
www.iplacex.cl 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº I 

Enfoque de gestión y proceso tendientes a una mayor eficacia en la resolución 

de problemas. 
 


          
 

www.iplacex.cl 2 

       
    Introducción     

Este curso aspira a introducir un concepto de gestión, no desde el entramado que 

evoca uniformidad, planificación rígida, complacencia, impersonalidad y cuya dinámica 

obedece a un poder coercitivo. Se pretende presentar una idea de gestión que pone el 

foco en la colaboración como herramienta de análisis y solución de problemas. Para 

ello se presentan un conjunto de tarea fundamentales que los gestores deben llevar a 

la práctica para obtener mejores resultados. 

La consecución de dichas tareas permite afrontar la gestión desde un enfoque más 

racional y sistemático, así como la resolución del problema a través del conocimiento y 

la experiencia de todo un equipo. De estas manera, se ensanchan las posibilidades 

para: 

- Entender el problema al que se enfrenta antes de entrar en acción. 

- Clarificar lo que realmente se desea hacer y si hay una manera mejor de 

hacerlo. 

- Determinar lo que se necesita saber y quién tiene la mejor información. 

- Investigar un tema desde cualquier ángulo o perspectiva. 

- Establecer sin la menor duda qué está causando un problema. 

 

 

 

 

 

 

 

SEMANA 1 


          
 

www.iplacex.cl 3 

 

 

Ideas fuerza  

 Ir más allá de la burocracia, ese sistema administrativo amplio y complejo que 

funciona de manera independiente de las personas y cuyas características 

principales son: gran especialización, rígida jerarquía de autoridad, reglamentos 

y controles muy férreos y centralización. 

 El proceso de grupo influye constructivamente en la cultura de la organización al 

traer otras prácticas que van afectando las actitudes, creencias, percepciones de 

los trabajadores lo que incide en que la organización pueda adaptarse mejor al 

rápido ritmo del cambio. 

 El gestionar más allá de lo habitual tiende a evitar la alienación de los 
trabajadores, ese sentimiento de falta de sentido, de sentirse extraño, con falta 
de  apego al grupo de trabajo u organización. El gestionar más allá de lo habitual 
crea las condiciones para mejorar la motivación, la  productividad, la calidad del 
trabajo, la satisfacción en el trabajo, trabajo en equipo y resolución de 
problemas. 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 4 

 

 

1.  GESTIÓN 

El punto de partida es  tener una intelección del concepto de gestión, visualizar los 

elementos que lo configuran. Probablemente, lo  primero que alguien asociaría al 

concepto de gestión es el desplegamiento de medios para la consecución de un 

objetivo o una secuencia de etapas que implica planificación, ejecución y evaluación o 

un proceso que ayuda a comprender, predecir y actuar sobre la realidad. Pero la 

gestión está indisolublemente ligada al gestor y a su enfoque de ella. Si un gestor se 

plantea en estos términos: “Lo haremos así porque yo mando y sé lo que hay que 

hacer.” Ese enfoque de gestión refleja autoritarismo, exceso de autoconfianza y baja 

confianza en los recursos del entorno lo que hace más riesgosa la gestión en términos 

de logros auspiciosos. Otro enfoque puede ser: Haremos lo que haya  que hacer. El 

problema plantea varias aristas y cursos de acción lo que requiere un proceso que me 

implique no sólo a mí sino  también a ustedes. Juntos podremos resolverlo. Este 

enfoque se aprecia más inclusivo, más consciente de la complejidad de la realidad y 

deposita confianza en los recursos de los otros, lo que puede imprimirle más eficacia a 

la gestión. 

Sin duda que hay diferencias entre los gestores. El trabajo de un gestor es lograr que 

se hagan las cosas, superar los obstáculos. Tender a resolver problemas con rapidez y 

eficacia, al igual que anticiparse y evitar problemas en el futuro. Lo que sin duda está 

claro, es que los buenos gestores consiguen más cosas que los malos gestores. Uno 

se puede preguntar: ¿Por qué algunos gestores son mejores que otros? ¿Qué hacen  

los buenos gestores que no hagan los demás? ¿Cómo saben dónde tienen que gastar 

su energía para obtener más resultados? ¿Cómo consiguen que los demás colaboren y 

compartan sus conocimientos?. Y ¿Cómo podemos aprender a hacer las cosas así? En 

esta primera parte del curso se va a abocar a explorar estas cuestiones y a encontrar 

respuestas pertinentes. 

La gestión moderna es compleja y difícil. Se requiere una acción más concertada. 

Actualmente, ya no hay problemas aislados y simples sin implicaciones, y seguro que 

habrá menos en  el futuro. Ir más allá de lo habitual, no conformarse con lo mínimo, 

conseguir  que otros colaboren en la resolución de los problemas y aprovechar el 

conocimiento y la experiencia de los demás dentro de la organización, es algo central 

en la gestión. 

Una persona que gestiona más allá de lo convencional puede marcar una diferencia y 

generar realidades diferentes, por ejemplo: una serie de personas trabajando en 

equipo, pueden suponer una diferencia mayor; una unidad organizativa, formada por 


          
 

www.iplacex.cl 5 

unos miembros que se mueven en la misma dirección, pueden suponer incluso una 

diferencia enorme. De la cohesión de los equipos se puede desprender mayo calidad, 

satisfacción y eficiencia. 

 

1.1. Gestionar más allá de lo habitual: una cuestión de perspectiva 

Básicamente, una gestión excelente –gestionar más allá de lo convencional- es una 

cuestión de perspectiva. Y, sin duda, unos gestores son más eficientes que otros. Los 

eficientes no trabajan más que los que no lo son; simplemente ven la tarea de gestionar 

de una forma diferente. Reconocen que un problema es complejo y que no disponen de 

toda la información pertinente y reconocen cuándo necesitan saber más cosas y pedir 

ayuda entre los integrantes de sus equipos. Como consecuencia de esto, acaban 

aprendiendo cosas que no sabían y teniendo mucho más competencias que los 

gestores menos eficaces. No pierden el tiempo. Van al fondo de la cuestión y 

descubren y hacen lo adecuado desde el comienzo. 

Esto no significa que conozcan todas las respuestas a las preguntas como: ¿Qué 

provocó el problema? o ¿Qué hay que hacer? Significa que saben qué tendrán qué 

hacer para encontrar las respuestas y qué procedimientos deben aplicar para resolver 

los problemas. Saben que si preguntan lo adecuado a la persona adecuada 

encontrarán las respuestas que necesitan. Identifican las dimensiones importantes de 

la situación y no dilapidan el tiempo dando vueltas. 

Los gestores más eficaces se plantean el trabajo con más amplitud y profundidad. Ven 
los problemas como una serie de temas relacionados que otros pueden conocer mejor 
que ellos. Tienen en cuenta sus objetivos a largo plazo  y prestan atención a las 
relaciones humanas. Aprovechan la experiencia y la opinión de sus compañeros mejor 
informados para determinar qué es lo realmente importante. Así, toman decisiones a 
corto y largo plazo y, como consecuencia  crean un entorno organizacional más estable 
y viable para todos.  

Como ya ha quedado claro, el trabajo del gestor es que se hagan las cosas utilizando 

los recursos disponibles. El gestor tiene unas responsabilidades que tienen que 

cumplirse lo mejor posible para que la organización pueda seguir funcionando 

eficazmente. 

Pero  hay imprevistos continuamente, las cosas se tuercen, y las organizaciones 

encuentran obstáculos en el cumplimiento de sus responsabilidades. Entonces el 

gestor tiene que hacer que sus colaboradores arreglen lo que se ha torcido, mejoren 

aquello que no funciona suficientemente bien, corrijan lo que no avanza en la dirección 

correcta y eviten los problemas que depara el futuro. Para hacer esto, el gestor ha de 

saber lo que pasa tanto dentro de la organización como fuera de ella. 


          
 

www.iplacex.cl 6 

Algunos dicen que el trabajo del gestor es tener visión y no quedarse atascado en los 

problemas. Es claro que la visión es enormemente relevante y, cuanto más amplia, 

mejor debería ser el objetivo de todo gestor. Pero uno legítimamente se puede 

preguntar si se puede tener una visión de futuro si no se conocen los problemas 

actuales y si se puede obtener mejoras, si no se despejan los obstáculos que aparecen 

en el camino. De lo que se trata, es hacer el trabajo y reconocer lo que hay que hacer, 

lo que hay que mejorar y, después organizar los recursos y lograr que todo esto se 

lleve a término. 

Algunos gestores gestionan más allá de lo habitual. Hacen cosas correctas sin trabajar 

más porque utilizan lo que saben sus compañeros. La vida transcurre de una forma 

agradable en sus organizaciones, y contribuyen a aportar beneficios porque no pierden 

ni el tiempo ni los esfuerzos en actividades no productivas. Sus ideas son buenas  y 

sus decisiones forman parte de un plan general, no son sucesos aislados. A la gente le 

resulta enriquecedor trabajar en sus organizaciones y se les aprecia por las ideas que 

aportan.  A medida que transcurre el tiempo, la organización necesitan más personas 

que sepan cómo colaborar con los demás y gestionar más allá de lo habitual. 

¿Cómo se gestiona más allá de lo habitual? Desarrollando una posición humilde. No 

asumiendo que uno lo sabe todo. Buscando las mejores ideas de aquellas personas 

que tienen experiencia y conocimiento concretos e integrando esta información para 

crear una solución completa al problema. Gestionar así es natural para algunos, pero 

otros tienen que aprender a hacerlo. Sin embargo, cualquiera puede gestionar más allá 

de lo habitual si lo intenta. 

Es necesario remarcar lo central que es la colaboración. La colaboración es un proceso  

por el cual dos o más individuos con un conocimiento y técnicas complementarias se 

centran en un problema o asunto común y trabajan juntos para crear una resolución 

que ninguno de los dos habría logrado por sí solo. Están pensando juntos como si 

fueran un solo cerebro, más que cooperar o trabajar juntos. Están uniendo las ideas 

para lograr una comprensión compartida de un problema y, de ese modo, alcanzar la 

mejor forma de resolverlo. 

Las personas necesitan centrarse en la misma cosa para pensar juntas. Así pueden 

contribuir con hechos, juicios, experiencias, opiniones e ideas innovadoras y 

combinarlas para crear una nueva concepción que ninguno de los individuos habría 

podido crear por sí solo. Esto es la colaboración: plantearse un tema, pensar juntos y 

después integrar lo mejor de estas ideas en algo nuevo. De otro modo, no se produce 

colaboración, y, como mucho, lo que habrá será una discusión errática. 


          
 

www.iplacex.cl 7 

Como se ha dicho el trabajo de un gestor es conseguir que las cosas se hagan 

utilizando los recursos disponibles de la mejor forma. Los recursos más valiosos que un 

gestor puede aprovechar están en la capacidad cognitiva y el bagaje experiencial de 

sus compañeros. 

Sí, gestionar más allá de lo habitual es una cuestión de perspectiva. Exige ver la 

solución pertinente y viable de un problema complejo como resultado de una 

colaboración entre uno y sus colaboradores mejor informados mientras piensan juntos 

mediante una serie de tareas específicas. 

Solamente es esto. No es nada misterioso ni revolucionario. Se trata de utilizar la 

inteligencia y experiencia de sus compañeros de una forma disciplinada para encontrar 

la mejor vía. Cualquiera puede hacerlo. 

 

1.2. Colaborar y pensar para gestionar 

El trabajo del gestor es exigente y tiene que abordar un conjunto de elementos de la 

realidad, entre otros: objetos, condiciones, sistemas y organizaciones, las personas y 

sus percepciones, aspiraciones miedos, motivaciones, cumplimiento y comportamiento, 

el acto de pensar en sí y ver cómo hacerlo mejor y cómo aprovechar las ideas de los 

demás y reunirlas para obtener nuevas perspectivas, predicciones de futuro y cómo 

evitar problemas  y aprovechar oportunidades, cómo planificar y crear un futuro más 

promisorio, preguntas y necesidades para las que no hay respuesta en este momento, 

abstracciones para las que no existe una expresión concreta… 

La realidad es compleja. Esta complejidad significa que cualquier problema está 

vinculado a otros aspectos de la organización que a su vez tienen conexión a contextos 

más amplios, creando  nuevas cuestiones que tienen que entenderse y tratarse para 

poder resolver, controlar, gestionar el problema por completo. 

Es optimista asumir que se puede aplicar los relajados hábitos de pensamiento a las 

complejidades de la gestión y salir airosos. La gestión exige un pensamiento dedicado, 

el mejor posible. Los gestores necesitan toda su concentración, la suya y la de sus 

colaboradores para tratar el flujo de problemas y los temas que surgen cada día. Todo 

gestor tiene la obligación de pensar de diferentes formas para alcanzar la mejor 

solución posible para cada problema. 

Es necesario aproximarse a una definición  acerca qué se puede entender por pensar. 

Se puede afirmar que pensar es el proceso de formar y organizar mentalmente 

unidades de información para llegar a una conclusión cierta y válida. Es posible 


          
 

www.iplacex.cl 8 

identificar tres formas de pensamiento que requieren ser comprendidas para saber en 

qué pueden aportar. 

a) Pensamiento racional. 
Se trata de pensar  a partir de los hechos observables, utilizando la razón y la 

lógica para llegar a una conclusión. Se trata de pensar utilizando la información 

a partir de la observación directa y recopilada de fuentes fiables, a disposición 

de cualquiera que quiera mirar. Normalmente se denomina pensamiento 

científico y tiene que ver con el aquí y el ahora, la realidad experimentada en la 

inmediatez. El pensamiento racional basado en los hechos dice: Esto es así 

porque se ha observado un efecto y se puede reproducir a voluntad. Este modo 

se considera más fiable y válido. Está abierto a distorsiones de la percepción y 

de la interpretación, pero la posibilidad de volver a observar ofrece un control del 

error.  

b) Pensamiento intuitivo 
Este pensamiento se produce sin el uso consciente de la razón o de la lógica. 

Una idea simplemente surge de la mente inconsciente en respuesta  a la 

percepción de un problema o tema. Este tipo de información procede de la 

integración de fragmentos, de hechos e impresiones almacenados que se han 

acumulado con los años. Es la destilación de la experiencia y se le puede llamar 

sabiduría, sensación o convicción. Puede basarse en hechos o fábulas en 

cualquier proporción, pero es, al mismo tiempo, el resumen más importante de 

todo lo que un observador competente ha adquirido respecto a un tema 

determinado. Como tal, es la esencia concentrada de lo que la persona ha visto 

y experimentado a lo largo de los años. Sus errores son los de la presunción y la 

imprecisión de la memoria. Una vez que se ha verificado el conocimiento 

intuitivo y se ha demostrado racionalmente, es tan fiable y válido, como cualquier 

otro dato. 

c) Pensamiento creativo o imaginativo 
Este pensamiento va más allá de lo que ahora es  para ir hacia lo que podría 

ser. Reúne los elementos conocidos para formar nuevas ideas y perspectivas. 

Está más orientado al futuro que centrado en el momento actual. Aprovecha la 

observación, la experiencia, el conocimiento y la habilidad indefinible que cada 

persona tiene para ordenar los elementos comunes en nuevas pautas. Inventiva, 

visión e inspiración son palabras comunes que describen este fenómeno. Sus 

errores derivan de su falta de voluntad para reconocer los límites de la realidad. 

Sin embargo, en cuanto se ha establecido una perspectiva como una propuesta 

concreta, ésta está tan abierta a la comprobación racional como cualquier otra. 


          
 

www.iplacex.cl 9 

Una vez demostrada, se convierte en datos sólidos que pueden utilizarse 

racionalmente. 

Cuando las persona colaboran para afrontar un problema, utilizan los tres modos 

de pensar. Las primeras contribuciones son normalmente racionales, los hechos 

como se conocen.  Éstos se relacionan entre ellos mediante la lógica para 

formar una historia de la situación, que siempre es incompleta y le falta 

información. 

Para compensar la falta de hechos empíricos, aparecen las ideas intuitivas, 

derivadas de la experiencia y extraídas de la memoria, cuando el problema 

impulsa a una persona a responder con algo que parezca relevante; esta idea 

actúa, a su vez como desencadenante de otra, y produce una segunda 

respuesta que conduce a una tercera. El pensamiento intuitivo produce un 

acopio de ideas, una idea que parte de otra. Estas ideas están desordenadas, 

formuladas de forma incompleta y un poco rudimentaria, y representan 

fragmentos tomados del pasado de los aportantes. Se hacen más completos y 

respetables a medida que se discuten y se sopesan. 

Cuando se han formulado las ideas de pensamiento intuitivo, se someten al 

pensamiento racional para decidir lo sólida y fiables que son. 

A medida que crece el cuerpo de información e ideas, entra en juego el 

pensamiento creativo o imaginativo: ¿podría ser un factor posible? ¿Y si lo 

cambiáramos de esta manera? Se sopesan ideas originales, se evalúan 

racionalmente y se aceptan o se rechazan. Se considera todo lo que parece 

relevante, pero sólo las ideas que pasan la comprobación lógica se añaden a la 

comprensión común. 

La discusión abierta es el método de colaboración. Esta discusión abierta 

significa que las ideas se aprecian en función de su valor intrínseco y no en 

función de  quien las dice. Las ideas valen lo que son por sí mismas y no por la 

posición jerárquica de quien las dice. La discusión no es ciega o sin rumbo sino 

que está centrada en un tema y en una tareas entendida por todos. Surgen las 

ideas, se examinan y se combinan para formar nuevas ideas. La discusión 

abierta exige un foro seguro en que las ideas puedan plantearse. A menudo se 

trata de una reunión personal, pero no tiene  que ser siempre así; se puede 

contribuir con ideas por teléfono, correo electrónico o por cualquier otro medio 

que permita el intercambio de información. El requerimiento de un foro seguro 

permite que otros vean y examinen las ideas sin censura, sin miedo al ridículo o 

al rechazo prematuro. 


          
 

www.iplacex.cl 10 

El estudio de las ideas no se hace instantáneamente. Las personas que 

colaboran necesitan tiempo para pensar y asumir las ideas, unos más que otros. 

Este foro seguro necesita algún mecanismo para plasmar las ideas que van 

surgiendo, mientras las demás personas tienen el tiempo de digerirlas y 

entenderlas. Una pizarra, papel o papelógrafo que pueda servir para fijar la 

información y hacerla visible para todos, y un software que permita que se 

recojan las ideas y se muestren en una pantalla de ordenador son instrumentos 

excelentes para este objetivo. 

Así funciona la colaboración. Se discuten, evalúan y aceptan o rechazan ideas 

de todas las formas de pensamiento. La reserva o acopio de ideas nuevas crece 

y aparecen nuevas combinaciones de ideas. Aprovechando los modos de 

pensar racional, intuitivo y creativo de sus compañeros mejor informados, se 

puede afinar la solución  hasta que alcance dimensiones que vayan más allá de 

lo que cualquiera de los participantes podría conseguir por sí solo, porque la 

experiencia de los participantes, la creatividad o el pensamiento racional 

suministraron lo que les faltaba a los demás. 

 

1.3.- Obstáculos  para gestionar  más allá de lo habitual 

Si gestionar más allá de lo habitual es lógico, ¿Por qué no lo hacen todos los 

gestores? Porque se encuentran obstáculos para gestionar de este modo. 

Normalmente las personas dudan a la hora de probar algo diferente porque 

temen tener que pagar las consecuencias posteriormente. Hay que enfrentarse a 

estos miedos antes de sentirse libre para hacer las cosas de una forma 

diferente. 

