

UNIVERSIDAD MILITAR
NUEVA GRANADA

MANEJO DEL CONFLICTO EMPRESARIAL

Autor:
MARTHA IVON LADINO YASO

Ensayo presentado como requisito para aspirar al título en Alta Gerencia

Profesor,
Dra. Faneth Moreno

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN ALTA GERENCIA

BOGOTA

2012

UNIVERSIDAD MILITAR
NUEVA GRANADA

MANEJO DEL CONFLICTO EMPRESARIAL

Autor:

MARTHA IVON LADINO YASO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN ALTA GERENCIA

2012

INTRODUCCIÓN

En el desarrollo normal de las relaciones personales, se presentan

diferencias entre los individuos; éstas se pueden deber a diversos factores

como lo son los aspectos físicos, sicológicos, los puntos de vista, valores,

cultura, entre otros. Estas diferencias pueden ocasionar conflictos que de

acuerdo a la orientación que se les dé, se pueden convertir en oportunidades

o en problemas.

En este ensayo usted podrá conocer algunos estudios que se han

desarrollado en el manejo y la resolución de conflictos. Se hablará de los

distintos orígenes y algunas posiciones que se pueden tomar ante el

conflicto. A partir de esto se identificarán algunos elementos generadores y

se brindarán herramientas que ayudarán a hacer una correcta gestión del

Conflicto.

Queda usted invitado, como un agente de cambio en la organización en la

que usted se desenvuelva, para conocer y utilizar los sencillos conceptos y

herramientas que aquí se presentan y que buscan observar el conflicto y las

diferencias desde un punto de vista más humano, con el fin de gestionarlo

de tal manera, que se pueda utilizar como una oportunidad de crecimiento

para las empresas y sus integrantes.

CAPITULO I

1. Estudios realizados en la Resolución de Conflictos

Los conflictos son un elemento presente en la humanidad desde sus inicios.

Adán, el primer hombre según la historia bíblica, se vio enfrentado a la

decisión de si comía o no el fruto prohibido por Dios, esto creó en él un

conflicto interno; al verse en problemas por la decisión tomó, trató de culpar a

otros; repercutiendo esto, en un conflicto en su relación con Dios y con su

esposa y que trascendió a la humanidad. Allí se puede encontrar el primer

conflicto en la sociedad u organización.

Se puede notar que un importante número de los registros existentes de la

historia antigua, relatan conflictos que se presentaron en la sociedad;

algunos por la diversidad cultural, otros por las múltiples creencias, otros

quizás por el dominio de territorios que ofrecían agua o tierra fértil, capaz de

suplir las necesidades de un pueblo. Como consecuencia, nació el arte de la

guerra, que se especializó en desarrollar armas, técnicas de ataque y

defensa; y que buscaba obtener a la fuerza los intereses de los implicados.

En la mayoría de las guerras, como siempre, los principales afectados eran

los civiles que no participaban en ellas; al salir derrotados eran tomados

como botín, torturados, esclavizados; y si acaso salían victoriosos, sus

pueblos se veían constantemente amenazados por los enemigos quienes

anhelaban que ahora éstos, se convirtieran en el trofeo. Por fortuna y aunque

no en todos los lugares y esferas, ésta manera de resolver las diferencias ha

ido evolucionando y planteado nuevos patrones, para la resolución de

conflictos

Es importante preguntarse entonces qué es el conflicto, cuáles pueden ser

sus orígenes y cómo evoluciona; adentrarse en algunos de los estudios que

se han realizado acerca de su manejo y resolución brindará sustento para

una mínima interpretación del conflicto y las posibles formas de gestionarlo;

a partir de esto se buscará plantear herramientas viables para su orientación.

A continuación se mencionarán algunos de los estudios realizados acerca

de este tema.

Como se mencionaba anteriormente, la primera pregunta será qué es el

conflicto; y de acuerdo a la definición que brinda Wikipedia

“es una situación en la que dos o más individuos con intereses contrapuestos entran
en confrontación, oposición o emprenden acciones mutuamente antagonistas, con el
objetivo de neutralizar, dañar o eliminar a la parte rival, incluso cuando tal
confrontación no sea física o sea solo de palabras, para lograr así la consecución de
los objetivos que motivaron dicha confrontación”.

Con base en esto, se observa que el conflicto declarado o latente se

presenta en la existencia de dos partes que tienen intereses opuestos y que

buscan alcanzar su objetivo. A lo largo de la historia, se han presentado

diversas formas de manejar el conflicto, y como se mencionaba la guerra fue

una opción, de igual manera que los matrimonios por conveniencia para

sellar pactos de paz, otros pudieron sobrellevarlo con la indiferencia, como si

nada pasara y otros un poco más estructurados quizás llegaron a acuerdos.

Es fundamental preguntarse entonces, qué podría dar origen a los conflictos;

Furlog (2005) brinda un modelo llamado el circulo de los conflictos, y

encontró unas causas o conductores; para éste autor los pilotos que podrían

llevar a un conflicto podrían ser los valores, la forma de llevar las relaciones o

la estructura de comunicación, y factores externos al conflicto pero que lo

afectan en si, como los problemas psicológicos o fisiológicos de las partes, la

falta de información, los intereses y la estructura de las limitaciones de

recursos como el tiempo, o la falta de una estructura definida.

