunicación al ser

bien aplicadas será una ventaja y una inversión al futuro como lo es el capital

intelectual porque éste representa el retorno mayor de la inversión.

Los lineamentos, reglas, y aspectos posteriormente mencionados son de vital

importancia tenerlos en cuenta para conformar un buen equipo de trabajo de lo

contrario se podrían generar problemas en las organizaciones teniendo un trabajo en

equipo desordenado y sin la motivación adecuada para llegar al objetivo. A esto se le

suman los cambios en la sociedad global y la complejidad e interacción de las

organizaciones que la conforman, lo que no permite que su desarrollo sea lo

esperado.

16

En este momento, de acuerdo con Briola (2000):

 …se trabaja sin el skill (habilidad) de profesionales adecuados, con mucha

falta de liderazgo y management, sin cultura, con mucha presión y sin

metodología. Las distintas generaciones existentes comparten valores, ideas,

formas de comunicarse y de hacer las cosas el cual establecen vínculos de

convivencia complejos de relación. Estos problemas evidencian un riesgo en

las organizaciones debido a que:

 Los objetivos puedan llegar a no cumplirse,

 Los objetivos que se cumplan puedan no llegar a tener la calidad

esperada,

 Los profesionales se desgasten y renuncien a la organización

provocando alta rotación. (Briola, Marcelo, 2000, pág. 1)

 Harvey Robbins y Michael Finley (2007) en su libro “por qué fallan los equipos”

explican algunos de los motivos por los cuales se puede originar problemas de

funcionamiento en los equipos:

Falta de estrategia

Un estratega que "piensa unos días y trabaja otros", no está en

constante sincronización "ideas –acción" perjudicando el lazo vital de

retroalimentación que las une. La noción que la estrategia es algo que

debe generarse en los altos niveles, muy lejos de los detalles de la

actividad diaria, es una de las más grandes falacias de la administración

estratégica convencional.

Un equipo de trabajo cuya estrategia no convierta la teoría de los

negocios en desempeño, no alcanzará los resultados deseados. Puesto

que la estrategia permite que un equipo de trabajo sea de liberablemente

oportunista.

Liderazgo erróneo

17

El liderazgo tiene poca convicción. Cuando un liderazgo es erróneo los

equipos de trabajo comienzan a afrontar dificultades: las actividades

dejan de ser productivas, los integrantes del mismo se sienten molestos

encadenándose discusiones entre sí.

Empowerment inexistente Los roles de management y liderazgo no

educan impidiendo así el crecimiento en los profesionales de roles

inferiores.

Es muy normal visualizar altos mando y líderes con falta de coaching

a los miembros de sus equipos generando poco crecimiento dentro de la

organización de sucesores en niveles superiores. Esto produce también

falta de motivación en los profesionales.

Errores en la Toma de Decisiones

Los equipos pueden llegar a estar en el camino correcto pero de forma

inadecuada.

Lo que resulta peligroso es basarse constantemente en procesos

erróneos para arribar a las decisiones.

Actitudes poco éticas

Los ejecutivos y líderes que ignoran la ética corren el riesgo de

enfrentar responsabilidades personales y corporativas. Actualmente,

muchos gerentes piensan que la ética es un tema de escrúpulos

personales, restringido a ellos y su conciencia. Dichos ejecutivos están

prontos a describir cualquier mal desempeño como un hecho aislado. La

idea que su compañía pueda llegar a tener algún grado de

responsabilidad por el desliz de un empleado ni siquiera pasa por su

mente.

18

En realidad, la ética tiene mucho que ver con la administración. Es muy

raro que la característica de un solo individuo explique plenamente la

cultura corporativa. Por el contrario, es más usual que las prácticas de

negocios no éticos incluyan en forma tácita, si no explícita, la cooperación

de terceros y reflejen los valores, actitudes, creencias, lenguaje y

patrones de comportamiento que definen la cultura operacional de una

organización.

Falta de comunicación

Falta de feedback entre los integrantes del equipo y evaluaciones

inexistentes comunicando productividad y puntos a mejorar.

Al existir problemas de comunicación en el equipo de trabajo o entre

diferentes equipos la productividad disminuye aumentando el rework de

las actividades y el desvío en el cumplimiento de objetivos.

Metas y objetivos Incorrectos

Profesionales que no conocen qué se espera de ellos. Un objetivo

incorrecto no aprovecha la disposición natural de la gente para trabajar

en equipo. Los objetivos generalmente no están alineados a la visión de

la organización y por sobre todo no están alineados entre sí. Un equipo

con metas y objetivos indefinidos no podrá generar confianza ni infundir

un sentido de liderazgo bien definido.

Roles no tan claros

Los integrantes del equipo no conocen cuáles son sus actividades.

19

Las descripciones laborales se han vuelto menos precisas y los roles

no suelen estar registrados en un documento formal. Estos roles y

relaciones juegan un papel importante en el éxito del trabajo grupal.