                                

                                        Los cinco obstáculos 

 

El obstáculo de la tradición 

El primer obstáculo es la tradición (o el hábito) que ha creado nuestra 

concepción del papel de gestor. Las premisas que se suelen manejar respecto a 

la dirección  están ligadas a la jerarquía, a que los conocimientos vienen de 

arriba. El peso de esa tradición con su filosofía de la dirección vertical y del 

control permea a los agentes organizacionales, a pesar de que desde los años 

setenta  se está hablando del trabajo de equipo. La mayoría hemos aprendido  a 


          
 

www.iplacex.cl 11 

gestionar en una organización jerarquizada que operaba en un entorno más 

simple del que tenemos ahora. Pareciera que no es fácil darse cuenta que ahora 

las cosas son distintas y que se debe buscar enfoques diferentes, comprender 

que el simple trabajador es un especialista que puede saber cosas de las que el 

ejecutivo de la cúspide corporativa no ha oído hablar. 

Para sacar partido de lo que se conoce, se necesita la gestión: de arriba abajo, 

de abajo arriba, de dentro afuera, desde todos los puntos de vista. Cualesquiera  

sean las ideas, se necesita ponerlas en común para crear formas mejores de 

hacer las cosas. El hábito de pensar que los conocimientos son sólo 

competencia de un estado superior es un obstáculo que impide esta puesta en 

común. Se necesita cambiar la definición del papel del gestor: de una persona 

que da órdenes se ha de pasar a una persona que hace preguntas para reunir 

conocimientos e ideas, con la finalidad de resolver problemas. 

 

El obstáculo de la veneración al individualismo y a la competitividad 

La intensa veneración por el individualismo y la competitividad es tal vez el 

mayor obstáculo para gestionar más allá de lo habitual. Casi todo lo que se hace 

se centra en lo individual, y casi todo el estímulo que se recibe es por el esfuerzo 

individual. A cada quién se le clasifica por lo que logra, se consigue ascenso por 

lo que se hace como individuo, cada uno recibe alabanza por el buen trabajo en 

la escuela y se le insta a hacerlo mejor en todas las etapas de la vida, 

midiéndose el éxito propio frente al rendimiento de los demás. A cada uno se le 

paga y se le recompensa por lo que hace como individuo. No es extraño que uno 

piense tanto en su producción individual y en lo que cree poder conseguir. 

Uno está imbuido de la tendencia al individualismo y la arrastra a la 

organización. Pero un individuo aislado no puede producir una tarjeta de 

circuitos o una campaña de ventas que funcione, ni nada realmente importante  

en este escenario tan complejo e interactivo. Prácticamente todo lo que importa 

se logra con el esfuerzo de las personas que trabajan unidas. Las personas 

tienen que compartir lo que saben para poder enfrentarse al mundo. Pensar y 

trabajar en equipo permite un mejor control que si se hace de una forma 

individual. 

Se puede pensar y trabajar en cooperación con otros individuos sin perder su 

autonomía como persona. Se necesita ser autónomo en la propia voluntad de 

asumir responsabilidades y aceptar la culpa si uno se equivoca. No hay que 

renunciar a la propia individualidad por el hecho de colaborar con los demás. 


          
 

www.iplacex.cl 12 

Las personas colaboran para encontrar una forma mejor de hacer algo y para 

trabajar juntos para lograr un propósito que los beneficiará a todos. 

 

El obstáculo del esfuerzo exigido 

El tercer obstáculo de gestionar más allá de lo habitual es la reflexión, el 

esfuerzo y la disciplina que exige este tipo de gestión. No se llega más allá 

automáticamente, sino que las personas tienen que pensar qué hacer a 

continuación, y después actuar para que se produzca. Esto significa un actitud 

de alerta constante para ver qué aspectos no son lo bastante buenos y cuáles 

ofrecen una oportunidad de mejora. Pensar es un trabajo duro y pensar 

constantemente lo es más aún. Es fácil ir haciendo las cosas por costumbre, de 

la misma manera que siempre. 

Hacer las cosas por costumbre, no por reflexión, estaría bien siempre que nada 

cambiara y nada apareciera como desafío. Pero en la organización uno se 

enfrenta a cambios constantes, de modo que hay que hacerse preguntas y saber 

lo que pasa, y buscar lo que es nuevo y diferente en el mundo. Una de las tareas 

claves de un gestor es adaptarse al  cambio. 

 

 

El obstáculo de la satisfacción 

La satisfacción o la autocomplacencia es el cuarto obstáculo para gestionar más 

allá de lo habitual. “Nos va bien”, dirán algunos, cuando es evidente que se 

podría hacer mejor. “No somos líderes en nuestro campo, pero tampoco 

estamos a la cola.” Todavía. La negación no le hará ganar ningún premio en el 

ámbito de la dirección. 

Nada permanece quieto; las cosas van adelante o atrás. Negar la necesidad de 

mejora puede ser fatal porque induce a no intentar nada, y esto inexorablemente 

inviabiliza el progreso. Lo que se requiere es tomar una decisión para mejorar la 

forma de afrontar los problemas cada vez que se enfrenta a uno. 

 

El obstáculo de la inseguridad y el miedo 


          
 

www.iplacex.cl 13 

El quinto obstáculo es la inseguridad y el miedo, que comporta la idea de que si 

uno se aparta de lo que funciona moderadamente bien en el pasado, ¡uno se 

arriesga al fracaso! “Intentaré algo nuevo y quedaré como un idiota porque, a lo 

mejor no funciona Me verán que tropiezo, y pensarán que no sé lo que hago. Si 

hago preguntas, la gente creerá que no estoy bien informado. Quedaré como un 

inepto.”  Es más fácil decir ‘Ni hablar’ que evaluar el posible cambio y lo que se 

podría ganar con él. 

Hay miedo de dejar participar a los demás, ya que alguien puede estropearlo 

todo, las cosas se pueden ir de las manos y, finalmente, uno pueda ser culpado. 

Si uno permite que otros se encarguen, “¿quién sabe lo que puede pasar? Es 

mejor mantener el control y quedarse con lo conocido, aunque no sea perfecto. 

Al menos se sabe que lo que pasa. Es mejor mantener el control y quedarse con 

lo conocido, aunque no sea perfecto. Al menos se sabe lo que pasa.” 

El problema es que el miedo inmoviliza a las personas y les impide progresar. 

Hace que los gestores hagan siempre lo mismo 

 

1.4.- Los beneficios de  gestionar más allá de lo convencional 

 Si en una organización ocurre que  se le dan pocos recursos, información no 

fiable, poca reflexión y esfuerzo, no se tienen en cuenta las opiniones, los 

conocimientos y habilidades de los otros, no está todo bien planificado y no se 

consideran posibilidades futuras…seguro que habrá que esperar decisiones 

erróneas y como resultado un pobre rendimiento. No puede ser de otro modo. 

Si uno quiere resultados diferentes, soluciones superiores para los problemas, 

hay que gestionar para conseguirlo y gestionar más allá de lo convencional. Esto 

se puede conseguir de la siguiente manera: 

- Se reúne información completa y precisa sobre los problemas y se utiliza 
para resolverlos. 

- Se extraen propuestas e información de las fuentes que está más próximas a 
los problemas y los conocen mejor. 

- Se integra todo lo que se conoce del problema mediante las mejores ideas 
de las personas mejor informadas y más experimentadas que están 
disponibles. 

- Se determina y se demuestra la causa o las causas del problema. 
- Se reúnen y se organizan las mejores ideas para la resolución del problema. 
- A partir de estas ideas, se generan las soluciones que pueden aplicarse con 

un menor costo y con menores inconvenientes para la organización y que 
todos pueden apoyar y se trabaja con ellas. 


          
 

www.iplacex.cl 14 

- Se prevén los problemas y errores futuros, y se programan acciones para 
evitarlos o prevenirlos. 

- Se presentan recomendaciones para la acción que puedan ser entendidas y 
aceptadas por lo que tienen autoridad para implantarlas. 

 

 

                                                   Una lista de beneficios 

 

            De organizaciones que apoyan la gestión más allá de lo convencional pueden       

            Esperarse beneficios. Entre ellos destacan los  siguientes: 

- Se obtiene información más fiable de los problemas y se toman mejores 
resoluciones para resolverlos. 

- Se solucionan los problemas en menos tiempo y con un costo menor que 
antes. 

- Pocos problemas se repiten porque de entrada se han tratado 
adecuadamente. 

- Se ahorra tiempo y recursos porque los problemas no tienen que corregirse 
una y otra vez. 

- Los gestores sienten que cada vez controlan más y se agobian menos por 
una acumulación de problemas sin resolver. 

- Todos desde que él que está en el vértice de la pirámide organizacional 
hasta los trabajadores que están en la base: sienten que se hacen progresos. 

- Se mejora la calidad del producto y del servicio al cliente. 
- Aumenta la lealtad hacia la organización. 
- Se mejora la estabilidad, el valor y las futuras perspectivas de la 

organización. 
- Las personas aprenden una nueva manera de contribuir con ideas y 

conocimientos para ayudar a resolver problemas que son importante para 
ellos. 

- Las personas se sienten apreciadas por lo que saben y pueden hacer, y son 
aceptadas como miembros valiosos de la organización. 

- Las personas se sienten satisfechas personalmente por ser capaces de 
compartir sus ideas, conocimientos y habilidades. 

- Las personas se sienten motivadas para ser más productivas y hacer un 
trabajo de mayor calidad.. 

- Las personas interiorizan más los objetivos y valores de la organización y su 
gestión. 

- Las personas se sienten responsables por el éxito de las acciones a que han 
contribuido. 


          
 

www.iplacex.cl 15 

- Las personas se interesan más y se responsabilizan más de identificar y 
resolver futuros problemas. 

- Se reducen los despidos y las pérdidas económicas y el entorno de trabajo 
se hace más seguro e higiénico. 

- Las personas aprenden mucho de sus propias colaboraciones. 
- Las personas que han aprendido cómo colaborar en el trabajo extienden 

estas habilidades a otros ámbitos. 
- Los gestores pueden ver sus errores y hacer correcciones antes de que 

éstos se hagan públicos. 
- Los gestores pueden confirmar sus conclusiones mediante la colaboración 

antes de comprometerse con una acción. 
- Los gestores pueden delegar más en sus colaboradores, ya que todos 

entienden y utilizan el mismo enfoque. 
- La habilidad y la colaboración hacen mejores a los buenos gestores; la 

organización los valora más y mejoran su capacidad para gestionar 
situaciones difíciles más allá de lo convencional. 
 

 

Una lista de desventajas 

 A pesar de todos los sus beneficios, gestionar más allá de lo convencional, 

tiene sus riesgos. Existe ciertas desventajas que se deben tener en cuenta. 

Estas desventajas son: 

- Se necesita un esfuerzo para conseguir la colaboración necesaria para 
gestionar más allá de lo convencional, pero se puede comenzar al propio 
ritmo, hacer lo mucho o poco que se quiera, sin perder el control, y sentir que 
se está colaborando de una manera realmente segura. 

- Hay que ser sincero y honesto con los colaboradores, o ellos creerán que se 
está jugando; pero uno les parecerá receptivo si les pide ideas, escucha lo 
que dicen y lo utiliza de una forma productiva. 

- Hay que compartir el crédito con los colaboradores para que se potencie la 
generación de buenas ideas y se logren soluciones; sin embargo, hay que 
reconocer el logro de uno, pero señalando las acciones excelentes que sus 
compañeros han hecho bajo su mando, algo que uno no pasará por alto a los 
referentes de autoridad. 
 

        Va culminando la primera parte de la primera unidad y ahora se aproxima la    

         Segunda parte que dice relación con las tareas de la gestión. Ahora se hará un   

         breve resumen de esas tareas -para en la segunda parte explicitarlas in extenso. 


          
 

www.iplacex.cl 16 

 

 

2. Tareas para gestionar más allá de lo convencional 

 

Entender la situación problemática 

Esta tarea consiste en que el grupo trabaje en el problema para obtener 

información sobre él, definirlo, decidir las prioridades y alcanzar un consenso 

sobre lo que sucede; en resumen construir una base de información  sólida a 

partir de la cual poder efectuar un análisis y llegar a un acuerdo sobre la situación 

que hay que resolver. 

 

Tener claro el objetivo real 

A lo que apunta esta tarea es revisar el objetivo que se persigue. El grupo busca 

la respuesta a la pregunta: “¿Qué intentamos hacer? ¿Es esto lo que deberíamos 

hacer?”. Se cuestiona si el objetivo es adecuado o si está desfasado y se crea 

una definición más clara y más útil de los objetivos, aportando a todos los 

participantes una visión completa de lo que se quiere conseguir. 

 

Determinar qué se necesita saber y quién lo sabe 

El propósito de esta tarea  es decidir qué clase de información necesitará el grupo 

para resolver el problema, ver quién la tiene y decidir quién puede contribuir más 

por disponer de la información y de los conocimientos necesarios. También se 

trata de determinar cómo pueden obtenerse las ideas que necesita el grupo de 

aquellas personas que las tienen y cómo conseguir su compromiso para pensar 

juntos en una solución que todos puedan respaldar. 

 

Obtener la historia completa del problema 

Lo importante es obtener información precisa sobre lo que no funciona y lo que es 

deficiente en este problema  y qué tendría que arreglarse, mejorarse, corregirse o 

evitarse. También se trata de identificar qué tiene de peculiar el problema y qué 

cambios pueden haber contribuido  a lo que es ahora. Finalmente, se trata de 


          
 

www.iplacex.cl 17 

organizar la información visualmente para que todos la entiendan de la misma 

manera. 

 

Descubrir la causa y demostrarla 

El objetivo de esta tarea es determinar más allá de la duda cuál fue la causa o las 

causas del problema, utilizando la experiencia para descubrirlo y demostrando la 

causa o causas jerarquizadamente mediante la lógica y la experimentación. 

Definir los criterios para implantar acciones efectivas 

El propósito de esta tarea es decidir qué ha de arreglarse, mejorarse, corregirse o 

evitarse para solucionar completamente el problema, definir los criterios o los 

requisitos de una solución ideal y asignar las prioridades si es necesario. 

 

Identificar las mejores acciones posibles 

El propósito de esta tarea es aprovechar la experiencia, los conocimientos y el 

juicio de las personas mejor informadas para tener una lista de posibles acciones 

que pueden emprenderse  para resolver el problema y, a continuación, elegir la 

que tiene mejor costo-eficacia para plasmar un primer intento de solución. 

 

Crear un programa de acciones equilibrado y factible 

En esta tarea, el grupo organiza las acciones elegidas durante un cierto período 

de tiempo en el que puede llevarlas a la práctica, comprobando cómo pueden 

relacionarse estas acciones, si pueden interactuar, y equilibrando las 

consideraciones a corto y largo plazo para formular un borrador de plan de acción  

factible. También busca debilidades potenciales que puedan materializarse 

durante la aplicación. Finalmente, se intenta alcanzar un entendimiento común y 

un acuerdo sobre las acciones que deberían adoptarse. 

 

Poner a punto el plan de acción para convertirlo en un programa 

El propósito de  esta tarea es poner a punto el plan para que encaje dentro de los 

objetivos y las prácticas de la organización , consolidar y simplificar las acciones y 

fortalecer los puntos débiles. También se han de asignar responsabilidades, 


          
 

www.iplacex.cl 18 

realizar un análisis de riesgo de sus efectos sobre otros planes y actividades, y 

lograr el acuerdo sobre las acciones recomendadas. 

 

Comunicar el plan para que sea aceptado 

La tarea final es identificar a las personas ante la cuales se va a exponer la 

solución y los objetivos significativos que ha de cumplir el plan; se ha de decidir 

cuáles son los objetivos, las necesidades y las expectativas para poder presentar 

las recomendaciones de forma consistente con estas necesidades. En este punto, 

el grupo presenta los argumentos de la solución que se proponen para los que 

tienen que aprobarla y ponerla en práctica la entiendan y la acepten . 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 19 

 

 

 

    Conclusiones 

 

En esta primera unidad se ha procurado esclarecer el concepto de gestionar más 

allá de lo habitual lo que ha implicado establecer una perspectiva, los tipos de 

pensamiento que lo informan, los beneficios, los obstáculos y también las 

desventajas que pueden surgir y asimismo se esbozó el conjunto de tareas que 

implica el gestionar más allá de lo habitual. 

El quid del asunto  de esta unidad es la intelección del concepto gestionar más 

allá de lo habitual. 

En definitiva, gestionar más allá de lo habitual es aplicar el sentido común para 

solucionar problemas. Consiste en trabajar con otras personas para obtener la 

mejor información que existe en esas personas  y hacer lo máximo que se pueda 

hacer con ella. Consiste en permitir que los demás contribuyan con lo que saben 

a la solución de los problemas que les preocupan a todos y compartir la 

satisfacción de haber mejorado las cosas. 

Gestionar más allá de lo habitual consiste simplemente en trabajar a fondo para 

tratar un problema y sus temas. Consiste en saber cuando se enfrenta a algo tan 

complejo que no lo puede tratar fácilmente uno solo y conseguir la ayuda de los 

que saben algo más del tema que uno. Es aprovechar los recursos de la 

organización para encontrar una mejor solución a un problema que afecta a todos. 

Es pensar juntos para encontrar una vía mejor. 

 

 

 

 

 

 


          
 

www.iplacex.cl 20 

Bibliografía 

 

 

 MARSHALL, E.M. , Transforming the way we work:  the power of 
collaborative workplace, New York: AMACON, 1995. 

 SCHRAGE, M. , Shared Minds, New York: Random House, 1990. 
          

 

                                                      

 

 

 

 

 

 

 

 

 

          


www.iplacex.cl 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº I 

Enfoque de gestión y proceso tendientes a una mayor eficacia en la resolución 

de problemas. 

 Tareas  de la gestión 
 


          
 

www.iplacex.cl 2 

               
2.  LAS TAREAS (PARA GESTIONAR MÁS ALLÁ DE LO HABITUAL) 

 

 

Antes que nada, es necesario referirse a los niveles de participación que les cabe 

a los diferentes actores en la resolución del problema que los convoca  y que 

hacen uso de la caja de herramientas gestoras como son las tareas. 

Existen tres niveles de participación en la resolución del problema. Claro, no se 

trata que todos participen en todo. En el primer nivel, está la persona que es, 

administrativamente, la responsable de lograr una solución. A esta persona la 

llamaremos impulsor porque hace que se ponga en marcha un proyecto en sí. El 

impulsor puede ser la persona que descubre el problema, la persona a quien se le 

asigna la búsqueda de la solución o la persona que hereda ese problema. El 

impulsor decide el procedimiento a seguir y dirige al resto siguiendo las diez 

tareas para resolverlo. El impulsor puede ser un ejecutivo, un director, un 

supervisor o cualquier otro. 

El impulsor consigue la ayuda de un grupo de personas que tiene conocimientos o 

responsabilidad sobre el problema y un interés en el resultado. Estos forman el 

grupo de trabajo, el segundo nivel de participación. Este nivel incluye dos o tres 

personas o más que conocen bien la situación y que ayudarán al impulsor a 

organizar el proyecto, buscarán información y extraerán  conclusiones justificadas. 

En el tercer nivel están los colaboradores especiales, que tienen los 

conocimientos, las experiencias y las opiniones necesarias para resolver el 

problema. Estas personas son escogidas por el impulsor o el grupo de trabajo y 

son llamadas cuando son necesarias. No son miembros permanentes; sólo 

participan cuando pueden contribuir con algo significativo. 