Gustavo Robayo (2003) nos dice “Existen al respecto distintas posturas doctrinarias
y teóricas para abordarlo (al conflicto) y definirlo, que podrían resumirse de la
siguiente forma: Aquellas que los definen como un estado patológico. En este caso,
la solución al conflicto consistirá en tratar de descubrir su causa, diagnosticarlo y
determinar el tratamiento a seguir. Las que lo entienden como un hecho presente,
cualquiera que sea su origen; el conflicto existe y así hay que asumirlo. Y hay
quienes lo conciben como una conducta a seguir, en donde participan tanto factores
racionales e irracionales, conscientes e inconscientes, como también motivaciones y
especulaciones.

Lo cierto es que en todos los escenarios en los que el hombre se

desenvuelve, surgen diferencias que le cuestionan y le hacen tomar

posiciones que en ocasiones difieren consigo mismo y con los demás.

Gustavo Robayo en su libro: Mecanismos de Resolución de conflictos dice

que “todos los seres en la vida están envueltos siempre en algún tipo de

conflicto, y lo conciben a menudo casi exclusivamente como algo negativo,

como un fenómeno desagradable e intrínsecamente malo”

Tal como lo menciona Robayo, en éste libro de la defensoría del Pueblo;

el hombre tiende a satanizar el conflicto, a verlo como un agente destructor y

culpable del fracaso de todo tipo de relaciones, y aunque el mismo, tiene

en muchas ocasiones esta connotación, también se puede convertir en el

impulsor de grandes cambios, innovación, y revoluciones que lleven a los

actores del conflicto y a la sociedad a crecer y mejorar su nivel social,

político, económico, cultural; etc.

Según Lederach (1990) tres elementos intervienen en un conflicto, los

actores, el proceso, y las diferencias. Los actores, que hacen referencia a las

partes que intervienen directa o indirectamente y son seguramente la parte

más importante y delicada en la resolución. Es vital para la gestión adecuada

del conflicto determinar quienes se ven afectados; equivocadamente en

muchas ocasiones, solo se mira a los directos implicados, pero se deben

tener en cuenta todos los stake holders, o grupos de interés, los cuales al

verse afectados en el conflicto, seguramente también lo estarán con la

gestión que se realice del mismo.

 En cuanto a las diferencias o el problema, estos hacen alusión al motivo de

la contienda, y que generalmente parte de cada uno de los actores los

cuales ven desde una perspectiva diferente; y es que en realidad muy rara

vez alguno de ellos lo evalúa de manera integral; el proceso por su parte, de

acuerdo a lo que nos explica Lederach “trata de establecer la manera como

se ha desarrollado la situación problemática, cuales son los componentes

que se articulan a ella, y como las partes han tratado de resolverla”.

Ahora que se ha hablado de lo que son los conflictos y sus componentes, es

importante hablar de su manejo y resolución; un ejemplo de lo

trascendentales que pueden llegar a ser, data del año 1500 Adc. y lo

encontramos en Moisés, patriarca de Israel, quien se sentía abrumado por

que quería ayudar a su pueblo a resolver sus asuntos de manera correcta;

deseaba ser tan objetivo y asertivo en el manejo de cada asunto, que no se

apoyaba en nadie más para direccionar a más de dos millones de personas.

A lo largo de la historia se han ido desarrollando herramientas para su

correcta gestión y direccionamiento; Jetro, por ejemplo, para esa situación

específica, sugirió a Moisés preparar personas a las que les delegara

autoridad para orientar a los demás en los asuntos de menor envergadura y

que se concentrara en aquellos conflictos que requirieran una mayor

atención para su resolución. Cada conflicto de acuerdo a su “importancia”

podrá ser tratado de manera diferente y posiblemente también por personas

diferentes.

En cuanto a esto, en la Resolución de un conflicto que procure ser objetiva,

se debe evaluar con anterioridad si las partes están o no en el mismo nivel,

para direccionar su gestión. Se pueden encontrar entonces los conflictos

verticales; que son los que se producen donde existe alguna posición

dominante, como la que hay entre jefe y subordinado; o entre gobernante y

ciudadano; o si quizás se trata de un conflicto horizontal en donde las dos

partes se encuentran en igualdad de condiciones y posiciones.

Una de las herramientas desarrolladas y más estudiadas y elaboradas

para la Resolución de conflictos es la Negociación; “Un proceso de

interacción comunicativa en el que dos o más partes intentan resolver

un conflicto de intereses, utilizando el diálogo y la discusión,

descartando la violencia como método de actuación y avanzando hacia un

acercamiento gradual mediante concesiones mutuas” (Morley y Stephenson,

1977).

Este proceso se puede llevar a cabo directamente por las partes que están

involucradas en el conflicto o en su momento; éstas pueden ser asistidas por

un(os) tercero(os), que debe ser neutro para la objetividad de la negociación.

Adicionalmente en un proceso de negociación, dependiendo de su

envergadura se puede buscar la ayuda de un negociador experto;

actualmente existen seminarios y avanzados programas de capacitación que

preparan los negociadores para obtener sus intereses.