Diferentes necesidades

Objetivos individuales diferentes a objetivos de la organización. Las

personas no cambiamos nuestros intereses individuales ni nuestros

intereses en favor de los objetivos del equipo de trabajo generando así

un conflicto entre los objetivos individuales y del equipo.

Personalidades diferentes o conflictivas

Los profesionales del equipo difieren en sus conceptos por diferencias

de personalidad. Las personas son muy distintas unas con otras. Las

personas se diferencian en muchos aspectos: gustos, miedos, alegrías

forma de pensar, modo de trabajar y comunicarse. Los equipos fallan

cuando no entienden o aceptan estas diferencias de aspectos.

Procedimientos inexistentes o incorrectos

La organización no posee procedimientos o si los tiene no se pueden

cumplimentar. Las organizaciones que no le dan importancia a los

procedimientos, en realidad no le están dando importancia a su cultura

debido a que los mismos deben ser parte de ella.

Pobre sistema de recompensa

Los profesionales no son premiados o son premiados erróneamente.

El trabajo es una inversión y cada uno de nosotros esperamos recibir algo

20

a cambio. Si la organización no tiene un sistema de recompensa bien

constituido seguramente los equipos de trabajo no rendirán al máximo de

su potencial.

Falta de confianza en el Equipo

Los profesionales no tienen la confianza adecuada para resolver

situaciones críticas ya sea por razones personales o por un mal liderazgo

recibido. La pérdida de confianza implica un destierro inmediato del

círculo interno del grupo, a un lugar donde nadie nos presta ninguna

atención. Cuando lo que nos dicen entra en conflicto con lo que vemos,

perdemos la confianza por completo. (Finley y Robbins, 2000, pág. 26)

La existencia de estos elementos perturbadores que mencionan los autores son

los causantes del mal funcionamiento de un equipo de trabajo, y obviamente un

grupo humano no funcionara armónicamente porque existen personalidades

diversas, con actitudes, comportamientos, simpatías, afinidades y antipatías, que

generaran tensiones y conflictos. Por ello un buen líder deberá tener la capacidad

de generar el los integrantes del equipo de trabajo un espíritu de cooperación que

intente mejorar estas situaciones y así lograr los objetivos finales del grupo. De

igual manera el líder debe aprovechar, integrar, elaborar, superar y aplicar los

parámetros que utilizo para construir dicho grupo de trabajo, ya que de esta

manera se generara también un dialogo, una comunicación creando una

innovación que permita clarificar las diferentes posturas ofreciendo herramientas

e ideas para que el líder y los integrantes puedan encarrilar su perjudicado equipo

de trabajo y retomen sus respetivas misiones.

21

CONCLUSIONES

1. De acuerdo con el desarrollo teórico, propuesto en el marco conceptual, se

evidencia, como el trabajo en equipo, optimiza los resultados en las

organizaciones generándose procesos que fortalecen el rendimiento de

estas.

2. El rendimiento de un equipo se debe al liderazgo que ejerce el líder frente a

los integrantes del equipo y como aprovecha las capacidades de cada uno

de ellos para alcanzar la misión de la organización.

3. La importancia que tiene una comunicación fluida y transparente entre el

líder e integrantes, y así se generar procesos efectivos redunden en el

fortalecimiento de las relaciones en los equipos de trabajo.

4. Estos equipos de trabajo deben interactuar de tal manera que los vínculos

que se establezcan garanticen la eficacia del buen funcionamiento y la

posibilidad de solucionar los conflictos que vayan produciéndose de manera

tal que den lugar a una tarea grupal mancomunada que favorezca el buen

desempeño empresarial. Por tal motivo, para poder formar grandes equipos

de trabajo, debemos primero comenzar por conocer la misión, objetivos y

cultura organizacional evidenciando así que es lo que necesita la

organización. En segunda instancia, debemos conocer qué es lo que quiere

el área o sector que tiene la necesidad.

22

BIBLIOGRAFÍA

1. Ander & Aguilar. (2001). El Trabajo en Equipo. México: Pogreso.S.A.

2. Briola, Marcelo. (3 de MARZO de 2000). UBA. Obtenido de

http://www.econ.uba.ar/www/institutos/epistemologia/marco_archivos/trabajos

_XV_archivos/Briola-

%20EL%20TRABAJO%20EN%20EQUIPO%20Y%20SU%20IMPACTO%20E

N%20LA%20ORGANIZACION.pdf

3. Del Rio-Rivero, M. C., & Cisternas, C. (13 de diciembre de 2010). Univerisida

de Talca. Obtenido de

http://www.cegis.utalca.cl/doc/Publicaciones/ESGS/ESGS_a6_N13/N13_EL_

TRABAJO_EN_EQUIPO_EN_LAS_ORGANIZACIONES.pdf

4. Finley y Robbins. (2000). Por qué fallan los equipos. Buenos Aires: Garnica.

5. Toro, y Suarez. (4 de mayo de 2015). Univeridad militar nueva granada.

Obtenido de

http://repository.unimilitar.edu.co/bitstream/10654/13939/2/LUZ%20YOLAND

A%20TORO%20SUAREZ%20%20TRABAJO%20FINAL.pdf