De esta manera la participación, puede convertirse en una instancia operante que 

ayuda al gestor a ir más allá de lo convencional. 

El gestor no puede alargar su día de gestión, pero puede ser más eficiente en la 

utilización del tiempo y de los recursos disponibles. Una forma de hacerlo es 

comprender las tareas que le permiten gestionar más allá de lo habitual para 

resolver eficazmente el problema. He aquí las tareas. 

 

SEMANA 2 


          
 

www.iplacex.cl 3 

 

 

2.1CLARIFICACIÓN DE LAS 10 TAREAS 

 

 

Tarea 1:   Entender la situación problemática versus actuar inmediatamente 

 

La primera tarea que se tiene que realizar para gestionar más allá de lo habitual 

es comprender la situación que se enfrenta en vez de actuar precipitadamente. Se 

requiere descubrir todo lo que pueda sobre el problema antes de hacer nada, 

cuáles son sus límites, qué amenazas importante plantea, quién o qué está 

siendo afectado, qué provocó el problema, qué preguntas se debería estar 

haciendo y a quién…Para despejar esas preguntas u otras se debería formar un 

grupo de trabajo con una o dos personas más que conozcan el problema y estén 

interesados, y empezar a ver lo que pasa 

 

Recoger la información en forma gradual 

El conocimiento de lo que pasa en una situación problemática llega poco a poco. . 

Nunca se sabe definitivamente qué pasa en el primer paso de recolección de la 

información, de modo que hay que hacer un esfuerzo adicional para recoger la 

mayor cantidad de información que pueda ser de diferentes fuentes y diferentes 

puntos de vista. Después hay que ponerlo en común con una formulación 

coherente y clara para que los participantes la entiendan. Esta será la base sobre 

la que trabajarán. 

Es muy importante redactar un resumen del problema. A menos que se ponga por 

escrito lo que se sabe, con la máxima precisión posible, no se podrá trabajar con 

los demás. La formulación de la situación se convierte en una lista abierta, que 

cambia y mejora a medida que aparece nueva información. 

 

 

 


          
 

www.iplacex.cl 4 

Diseccionar la situación 

Al tener más elementos informativos de la situación van emergiendo los 

problemas. Ahora se puede ver la situación desde una perspectiva distinta. No se 

trata de un problema, sino de un entramado de problemas, que tienen que 

considerarse por separado y con los que hay que emprender acciones separadas. 

Algunos de estos problemas pueden estar interrelacionados, otros no. Pero no se 

puede emprender ninguna acción si antes no se desenreda el lío para ver cada 

uno de los elementos por separados. 

 

Llegar a una visión común 

De lo que se trata  es extraer la información y ponerla a la vista de todos, sin 

errores ni malentendidos, para que uno y los colaboradores puedan verla de la 

misma manera. Si se tiene una misma visión de un problema, es posible 

solucionarlo juntos. 

En esta primera parte de la tarea se utiliza el pensamiento racional: recoger 

hechos, enterarse de lo que ha sucedido. Al segmentar la situación en problemas 

individuales y establecer las prioridades, se puede introducir el pensamiento 

intuitivo, utilizando el juicio propio, experiencia, conocimientos e instinto. Después 

de identificar los temas importantes, se necesita poner a prueba estas 

conclusiones frente al pensamiento racional. ¿Estas prioridades se ajustan a los 

hechos y tiene un sentido lógico y práctico? Si es así, se puede pensar en ellas 

racionalmente como en cualquier otro dato. 

 

La importancia de formar un grupo de trabajo 

Es necesario buscar personas que tengan conocimientos directos e interés en la 

situación y que tengan algo que ganar si la situación se resuelve. Estas personas 

serán clave en la solución del problema y constituyen el grupo de trabajo. 

Este grupo necesita desarrollar una visión común del problema desde el principio. 

Esta visión compartida se puede ir cimentando en el proceso de diálogo al interior 

del grupo. Se requiere hacer preguntas a los compañeros. Cuando uno les hace 

una pregunta, capta su atención, los focaliza hacia el tema que se quiere 

considerar y se establece la tarea de pensamiento que se quiere que realicen.. 

Nada de lo que se pueda hacer como líder es tan efectivo que hacer preguntas. Al 


          
 

www.iplacex.cl 5 

hacerles preguntas, se les sitúa en un canal de pensamiento y se define los 

límites de relevancia para ellos. También se les desafía para que puedan dar las 

mejores respuestas que puedan. Las personas responden mucho mejor a las 

pregunta que a las órdenes, o sea, hay que preguntar y preguntar. Es 

sorprendente la cooperación y los resultados que se obtienen. 

 

 

Resumen 

 

La tarea 1  consiste en desarrollar formulaciones claras de los problemas y de los 

temas que intentarán resolver juntos. Para completar esta tarea, se requiere 

reunir  a algunas personas que tengan algo que ganar con la resolución del 

problema para formar un grupo de trabajo, habrá que preguntar y dirigir la 

discusión para obtener la información necesaria. Habrá que pasar por esta 

secuencia de acciones: 

         a) Definir la tarea 

b) Proporcionar la información.  

c) Formular el problema 

d) Diseccionar el problema y  separar los temas 

e) Establecer las prioridades. 

f)  Buscar el acuerdo y el compromiso sobre todos los problemas y los temas. 

 

Cuando se haya completado esta primera tarea básica, se habrá construido una 

base de información y comprensión sobre la cual edificar la resolución del 

problema en cuestión. Se necesitará más información a medida que avance, pero 

se añadirá esta nueva información a la que ya se tiene. Después de completar la 

tarea1, se sabrá a qué se enfrenta y con qué información hay que trabajar. A 

continuación se determina cuál es el propósito, hacia dónde se quiere ir y qué se 

quiere hacer. 

 


          
 

www.iplacex.cl 6 

 

 

 

Tarea 2:   Tener claro el objetivo real versus hacer lo mismo de siempre 

 

La  tarea 2 en una gestión más allá de lo habitual exige que se tenga claro cuál es 

el objetivo real en vez de hacer más de lo mismo. Se tiene que identificar y 

comprender cuál es el objetivo real y qué se espera conseguir. 

 

Descubrir el objetivo real 

 Las organizaciones no están estáticas, se mueven en alguna dirección. Si 

se quiere que la organizaciones se encaminen por la senda del progreso, a 

lo menos conviene que se pregunten todas las veces que sea necesario:  

¿Qué objetivos tenemos realmente? ¿Hay una mejor forma de hacerlo?’., 

Muchas mejoras modestas hacen que se avance constantemente y que a 

largo plazo se gane la carrera. Depender de un adelanto decisivo, una gran 

inspiración o innovación es arriesgado porque no se sabe nunca cuándo se 

producirá, en el caso de que suceda. 

 

Utilizar todos los modos de pensamiento 

Todos los modos de pensamiento son adecuados para buscar respuestas a una 

pregunta: ‘¿Qué intentamos conseguir haciendo las cosas de esta manera?’ y hay 

que asegurarse que uno y los compañeros los usarán. A veces no se tiene idea 

de dónde puede surgir una idea mejor. Quizás está delante y uno lo descubrirá 

sólo haciendo unas  preguntas, Quizás sea algo que alguien aprendió hace 

tiempo en otro lugar. Quizás sea una idea que se le ocurrirá a uno en algún 

momento. Quizás uno y  los demás podrían poner ideas en común y crear algo 

nuevo. Nunca se sabe. Si se abren todos los canales posibles y se emplea todas 

las formas de pensar, se tienen muchas posibilidades de descubrir una idea 

importante.  

 


          
 

www.iplacex.cl 7 

Otra clase de objetivo: la colaboración 

Hay que dejar establecido que el objetivo como grupo es colaborar y no competir, 

poner en común las mejores ideas para desarrollar una solución mejor que todos 

puedan apoyar. Habrá que recordarlo de vez en cuando, pero en cuanto se 

empiece a plantear preguntas al grupo acerca de sus ideas y se escucha lo que 

tienen que decir, habrá pocos problemas. Se habrá establecido un nuevo objetivo 

y un nuevo camino y los integrantes del grupo lo aceptarán completamente en 

cuanto vean lo que se quiere y que uno está comprometido en ello. 

 

 

Resumen 

 

La tarea 2 exige que se llegue a una comprensión común del objetivo que se 

quiere alcanzar. Hay que preguntar a los compañeros cuál es el objetivo y si esto 

es lo que se quiere hacer en realidad. Si las respuestas no son satisfactorias 

habría que ir a una formulación mejorada del objetivo y que pasará por los 

siguientes pasos 

 

a)  Definir la tarea. 

b)  Obtener ideas sobre el objetivo, 

c)  Evaluar el objetivo actual} 

d)  Formular una mejor definición del objetivo 

 

Se ha recogido la base de información sobre el problema y se ha estudiado con 

atención lo que se quiere hacer. A continuación hay que anticiparse a la 

información adicional que se necesitará, identificar a las personas que la tienen y 

decidir cómo se puede hacer para que la compartan. 

 

 


          
 

www.iplacex.cl 8 

 

 

Tarea 3: Determinar qué se necesita saber y quién lo sabe versus hacerlo 

uno mismo 

 

Hacer participar a las personas en el problema en lugar de intentar resolverlo uno 

mismo es la tarea 3 para gestionar más allá de lo habitual. Hay que buscar 

aquellos colaboradores especiales para descubrir quién sabe lo que se necesita 

saber para solucionar el problema y entonces conseguir que estas personas 

colaboren con uno. 

 

 

Colaboradores aportativos en la resolución de los problemas 

Hay que hacer participar a los que tienen conocimiento y pueden ofrecer una 

mejor ayuda. ¿Cómo encontrar a esas personas? Están ocupadas donde se hace 

cosas. Habrá que salir a buscarlos y habrá que convencerlos de que hay un 

interés genuino para que dediquen parte de su tiempo. Hay que dejar que 

aprecien que hay un problema específico, acotado y definido y no un asunto sin 

final. Cuando sea necesaria una reunión, hay que concentrarse y ser conciso. 

Cuando vean que no pierden el tiempo y que se va directo al problema que 

conocen y les preocupa, seguro que cooperarán. 

 

Decidir qué necesita saber y quién lo sabe 

Para decidir a quién involucrar, hay que pensar bien lo que se necesita saber. 

Más que empezar con una lista de personas, es mejor partir con una lista de lo 

que se necesita saber y en base a eso reunir un grupo de expertos que disponen 

de la información específica que se necesita y probablemente a algunos uno no 

los conozca. Hay que comenzar pensando en respuestas y para luego buscar las  

personas concretas. 

 

 


          
 

www.iplacex.cl 9 

Decidir a quién implicar y cómo conseguir que coopere 

Las personas que se necesitan implicar en la resolución del problema están en la 

organización y en el mundo exterior. Lo único que se debe hacer es identificarlos 

e invitarlos a que participen. Existen cuatro criterios de sentido común para decidir 

a quién se debería implicar: 

- Los que saben más sobre el problema y han tenido experiencia de primera 

mano. Estas personas tendrán las sugerencias más prácticas sobre lo que ha 

causado el problema y qué lo arreglará. 

- Los que pueden defender la solución, tienen un interés personal en su éxito y 

utilizarán su influencia para verla aplicada. Se necesita un defensor que apoye la 

solución, garantice que sea escuchada y presione para que se aplique. 

- Los que saben trabajar con otras personas para encontrar recomendaciones que 

todos puedan aceptar y apoyar. Se necesitan personas en las tres primeras 

categorías que puedan y quieran y trabajar juntas para lograr una solución que 

todos puedan aceptar y apoyar. Obviamente, entre esas personas no podra haber 

individualistas recalcitrantes o conflictivos exacerbados porque dinamitarían los  

consensos o acuerdos. 

 

La logística desplegándose 

El tamaño del grupo es una cuestión importante en cualquier trabajo. La norma 

debería ser la siguiente: tener el mínimo de personas para realizar este trabajo y 

ni una persona más. Hay que reunir el menor grupo posible para obtener la 

información que se necesita, más un defensor. 

Una selección cuidadosa de personas puede aportar muchas preguntas. Se hace 

un esfuerzo por localizar la información correcta, no mucha información. 

Un enfoque integrador y una organización cuidadosa, tanto de personas como de 

información, puede representar la diferencia. 

 

Elegir el equipo 

Elegir a las persona que van a trabajar con uno exige que se utilice pensamiento 

intuitivo. La decisión es subjetiva y se basa en la experiencia propia con éstas y 

otras personas en el pasado. El instinto le puede decir a uno más cosas  que la 


          
 

www.iplacex.cl 10 

cabeza en la hora de seleccionar. Lo que no quita que se pueda juzgar lo que el 

otro sabe del problema y lo bien que esta persona puede trabajar con los demás 

sobre la base del insumo disponible. También se puede evaluar su implicación en 

el problema y su deseo de verlo resuelto… 

 

Motivar al grupo 

¿Cómo motivar a los compañeros para trabajar juntos? Las buenas personas ya 

tienen ideas y opiniones que quieren compartir con los demás; sobre todo quien 

desea encontrar a alguien que escuche sus ideas. Así pues, para motivarlos hay 

que hacer lo que sigue: buscar a las personas que tengan ideas y experiencias, 

que están preocupadas por el problema y ya están motivadas por hacer algo para 

solucionarlo y hay que escucharlas y considerar seriamente lo que tienen que 

aportar. 

¿Cómo se consigue a que empiece a fluir la información? Pues preguntando, 

sencillamente. Se describe el problema y se dice que cree que el grupo tiene 

alguna idea acerca de él. Después se pide las ideas a los miembros respecto a lo 

que se quiere saber. Es así de fácil. La gente está orgullosa de lo que sabe, y 

también de poder ayudar. Si uno es honesto con ellos y les ofrece el respeto que 

merecen, estarán contentos de compartir todo lo que saben. 

 

 

Resumen 

 

La tarea 3 consiste en decidir qué información se necesitará y de quién. Uno 

consigue que los miembros del grupo de trabajo piensen sobre quién debería 

participar, preguntando y siguiendo estos seis pasos: 

a) Definir la tarea. 

b) Identificar la información que necesita. 

c) Identificar a quien tenga las respuestas. 

d) Decidir cómo obtener la información. 

e) Seleccionar a un defensor. 


          
 

www.iplacex.cl 11 

f)  Planificar la recolección de información y su integración. 

 

Ya se sabe cuál es la situación problemática y el objetivo y tiene colaboradores 

especiales preparados y dispuestos a ayudar a encontrar la mejor solución 

posible. Los preliminares han terminado. Ahora se está apunto para definir y 

describir el problema en términos claros, precisos y específicos. Esta es la tarea 

4. 

 

 

Tarea 4:  Obtener la historia completa del problema versus conformarse con 

una idea general 

 

La tarea 4 para gestionar más allá de lo habitual es obtener la historia completa 

del problema en lugar de conformarse con una idea general. Hay que decidir -de 

forma precisa y concreta- exactamente cuál es el problema, sin generalidades ni 

declaraciones vagas. Hay que preguntar: ‘En términos claros, objetivos y 

específicos, ¿cuál es el problema?  ¿Cuál es toda la historia?’ 

 

 

El problema de contar toda la historia 

La historia tiene que ver a lo menos con hecho, causa y efecto. Esa dinámica de 

razonamiento puede ayudar a visualizar lúcidamente el efecto que en la empresa 

se denomina problema. Comprender el efecto y su causa ayudará a corregir la 

deficiencia y volver a encarrilar las cosas. 

La tarea 4 consiste en obtener la descripción más precisa, concreta y específica 

del efecto que se pueda obtener. Se necesitará esta información si se va a 

retroceder para encontrar la causa del problema. 

 

Esbozar una descripción del problema 


          
 

www.iplacex.cl 12 

Para ello es necesario hacer preguntas y obtener respuestas. Las preguntas 

pueden ser formuladas desde lo siguiente: qué, por qué, cuándo, cómo, dónde y 

quién. 

Deficiencia: ¿Qué está mal? ¿Cuál es el defecto? ¿Qué actuaciones no van como 

deberían o no cumplen el criterio? 

Qué: ¿Qué objeto, acción, proceso o condición está afectado? 

Quién: La gente suele formar parte de cualquier problema, por esto hay que 

identificar a las personas involucradas en la situación. 

Dónde: ¿En qué lugar del espacio geográfico se vio o denunció la deficiencia de 

la actuación? ¿En qué localización? 

En qué lugar del objeto. ¿Dónde está el defecto en el objeto? 

Cuándo: ¿En qué hora y día ocurrió el problema. Todo se produce en un 

momento preciso.  

Cómo., ¿Cómo es? 

En qué momento de la secuencia: ¿En qué momento de la secuencia de sucesos 

se produjo el problema. El tiempo fluye en una corriente, de modo que todo pasa 

como parte de una secuencia de sucesos. 

 

La pregunta  Pero no 

Cuando se esboza la descripción de un problema se está intentando configurar su 

perfil con la mayor precisión posible. El problema está acotado dentro de ciertos 

límites. Se puede distinguir lo que Es el problema de lo que no forma parte y de 

aquello que no forma parte surge el Pero no. Las preguntas  Pero no   establecen 

un contraste rápidamente. Ejemplos: se pregunta ‘¿Qué pasa?’ y después ‘Pero 

¿qué no pasa?’;  ‘¿Qué sigue funcionando?’ y después ‘Pero ¿qué no resultó 

afectado?’ 

Las preguntas   Pero no   ayudan a ampliar el horizonte cognitivo. 

 

Descubrir los hechos 


          
 

www.iplacex.cl 13 

Esbozar una descripción exacta del problema es un ejercicio de pensamiento 

racional. Consiste en recopilar información para dar con los hechos acerca del 

problema. La descripción del problema tiene que estar libre de errores y vacíos 

como sea posible. 

 

 

 

 

 

Resumen 

 

La tarea 4 es esbozar el problema formulando las preguntas Qué, Cuando, 

Dónde, desplegando las respuestas dentro del marco de trabajo de la descripción 

del problema, y conduciendo al grupo de trabajo en los siguientes pasos: 

 

a)  Definir la tarea. 

b)  Utilizar el marco de trabajo para las preguntas y las respuestas. 

c)  Obtener la información, tanto  Es  como  Pero no. 

d)  Buscar errores en la información. 

e)  Buscar vacíos en la información. 

f)   Evaluar y llegar a un acuerdo sobre el problema. 

 

¿Cuál fue la causa del problema? ¿Cómo empezó? Antes de que se pueda 

solucionar en forma efectiva, se tiene que saber por qué. Determinar esta 

respuesta es lo que contiene la Tarea 5. 

 

 


          
 

www.iplacex.cl 14 

 

Tarea 5: Descubrir la causa y demostrarla versus confiar simplemente en 

tener razón. 

 

La tarea 5 consiste en descubrir la causa del problema en lugar de limitarse a 

confiar en tener razón. Cuando se sabe que algo ha funcionado mal, se está 

mejor situado para pensar en la forma de arreglarlo, corregirlo o mejorarlo. 

 

La causa y el efecto 

Casi siempre es posible determinar la causa de un problema. Causa y efecto 

están irrevocablemente ligados. 

Pero encontrar una explicación probable no garantiza que se haya identificado 

una causa precisa. Puede saberse cuando se haya confirmado o demostrado que 

la explicación probable es de hecho la causa. Se confirma la causa cuando se 

haya comparado con la evidencia que se ha recogido. 