Una anécdota que suele contarse para ilustrar las ventajas de la mediación es la de
dos niños que se peleaban por la última naranja que quedaba en la heredera. La
madre, al oír la discusión, resolvió el conflicto salomónicamente, diciéndoles a los
chicos que cortaran la naranja por la mitad y la compartieran en partes iguales. Un
mediador, en cambio, le habría preguntado a cada niño: “¿por qué quieres la
naranja?” Tras enterarse que uno de los chicos quería hacer jugo de naranja y el
otro quería hacer mermelada, el mediador habría facilitado un mejor resultado un
mejor resultado por la vía de instar a un niño a exprimir el jugo de toda la naranja y
al otro, a utilizar la cáscara y la pulpa. Tomado de la guía práctica para la mediación,
Bennet G Picker

Se ha profesionalizado tanto la negociación en la resolución de conflictos,

que se habla de etapas para su preparación, ejecución, y seguimiento; y

para cada una de éstas a su vez diferentes autores han adjudicado una serie

de pasos y cuestionamientos que buscan llevar al negociador a alcanzar el

mejor BATNA (Best alternative to a negotiated agreement) o mejor acuerdo

posible para la negociación. A continuación se mencionarán algunos

modelos desarrollados para la negociar.

Antes de entrar de manera específica en los modelos de Negociación, es

interesante conocer que estos se pueden clasificar en unos estilos de

Negociación que identifican o marcan la forma en la que se comportan las

partes. Tenemos el estilo de evitación, en donde las partes se presentan a la

negociación pero no tienen voluntad para resolver la situación y no seden en

nada, lo que no permite un acuerdo.

De igual manera se presentan los negociadores que se acomodan; éstos

sencillamente se someten a lo que la otra parte desea. Este tipo de

negociador por ejemplo, se puede evidenciar en conflictos familiares, en

donde al debatir la custodia de un niño y los aportes económicos que se

deben hacer, una de las partes coloca sobre la mesa sus reglas de juego y la

otra se somete a lo que ésta le propone, aun a costa de sus propios

intereses; algunas veces buscando traer paz a la relación o procurando una

reciprocidad futura.

Se puede observar también un estilo competitivo, en donde una de las partes

busca conseguir sus intereses a costa de su adversario y para lograr su

objetivo se vale de todo tipo de tácticas; en este estilo se encuentra el

modelo Herbet Cohen (Ganar a toda costa), en el que para lograr sus

intereses el negociador adopta posiciones extremas, utiliza tácticas

emocionales, toma las debilidades de su oponente, y brinda poca o nula

información; este estilo de negociación difícilmente permitirá que se creen

relaciones duraderas.

Los negociadores competitivos por su parte, se pueden observar en aquellos

vendedores que con tal de vender un producto ofrecen al cliente lo que él

quiere oír, aunque esto les demande pasar por encima de sus compañeros,

las políticas de la empresa, o los mismos clientes, sabiendo aún, que quizás

no puede cumplir los compromisos que ha realizado; lo que seguramente

traerá conflictos a todo nivel.

Por otro lado está el estilo cooperativo, que como su nombre lo indica busca

que las partes involucradas ganen; el modelo de Fisher y Uri o de Harvard

se basa en el estilo cooperativo para el desarrollo de las negociaciones. En

éste estilo se buscan soluciones creativas e innovadoras, como las que se

tienen que buscar en las organizaciones en donde todos trabajamos, cuando

se presentan los conflictos, y en donde cada parte cree tener la razón.

El modelo de Fisher y Uri (Negociar sin ceder) (1981) por su parte, que

ha tenido gran influencia en las negociaciones, habla de cómo en un

proceso de resolución de conflictos se debe tratar con el problema y no

con las personas, trabajar con los intereses en común y no con la posición

de cada actor, e invita a identificar o crear soluciones de beneficio mutuo

que satisfagan a los actores, y que estén basadas en criterios y objetivos

viables.

El modelo de Holton (1998), que haría parte de un estilo cooperativo, dice

que cualquier conflicto que se enfrente puede ser controlado siguiendo una

serie de pasos, en donde todos los actores del conflicto, interactúan en un

proceso de comunicación, juntos identifican el conflicto y las posibles

soluciones que harán parte de un plan de acción a implementar. Esta es una

dinámica ideal, que seguramente los gerentes quisieran se desarrollara todo

el tiempo en sus organizaciones, para no desgastarse en éste tipo de

situaciones.

Al observar éstos modelos, y en el desarrollo del trabajo, surge la pregunta.

Cómo llegan a acuerdos los colombianos; y al respecto, Enrique Ogliastri

(2001) escribe el libro Cómo negocian los Colombianos; expone entonces,

que la negociación es un proceso natural que se aprende desde que se es

niño, “un conflicto se negocia por instinto, por reacción instantánea, como un

acto aprendido desde la infancia”, que está presente en la rutina diaria y que

busca resolver diferencias, siempre y cuando las partes quieran hacerlo.

Enrique Ogliastri (2001) dice que los Colombianos utilizan una forma de

negociar tradicional y/o distributiva, que popularmente se conoce como el

regateo, en donde se busca obtener la mayor ganancia posible, yendo de lo

más a lo menos y en otros casos por la cultura de la no negociación en

donde se actúa unilateralmente y se espera que la otra parte reaccione; este

estilo puede llevar a posiciones extremas o al conflicto abierto.

La cultura de negociación que adoptan las personas se ve influenciada

totalmente por la familia, la situación social, los valores, la preparación y

estructuración. Lo ideal es que cada parte asuma su posición en la

negociación, buscando obtener el mejor resultado posible. Se puede decir

según Ogliastri, que basta entonces con ver como negocia una persona,

para conocer su estilo de vida y formación; pues cada uno exterioriza su

teoría implícita de negociación.

El estilo de los colombianos para negociar, entonces se caracterizaría según

éste autor, por pedir el máximo para empezar a bajar a las exigencias, de

igual manera por la falta de preparación y la facilidad para improvisar, por la

desconfianza que hace pensar que a toda hora se le va a quitar, por el

famoso CVY “o como voy yo”. Es natural que muchas de éstas actitudes se

hayan desarrollado, en torno a la cultura colombiana si se tienen en cuenta

sus raíces y el conflicto interno que se vive.

Solo basta con recodar que desde el colegio, se enseña a los niños que la

cultura colombiana ha sido influenciada por los españoles, que llegaron a

imponer sus costumbres, comercio, etc., utilizando todo tipo de métodos

para apropiarse de las riquezas de las Américas; desde entonces siempre ha

estado latente el afán por el poder y la adquisición; la cultura colombiana se

ha visto constantemente manchada por el interés desmedido de quienes más

tienen y más desean, aún a expensas de otros.

Tal como se ha hablado anteriormente el conflicto hace parte de la

vida diaria, y es un estado latente en todas las esferas en las que se

mueven los seres humanos. Este ensayo se enfocará ahora, en el conflicto

que se puede llegar a presentar en el mundo laboral, en sus posibles

orígenes, consecuencias, y porque no, en los beneficios que se pueden

obtener para las todas las partes a partir de un correcto manejo y

Resolución.

Warrent Schmit y Robert Tannenbaum (2004), exponen que es muy difícil

para los directivos de una empresa, que buscan que todas las piezas

encajen y que contribuyan al logro de los objetivos de la organización, verse

enfrentados a las diferencias, los desacuerdos o conflictos abiertos que se

presentan dentro de sus equipos trabajo; por ésta razón en un artículo de

Harvard Bussiness Review, se concientiza al directivo de la importancia que

tiene el entender muy bien el conflicto y aprenda a Gestionarlo.

“No tiene porque existir una sola forma correcta para afrontar las diferencias”

dicen Warrent y Robert (2004); se puede decir según su postulado, que es

casi un arte tomar un conflicto declarado o latente, entender sus causas, en

qué estado de evolución se encuentra e identificar cual es la mejor ruta a

seguir; si el mismo se debe ignorar, reprimir o quizás confrontar las partes

para buscar acuerdos, esto en aras de que la posición tomada contribuya en

el logro de los objetivos de la compañía y por qué no, que beneficie a los

actores.

Quizá muchos pensarían que el directivo debe ignorar los conflictos y que se

debe enfocar en asuntos que representan crecimiento para la organización,

tal vez en tácticas de ventas o como aumentar su participación en el

mercado; pero si se aborda el tema, pensando solamente en términos

monetarios se puede observar que si al conflicto no se le da un trato

adecuado, esto puede repercutir en el aumento de costos e incidir

directamente en el alcance de los objetivos de la organización.

En un artículo tomado de la página de resolución de conflictos

http://www.soluciondeconflictos.com.mx/portal/empresas/los-costos-del-

conflicto.html, nos dice que investigaciones demuestran que los empleados

pierden hasta un 42% de su tiempo en intentar resolver conflictos; también

argumentan que un 50% de las renuncias voluntarias en la organizaciones se

dan por conflictos; y en diferentes lugares se sabe que muchos daños,

robos, y sabotajes están relacionados con conflictos e inconformidades, que

los integrantes exteriorizan de ésta forma.

Eric Brahm (2007), nos habla de que la productividad es una de las que más

se ve afectada; índice de ausentismo aumenta, la motivación de los

empleados disminuye y los pendientes aumentan, para completar el cuadro

seguramente el estrés se integrará con los actores y los mismos vivirán el

conflicto por partida doble afectando su trabajo, la organización para la que

laboran y en gran porcentaje también su hogar.

Tal vez otros se inclinen porque es mejor reprimir los conflictos; no permitir

que las personas exterioricen sus sentimientos y que se viva en una

“aparente armonía”; Warrent y Robert por ejemplo dicen que esta podría ser

la mejor solución cuando se está trabajando en un proyecto corto; en el que

desgastaría a las partes invirtiendo valioso tiempo del proyecto en buscar

solución a un conflicto.

De manera ideal, una Situación contraria se presentará cuando el conflicto

se gestione y oriente de manera correcta; entonces, seguramente se

pueden encontrar oportunidades para los actores y en lugar de que los

conflictos se conviertan en una tragedia, estos se pueden re - direccionar

y convertirse en un trampolín para innovar en soluciones creativas que

contribuyan al crecimiento de los empleados y de las Organizaciones.