 

Utilizar todo los modos de pensamiento 

No representa mucha diferencia de dónde procede  la explicación de un 

problema, siempre que pueda confirmarse y demostrarse. Todos los  modos de 

pensamiento son útiles y apropiados. Una idea con agudeza y que da en el clavo  

es una idea que vale la pena, venga de donde venga. 

Una idea acerca de la causa del problema puede surgir de cualquiera, en 

cualquier lugar y cualquier cosa puede inspirarla. Lo que es importante es que se 

confirme, que sea consistente con todo lo que se conoce sobre el efecto, que lo 

explique todo y tenga sentido lógico y que se pueda probar con un experimento 

independiente. Cualquier explicación, de cualquier fuente, es especulación hasta 

que se confirme o demuestre. 

 

 

 


          
 

www.iplacex.cl 15 

Resumen 

 

La tarea 5 consiste en esclarecer y demostrar la causa. Una explicación  puede 

dar cuenta de la causa, pero tiene que confirmarse y demostrarse antes de poder 

aceptarse como cierta. Se hace preguntando Por qué una y otra vez y después 

sometiendo las respuestas que se obtienen a una revisión rigurosa, racional y 

lógica. Hay que dirigir a los compañeros en la tarea de descubrir la causa con las 

preguntas que uno hace y siguiendo estos pasos. 

 

a) Definir la tarea. 

b) Revisar el problema. 

c) Formular declaraciones de causas demostrables. 

d) Confirmar la causa.  

e) Demostrar la causa. 

f)  Resumir sus conclusiones sobre la causa. 

 

Ahora que se ha demostrado la causa, ¿qué hay que hacer? Decidir qué necesita 

arreglarse, corregirse, mejorarse con las acciones pertinentes. Este es el objetivo 

de la Tarea 6. 

 

 

Tarea 6: Definir los requisitos para implantar acciones efectivas versus 

pasar directamente a las alternativas 

 

Llegado a este punto ya se está preparado para entrar en acción para resolver un 

problema, pero ¿qué  se supone que implica esta acción? El pasar la acción no 

dispensa del pensamiento. Sí, primero, mirar y pensar; después actuar. 

 


          
 

www.iplacex.cl 16 

Ocuparse de todos los temas 

Cuando se gestiona más allá de lo habitual, se reconoce el problema, se 

encuentra la causa y se pregunta: ‘¿Qué deberíamos hacer acerca de esto?’. 

Primero, se debe definir qué es ‘esto’. ¿Cómo se llega concretamente a cuáles 

son todos los temas? Se pregunta a las personas que conocen el problema de 

primera mano. Ellos dirán lo que hay que hacer. Y no hay que sorprenderse si 

hablan de temas que no se sabía que intervenían. Saben cuáles son los temas 

porque saben cuáles han sido los efectos secundarios del  problema. Conocen las 

pequeñas cosas que provocan dolor y desorden, y saben por experiencia que 

éstas suelen dejarse a un lado por insignificantes. Pueden decir lo que pasa 

cuando estos temas menores se obvian. 

 

 

 

La solución ideal 

¿Qué se intenta conseguir cuando resuelve un problema? Se espera conseguir 

una solución ideal y total, o lo más parecido a lo que se pueda. No se quiere 

apuntar a una solución mínima o a medias. Para esto se estruja el cerebro y se 

imagina la solución perfecta, la ideal, la mejor posible. Si  se apunta a las 

estrellas, no hay garantía de que se llegue. Pero si no se apunta a ellas, seguro 

que uno ni se acerca. 

Sí, hay que crear la mejor solución posible. 

 

 

 

 

Cursos de acción y ¿qué acción elegir? 

Al tratar cualquier problema, se presentan cuatro clases de acción. Al pensar en 

las cuatros, los compañeros se centran en ellas y vislumbran lo que hay que 

hacer. Cuando se examina la situación problemática, se puede decir: 

 


          
 

www.iplacex.cl 17 

-  “Está estropeado,   arreglémoslo.”  Arreglar algo es la acción más inmediata. 

Consiste en que algo vuelva a ser útil como antes de que aparecieran los 

problemas. 

-  “Podría funcionar mejor,   mejorémoslo.”  Mejorar es mirar más allá de lo 

inmediato. Se quiere volver a dejar algo en condiciones, pero también quiere 

mejorarlo y que sea más duradero. 

-  “Funciona mal,   corrijámoslo.”  Corregir es mirar aún más allá de lo inmediato. 

Corregir algo es encontrar y comprender la causa del problema, y después hacer 

algo para modificar la causa para que no pueda crear más problemas. 

-  “Podría funcionar mal en el futuro,   hagamos algo ahora para prevenirlo.”  

Prevenir el problema es encontrar una manera de impedir que suceda. Esto se 

hace eliminando o neutralizando la causa del mismo. Esto exige un completo 

conocimiento de la causa y las circunstancias lo que permite  acotar el problema 

que se quiere resolver y esto a su vez exige buscar otra manera de hacer las 

cosas. 

 

Hay que elegir. Se puede decidir examinar cualquier situación del presente 

inmediato o de un futuro próximo o de un futuro lejano. La acción que elige 

depende de lo lejos que centre su atención. Cuando más lejos se mire, más 

opciones se abrirán. Para gestionar más allá de lo habitual, siempre habrá que 

mirar lo más lejos posible. 

Las cuatro clases de acción son legítimas y buenas en su lugar. Limitarse a 

arreglar algo es a menudo habitual. Pero si se mira más allá y uno encuentra algo 

que nadie había visto, se habrá descubierto una solución que aportará durante 

mucho tiempo. Mirar hacia delante, para definir criterios o requisitos para la acción 

o para anticipar lo que puede andar mal en una situación futura, es una señal de 

buena inteligencia. El gestor que puede visualizar una solución ideal seleccionará 

mejores formas de actuar que el que no puede y durará más gracias a esto. 

 

Estimular la innovación a través de la colaboración 

Muchas personas necesitan ser estimuladas para ser innovadoras, y necesitan 

ayuda para encontrar respuestas nuevas y creativas en su conocimiento y 

memoria, en lugar de salir con las respuestas de siempre. Las nuevas respuestas 

existen, pero a veces es difícil encontrarlas. 


          
 

www.iplacex.cl 18 

Se necesita saber que está bien aportar algo nuevo, quizás una idea 

descabellada. La formación recibida durante años lleva a pensar: ‘No, no 

funcionará, y la gente podrá pensar que es una locura’, y guardarse para uno 

mismo las ideas menos seguras. El pensamiento intuitivo y creativo depende de la 

seguridad de saber que está bien imaginar y especular. Hay que permitir que los 

compañeros sepan que todas las ideas son bien recibidas. 

La colaboración dice ‘Construyamos algo juntos que ninguno podía construir por 

sí solo’ .Una persona puede tener sólo una respuesta parcial, un atisbo de una 

solución, y esta solución parcial inspirará a otra persona para aportar una idea 

que se añada a la precedente. Entonces esta idea dispara otra. El pensamiento 

creativo es acumulativo y prospera cuando se estimula adecuadamente. 

Colaboración e innovación para la acción. Hay que decidir lo que se debe hacer y 

hacerlo. Pero hacer lo que hay que hacer requiere algo previo que es definir clara 

y explícitamente, lo que se debe hacer. Hay que hacerse la pregunta crítica: 

‘¿Qué se necesita arreglar, mejorar, corregir o prevenir?’  Y al responderla en 

todos sus aspectos y seguir adelante formando un consenso  con respecto a las 

acciones a seguir se estarán dando pasos decisivos para una solución ideal o la 

mejor solución posible. 

 

 

Resumen 

 

La tarea 6 consiste en determinar qué acciones se necesitan adoptar para 

solucionar por completo el problema y los temas asociados. Se puede identificar 

estas acciones preguntando cuál es la solución ideal y tomándola como una serie 

de criterios para crear la mejor solución práctica posible. Hay que dirigir a los 

participantes a través de formulación de  preguntas y siguiendo estos pasos: 

 

a) Definir la tarea. 

b) Revisar el problema, los temas y la causa. 

c) Identificar las cosas que hay que arreglar. 

d) Cuestionar si el arreglo es suficientemente bueno. 


          
 

www.iplacex.cl 19 

e) Preguntar si es posible evitar el surgimiento del problema. 

f)  Pedir siempre otra ronda de revisiones. 

g) Llegar a un acuerdo sobre lo que hay que hacer. 

 

Pero ¿qué se va a hacer realmente? Reunir el mejor conocimiento e ideas de los 

compañeros sobre las acciones que satisfacen los criterios ya concordados  es la 

tarea 7 

 

 

 

Tarea 7:   Encontrar las mejores acciones posibles  versus  aceptar lo 

primero que se presenta 

 

Por fin ha llegado el momento de entrar en acción. Se está a punto de construir la 

solución y se quiere que sea la mejor posible. La tarea 7 consiste en reunir un 

conjunto de las mejores ideas disponibles para mejorar las cosas. ¿Por qué este 

conjunto? Porque se quiere crear una fuente de las mejores ideas posibles para 

que se pueda elegir la mejor y utilizarla en la elaboración de la solución. Si se 

aprovecha lo mejor que se tiene al alcance, se creará la mejor solución posible 

dadas las circunstancia y los conocimientos actuales. 

 

Buscar nuevas formas de encontrar una solución 

Hay que recordar siempre que normalmente hay más de una manera de llegar a 

la solución. Puede preguntar a los compañeros si se les ocurre otro enfoque 

posible. Si aparece una nueva dirección, hay que hacer preguntas para 

informarse más. Hay que conseguir que se describa la nueva manera con detalle. 

No hay que permitir que nadie coarte la exploración de una nueva forma sólo 

porque es diferente. Hay que descubrir todo lo que los colaboradores especiales 

piensan. 

Se trata de buscar las mejores ideas sobre el problema. Se ha elaborado una lista 

de criterios, de las cosas que deben cumplirse para tener una solución completa. 


          
 

www.iplacex.cl 20 

Ahora se les pide a las personas que lo saben que  digan qué ideas tienen sobre 

cada cosa específica. 

 

Modos productivos de pensamiento 

Todos los modos de pensamiento –racional, intuitivo y creativo- pueden ser 

productivos para crear un fondo de ideas óptimas. 

La materia prima para soluciones  excelentes existe en las memorias y las mentes 

de las personas que están al alcance. Sólo se tienen que juntar las ideas, con 

todos los medios disponibles: reuniones, conversación informal, teléfono, correo 

electrónico o conexión en red. De este fondo de conocimientos y experiencia, 

juicio e imaginación, surgirán nuevas y mejores ideas. Hay que dirigir a los 

colaboradores especiales en la dirección correcta, centrar su atención con las 

preguntas que se le plantean y hay que escuchar sus respuestas. Dirán más de lo 

que uno creían que sabía. Contribuirán a completar un fondo de ideas excelentes. 

 

 

Resumen 

 

La tarea 7 consiste en generar un fondo de acciones o alternativas óptimas 

pensadas por los colaboradores especiales para cumplir los criterios establecidos. 

Se trabaja con cada requisito a la vez y se hace pensar a los compañeros de 

forma de cumplirlos, después se les anima a hablar de ello y aportar una idea tras 

otra para llegar a la mejor acción posible para tratar el problema. Hay que desafiar 

al grupo para encontrar formas nuevas y mejores de manejar cada tema con las 

preguntas que uno hace. 

Los pasos e la tarea 7 son: 

 

Definir la tarea. 

Revisar los requisitos de una solución ideal. 

Hacer que salgan las mejores ideas para la acción, un requisito cada vez. 


          
 

www.iplacex.cl 21 

Evitar el rechazo prematuro de ideas. 

Estimular la combinación de ideas. Estimular la exploración de nuevas 

direcciones. 

Revisar el fondo de ideas. 

Llegar a un acuerdo sobre el fondo de ideas que se utilizarán. 

 

Ahora se tendrá que elegir la idea óptima entre las mejores ideas y ponerla en 

forma de plan de acción. Evaluar y seleccionar las mejores acciones posibles es 

la Tarea 8. 

 

 

 

Tarea 8: Crear un programa de acciones equilibrado y factible versus pasar 

a la acción 

 

La tarea 8 consiste en elegir la mejor de las posibilidades que se ha reunido en el 

fondo de nuevas ideas y elaborarla  en forma de plan de acción que resolverá el 

problema. La misión consiste en pensar cuidadosamente lo que se debe 

conseguir y seleccionar con atención los medios que se utilizarán. El asunto es 

elegir las mejores acciones que se puedan de las posibilidades disponibles y 

convertirlas en un plan que funcione. Se han establecido unos requisitos para la 

acción, lo que debe hacerse para solucionar el problema. Para cumplir estos 

requisitos, se han recopilado las mejores alternativas e ideas entre las que se 

pueden elegir. Pero si se toman las mejores y se las une en un plan de acción 

factible, se tendrá la mejor solución que pueda alcanzarse en la situación en 

cuestión. 

 

Las tres partes de la tarea 

Esta tarea consiste en tres partes separadas que han de completarse todas para 

lograr la solución de mayor calidad: 


          
 

www.iplacex.cl 22 

- Hay que elegir la mejor acción para cumplir cada requisito a partir de las muchas 

acciones excelentes de fondo. 

- Hay que disponer las mejores acciones elegidas en una secuencia temporal 

para formar un plan aproximado de aplicación. 

- Hay que anticiparse y corregir los problemas potenciales que pueden surgir en el 

curso de la implantación. 

 

Seleccionar la mejor acción 

Se requiere la mejor acción disponible para satisfacer cada requisito concreto que 

se ha establecido. Esa acción seleccionada está orientada  a lograr  que el trabajo 

se haga mejor y cueste menos, cause menos perjuicios e inconvenientes, y 

ofrezca la relación más favorable entre beneficio y costo. Buscar la mejor relación 

costo beneficio es una cuestión de experiencia, reflexión y juicio. 

No es fácil encontrar el mejor curso de acción, pero el enfoque es muy importante. 

Hay que trabajar con una cosa cada vez para ir más allá de lo habitual. Definir los 

requisitos de una solución ideal ayuda a hacerlo. En lugar de mirar en todas 

direcciones, intentando pensar en una docena de cosas a la vez, hay que 

centrarse en cumplir un requisito cada vez. Una buena colaboración exige que 

todos los participantes comprendan lo mismo y al mismo tiempo. Cuando se haya 

encontrado la mejor forma de manejar cada requisito por separado, se puede 

juntar todas las acciones. 

 

 

 

Tomar decisiones para alcanzar una solución 

Se pueden adoptarse dos clases de decisiones para solucionar un problema. La 

primera es una decisión de diseño, en que se enfrenta a  un problema que no 

tiene soluciones aceptadas. Hay que diseñar o construir la solución a partir de los 

elementos más adecuados que se han recogido en el fondo de ideas óptimas. 

Cuando se haya elegido las mejores acciones para satisfacer cada uno de los 

requisitos y se hayan combinado en un paquete integrado, se habrá creado el 

mejor plan de que se es capaz para solucionar aquel problema particular. 


          
 

www.iplacex.cl 23 

La segunda clase de decisión es de elección. En este caso, la solución supone 

elegir la mejor serie de elementos existentes y que se adecúen mejor  para 

satisfacer los criterios ya aceptados previamente. La pregunta pertinente es:  

‘¿Cuál de estas opciones se acerca más a satisfacer todos los criterios tomados 

como un grupo unitario de requisitos?’ . Se está buscando el mejor ensamblado 

de un programa de acciones existente con la pauta específica de necesidades 

que se ha identificado. 

 

 

Esbozar un plan de aplicación 

Una decisión no está completa cuando decide un programa o una alternativa. 

Esto sólo es un primer paso hacia una decisión. La decisión sólo está completa 

cuando se ha esbozado un plan práctico para aplicarlo y se ha anticipado y 

evitado los problemas potenciales que podrían preverse que sucedieran. 

Esto es verdad tanto para el diseño como para la toma de decisiones. En cuanto 

se han seleccionado las acciones para una decisión de diseño, tienen que unirse 

en un esbozo de plan, una secuencia de acciones en el tiempo para realizar el 

trabajo. ¿Qué va primero? ¿Qué acciones dependen de haber aplicados otras? 

¿Qué acciones pueden realizarse simultáneamente? Pueden ser necesarias otras 

acciones de apoyo para que funcione. 

Para aplicar una decisión de elección hay que realizar unos pasos en una 

secuencia temporal. También hay que realizar acciones de apoyo para hacerla 

funcionar. Se reúne todo un plan aproximado para ver las acciones propuestas y 

hacer ajustes. Hasta que no se tenga un esbozo de plan sólo se tiene una 

formulación de lo que se intenta hacer. 

Cualquier plan tiene que plan tiene que pasar por un proceso de generación, 

inspección y mejora antes de que se considere adecuado.. Hay demasiados 

detalles, interrelaciones y efectos inesperados. Cuando se elabora un plan, 

cualquier gestor que intenta ir más allá de lo habitual tiene que asumir que es        

incompleto y oculta muchas insuficiencias y descuidos: el gestor tiene que asumir 

la responsabilidad de corregirlos como parte del trabajo, antes de consensuar 

dicho plan. 

 

 


          
 

www.iplacex.cl 24 

Resumen 

 

La tarea 8 consiste en elegir las mejores posibilidades que se han reunido y 

convertirlas en un plan aproximado para solucionar el problema. Hay que buscar 

posibles problemas futuros de aplicación y encontrar formas de anticiparlos o 

corregirlos, y después hay que animar al grupo a aprovechar su experiencia, 

discutir las ideas y utilizar al máximo los modos de pensamiento. Hay que dirigir al 

grupo en estas tareas con las preguntas que se le formulan y siguiendo estos 

pasos. 

 

a) Definir la tarea. 

b) Revisar el fondo de mejores idea o alternativas. 

c) Elegir las acciones que deberían adoptarse. 

d) Enumerar las acciones que habrá que adoptar. 

e) Situar estas acciones en una secuencia temporal y esbozar un plan. 

f)  Anticiparse a los posibles problemas en la aplicación del plan. 

g) Buscar formas de anticiparse o corregir posibles problemas futuros.  

h) Reformular el plan y llegar a un acuerdo. 

 

Ahora se necesita ajustar el plan para que tenga las máximas posibilidades de 

éxito. Se requiere simplificarlo, sacarle partido y hacerlo lo más eficiente posible. 

Esta será la Tarea 9, la última oportunidad para hacer que la solución se aproxime 

más a lo ideal. 

 

 

 

 


          
 

www.iplacex.cl 25 

Tarea 9: Poner a punto el plan de acción para convertirlo en un programa 

versus “Ya está bien como está” 

 

La Tarea 9 consiste en poner a punto el plan para que sea lo mejor posible: que 

no sólo está bien, sino que además esté todo lo bien que sea capaz el grupo. La 

misión es examinar el plan desde todos los ángulos para encontrarle los puntos 

débiles y ajustarlo y mejorarlo hasta que se acerque lo más posible a lo ideal. 

Nunca está ‘bastante bien’ hasta que esté todo lo bien que el grupo, con todo sus 

conocimientos  y creatividad, pueda hacerlo. 

 

La búsqueda de los puntos débiles  

El primer paso para poner a punto el plan es buscar los puntos débiles. Algunos 

aspectos de cualquier plan  son más consistentes que otro. Hay que revisar el 

plan y evaluar hasta qué punto satisfacen las acciones los requisitos que se ha 

decidido cumplir.  Hay que identificar las áreas débiles para mejorarlas. Hay que 

animar a las personas a aprovechar su experiencia creatividad para idear una 

acción o elemento mejorado, modificado o adicional. 

 

Analizar los puntos fuertes 

Se puede identificar los puntos más consistentes del plan y entender que hace 

que sean tan eficaces estas partes del plan, se podrá generalizar a partir de esto 

y fortalecer también otras partes del plan. 

 

 

Simplificar el plan 

Hay que conseguir que el grupo piense cómo reducir la complejidad y convierta 

una acción difícil en eficiente y clara lo que puede significar  que ésta sea 

efectuada de manera más rápida o más fácil o a menos costo. En esto último hay 

que querer el máximo por el mínimo, sin sacrificar la calidad. 

 

Buscar problemas potenciales y oportunidades futuras 


          
 

www.iplacex.cl 26 

Hay que revisar el plan y discutirlo. Hay que moverlo, ponerlo al revés y buscar 

defectos ocultos. 

Hay que ver si sirve el plan para los objetivos de la organización y cómo se va a 

integrar con otras actividades para identificar problemas de coordinación o 

conflicto. 

Hay que anticiparse a los cambios del entorno exterior que podrían afectar el plan. 

Hay que utilizar toda la experiencia y el conocimiento intuitivo del grupo. 

 

Actuar para cambiar el futuro 

Es necesario hacer algo para prevenir que emerja el problema en el futuro. Hay 

que hacer que todos piensen en la forma de neutralizar o anticiparse a la causa 

para que el problema no se produzca. Hay que aprovechar el conocimiento 

intuitivo, la experiencia y la imaginación de todo el grupo. 

Si de todos modos el problema se presenta, hay que poner a pensar al grupo 

acerca de qué acciones contingentes se pueden adoptar para solucionarlo. 

Nuevamente, hay que animar al grupo a utilizar su experiencia, su conocimiento 

intuitivo y su imaginación. 

 

Lograr el acuerdo y el compromiso 

Hay que llegar a un acuerdo en que el plan es el mejor posible para que todos los 

participantes puedan respaldarlo y trabajar con él 

 

 

Resumen 

 

La Tarea 9 consiste en poner a punto el plan para que se identifiquen y refuercen 

los puntos débiles y se reconozcan y prevengan o contengan los futuros 

problemas. Para hacerlo, hay que simplificar y hacer más eficiente el plan y 

estimular a los compañeros para que desarrollen el plan lo mejor posible. Hay que 

dirigirlos hacia esto haciendo preguntas y siguiendo estos pasos: 


          
 

www.iplacex.cl 27 

 

a) Definir la tarea. 

b) Buscar los puntos débiles. 

c) Analizar los puntos fuertes. 

d) Simplificar. 

e) Combinar las acciones. 

f) Asignar misiones y responsabilidades. 

g) Buscar problemas potenciales y oportunidades futuras. 

h) Actuar para cambiar el futuro. 

i)  Lograr el acuerdo y el compromiso. 

 

La Tarea 10, la tarea final, es registrar y comunicar la solución a los demás para 

que la entiendan de la misma manera que el grupo. La misión no está completa 

hasta que se haya obtenido su aceptación y apoyo para las recomendaciones que 

el grupo está haciendo. 

 

Tarea 10: Comunicar el plan para que sea aceptado versus limitarse a 

contarlo 

 

El grupo de trabajo ha creado la mejor solución al problema que ha podido. La 

tarea final es comunicarlo a los demás para que lo entiendan, lo acepten y lo 

respalden. Esta es la tarea 10 : vender las buenas ideas al resto del mundo para 

que se utilicen. 

 

Completar el Informe de Solución del Problema 

Se asigna a alguien que llene y complete el Informe de Solución del Problema, 

que reúne la lógica y la información utilizada en el análisis. El Informe debe ser 


          
 

www.iplacex.cl 28 

claro, conciso y preciso y representa el punto de vista del grupo respecto al 

análisis del problema y su resolución. 

 

Identificar a las personas claves como objetivos 

Hay que identificar a las personas más influyentes que pueden ayudar a 

conseguir la aceptación y la implementación de las recomendaciones. 

Hay que identificar a las personas que están directamente involucradas y que se 

beneficiarán personalmente de la solución del problema. 

Hay que identificar a las personas con poder respecto a este problema, personas 

que puedan aportar cambios y quieren mejorar las cosas. 

 

Identificar los intereses y los problemas de los individuos objetivos 

Hay que animar al grupo a utilizar el pensamiento intuitivo acerca de los intereses, 

objetivos, preocupaciones o problemas especiales de cada uno de esos 

individuos objetivos que podrían afectar las recomendaciones de una forma 

positiva.  

 

Redactar un informe explicativo para cada individuo objetivo 

Hay que resumir los hallazgos con estos cinco apartados en una sola página, en 

una carta sin tecnicismos: 

 

a) Problema: Qué va mal y, por lo tanto, debería corregirse. 

b) Causa y prueba: Cuál es la causa y por qué se sabe con seguridad. 

c) Requisitos para una solución: Qué necesita corregirse o mejorarse para 

solucionar el problema. 

d) Acciones: Qué acciones se recomiendan. 

e) Específico mensaje para el objetivo: Qué dice al objetivo para conseguir su 

atención y apoyo. 


          
 

www.iplacex.cl 29 

 

Enviar el informe a los que deberían conocerlo 

Hay que distribuir  las recomendaciones a todos los que deberían conocerlas, 

desde la dirección y sus individuos objetivos a los que resultarán afectados por las 

acciones, así como al grupo de colaboradores especiales y a los miembros del 

grupo de trabajo. 

 

Resumen 

 

En la Tarea 10, la pregunta vital al grupo es: ‘¿Cómo podemos comunicar nuestra 

solución para que tenga el mayor impacto posible? Para hacerlo, hay que 

presentar la lógica y los datos que apoyan el análisis para que el público objetivo 

lo comprenda y lo apoye. Al respecto se necesita seguir estos pasos: 

 

a) Definir la tarea 

b) Completar el Informe de Solución del Problema. 

c) Identificar a las personas claves como objetivos. 

d) Identificar los intereses y los problemas de los individuos objetivos. 

e) Redactar un informe explicativo para cada individuo objetivo. 

f)  Enviar el informe a los que deberían conocerlo 

g) Recompensar la participación de todos aquellos que han contribuido a la 

solución en una gestión que va más allá de lo habitual. 

h) Introducir el informe completo en una base de datos de la organización. 

 

 

 

 


          
 

www.iplacex.cl 30 

 

    Conclusiones 
 

En la primera unidad se elaboró el concepto de gestionar más allá de lo habitual y 

en esta segunda unidad se vio este concepto en la práctica  a través de las diez 

tareas de  gestión. 

Bueno, si se está convencido de que gestionar más allá de lo habitual es una 

buena práctica, hay que llevarla a la organización donde uno está o estará inserto. 

Bien, hay que dar el primer paso. La colaboración es un instrumento de gestión 

que sirve a las propias necesidades, al mismo tiempo que aporta orgullo y 

satisfacción a otros. El momento de empezar es pronto, mientras las ideas están 

frescas en la cabeza. Primero hay que probarlo discretamente y solo. Hay que 

convencerse de que es bueno para uno y la organización; después  hay que 

utilizarlo donde y cuando a uno le parezca que encaje. 

Si uno puede hacerlo, debe hacerlo. Es necesario intentarlo, porque el futuro es 

para los que pueden gestionar a las personas que trabajan en equipo para 

conseguir que se hagan las cosas. Cuando uno puede obtener la cooperación 

total de los colaboradores, podrá realizar cosas  que antes no había hecho. 

La organización -donde uno está o estará inserto-  puede reordenarse y 

reorientarse para una mayor colaboración de apoyo, o no. En los dos casos , 

puede unir fuerzas con sus compañeros mejor informados y pensar grupalmente 

en encontrar la solución más completa a cualquier problema complejo que se 

presente. Uno puede expandir enormemente el alcance de sus conocimientos y 

experiencia sencillamente preguntando sus ideas a los compañeros más 

avispados. Después se integra las ideas de ellos con las propias, se utilizan o se 

descartan dependiendo de una evaluación honesta, y se elabora una solución que 

incorpore las mejores ideas de los participantes. 

Hay que poner en práctica las ideas. Si uno puede y sabe, ¿por qué no?.Y tal vez, 

uno podrá descubrir que esta nueva forma de gestionar vale muchas veces el 

esfuerzo de intentar algo diferente. 

 


          
 

www.iplacex.cl 31 

 

 

BIBLIOGRAFÍA 

 Champy, J. Reengineering  Management. New York: HarperBusiness, 
1995. 

 Ogliastri, E. Gerencia Japonesa y Círculos de Participación. Bogotá: 
Norma, 1988. 

          

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 32 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

          


www.iplacex.cl 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº II 

Liderazgo humanístico y eficacia organizacional. 

                     

 
 


          
 

www.iplacex.cl 2 

            

                    Introducción     

Si hay buena gestión, hay buenos gestores y si hay buenos gestores es porque hay 
buenos liderazgos. Es necesario iniciar una reflexión acerca del liderazgo y clarificar 
qué atributos hacen que los liderazgos sean efectivos y considerados. En esta unidad 
se propone algunos atributos del liderazgo, tales como: dominar el contexto, 
autoconocimiento y saber gobernarse a sí mismo. Esos atributo ayudan a la 
emergencia de un liderazgo humanístico y efectivo. En este sentido,  esos atributos 
aportan al proceso de convertirse en líder que a su vez es inseparable del proceso de 
convertirse en persona. Y el proceso de convertirse en persona es sinónimo de llegar 
a ser uno mismo. 

A veces uno se da cuenta que en la vida ha aprendido cosas que no le sirven y 
entonces surge la necesidad de desaprender para poder aprender. Y encargarse uno 
de su propio aprendizaje es parte de encargarse de la propia vida, lo cual es requisito  
sine qua non para llegar a ser una persona bien integrada. 

Crecer y desarrollarse como líder y como persona requiere desaprender y aprender, 
madurar y cambiar. Cualquier persona, de cualquier edad y en cualquier circunstancia, 
puede transformarse a sí misma si quiere. Hacerse  el tipo de persona que es un líder,  
es un acto que depende de la voluntad libre, y si uno tiene la voluntad está en el 
camino. Y uno no puede saber quién es si no anda el camino. 

 

 

 

 

 

 

 

SEMANA 3 


          
 

www.iplacex.cl 3 

Ideas fuerza  

 La actualización del liderazgo tiene que ver con dejar surgir el yo y ello significa 
escucharse uno mismo o escuchar la profundidad interior y no dejarse atenazar 
por el sentimiento de miedo que debilita la confianza para actuar. Y si uno 
escucha verdaderamente su voz interior surgirá la intuición verdadera que 
inspira, aporta contenido  y finalmente exige resolución. 

 La reflexión es una herramienta del líder. La reflexión permite procesar los 
sentimientos y entenderlos, resolver las propias interrogantes para después ir a 
la vida. De otra parte, los errores encierran poderosas enseñanzas, pero sólo 
con la condición de que se piense en ellos con calma, ver en que uno se 
equivocó, revisar reflexivamente lo que uno está haciendo, y después actuar 
sobre la base de tales revisiones. 

 Los líderes aprenden haciendo, aprenden dirigiendo, aprenden donde hay 
dificultades y sus  propios errores constituyen su curso de aprendizaje. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 4 

 

3.  LIDERAZGO 

Cada quien se interroga acerca del liderazgo, y quien observa los liderazgos en la 
sociedad en el ámbito político y empresarial,  puede apreciar que algunos de ellos se 
apartan de la probidad. En virtud de esa realidad, y por contraste, hay una exigencia 
de integridad en los liderazgos. De otro lado, liderazgos emergentes de los liceos y las 
universidades reivindican los valores tanto de la equidad y la justicia, como los de la 
participación y la inclusión. Pero  la persona de a pie también habla y se deja oir en 
las encuestas y expresa sus demandas de seguridad, prosperidad, libertad. 

Asimismo se escucha que está habiendo un cambio de paradigma en la sociedad: 

- De sociedad industrial  a  sociedad de información. 

- De tecnología de rudimento a alta tecnología. 

- De economía nacional a economía mundial. 

- De centralización a descentralización. 

- De ayuda institucional a autoayuda. 

- De democracia representativa a democracia participativa. 

- De jerarquías a redes de trabajo. 

- De Norte a Sur. 

- De una de dos opciones a opción múltiple. 

 

El liderazgo no puede sustraerse de  los actores sociales ni de los modelos 
axiológicos imperantes en la sociedad. Teniendo en cuenta los entornos exógenos, el 
liderazgo que se pretende explorar aquí es el referido a las organizaciones, él que 
ocurre en su seno.                                                                                                      

 

Liderazgo y poder 

Allí en las organizaciones, hay un tema ineludible que atañe al liderazgo y que es el 
tema del poder. Una concepción del poder puede ser explicitada como la energía 
básica para iniciar y continuar la acción traduciendo la intención en realidad. También 
el poder tiene que ver con la transacción líder/seguidor. Además el poder se hace 
presente en todas las esferas del desenvolvimiento humano. El poder es el tire y afloje 
que todos experimentamos y ejercemos desde el nacimiento hasta la muerte. Está 
implícito en toda interacción humana –familiar, sexual, ocupacional, nacional o 


          
 

www.iplacex.cl 5 

internacional- encubierta o abiertamente.                                                                                                               
A veces esta energía social básica que es el poder ha tenido implicancias –codicia, 
insensibilidad, crueldad, corrupción- que generan censura y desconfianza. Asimismo 
los líderes a menudo han tendido a abusar del poder. En vez de organizar, los líderes 
han controlado; han administrado la represión, en vez de la expresión, y han 
desatendido a sus seguidores en vez de favorecer su desarrollo. El poder concebido 
como algo coercitivo y avasallador no forma parte de la visión aquí  propuesta. Como 
se decía más arriba el poder es la energía básica necesaria para iniciar y continuar 
una acción; o dicho en otras palabras, la capacidad de traducir intención en realidad y 
continuarla. El liderazgo es el recto uso de este poder: liderazgo transformativo.    

                                                                            

Liderazgo y organización 

Es claro que el ejercicio del  liderazgo tiene relación con el poder y también con la 
organización. Esta última caracterizada  por la existencia de un grupo de individuos 
que coordinan sus esfuerzos y actividades para alcanzar determinadas metas en base 
a ciertas reglas, procedimientos específicos y una jerarquía de autoridad y 
responsabilidad claramente definida. Asimismo una organización está estructurada 
desde una arquitectura social cuyos elementos constitutivos, entre otros, son la 
administración de la información, la toma de decisiones y el poder, la influencia  y el 
status. El líder puede aspirar a una organización con una arquitectura colegiada, 
autoritaria y permisiva. El concepto de liderazgo propuesto –asentado en los valores 
de la probidad, la equidad, la participación y la sensibilidad a los nuevos paradigmas-  
se aviene mejor  con una organización con una arquitectura colegiada. Esta última  en 
relación a los elementos señalados se configura de la siguiente manera: la 
información se transfiere preferentemente de una forma verbal, comunicación cara a 
cara, y hay un valor fuerte que estimula el compartir la información; el estilo de toma 
de decisiones es participativo y estimula un flujo de idea de abajo hacia arriba, cuya 
idea es generar el consenso sobre todos los temas en discusión. Esto quiere decir que 
toda persona que tome una decisión o sea afectada por una decisión tiene algo que 
decir respecto a ella. Consenso quiere decir promover la metodología del diálogo para 
articular acuerdos; el poder, la influencia y el status se basan en el reconocimiento de 
iguales, no en la posición jerárquica que se ocupe. El reconocimiento de iguales, a su 
vez, se basa en cuán competente se considera a una persona no sólo para la tarea 
sino también en habilidades interpersonales. Se espera que la persona luche 
reciamente por aquello que cree, pero de una manera amplia, abierta, justa y limpia; la 
persona que ejerce funciones de liderazgo valora la colaboración y cree que nadie, 
incluido él mismo, sabe todas las respuestas, que el mundo es un lugar confuso y 
ambiguo, con problemas y dificultades tan complejos, que cuanta más gente se pueda 
dedicar a trabajar en un problema, más oportunidades habrá para hallar una solución. 
La organización con una arquitectura colegiada es depositaria de algunos valores 
organizacionales: comunicación plena y libre, independiente de rango o poder; 
depender del consenso, antes que de las formas más habituales de coacción o 
imposibilidad, para resolver conflictos; la idea de que la influencia se funda en la 


          
 

www.iplacex.cl 6 

competencia técnica y el conocimiento antes que en las extravagancias del capricho 
personal o las prerrogativas del poder; una atmósfera que permita y aún estimule la 
expresión emocional así como los actos orientados hacia la tarea; la confrontación 
pacífica y constructiva no desde la rabia sino desde los argumentos. 

 

Una modelación de arquitectura social  colegiada 

Aquí en Chile hay algunas organizaciones que empiezan a remodelar su arquitectura 
social y hacerla más colegiada. Acá en el país algunas empresas como LAN y 
CORFO implementan una arquitectura social con un sello más colegiado a través de 
la metodología Ágil que se basa en el trabajo colaborativo, visualizar los errores  como 
nueva información, poder compartido, confianza interpersonal, autonomía, adaptación 
al cambio-. La metodología Ágil proviene de Estados Unidos y uno de sus mentores 
es Ron Jeffries y Agile Alliance es el organismo que a nivel mundial promueve esta 
metodología. En el país hay una filial que es Chile Ágil a cargo de Agustín Villena, 
quien ha sido el implementador de esta metodología. 

 

Liderazgo eficaz 

Este liderazgo que se propone aquí  expresa sensibilidad a los  valores humanistas y 
una adhesión a organizaciones cuya arquitectura social tiendan a ser colegiada, 
requiere líderes que dominen el contexto, que se conozcan  a sí mismos y que sepan 
que dirigir a otros es gobernarse a sí mismos. Este liderazgo humanístico puede ser 
un liderazgo eficaz y sólo un liderazgo eficaz puede mover organizaciones de estados 
actuales a futuro, crear visiones de oportunidades potenciales para las 
organizaciones, inculcar  en los trabajadores compromiso para el cambio e inculcar en 
las organizaciones nuevas culturas y estrategias que movilicen y concentren la 
energía y los recursos. Aquellos que ejercen este tipo de liderazgo emergen cuando 
las organizaciones enfrentan problemas nuevos y complejidades que no pueden 
resolverse mediante una evolución no guiada. Asumen responsabilidades para 
reformar las prácticas organizacionales, adaptándola a los cambios del ambiente. 
Superan la resistencia al cambio creando visiones de futuro que evocan la confianza y 
el dominio de nuevas prácticas organizacionales. 

 

3.1. Dominar el contexto  

La asunción de un liderazgo eficaz en una organización determinada que está inserta  
en una sociedad determinada es un desafío. Requiere dominio de los obstáculos 
personales, organizacionales y sociales. 

 

 


          
 

www.iplacex.cl 7 

Obstáculos individuales, organizacionales y sociales 

A veces uno se puede sentir insignificante, vulnerable… para la tarea y puede que sea 
el tiempo de mirar a. aquellos líderes que uno respeta. Ellos pueden revelar que uno 
puede ser más grande, mejor de lo que es y que aunque uno no logre lo que quiere y 
fracase, aun así puede aprender del fracaso. Algunas veces alguien en la familia le 
comunica  que uno es importante u otros con mayor desarrollo psicoespiritual 
responden a la pregunta de qué hacer y su respuesta puede ser iluminativa en un 
llamado a la autenticidad a que uno descubra su yo original y que sea eso, todo eso y 
a lo mejor podrá volar. Siempre hay pistas para tumbar los obstáculos personales. 