CAPITULO II

2. Elementos generadores de conflicto

Furlog (2005), sugiere que será más fácil dar resolución a los conflictos si se

centra la gestión en la información, los intereses y la estructura; lo que es

realmente muy verídico cuando se habla de lograr el orden o cumplir los

objetivos de una organización; sin embargo, inicialmente nos enfocaremos

inicialmente en los actores, que son como se decía anteriormente son la

parte más sensible del conflicto.

Es importante comprender cuáles son los elementos generadores de

conflicto, inicialmente miraremos aquellos factores psicológicos y fisiológicos

que influyen en los mismos. En cuanto a esto, es fundamental entender que

cada persona es diferente, que hay algunas que expresan sus sentimientos

de manera apasionada y otras no; en muchas ocasiones los conflictos se

generan porque desafortunadamente se piensa que todos deben trabajar,

pensar y reaccionar como alguien cree, es correcto. Analicemos entonces

algunas raíces de diferenciación.

El hipotálamo es responsable de la regulación de tu hambre, sed, respuesta al dolor, niveles
de placer, satisfacción sexual, ira y comportamiento agresivo, y más. También regula el
funcionamiento de los sistemas nerviosos simpático y parasimpático, lo cual significa que
regula cosas como el pulso, la presión sanguínea, la respiración, y la activación fisiológica
en respuesta a circunstancias emocionales. (Tomado de http://www.psicologia-
online.com/ebooks/general/emocional.htm)

Según la teoría de James y Lange (1884 y 1885), los estímulos provocan

cambios fisiológicos en nuestro cuerpo; y las emociones son resultados de

ellos. La fisionomía de la persona es importante para determinar la forma en

la que esta se comporta. Hemos escuchado por ejemplo que las personas

que mas irrigan sangre por su sistema circulatorio, tienden a ser más

cálidas, y hacen amigos con mayor facilidad; teniendo en cuenta entonces,

que cada persona nace con una combinación genética diferente, es lógico el

por qué nos comportamos de diversas formas.

Otro aspecto para el estudio de la resolución de conflictos que han realizado

muchos expertos, es el tratar de entender por qué surgen o que

predisposición tienen las personas a los conflictos, qué hace que algunos

sean más propensos que otros. En cuanto a este tema, la psicología

estudia los procesos mentales y la conducta de las personas individualmente

y en la relación con su entorno, entre otras cosas, en busca de estas

respuestas.

Para Meyer (2000), las actitudes hacia el conflicto son variables emocionales que describen
la forma en la que manejan los individuos los sentimientos que les provoca conflicto. En la
medida en la que las actitudes influyan en los comportamientos, las actitudes hacia el
conflicto influirán en los estilos con que los individuos afrontan sus conflictos. Tomado de
Actitudes y comportamientos en las situaciones de conflicto

Otros elementos que hacen parte de cada individuo y que se ha podido

identificar pueden en determinado momento actuar como generadores de

conflicto, son los valores, la diversidad cultural, las creencias, y la formación.

En cuanto a esto, tal como lo decía Ogliastri cuando se ve la forma de

negociar “o actuar” de una persona se puede conocer como es en sí la

persona.

Ahora, aunque genéticamente se posean unos códigos que inclinan a las

personas a actuar de determinada manera, también es cierto que el medio

en el que ésta se desarrolla imprimirá en ella sellos como patrones de

comportamiento que son aceptados o rechazados por su entorno, y que se

harán parte de los valores y la cultura de un individuo; esto marcará

drásticamente la manera en la que las personas resuelven sus conflictos.

Otra parte importante en la vida de las personas y su relación con los demás

son sus creencias, las cuales acompañadas de los valores establecidos

sesgan la forma de actuar de las personas; un ejemplo claro de esto es la

mentalidad de los musulmanes que se esfuerzan por seguir las ordenes de

Allah y de esta manera no distinguen entre la vida diaria y la religión, por lo

que no tienen reparo en dar su vida por sus creencias.

Es importante tener en cuenta que la formación académica también es

fundamental en el manejo adecuado de los conflictos; lo ideal sería que en la

medida en la que una persona tenga mayores posibilidades de preparación,

la misma oriente sus conocimientos en la correcta canalización de los

mismos y contribuya de ésta manera en las relaciones de cordialidad.

Esto no significa que una persona que en determinado momento no haya

tenido acceso a educación, no pueda gestionar de manera correcta los

conflictos; por el contrario se puede observar que son múltiples los

elementos generadores, y que éste es solo uno de ellos; no es extraño

entonces que una persona sin mucha formación pero con gran inteligencia

emocional y buenos valores, en ocasiones maneje mejor los mismos que

alguien cargado de mucho estrés detrás de una oficina

Para continuar, estudios han encontrado lo que han llamado factores

psicosociales, los cuales se presentan en ambientes laborales; estos

pueden afectar la salud y la productividad de las personas; y convertirse en

generadores o detonadores del conflicto.

El tipo de tarea que efectúen las personas, la frecuencia con la que la

desarrolle, la responsabilidad sobre la misma, el ambiente laboral, las

condiciones de trabajo, la falta de estructura organizacional, entre otros

harían parte de éste último tipo de factores tratado, los cuales influirán en el

desarrollo de las relaciones interpersonales dentro y fuera de una

organización.

Los elementos o factores generadores de conflicto, como se mencionaba

anteriormente, afectan la estabilidad física y emocional de las personas, lo

que repercute en la armonía de las relaciones y la productividad de las

organizaciones, ocasionando altos costos para las mismas, lo que impedirá o

retrasará el alcance de los objetivos propuestos.

Será interesante y práctico para el desarrollo de los empleados y las

organizaciones, en este caso específico para la Organización Equitel,

detectar y plantear herramientas que contribuyan a detectar, prevenir y

corregir aquellos elementos generadores de conflicto que se presentan o

podrían presentarse, con el objeto de lograr que las personas sean más

felices en el desarrollo de sus labores y que las organizaciones que alcancen

sus objetivos.

CAPITULO III

3. Mecanismos de dirección en la Resolución de Conflictos y

estrategias de Convivencia

Para el desarrollo práctico de éste tema, se tomará la Organización Equitel

(O.E), con el fin de identificar algunos generadores de conflicto y la posible

orientación que se les puede dar para una correcta gestión.

Para empezar, ésta es una empresa dedicada a proveer soluciones de

productividad a sus clientes; la cual brinda servicios buscando un ambiente

gana-gana. La Organización ha emprendido un camino con el que busca

hacer que sus empleados se conviertan en integrantes, y accionistas

minoritarios de la compañía, con el objeto de que cada persona sienta que

trabaja por lo suyo y no para los demás.

La Organización se divide en unidades de negocio, que cuentan con

recursos y gerencias diferentes, que manejan un PYG independiente. Las

unidades, sin embargo, comparten la parte administrativa en las áreas de

inventarios, importaciones, contabilidad, finanzas, cartera y la Gerencia

General de la Organización; esto contribuye a que estos gastos

administrativos sean compartidos, pero no permite que todos los integrantes

tengan la misma visión de negocio para trabajar en torno a una meta común.

Otro punto importante a tener en cuenta es que la Organización está

conformada en su mayoría por personas jóvenes que oscilan entre los 18 y

50 años; que por la naturaleza de los servicios que ofrece, se caracterizan

por su dinamismo. Además de las áreas administrativas (que poseen un

salario fijo), el personal que compone las unidades de negocio ejerce cargos

comerciales y técnicos (con salarios variables), que dependen de las áreas

administrativas para una prestación efectiva de servicio al cliente

Como se mencionaba anteriormente, algunos de los factores de riesgo de

conflicto se pueden presentar por la estructura de la Organización, y la O.E.

se ve constantemente en riesgo de padecer de este mal; debido a que no

todo el mundo va para el mismo lado; pues las áreas administrativas se

encargan de cumplir con las funciones básicas mientras que los comerciales

y técnicos requieren de su ayuda para cumplir sus metas.

En algunas ocasiones, por citar un ejemplo, en el momento de atender un

cliente el mismo se encuentra bloqueado por cartera, y generalmente el

comercial debe tomar de su tiempo para realizar la gestión de un cliente, al

que finalmente se le determina que ya había realizado su pago, el cual no

había sido descargado efectivamente por el área correspondiente; en este

momento se genera un conflicto, porque si bien se puede llegar a atender al

cliente se han generado una serie de retrasos e inconformidades que afecta

a las unidades de negocio.

La compañía cuenta con un programa de capacitación constante para el área

comercial y técnica en pro de atender al cliente de manera correcta, con un

esquema CVC “Como va el cliente” Como herramienta de gestión para los

conflictos entre la parte administrativa, comercial y técnica, se propone

que se realice un programa de capacitación en torno al CVC interno,

enmarcado en una filosofía gana-gana, en donde se busque dar la mayor

satisfacción al cliente. Entendiendo que cliente es cada persona que hace

parte de la organización.

Otra herramienta a desarrollar para una correcta gestión de los conflictos es

“Ir más allá de ser el compañero de trabajo, sin llegar a ser el amigo” es

una frase un poco extraña pero habla de lo que popularmente conocemos

como ponerse en los zapatos del otro; aunque se dice no se va al trabajo a

hacer amigos, la comunicación de algunos aspectos básicos en la vida de el

compañero es importante para manejar sus reacciones; comprender que el

mismo está pasando por una situación difícil ayudará a canalizar las mismas

de manera correcta.

Un ejemplo se presentó en la organización hace algún tiempo, una de las

unidades tiene dos asistentes, debido a la extensa jornada laboral y la carga

operativa que se maneja. Una de ellas nueva en la compañía,

constantemente tenía que preguntar cómo se debían realizar ciertas

actividades, su compañera a quien preguntaba reaccionaba molesta porque

se le preguntaba algo que ya había explicado, sin entender el proceso de

aprendizaje de la otra persona; afectando la operación de la unidad.

Inicialmente se podía pensar que la persona nueva no cumplía las

expectativas de la compañía, pero al entrar en un proceso de mediación y

citar las dos partes de manera independiente se determinó que la asistente

antigua de la compañía pasaba por un momento familiar difícil lo que hacía

que estuviera irritable, dificultando el proceso de aprendizaje de la persona

que había llegado para apoyarle.