A menudo las organizaciones son administradas jerárquicamente y el uso del poder 
está marcado por el control. Existencia de liderazgos autoritarios cuyo ejercicio 
conducen a la creación de sistemas de discordia y defensa que interfieren con la 
capacidad de resolver los problemas de la organización. Hay poca apertura para 
aceptar el debate, la discusión, el disenso. Las estructuras organizacionales no 
favorecen el crecimiento personal ni estimula la participación en la toma de 
decisiones. No se le da mucha importancia a los sentimientos de las personas. No se 
cuenta con medios idóneos para resolver los conflictos. Hay intolerancia a la 
ambigüedad. Todos estos trazos organizacionales no son estáticos ni inamovibles. 

Cuando se mira la colectividad se aprecia una sociedad endurecida por 
individualismo, el éxito, la competencia e indiferente frente a los sufrientes. Irrespeto a 
la naturaleza. Instituciones políticas y económicas degradadas por el uso indebido del 
poder. Instituciones espirituales donde algunos personeros se apartan del 
comportamiento recto y afectan y vulneran a inocentes. Al mirar todo esto surge el 
estupor y la necesidad urgente de redefiniciones y de hacer que el sistema de valores 
sea consistente con la grandeza del espíritu humano. La esperanza que anima esto es 
la creencia de que núcleo más profundo del ser humano es su positividad y de que de 
él depende su actualización. 

 

Imponerse a los elementos obstaculizadores 

El contexto tiene sus elementos obstaculizadores y lo primero es darse cuenta de esto 
y declarar la independencia de él y desafiarlo. Dominar el contexto requiere 
expresarse por medio de las obras y aprender de los buenos consejeros. Pero 
también escuchar la voz interior y entregarse a una visión guiadora. Escuchar la voz 
interior y seguirla, a despecho de todas las voces que digan lo contrario. No es fácil 
seguirla ni aprender a escucharla, pero hacer silencio interior nos ayuda a ambos 
procesos. Entregarse a una visión que incida en la organización. En una organización 
no puede establecerse una visión por decreto o mediante el ejercicio del poder o la 
coerción. Es más un acto de persuasión, de crear un espíritu entusiasta y decidido por 
esa visión porque es la correcta para su época, la correcta para la organización y la 
correcta para las personas que trabajan en ella.  La esencia de la visión de líder 
puede expresarse así: “Hemos visto lo que esta organización puede llegar a ser, 


          
 

www.iplacex.cl 8 

comprendemos las consecuencias de esta visión y ahora debemos actuar para 
hacerla posible”. Al final, se trata no sólo de desafiar el contexto y vencerlo sino de 
modificarlo. El primer paso hacia el cambio es no dejarse situar por otros sino escoger 
uno su propia posición. Así comienza el proceso. 

 

 

3.2. Conocerse a sí mismo 

Conocerse a uno mismo es un arte. Tal vez la más hermosa obra de arte que uno 
pueda llevar a cabo. ¿Cómo hacerlo? Se va haciendo de a poco. A veces puedo 
experimentar  algo que me hace darme cuenta  que me dice mi interior:‘ Este es mi 
verdadero yo’. Otras veces puedo aprender y experienciar ese aprendizaje como 
ampliación personal: realización práctica, en que uno ve un problema como  una 
oportunidad y aprende por la experiencia de resolverlo; validación, en que uno pone a 
prueba los conceptos aplicándolos, y aprende según los hechos. Conocerse es vivir. 
Es encarar la vida y no tenerle miedo al fracaso. Conocerse a sí mismo es también 
hacerse preguntas a fin de conocer la verdad de sí mismo y de la propia vida: ¿Qué  
pasó realmente? ¿Por qué pasó? ¿Cómo me afectó? ¿Qué significó para mí? 
¿¨Puedo permitirme ser yo mismo? ¿El verdadero aprendizaje comienza con el des- 
aprendizaje?. 

Hay varias maneras de conocerse a sí mismo, pero se pondrá énfasis en dos líneas: 
el alejamiento de sí mismo y la reanudación del contacto. 

 

El alejamiento de sí mismo 

Uno intuye que no está en lo profundo de su ser, que está afuera, que está alejado de 
su profundidad personal. Hay sentimientos de desasosiego, incomodidad, 
desconcierto y la impresión de que uno se ha extraviado y de no saber cómo regresar. 
Pero existe un presentimiento que en nuestro interior hay riquezas que han quedado 
sin cultivar, manantiales que no piden más que brotar. Acaso lo mejor  de cada uno de 
nosotros está por manifestarse. Este distanciamiento de uno mismo igual está ahí y se 
expresa  de varias maneras: miedo a asumir la libertad por el miedo a lo que los 
demás pensarán, dirán o harán, baja estimación e interés por uno mismo, ausencia de 
exploración de los propios sentimientos, deseos, valores… 

Este distanciamiento de sí mismo se expresa centralmente así: uno ha tenido un 
pensamiento, un sentimiento o un acto imaginativo que no concuerda con la imagen 
de yo y lo niega, lo excluye de la conciencia. Esa reacción defensiva interior genera 
tensión, inseguridad, angustia. El ser interior anda dividido, desgarrado en su unidad. 
Hay un conflicto planteado y no resuelto: sentimientos indeseados –cualquiera que 
ellos sean- y la negativa a reconocerlos y el deseo que no estuvieran dentro de uno. 
Quien quiera que sea no puede funcionar bien si anda en una guerra interior. Es 


          
 

www.iplacex.cl 9 

necesario que uno se acerque a sí mismo y se reconcilien el interior del ser. 

 

 

 

Acercamiento  a sí mismo y auto reconciliación 

Uno sabe que alberga sentimientos inconfesables, inaceptables, indeseables –
hostilidad, aborrecimiento, temor en el hombre a asumir su lado femenino…- El primer 
paso de acercamiento a uno mismo es un acto profundo de auto sinceridad orientado 
a afirmar interiormente. “Todos estos sentimientos que no me gustan y que los niego, 
en verdad existen, están ahí, son reales y me pertenecen.” Este acto de auto 
sinceridad con uno mismo, de ponerse en verdad, de decirse la verdad es un acto 
profundamente liberador. El aceptar o reconocer la existencia real de  mis 
sentimientos inaceptables,  no significa que los apruebe y los vaya a realizar, sólo 
significa que asumo la verdad que existen en mi realidad y al ser verdadero, sincero 
conmigo mismo promuevo mi libertad interior. Esta libertad interior comienza a 
emerger como una libertad de mis sentimientos inaceptables. Al reconocer su 
existencia real y no negarlos sino aceptarlos como un dato de mi realidad interior 
empiezo a sentirme libre de ellos. Y esta libertad interior del presente no se detiene y 
sabe qué hacer ante cualquier sentimiento indeseable que surja en el futuro. La 
persona ha descubierto que la auto sinceridad interior promueve la libertad interior y 
empieza a vivenciar esos dos valores que alumbran con una luz nueva su ser. Y la 
persona ve que hay luz cuando reconoce sus sombras, ve que existe la posibilidad de 
cambiar y de cambiar para mejor. Y la persona se da cuenta que este cambio positivo 
proviene de la positividad esencial de su ser. Al ir vivenciando estos valores de la auto 
sinceridad o autenticidad y la libertad interior, también va saliendo a luz la paz 
personal y se percata que en su núcleo positivo esencial anidan otro valores que 
puede desarrollar, pero el valor más grande es él mismo, su dignidad personal. Y si él 
mismo está dotado de una eminente dignidad personal también lo están los otros. 
Entonces, la persona, además de valorar la auto sinceridad o autenticidad, la libertad 
interior, la paz personal, el conocimiento de sí mismo, también valorará la sensibilidad 
social, la responsabilidad social, las relaciones afectuosas. Una persona que se 
confiesa la verdad de la realidad, de su propia realidad interior alumbra la libertad 
interior y otros valores personales que abren un proceso de autoreconcilación que va 
pacificando su interior y llevándolo a descubrir el valor fundamental de su persona y 
de las demás personas. Su nuevo sistema de valores lo sitúa de una manera nueva 
en la vida y en el mundo y tiene impacto en ellos. 

Esa persona  que lucha por crecer y madurar y que también es líder va a la 
organización y allí pone a prueba que dirigir a otros es  saber gobernarse a sí mismo 

 

 


          
 

www.iplacex.cl 10 

3.3.  Dirigir a otros, gobernarse a sí mismo 

Saber gobernar la propia vida también un proceso de aprendizaje. A veces uno se 
plantea algunas preguntas: si las pequeñas y grandes pérdidas le derrotan o no, cuán 
fácilmente se desiste, y cuán duramente se intenta. Cada quien sabe las respuestas 
de esas interrogantes y habla de cuán libre somos.  A veces uno camina por la vida 
con capacidad de sentir preocupación por los demás, con alguna paz de espíritu, pero 
con miedo a volar. De alguna manera, esto último lo restringe. 

Una vez  una psicoanalista decía que todas esas cualidades que denominamos 
humanas derivan de la posibilidad latente de cada ser humano de adquirir control de 
su ego instintivo. Regular armónicamente el ego instintivo ayuda  a que la auténtica 
libertad florezca. La palabra control tiene  dos significados: una, capacidad de 
posponer la gratificación y, otra, ser efectivo al estar a cargo de una situación. Una 
persona con déficits de control difícilmente llegará a funciones de liderazgo. 

El tomar conciencia de la diferenciación con la propia madre y establecer una 
distancia adecuada entre ella y uno, ayuda a la propia autonomía. Uno ya no quiere 
ser definido como hijo o niño. Hay necesidad de una vida propia y de decirle a la 
familia: “Yo soy mío y no de ustedes”. Todo ello va ayudando a desarrollar un poder 
intrínseco, un profundo sentimiento de la habilidad de uno para ser en el mundo una 
persona de valor tanto para los demás como para uno mismo. Es mejor que una 
persona que ejerce roles de liderazgo haya resuelto sus conflictos de la infancia o 
adolescencia, y así existe menos riesgo de resultados desafortunados en el uso del 
poder. 

Una persona que está a cargo de la propia vida y sus problemas y sus congojas 
refleja un relativo éxito del autogobierno de su persona y desde ahí estará en mejores 
condiciones de dirigir a otros. Y el primer paso para dirigir a otros es comprender lo 
fundamental. 

 

Dirigir a otros y comprender lo fundamental 

Comprender lo fundamental del liderazgo es tener en cuenta algunos elementos: 

-  El primer elemento fundamental del liderazgo es una visión guiadora. El líder tiene 
una idea clara de qué es lo que quiere hacer –personal y profesionalmente- y la 
fortaleza para para perseverar a pesar de los contratiempos y hasta de los fracasos. A 
menos que uno sepa dónde va y por qué, no es posible que llegue. 

-  El segundo ingrediente básico del liderazgo es la pasión, la pasión subyacente por 
las promesa de la vida,  combinada con una pasión muy particular  por una vocación, 
profesión, línea de conducta. El líder ama lo que hace y le encanta hacerlo. El líder 
que comunica pasión le da esperanza e inspiración a otros. 

-  El siguiente ingrediente básico del liderazgo es la integridad. El líder nunca se dice 


          
 

www.iplacex.cl 11 

mentiras, conoce sus defectos tan bien como sus cualidades y trabaja en ellos. La 
sinceridad es la clave del conocimiento de sí mismo. Se basa en la honradez  de 
pensamiento y acción, firme devoción a los principios y entereza fundamental. No 
puede recortar su conciencia para acomodarse a la moda del año. Conducir no es 
sólo mostrar el camino y dar órdenes. Todo líder necesita haber tenido la experiencia 
de ser seguidor, de haber aprendido a ser laborioso, observador, capaz de trabajar 
con otros y aprender de  ellos, nunca servil, siempre veraz. Habiendo hallado estas 
cualidades en sí mismo, puede fomentarla en los demás. 

-  La integridad es la base de la confianza, la cual no es tanto un ingrediente del 
liderazgo como un producto de éste. Es la cualidad que no se puede adquirir sino 
tiene que ganarse. La otorgan los colegas y los seguidores, y sin ella el líder no puede 
funcionar. 

-  Otros dos ingredientes básicos del liderazgo son la curiosidad y la audacia. El líder 
se interesa por todo, quiere aprender todo lo que pueda, está dispuesto a arriesgarse, 
experimentar, ensayar cosas nuevas. No se preocupa por los fracasos sino que 
acepta los errores sabiendo que de ellos se puede aprender. Aprende de la 
adversidad. 

 

Dirigir a otros y aprendizaje innovativo 

Hay que pasar de un aprendizaje convencional y reactivo a un aprendizaje innovador 
y sus componentes principales son: Anticipación, ser activo e imaginativo en vez de 
pasivo y seguir los hábitos. Aprender escuchando a los demás. Participación, moldear 
los acontecimientos, en lugar de dejarse moldear por ellos.   Es obvio, pues que el 
aprendizaje innovativo requiere que uno tenga confianza en sí mismo, que sea auto 
dirigido en vez de dejarse guiar por otros, tanto en la vida propia como el trabajo. Si 
uno aprende a anticipar el futuro y a moldear a los acontecimientos en lugar de 
dejarse moldear por ellos, avanzará más. 

El aprendizaje innovativo tiene más elementos: Uno se da cuenta de nuevas 
conexiones, generando síntesis útiles y la propia comprensión se profundiza. Es 
preciso no sólo reconocer los contextos existentes sino ser capaz de imaginar 
contextos futuros. Uno realiza una visión, mira hacia delante y tiene que ser capaz de 
visualizar en términos bastante concretos lo que se debe hacer o lo que uno quiere 
hacer o a dónde quiere ir… y ahí se requiere cierta conceptualización. Es el medio 
principal de ejercer uno su autonomía, un medio de entender y trabajar en forma 
positiva dentro del contexto existente. Es un diálogo que empieza por curiosidad, se 
alimenta de conocimientos y lleva a la comprensión. Y permite modificar las cosas. 

Estar abierto al aprendizaje innovativo se requiere un tipo de líder distinto al que 
recorre caminos trillados, se necesita un líder no convencional. Este tipo de líderes es 
de aquello que nacen dos veces. Los que nacen dos veces a menudo sufren a medida 
que crecen, se sienten distintos, a veces aislados, y así desarrollan una compleja vida 


          
 

www.iplacex.cl 12 

interior. Con la edad se van volviendo realmente independientes y aprenden a confiar 
del todo en su propia creencia e ideas. Los líderes que nacen dos veces se orientan al 
interior, están seguros de sí mismos y, como resultado, emergen carismáticos. 

Un líder abierto al aprendizaje innovativo imagina qué clase de intervención podría 
modificar el curso de los acontecimientos. Aprende acerca de la creatividad  que 
conduce a soluciones más visionarias para los problemas que surgen en la 
organización. Aprende a ser flexible y a tolerar la ambigüedad. Cree en el gozo de 
aprender, y aprender todos los días. Reflexiona de verdad en su experiencia y saca 
lecciones de ella, y sale fresco y renovado. Cree en el poder de las ideas. No tiene 
miedo a equivocarse y decir luego: “Ah eso fue un error. Hagamos una cosa distinta”. 
Es capaz de reconocer el crédito del otro y decir: “Su idea es mejor que la mía, 
ensayémosla”. Es partidario de una cultura tolerante y trata de fomentar, tanto como 
sea posible, una actitud abierta hacia opiniones contrarias y cree que es importante 
estimular las disidencias y la libre circulación de las ideas, promueve la diversidad de 
pareceres entre sus colaboradores. Está consciente de la importancia tanto del uso 
del hemisferio derecho del cerebro –con sus cualidades intuitivas, imaginativas, 
artísticas- como del izquierdo –con sus componentes lógicos, conceptuales y 
analíticos-. Sabe que verdadero liderazgo tiene más que ver con reconocer uno su 
propia individualidad, por lo que lo importante no es tanto convertirse en líder sino 
convertirse en uno mismo, y así devenir en la persona que se propuso ser, y gozar en 
el proceso de llegar a eso. Cree en trabajo en equipo, en la gente y su potencial, por 
lo que provee un gran sentido de libertad y espacio a fin de dejar a los trabajadores en 
libertad para realizar todo su potencial. Intuye que sus propios errores constituyen un 
curso de aprendizaje. Sabe que la adversidad tiene mucho que ver con el desarrollo 
de los líderes porque o los pone fuera de combate o crecen  y se superan. 

 

 

Dirigir a otros y ponerlos a favor del liderazgo 

Hasta cierto punto, se puede conducir por el miedo, por la intimidación sutil o 
desembozada, por horroroso que parezca. Es posible hacerse seguir infundiendo 
temor o haciendo  que la gente se sienta obligada. Se puede conducir creando 
sentimientos de culpa. Hay mucho liderazgo que proviene del temor, la dependencia y 
la sumisión. Pero lo malo es que así se obtiene obediencia con un residuo de 
resentimiento y se escarnece los valores humanísticos... 

Es esencial para un liderazgo eficaz saber que no se puede forzar a las personas a 
hacer las cosas. El liderazgo dinámico consiste en persuadir, no en dar órdenes. El 
líder tiene éxito por su capacidad de expresar conceptos en una forma que inspira, 
que posibilita la acción. 

 

 


          
 

www.iplacex.cl 13 

Conducir por la palabra 

Es mejor conducir por la palabra que por la posición jerárquica en la organización. La 
cuestión fundamental en esto de conducir con la palabra es confianza. En efecto, 
inspirar confianza es la base no sólo para poner a los demás del lado de uno sino 
también para conservarlos ahí. Hay cuatro ingredientes que tienen los líderes y que 
sostienen la confianza: 

-  Constancia. Aun cuando los líderes mismos puedan sufrir sorpresas, no le crean 
sorpresas al grupo. Los líderes son coherentes, mantienen el rumbo. 

-  Congruencia. Los líderes practican lo que predican. No hay vacíos entre las teorías 
que un líder propugna y la vida que lleva. 

-  Confiabilidad. Los líderes están en su puesto cuando los necesitan. Están 
dispuestos a apoyar a sus compañeros de trabajo en los momentos críticos. 

-  Integridad. Los líderes cumplen sus compromisos y sus promesas. 

Cuando se den estas cuatro condiciones, lo más probable es que los trabajadores 
estarán a favor del líder. 

Dirigir por medio de la palabra, inspirar por medio de la confianza y la empatía, pone a 
los demás de parte de uno, y, además puede hace cambiar suficientemente el clima a 
fin de que todos puedan hacer las cosas que deben hacer. 

 

Aprecio positivo 

Otro factor en la capacidad de dirigir que incide en poner a los demás al lado de uno 
tiene que ver con la estima positiva hacia la persona de los trabajadores y esa estima 
positiva hacia el otro proviene de la autoestima del líder. Nadie estima a otro si antes 
no ha aprendido a estimarse a sí mismo.  

Si se piensa, la gente ama a otros no por lo que son, sino por lo que le hacen sentir a 
uno. Con gusto uno sigue a otro por la misma razón. A uno le hace sentir bien el 
hacerlo. Para aceptar gustosamente la dirección de otra persona, es necesario 
sentirse bien haciéndolo. Esto de hacer sentir bien a otra persona en el curso rutinario 
de sus idas y venidas diarias es, probablemente la esencia del liderazgo. 