Al sentar a las dos partes e invitarlas a ponerse en los zapatos de la otra, un

proceso nada fácil, se desarrolló un proceso de comunicación, en el que de

manera respetuosa tal como expone el modelo de Holton las dos partes

evalúan el conflicto, encuentran intereses en común y llegan a acuerdos para

trabajar en equipo, entendiendo las diferencias de cada una en pro de

cumplir con el objetivo de su cargo.

No se trata de que el lugar de trabajo se convierta en el lugar en el que todos

saben lo que le sucede al compañero, sino manejar relaciones trabajo desde

un punto de vista más humano, enmarcado en un ambiente de cordialidad

y respeto; para esto se debe crear un ambiente de confianza en donde se

puedan expresar las diferencias y llegar a acuerdos, en lo posible entre los

actores del mismo conflicto.

Una actividad que contribuirá al desarrollo de la confianza, y la expresión de

las diferencias en pro de cumplir los objetivos de la unidad es realizar una

reunión mensual, en la que con la ayuda de un moderador (director o

gerente) se identifiquen las oportunidades de mejora, buscando que las

dificultades se expresen en sus orígenes y se llegue a acuerdo antes que la

situación se haga más difícil.

Una herramienta de gran ayuda que ha empezado a desarrollar la O.E. es

Una organización basada en Fortalezas. Es muy común encontrar que en

la mayoría de las Organizaciones se enfatiza en la necesidad de mejorar los

puntos débiles para aumentar el potencial. Tal como se vio en los capítulos

anteriores, cada persona por su anatomía, forma de pensar, ser, valores,

cultura, educación, etc., ha desarrollado ciertos comportamientos o

fortalezas que terminan reflejándose y afectando sus vidas laborales y por

ende la organización.

Las empresas entonces, viven en pro de adquirir o mejorar aquello que hace

falta o no se tiene; algunas pagan cursos de inglés, informática, entre otros,

lo que en muchas ocasiones acarrea costos y aumento en el trabajo, sin

mucho efecto o motivación. Qué tal, si en vez de que las Organizaciones se

centren en las debilidades, las mismas se dedicarán entonces a potencializar

las fortalezas que se poseen y que hacen parte de la misma porque se

encuentran dentro de sus equipos de trabajo.

Este es el planteamiento de Marcus Beckingham, Donald Clifton y La

Organización Gallup en su libro, Ahora Descubra sus Fortalezas (2009), que

muestran la importancia de conocer y potencializar las fortalezas de cada

miembro de un equipo, lo cual dependerá en gran parte de los directivos,

pero que puede llegar a verse retribuido en la satisfacción económica, la de

sus empleados y clientes.

Pero la pregunta es cómo podría ayudar esto en el Manejo y Resolución de

conflictos, y la respuesta es muy simple; una organización basada en

fortalezas, y un gerente que quiera alcanzar la productividad de la misma

primero debe conocer las fortalezas de sus empleados; al hacerlo puede

tomar los talentos de su equipo y en un trabajo conjunto con la persona

colocarlos a funcionar de tal manera que sus talentos contribuyan a alcanzar

los objetivos de su cargo y los de la Organización.

Para la identificación de fortalezas, existen diferentes métodos. La

Organización Gallup aporta un perfil de fortalezas que ayudará mucho en el

cumplimiento de éste objetivo. Al realizar la identificación, independiente del

método que se utilice, el gerente conocerá el potencial de cada empleado.

Este conocimiento debe entonces ser socializado y canalizado de manera

correcta, lo que permitirá un conocimiento y comprensión mayor entre el

equipo de trabajo.

Marcus B y Donald C (2009) La mayoría de las empresas son un rompecabezas
armado en la oscuridad. Cada pieza se pone a la fuerza en su lugar y luego se liman
asperezas para que sus borden encajen como si coincidieran a la perfección. Pero al
dejar entrar la luz en la habitación vemos la realidad. Ocho de las diez piezas están
en el lugar equivocado… Las cosas no tienen por qué ser así. Podemos iluminar
todavía más la habitación y hacer resplandecer las fortalezas de cada persona.

Lo que se espera, es que este reconocimiento entre el equipo, permita que

todas las personas que hacen parte de la Organización identifiquen y valoren

las fortalezas propias y las de sus compañeros, antes que ver las diferencias

y debilidades (las cuales siempre existirán), re direccionando y aprovechando

los talentos de cada uno en pro del desarrollo de la Organización y de las

personas. Saber en qué se es bueno y en que lo es el compañero creará

asociaciones de respeto y trabajo en equipo.

Es importante conocer que de acuerdo El último estudio de metaanálisis de

la Organización Gallup de 198.000 empleados que trabajan en

Organizaciones basadas en Fortalezas, se encontró que solicitaban menos

licencias por enfermedad, sufrían menos accidentes de trabajo, lo que

repercute en Organizaciones más productivas debido a la motivación de los

empleados que se sienten más valorados y enfocados en el desarrollo de su

potencial.