 

Sabiduría emocional 

Un último factor que gravita en poner a los demás al lado del líder es la sabiduría 
emocional que éste pueda desplegar hacia la persona de los trabajadores. La 
sabiduría emocional refleja en sí misma la manera como la gente se relaciona con 
otros. Algunos aspectos de ella que los líderes pueden actualizar: 


          
 

www.iplacex.cl 14 

-  La capacidad de aceptar a las personas como son, no como a uno le hubiera 
gustado que fuesen. No es fácil ponerse en  lugar de un otro, para entender lo que 
esa persona es en sus propios términos, más que juzgarla. 

-  La capacidad de enfocar las relaciones y los problemas en función del presente, no 
del pasado. Usar el presente como punto de partida para tratar de cometer menos 
errores parece más productivo. 

-  La capacidad de tratar a las personas que nos rodean con cortesía. 

-  La capacidad de confiar en otros aun si el riesgo parece demasiado alto. Apostar 
por la confianza, a veces involucra el riesgo de ser engañado o decepcionado, es más 
sano que suponer que la mayoría de las personas son incompetentes o insinceras. 

-  La capacidad de obrar sin recibir aprobación y reconocimiento constante de otras 
personas. En particular en el trabajo, la necesidad de aprobación constante puede ser 
dañina y contraproducente. Realmente, no debe importar a cuántas personas le gusta 
al líder. Lo importante es la calidad del trabajo que resulta de colaborar con él. El líder 
emocionalmente sabio se da cuenta que esta calidad se resentirá cuando se pone 
excesivo énfasis en ser un buen tipo. Más importante, una buena parte del trabajo de 
un líder es correr riesgos. Y por su misma naturaleza los riesgos no pueden agradarle 
a todo el mundo. 

 

Ejercer el liderazgo por la persuasión, el aprecio positivo y la sabiduría emocional 
ayuda a poner a la gente al lado del líder. 

Y un liderazgo basado en el dominio del contexto, en el autoconocimiento y en el 
saber gobernarse a sí mismo puede ser aportador para enfrentar los cambios 
organizacionales y sociales que circundan nuestro tiempo. 

 

     

 

 

 

 


          
 

www.iplacex.cl 15 

Conclusiones 

Los líderes se  desenvuelven en medio del cambio y la ambigüedad. Hay algunos 
factores personales que ayudan a los líderes a hacer frente al cambio, forjar un futuro 
nuevo y crear organizaciones de aprendizaje: 

- Los líderes administran un sueño. Todo líder tiene la capacidad de crear una 
visión convincente, que lleva a la gente a un lugar nuevo, y luego convertir esa 
visión en realidad. 

- Los líderes abrazan el error. No temen cometer equivocaciones y las admiten 
cuando las cometen. 

- Los líderes estimulan la réplica reflectante o que los demás le reflejen lo que 
piensan y sienten acerca de él. Todos los líderes saben que es importante 
tener alguna persona que les diga la verdad. La réplica reflectante permite al 
líder aprender, descubrir algo de sí mismo. 

- Los líderes aprecian la disensión. Los líderes necesitan rodearse de personas 
que tengan opiniones distintas de las suyas, que tengan puntos de vista propios 
respecto de la organización y de la sociedad. El disenso facilita la innovación y 
el progreso de la organización. 

- Los líderes tienen optimismo y esperanza. El optimismo y la esperanza pueden 
abrir opciones. Si un líder tiene una visión positiva del mundo, esta visión que 
tiene del mundo es siempre contagiosa. 

- Los líderes tienen expectativas de su equipo. Los líderes esperan lo mejor de 
las personas que los rodean. Saben que esas personas cambian y maduran. Si 
uno espera grandes cosas, los integrantes del equipo  las proporcionarán. Lo 
que el líder espera de los miembros de su equipo y la manera de tratarlos 
determina en gran parte el desempeño de ellos y su aporte a la organización.  

  Claro los factores personales de los líderes  pueden influir en el futuro. Y, ¿qué decir 
de los nuevos líderes? Los de la nueva generación tal vez tendrán ciertas cosas en 
común: 

 Gran curiosidad. 

 Entusiasmo inderrumbable. 

 Fe en la gente y el trabajo de equipo. 

 Voluntad de arriesgarse. 

 Dedicación a la excelencia. 

 Preparación. 


          
 

www.iplacex.cl 16 

 Virtud. 

 Visión. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 17 

BIBLIOGRAFÍA 

Unidad II 

 

 Heider, H. El Tao de los Líderes. Buenos Aires: Nuevo Extremo, 1986. 

 Scott Peck, M. La Nueva Comunidad Humana, Buenos Aires: Emecé, 1991. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 18 

 

 

                                                      

 

 

 

 

 

 

 

 

 

          


www.iplacex.cl 

 
 

 

 

 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº II 

LiDERAZGO HUMANÍSTICO Y EFICACIA ORGANIZACIONAL 

 

 

 
 


          
 

www.iplacex.cl 2 

              

Introducción 
 
En la primera parte de esta unidad se ponía el foco en el proceso de convertirse en 

líder y en las premisas humanas que hacen viable el liderazgo: el dominio del contexto, 

el conocimiento de sí mismo, el saber gobernarse a sí mismo como la base para dirigir 

a otros y se procuraba responder a las implicancias del liderazgo. En esta segunda 

parte de la Unidad se gira el foco y se pondrá énfasis en  una propuesta de cómo 

ejercer el liderazgo y aquellas habilidades que ayudan a la eficacia del liderazgo: 

satisfacción mutua de las necesidades del grupo y las del líder, confianza en la 

sabiduría del grupo, escucha activa, mensaje yo, estrategias de resolución de conflicto. 

En la última parte de esta unidad se describe el hecho de que el líder tiene que lidiar 

con el conflicto y un herramienta para ello es la confrontación honesta, pacífica y 

constructiva. Sin embargo, algunos evitan y escapan del conflicto. Otros son 

permisivos. Algunos otros usan el peso del poder coercitivo con los costos para el líder 

autoritario y las consecuencias que sufre el grupo. Y también están aquellos que 

afrontan el conflicto ni con permisividad ni con autoritarismo sino buscando una 

solución mutuamente aceptable para las partes de modo que nadie pierda y todos 

ganen. 

 

 

 

 

 

 

 

 

 

 

 

SEMANA 5 


          
 

www.iplacex.cl 3 

Ideas fuerza  

 

 El líder tiene siempre fe en sí mismo, en sus habilidades, en sus trabajadores y 

sus respectivas posibilidades: pero también tiene dudas suficientes para 

cuestionar, investigar, y así progresar. 

 El líder tiene que ser capaz de inspirar a  otros para que hagan las cosas sin 

imponerse despóticamente, lo cual es administración impositiva, pero no 

liderazgo. 

 Probablemente, el verdadero liderazgo tenga que ver con reconocer uno su 

propia individualidad, aprender de la experiencia y especialmente de la 

adversidad. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 4 

4. HABILIDADES DEL LIDERAZGO 

El ser líder formal de un grupo no lo convierte en uno, porque los líderes no se ganan 

automáticamente el respeto y la aceptación de los miembros del grupo; así es que para 

ganarse  el liderazgo del grupo y tener una influencia positiva sobre los miembros de 

ese grupo, los líderes deben aprender algunas habilidades y métodos específicos. 

 

4.1. Satisfacción mutua de las necesidades del grupo y las del líder 

Las personas -líderes, miembros del grupo- experimentan necesidades humanas: auto 

actualización, estimación, aceptación, seguridad, interacción social con los otros, la 

oportunidad de participar y ser aportativo… Los líderes efectivos necesitan una serie de 

habilidades para satisfacer sus propias necesidades (y las de sus superiores en cuanto 

a productividad y  eficiencia) y otra serie de habilidades totalmente diferentes para 

satisfacer las necesidades de los miembros del grupo (autoestimación y valía 

personal…) Un líder efectivo no puede ser únicamente un especialista en relaciones 

humanas (satisfaciendo las necesidades de los miembros o integrantes) ni tampoco un 

especialista en productividad (satisfaciendo las necesidades organizacionales) Él o 

Ella debe ser ambas cosas. Y lo que es aún más importante, el líder efectivo también 

debe adquirir la flexibilidad o sensibilidad para saber cuándo y dónde emplear esta 

diversidad de habilidades para lograr la satisfacción mutua de las necesidades de los 

miembros del grupo y las necesidades del líder. Asimismo, el líder efectivo debe 

aprender a lograr las habilidades necesarias para resolver los conflictos inevitables que 

surgen entre estas dos fuentes competitivas de necesidades. 

Cuando uno observa a los grupos y procura captar qué es lo que motiva  a los 

trabajadores a desempeñarse eficientemente, es probable que se evidencien algunos 

elementos: un trabajo interesante que les proporcione un sentimiento de logro, de 

responsabilidad, de crecimiento, de promoción, del disfrute del trabajo en sí y de un 

reconocimiento bien ganado. Esos elementos identifican necesidades ligadas al trabajo 

y a la interacción humana lo que lleva a volver a insistir en lo que se  decía más arriba: 

el supervisor efectivo debe tener la destreza de un especialista en tareas (habilidad 

para planear y organizar el trabajo) así como la preparación de un especialista en 

relaciones humanas (habilidad para identificar y resolver la causa de descontento de 

los miembros). El líder efectivo está centrado en el trabajo y en las personas. Los 

miembros del grupo quieren estar en el grupo ganador, pero no a costa de lesionar su 

autoestimación o el respeto por sí mismos.        

                                                                               


          
 

www.iplacex.cl 5 

El líder como solucionador de problemas.    

                                                                                                                       

Algo que potencia la satisfacción mutua de necesidades –las del grupo y las 

del líder- es pensar al líder en la función de facilitar la resolución de los 

problemas. Cuando los grupos tienen problemas es cuando más necesitan 

un líder, esto es, ya sea cuando los miembros tienen problemas para 

satisfacer sus necesidades personales o cuando el grupo está causando 

problemas al líder al no alcanzar las metas de la organización.                 La 

persona como líder puede observar comportamientos de los miembros del 

grupo que señalan que ellos están teniendo problemas para satisfacer sus 

necesidades. Es probable que tal comportamiento no le cause problema a 

uno, por lo menos de una manera tangible y concreta; pero es obvio que   

alguno de los  miembros están experimentando algún tipo de problema 

personal, alguna necesidad que no se está satisfaciendo o existe la 

amenaza de privarlos de alguna necesidad. Generalmente, se reciben 

algunos indicios (andan molestos o deprimidos, o irascibles o tensos, 

temerosos, con ansiedad). Claro, este tipo de comportamiento indica que el 

subordinado tiene un problema, pero también puede haber comportamientos 

que a uno le causan problemas. Ahora también puede haber una zona sin 

problemas en que los comportamientos de los miembros del grupo indican 

que el o ella no tienen problemas, y que no le causa un problema a uno. Así 

es que en la zona sin problemas, están los comportamientos que sugieren 

que los miembros del grupo están experimentando la satisfacción de sus 

necesidades y lo mismo le está ocurriendo a uno: hay satisfacción mutua de 

necesidades. Estos son los tiempos en los cuales se hace el trabajo 

productivo, porque no existen problemas en las relaciones líderes e 

integrantes del grupo.                        Una función neurálgica del líder es 

llevar al máximo el tiempo de trabajo productivo y lograr la satisfacción 

mutua de necesidades. 

La tarea esencial del líder, pues, es iniciar la resolución de los problemas, tanto cuando 

los subordinados poseen problemas como cuando el líder posee problemas; y la meta 

es aumentar el tamaño de la zona sin problemas, o aumentar la cantidad de tiempo 

para trabajo productivo. Pero hay que recordar: que para resolver eficazmente estos 

dos tipos de problemas se necesitan dos clases diferentes de habilidades:                                                  

Habilidad para resolver problemas para satisfacer las necesidades de miembros del 

grupo -confianza en la sabiduría del grupo y escucha activa-Habilidad para resolver 

problemas para satisfacer las necesidades del líder o de la organización –mensaje yo-. 

 


          
 

www.iplacex.cl 6 

4.2. Confianza en la sabiduría del grupo 

Depositar confianza en la sabiduría del grupo implica la creencia de que el grupo tiene 

las potencialidades para comprender y resolver problemas. Estas potencialidades 

pueden aflorar si es que el líder puede generar una relación de aceptación – mirar con 

honestidad la realidad del grupo, sin necesariamente aprobarla-, comprensión empática 

–entender al otro desde lo que le pasa- y aprecio –generación de vínculos cálidos y 

convalidadores-. Si el líder es capaz de establecer este estilo interaccional y el grupo lo 

puede percibir, entonces es probable que emerja la sabiduría del grupo. 

Cuando un líder llega a un grupo ya puede usar la aceptación que como se decía más 

arriba es mirar la realidad y aceptarla -sin minimizarla o maximizarla y sin aprobarla o 

reprobarla-. El líder podrá decir: “Esto es lo que realmente sucede.” El líder  tiene 

capacidad de aceptación porque reconoce la realidad, no la niega, sino que la admite. 

Al llegar al grupo, el líder se da cuenta de ciertas normas grupales que ejercen una 

fuerte influencia sobre los miembros del grupo. El líder usará la aceptación al descubrir 

la realidad de las normas. El líder podrá decirse y confesar la realidad tal cual es: 

Constato la existencia real de tales y cuales normas grupales.  Algunas normas 

grupales: 

-  Los grupos desarrollan sus propios estándares respecto de  lo que es “el trabajo justo 

de un día” o una “norma de productividad”, que son claramente comprendidos por 

todos los miembros y aplicados informalmente dentro del grupo. Cualquier acción del 

líder que sea considerada como una amenaza contra el mantenimiento de esta norma 

se enfrentará a una resistencia enérgica, especialmente si la acción del líder se 

considera arbitraria. 

-  Los grupos visualizan lo que se denomina “intercambio justo”. Los grupos se resisten 

claramente a las acciones del líder que puedan alterar la definición que el grupo tiene 

de una relación justa de costo-beneficios, esto es, recibir beneficios justos (salario, por 

ejemplo) en relación con la cantidad de energía (costo) aplicada al trabajo. Un nuevo 

jefe con una escoba nueva puede ser visto como alterador  de esta relación, y el grupo 

querrá protegerse de ser explotado por la organización. 

-  Los grupos también se resisten tenazmente a la introducción de nuevos métodos y 

procedimientos, especialmente si éstos son instituidos unilateral y arbitrariamente por el 

líder. 

Algunos líderes ansiosos frente al grupo asumen una postura de “sobre supervisión” 

o control exhaustivo lo que genera de parte del grupo reacciones de resentimiento, 

resistencia pasiva o dependencia (comienzan a consultarlo por todos los 


          
 

www.iplacex.cl 7 

problemas).Los líderes que tratan de sobre supervisar se dan cuenta que realmente 

están solos, sin el beneficio de todos los recursos del grupo. 

El líder debe convocar al grupo y apelar a los recursos de cada uno de sus miembros 

incluido, por supuesto, él mismo, para encarar los problemas y buscar las mejores 

soluciones. El líder debe construir su equipo de trabajo basado en la sabiduría del 

grupo porque: 

-   Los miembros individuales de una organización estarán más identificados con la 

metas de la organización y más preocupados por su éxito, si participan en la toma de 

decisiones respecto a esas metas y la manera de alcanzarlas. 

-   El ser miembro de un equipo de trabajo le da a los miembros del grupo un sentido de 

mayor control sobre sus vidas. Los libera del temor de que el líder use el poder 

arbitrariamente. 

-  Cuando los miembros de un  grupo participan en la resolución de los problemas 

aprenden mucho respecto a las complejidades técnicas de cualquiera que sea la tarea 

del grupo, aprenden uno del otro, al igual que del líder. 

-  La participación en el equipo de trabajo proporciona a los miembros oportunidades de 

satisfacer muchas de sus necesidades, de estimación propia, de aceptación y 

autorrealización. 

-  El equipo de trabajo ayuda a romper las diferencias  de status o posición entre los 

miembros y el líder, lo cual propicia una comunicación más franca y abierta entre los 

miembros y el líder. 

El equipo de trabajo representa una unidad integral más que una mera agrupación de 

individuos y se gobierna a sí misma dentro del área de libertad que le permita su 

posición en la jerarquía de la organización. 

 

Los líderes efectivos deben comportarse de una manera en la que sean considerados 

casi como otros miembros del grupo; al mismo tiempo deben ayudar a todos los 

miembros del grupo a que se sientan tan libres como el líder, para hacer contribuciones 

y desempeñar funciones necesarias en el grupo. 

Para que el líder tenga éxito en construir un equipo efectivo debe aprender 

determinadas habilidades que propicien un clima que permita a los integrantes del 

grupo sentirse con libertad de hablar, de ofrecer sugerencias, de participar activamente 

en la resolución de problemas; sí y también criticar las ideas del líder. El debe evitar 


          
 

www.iplacex.cl 8 

comportamientos que busquen prestigio y que tiendan a aumentar las diferencias de 

posición entre él y los miembros del grupo: actuar de manera superior, comportarse 

con arrogancia, usar arbitrariamente el poder. Los miembros de un grupo se apartan 

del líder que les hace sentirse inadecuados o inferiores a su propia estimación. 

Únicamente cuando el líder se vuelve como cualquier otro miembro, sus propias 

contribuciones serán aceptadas o rechazadas como las de  cualquier otro miembro: 

según sus méritos. Entonces es cuando los miembros del grupo se sienten con libertad 

para decir al líder, “esa es una buena idea”, en vez de pensar, “esa debe ser una buena 

idea, porque es la idea del líder”. 

Un líder de grupo efectivo no necesita –como se dijo ya- resolver los problemas, sino 

hacer que se resuelvan. En vez de ser un buen solucionador de problemas, el líder 

efectivo debe ser un buen facilitador de resolución de problema, apelando a los 

recursos creativos de los miembros del grupo. Como meollo de este concepto de la 

efectividad de los líderes, está el requisito de que el líder comprenda que la resolución 

de problemas es un proceso y que él o ella deben aprender determinadas habilidades 

que iniciarán el proceso y lo llevarán a feliz término. 

El proceso de resolución de problemas, comprende seis pasos separados: 

- Identificación y definición del problema. 

- Generación de soluciones alternativas. 

- Evaluación de situaciones alternativas. 

- Toma de decisiones. 

- Implantar la decisión. 

- Observación subsecuente para evaluar la solución. 

Al final el líder va construyendo un equipo de trabajo, en el cual deposita confianza en 

los recursos de ese equipo para comprender y resolver problemas,. Proveyéndolo de 

un clima adecuado y metodologías pertinentes. 

Sin embargo, en determinado tipo de problemas, especialmente problemas personales 

“propiedad del integrante del grupo”, el líder puede no participar directamente en el 

proceso de resolución del problema, pero actúa principalmente como facilitador del 

propio proceso interno del integrante para la resolución del problema, ayudando al 

integrante con el enfoque al de los seis pasos, donde él “pueda hablar a través” 

precisamente de esos seis pasos  para dar con su problema y encontrar una solución al 

mismo. Para que esta facilitación del líder sea más completa, está la herramienta de la 


          
 

www.iplacex.cl 9 

escucha activa que puede ser potente para hacer que los integrantes resuelvan los 

problemas personales y también de trabajo por ellos mismos. 

 

 

4.3. Escucha activa: recepcionar los conceptos y sentimientos del otro 

Cuando los miembros del grupo se encuentran con problemas al tratar de satisfacer 

sus diversas necesidades, la efectividad global del grupo necesariamente se resiente. 