Marcus B y Donald C (2009) Si, si desea una organización más productiva apuéstele
a las fortalezas de cada persona. Si, si desea crear un alto nivel de lealtad de los
clientes, aproveche las fortalezas de cada persona. Si, si desea conservar a sus
empleados más talentosos, aproveche sus fortalezas…

La Organización Equitel como se mencionaba anteriormente está dividida en

unidades de negocio; lo que permite que cada gerente pueda tener un

acercamiento personalizado con cada integrante; y es muy viable desarrollar

una organización basada en fortalezas; hasta hace algún tiempo el enfoque

Gana-Gana con el cliente era una prioridad y ahora en el mundo de la

revolución de fortalezas, se puede observar que para que la empresa sea

productiva y ganen todos, una de las metodologías es utilizar lo que ya se

tiene, las fortalezas del equipo.

Sin duda alguna existen y aun se pueden crear más herramientas que

procuren manejar y gestionar los conflictos; lo importante no es cual se

aplica; sino que las organizaciones entiendan su importancia y no se

dediquen a ocultarlos; ni tampoco a encontrar quien tiene la culpa, sino que a

través de los mismos pueden identificar aspectos a mejorar, que quizás al

gestionarlos de manera adecuada, los conflictos podrían contribuir en el

crecimiento de la organización.

CONCLUSIONES

Los Conflictos son inherentes a la naturaleza humana y existen muchos

estudios acerca de su manejo y resolución. El método que se escoja para su

gestión debería estar basado en los objetivos que se deseen alcanzar, pero

lo cierto es que los conflictos, más que un problema deben ser concebidos

como una oportunidad de mejora.

Son diversos los elementos que pueden generar conflicto en cualquier tipo

de organización, se pueden encontrar lo agentes psicológicos, físicos, y los

que se adquieren en el desarrollo de la vida diaria y las relaciones; es

importante para la Resolución de los conflictos optima, visualizar los mismos

desde un punto de vista integral en donde se tengan en cuenta todos los

factores que lo pueden estar ocasionando, con el fin de alcanzar los objetivos

de la Organización.

Las herramientas que se pueden utilizar para la Resolución de conflictos son

múltiples, utilizarlas adecuadamente podrá contribuir al crecimiento de las

organizaciones de la mano de sus integrantes.

BIBLIOGRAFÍA

Actitudes y comportamientos en las situaciones de conflicto (2005)

Enseñanza e investigación en Psicología. Universidad Veracruzana, México.

Aldao, Carlos (1984) Los conflictos en el trabajo y su forma de solución. Ed.

La Ley.

Buckingham, Marcus & Clifton, Donald (2009). Ahora, descubra sus

fortalezas. New York. Grupo editorial Norma.

Constitución política de Colombia, (1996), (2 edición). Colombia. Editorial

Temisis S.A.

Cohen, Steven y Altamira, Ricardo (2003) Claves de Negociación con el

corazón y la mente. Editorial Mc Graw Hill

Forero, Luis Gabriel (2010). Liderazgo y valores. Colombia. Editorial Buena

Semilla.

Furlog, Gary T. The conflict Resolution Toolbox: Models and maps for

Analizing, Diagnosing, and Resolving Ontario: Wiley and sons.

Herb, Cohen (1981) Todo es negociable. Ed. Planeta.

Lederach, Juan Pablo(1990). Elementos para la Resolución de conflictos. En

educación y derechos humanos, Edición No. 11.

Ogliastri, Enrique (2001) ¿Cómo Negocian los Colombianos? Alfa y Omega

Robayo, Gustavo (2003) Mecanismos de Resolución de conflictos.

Defensoría del pueblo. Imprenta Nacional de Colombia.

Schmit, Warrant, Tannenbaum Robert y otros (2004) Negociación y

Resolución de Conflictos. Harvard Bussiness Review. Ed. Deusto.

CIBERGRAFÍA

http://beyondintractibility.org/essay/cost_benefits/. Braham, Eric (2007) Cost

of intractable conflicto. BeyondIntractability.org.

http://camara.ccb.org.co/.

http://www.acenet.edu/resources/chairs.

http://www.beyonddintractability.org/essay/cost_benefits/.

http://translate.google.com.co/translate?hl=es&langpair=en%7Ces&u=http://w

ww.beyondintractability.org/node/2457http://www.soluciondeconflictos.com.mx/por

tal/empresas/los-costos-del-conflicto.html

http://www.slideshare.net/92051453311/expo-psicolaboral

http://www.psicologia-online.com/ebooks/general/emocional.htm

http://www.monografias.com/trabajos5/emoci/emoci.shtml

http://www.soluciondeconflictos.com.mx/portal/empresas/los-costos-del-

conflicto.html

http://beyondintractibility.org/essay/cost_benefits/
http://www.beyonddintractability.org/essay/cost_benefits/
http://translate.google.com.co/translate?hl=es&langpair=en%7Ces&u=http://www.beyondintractability.org/node/2457
http://translate.google.com.co/translate?hl=es&langpair=en%7Ces&u=http://www.beyondintractability.org/node/2457
http://www.slideshare.net/92051453311/expo-psicolaboral
http://www.psicologia-online.com/ebooks/general/emocional.htm