No es necesario decir que cuando las personas están preocupadas o insatisfechas con 

algunas cosas, esto afecta a su trabajo. Algunos se distraen y no se concentran; otros 

dedican demasiado tiempo a ventilar sus sentimientos o a quejarse con otros miembros 

del grupo; otros cometen equivocaciones y pierden su motivación hacia una elevada 

productividad; o pueden reducir drásticamente su comunicación con los líderes o con 

otros miembros. Obviamente, es de ayuda para el líder el reconocer desde un principio 

los indicadores de los problemas de los integrantes, tanto los personales como los 

relacionados con el trabajo, para que pueda dar los pasos necesarios para ayudarlos a 

resolver sus problemas y para que vuelvan al trabajo productivo.  

Como todos saben, no todas las personas comparten sus problemas libre y 

abiertamente con los demás. Algunas veces, debido a que uno no sabe qué es lo que 

le está preocupando, o porque es difícil articular libremente los sentimientos. Puede no 

ser fácil admitir ante los demás que uno tiene problemas, porque se abriga el temor de 

que se le juzgue y evalúe negativamente. 

Llega un momento que el emisor (el integrante del grupo)  llega donde el receptor (el 

líder). El hecho es que el emisor experimenta un sentimiento, alguna clase de 

insatisfacción, desequilibrio interno o privación. El emisor para compartir lo que le pasa 

debe codificar o seleccionar una clave apropiada que represente sus sentimientos 

internos. Esa clave puede ser un mensaje verbal: “De qué sirve tratar de cambiar las 

cosas aquí?”. Y esta clave o mensaje verbal se trasmite al emisor. Éste último, inicia un 

proceso de descodificación: a partir del mensaje recepcionado supone o infiere que el 

emisor está experimentando algo y en este caso la impresión del receptor es que el 

emisor se está sintiendo muy descorazonado. 

El proceso de comunicación interpersonal requiere de la expresión del emisor y de la 

impresión del receptor. Así pues la comunicación completa o efectiva ocurre 

únicamente cuando converge la expresión con la impresión. La comprensión real de 

otra persona sólo ocurre cuando la impresión del receptor (el resultado de la 

descodificación), iguala estrechamente a lo que el emisor pretendió en su expresión. 


          
 

www.iplacex.cl 10 

Desafortunadamente, la comunicación efectiva con una comprensión real no están 

frecuente como lo podría pensar la mayoría de la gente, debido entre otras razones a 

que: 

-  Las personas no siempre se sienten con la libertad para decir lo que realmente 

quieren decir. 

-  Las personas no siempre están en contacto con sus sentimientos reales. 

-  A veces las personas oyen sólo lo que quieren oír. 

-  A veces los receptores están tan ocupados pensando en lo que van a responder 

después que no descifran adecuadamente el mensaje del emisor. 

Llegando a la escucha activa                                                                    Más arriba, se 

planteaba la relación emisor (miembro del grupo) y receptor (líder). En esa interacción, 

el emisor seleccionó el mensaje: “Qué caso tiene tratar de cambiar las cosas aquí?”. El 

receptor descodificó el mensaje de la siguiente manera: “Se siente muy 

descorazonado”. En el siguiente paso el receptor retrasmite exactamente ese mensaje 

en particular, exactamente como lo descodificó. De esta retrasmisión, el emisor obtiene 

una evidencia concreta de cómo  descodificó el mensaje el receptor. Y después de oír 

la retrasmisión, el emisor puede confirmarla (está en lo cierto) o corregirla (estoy más 

enojado que descorazonado). La confirmación del emisor sería una prueba para quien 

escucha de la precisión de su “impresión”. Su corrección evidenciaría su inexactitud. 

La  retrasmisión frecuente y continua de los resultados de la descodificación del 

receptor, es a lo que se refiere la escucha activa. Escuchar activamente es una prueba 

de que quien escucha, en realidad entendió. Esta prueba es la que hace que el emisor 

siga hablando y se adentre más en el problema. 

El que escucha activamente necesita solamente reexpresar, en su propio lenguaje, sus 

impresiones de la expresión del emisor. Es una verificación. Verificación que el receptor 

confirmará o corregirá. 

El escuchar activamente permite reducir al mínimo, los malentendidos y distorsiones 

que ocurren en la comunicación persona a persona, Sería motivo suficiente para que 

los líderes hicieran el esfuerzo de convertirse en escuchas activos competentes.  

El escuchar activamente es una manera de comunicar actitudes de aceptación y 

comprensión empática. Aceptación no significa asentimiento. Aceptar es decir “oigo lo 

que sientes”, ni acuerdo ni desacuerdo, no se juzga si los sentimientos son correctos o 

no. Quien escucha trasmite únicamente la aceptación de que los sentimientos existen, 

son reales. Empatía es la capacidad de ponerse en el pellejo de los demás y entender 


          
 

www.iplacex.cl 11 

su mundo personal de significados; como ven su realidad, cómo piensan respecto a las 

cosas. La escucha activa con un clima de aceptación y empatía facilita la resolución de 

los problemas, lo que da como resultado una mayor satisfacción de necesidades. 

El escuchar activamente se da en un contexto en que el emisor (miembro del grupo) y 

el receptor (líder) entran en interacción porque el primero trasmite su problema al 

segundo para que se facilite su resolución. Al escucha activa desempeña una función 

muy importante al ayudar a los miembros a resolver sus problemas, ayuda a conservar 

la responsabilidad de la resolución del problema en el miembro del grupo (quien por 

supuesto es “el propietario del problema”). La escucha activa no sólo mantiene la total 

responsabilidad en el propietario del problema sino que facilita que éste vaya más allá 

de sus sentimientos y trabaje a través del proceso de resolución del problema hasta 

llegar a su propia solución. 

 

4.4. Mensaje yo: una forma de asertividad 

En el punto anterior se planteó la manera de ser efectivo en la ayuda a los demás, 

ahora se necesita saber cómo ayudarse a uno mismo cuando los otros emiten 

comportamientos que a uno le causan problemas o interfiere en la satisfacción de las 

propias necesidades y también conocer cómo influir en los otros para que cambien y 

para que no sientan resentimiento hacia uno. 

Cuando la otra persona posee el problema, uno utiliza las  habilidades de consejero. 

Cuando uno es quien posee el problema hay que emplear las habilidades afirmativas. Y 

las habilidades afirmativas son muy diferentes a las habilidades de consejero. Las 

habilidades afirmativas son una forma de asertividad. La asertividad viene de aserción 

que es afirmar. La asertividad es la afirmación de nuestros conceptos y sentimientos a 

los demás de manera directa, pacífica y constructiva. Muchos líderes no son 

afirmativos, por lo cual, al enfrentarse a personas cuyo comportamiento les causan 

problemas, les resulta difícil confrontarlas por una diversidad de razones. Todos somos 

renuentes a decir a los demás que su comportamiento es inaceptable o que está 

creándonos un problema. Así que se requiere cierta cantidad de valor para afirmarnos y 

confrontarnos con los demás. 

Hay que recordar que cuando el comportamiento de alguien es inaceptable para uno, 

obviamente uno posee el problema; uno es quien está preocupado, ansioso, agobiado, 

decepcionado, temeroso. 


          
 

www.iplacex.cl 12 

Se puede tomar un ejemplo del integrante del grupo que olvida dejar la herramienta en 

la caja de herramientas, lo cual a uno le molesta porque hace perder tiempo buscando 

en vano la herramienta que se necesita. La clave acertada para los sentimientos sería: 

El emisor (líder) codifica mediante una clave (mensaje verbal): “Cuando pierdo mucho 

tiempo buscando la herramienta, eso me molesta” 

Siempre que alguien le esté causando problemas a uno, una clave clara y acertada 

sería en forma de “mensaje yo”:  “Yo estoy decepcionado”, “Yo estoy preocupado, “Yo 

me siento frustrado”. El enviar “mensajes yo” tiene que ver con ser abierto, honrado 

directo con las personas en la propia vida. Tal vez este sea el origen de la potencia de 

los “mensaje yo”. 

El “mensaje yo” no sólo tiene un componente de sentimientos sino además otros  dos 

componentes. Un “mensaje yo” completo con sus tres componentes: 1. Una breve 

descripción del comportamiento que uno encuentra inaceptable; 2. Sus sentimientos 

francos, y 3. El efecto concreto y tangible que sobre uno tiene el comportamiento (las 

consecuencias) 

Hay que recordar que la fórmula de “mensaje yo” es:  

COMPORTAMIENTO+SENTIMIENTOS+EFECTOS, aunque no sea necesariamente 

en ese orden 

Cuando uno trasmite un “mensaje yo”. Confronta a su interlocutor con el hecho de que 

uno tiene un problema, en el análisis final es el interlocutor, quien, en última instancia, 

debe tomar la decisión de cambiar o no cambiar. El meollo de la responsabilidad reside 

en el interlocutor. El “mensaje yo”  es una expresión del problema de uno, pero no le 

dice al interlocutor qué debe cambiar o la forma en que debe hacerlo, sino que sitúa la 

libertad y responsabilidad de cambiar en ese interlocutor. No hay una injerencia 

dirigista ni impositiva en el interlocutor. 

Una forma efectiva de potenciar el proceso de cambio del interlocutor es trabajar con la 

otra persona desde ella misma a través del proceso de solución de problemas y no está 

de más recordar los seis pasos para la resolución de los problemas: identificar y definir 

el problema, generar las soluciones alternativas, evaluar las soluciones alternativas, 

tomar la decisión, aplicar la decisión , revisión para evaluar la solución. 

Después de confrontar a la persona a través del “mensaje yo”, el líder tiene que 

permanecer con ella para ayudarle a encontrar  y aplicar una solución que sea 

aceptable para el líder como para el interlocutor o integrante del grupo. Este modelo de 

la confrontación a través del “mensaje yo” y la resolución de problemas se basa en el 


          
 

www.iplacex.cl 13 

lenguaje de la influencia  porque el líder apela a la libertad y responsabilidad del 

integrante del grupo y no recurre ni a la imposición ni al control. 

Finalmente, lo último que se verá sobre el liderazgo será el contenido respecto a la 

estrategia de resolución de conflictos “nadie pierde” y con ello culminará la unidad. 

 

 

 

5. RESOLUCIÓN DE CONFLICTOS 

 

El conflicto evoca oposición, controversia, colisión y puede connotar algo serio e 
intenso. A veces los conflictos son desagradables y dañan las relaciones, así como 
contraproducentes y costosos para los grupos y organizaciones. No obstante, es difícil 
escapar a la conclusión de que algunos conflictos son inevitables en las relaciones 
humanas. Esto deja dos tareas: descubrir cómo reducir al mínimo los conflictos, y 
como resolver los que no es posible evitar. 

Aunque los conflictos nunca pueden evitarse totalmente en las relaciones humanas, 
ciertamente es posible prevenir algunos, en especial si los líderes usan las habilidades 
descritas en esta unidad. Estas habilidades pueden ayudar a evitar que las 
situaciones se conviertan en luchas encarnizadas. 

Habilidad de escuchar.   El líder que se vuele competente para ayudar a los miembros 
del grupo a resolver los problemas que poseen, estará haciendo una labor preventiva. 
Después de todos los problemas de los miembros pueden afectar su rendimiento en el 
trabajo, lo cual obviamente puede  después ocasionar un problema al líder y hasta 
crear un conflicto ente ellos. 

Es posible que un día uno reciba indicios de que uno de los miembros del grupo se 
muestra inusualmente y con alguna persistencia preocupado. Y a uno le empieza a 
preocupar ya que si sigue así va a afectar el trabajo y en particular un proyecto que 
depende de él y que tiene que terminarlo en un tiempo limitado. Uno se podría 
acercarse a él y plantearle: “Juan, te he visto preocupado, ¿te parece si hablamos del 
asunto?” Al escucharlo, él puede despejar su sentimiento e iniciar la resolución del 
problema y es posible que pueda encontrar un remedial. Y si se resuelve el problema, 
la acción de escuchar ha contribuido a una función preventiva. Uno ha evitado la 
ocurrencia de un comportamiento posterior que sería inaceptable, como el no terminar 
el proyecto. 

Habilidad de confrontar.   Obviamente, el propósito de confrontar alguien en forma 
directa es de influenciarlo (a) para que cambie algún comportamiento que le está 


          
 

www.iplacex.cl 14 

causando problemas a uno. Un buen “mensaje yo” aumenta las posibilidades de 
lograrlo. Por ejemplo: “No me agrada que no golpees la puerta, antes de entrar a la 
oficina, me sacas abruptamente de la concentración en mis tareas”. 

El “mensaje yo preventivo”      Una variante del mensaje yo de confrontación es el 
“mensaje yo preventivo”, que es una simple afirmación de lo que uno necesita o 
desea. Por lo general este tipo de mensaje yo se emplea antes de que ocurra algún 
comportamiento inaceptable, de ahí el término “mensaje yo preventivo”. La afirmación 
de que “hoy voy a necesitar privacía completa para terminar mi informe”, tiene la 
claridad de comunicar que uno tiene esa necesidad particular y se da aviso de que no 
se desea interrupciones, que hoy, en especial, tal vez serían inaceptables y 
probablemente se generarían conflictos si el grupo irrespeta esa necesidad. 

El mensaje yo autorrevelante,      Otra forma de mensaje yo comunica (revela) lo que 
uno piensa, cree o valora. Estos mensajes con frecuencia evitan conflictos porque 
hacen saber a la gente cuál es la posición de uno. El mensaje “creo firmemente que la 
cortesía al hablar por teléfono, es un prerrequisito para las buenas relaciones con los 
clientes” revela en forma clara lo que uno valora y se informa a los miembros del 
grupo que la descortesía será inaceptable para uno. Ahora que ya saben cuál es la 
posición de uno, pueden evitar un conflicto con la jefatura mediante un esfuerzo de ser 
corteses en las llamadas telefónicas con los clientes. 

También la conformación de adecuados equipos de trabajo ayuda al abordaje del 
conflicto. Los líderes que han tenido éxito en desarrollar su equipo en grupos efectivos 
para resolución de problemas y toma de decisiones, ciertamente están evitando 
muchos conflictos, porque los problemas de hoy no resueltos, ocasionan los 
problemas del mañana. Asimismo en las reuniones efectivas, se formulan políticas y 
se establecen las reglas; y ya que el propósito de las políticas y de las reglas es 
impartir a la personas una comprensión clara de lo que puede o no puede hacerse, 
sirven para reducir los comportamientos “inaceptables”, lo cual obviamente, evita 
conflictos futuros. 

Aunque estos métodos y habilidades evitan muchos conflictos, sería no realista de 
parte de cualquier líder, esperar que nunca se presentarán conflictos en las relaciones 
con los demás. Si en una institución humana pequeña o grande no hubiera conflicto, 
existe la posibilidad que la ausencia de conflicto puede ser sintomática de que el 
grupo u organización no está funcionando efectivamente, no está creciendo, 
cambiando, adaptándose, mejorando o enfrentándose de manera más creativa a 
nuevos retos. A veces uno escucha a ejecutivos describir orgullosamente sus grupos 
u organizaciones: “Aquí todos formamos una gran familia feliz, nos llevamos bien, 
no tenemos problemas”. Usualmente eso puede significar que no permiten que 
afloren los conflictos y no los encaran. 

Algunas personas temen los conflictos. Sienten ansiedad e incomodidad con ellos, así 
es que toman la actitud de “la tranquilidad a cualquier precio”. Por lo tanto, evitan 
verse envueltos en cualquier cosa que huela a conflicto. Pero se tiene que pagar un 
precio por esta actitud, porque los resultados de evitar conflictos son bastante 


          
 

www.iplacex.cl 15 

predecibles como se puede ver a continuación: 

1.- Se acumulan resentimientos.   Esto es cierto en todo tipo de relaciones, no 
solamente en las de líder-miembros. Cuando los conflictos se quedan sin resolver, 
gradualmente se van acumulando los resentimientos. Después, tal vez meses más 
tarde o antes, cuando surge algún pequeño problema, el resentimiento acumulado 
hace erupción explosivamente, por lo común fuera de toda proporción con el problema 
particular del momento. 

2.- Los sentimientos se desplazan hacia otras personas o cosas.    El  líder que no 
resuelve sus conflictos en la oficina, puede llegar a su casa y desplazar sus 
resentimientos hacia su familia, quejándose con su esposa, gritándole a sus hijos o 
aún a su perro. 

3.- Refunfuñar, murmurar, chismear, descontento general.   Una de las señales más 
seguras de conflictos no resueltos en las organizaciones, es una atmósfera de 
refunfuño excesivo, de criticar  a espaldas de las personas o de un continuo e 
incesante chismear. 

La verdad que uno no puede darse el lujo de huir de los conflictos, porque se 
acumulan los resentimientos o se observan síntomas de descontento y de hostilidad 
que las personas experimentan cuando existen conflictos entre las personas con 
quienes trabajan. Los conflictos deben sacarse a la luz y resolverse, no echarlos 
debajo de la alfombra o reprimirlos. 

Finalmente, los conflictos: pueden ser serios, desagradables y disgregantes; son 
inevitables en las relaciones humanas, pero el punto es que hay que encararlos y 
solucionarlos. 

Tres métodos diferentes para resolver conflictos. La mayoría de los líderes no 
comprenden la resolución de conflictos, les parece una cosa complicada y se sienten  
mal equipados para hacerlo. Los conflictos los atemorizan, les producen tensión, 
ansiedad. O los conflictos simplemente los hacen disgustarse y abrigar resentimientos 
contra las personas cuyo comportamiento genera controversia o desacuerdo. Tales 
reacciones pueden vincularse a sus experiencias previas: los conflictos del pasado, 
para la mayoría de las personas, se convirtieron en lucha de poder, en las cuales 
alguien tenía que ganar y alguien tenía que perder. Inevitablemente, las relaciones se 
afectaban. Si se quiere que siempre haya alguien que gane y alguien que pierda, 
están los dos métodos de ganar y perder: 

Método 1: Yo gano, tú pierdes  

Método 2: Yo pierdo, tú ganas  

Método 3: Nadie pierde -Todos ganan  o la búsqueda de la solución mutuamente 
satisfactoria del conflicto. 

 


          
 

www.iplacex.cl 16 

5.1. Cómo trabajan el Método 1 y el Método 2 

En el método 1, el líder impone una solución: “Yo salgo con la mía, a costa de que  
tú no salgas con la tuya”. Se satisfacen las necesidades propias del líder, las de la 
otra persona no lo están. La solución de uno prevalece, la de la otra persona es 
rechazada. Inevitablemente, el perdedor siente resentimiento hacia el ganador, porque 
no le parece justo. Aquí se da un intercambio social inequitativo con los beneficios 
claramente a favor del líder- 

El método 1, obviamente es un método gana-pierde y es conocido con otros nombres: 

Toma de decisiones unilateral. 

Toma de decisiones autoritarias. 

Toma de decisiones centrada en el líder- 

 

En el método 2, El grupo impone una solución. El grupo sale con la de él a costa de 
que el líder no salga con la suya. Las necesidades de los integrantes del grupo se 
contentan a expensas de que no se satisfagan las del líder. Se impone la solución del 
grupo y la del líder es ignorada o rechazada. El líder siente resentimiento hacia el 
grupo porque no le parece equitativo. 

El método 2 también es un método de ganar-perder y a veces se le conoce con los 
nombres de: 

Permisividad. 

Administración suave. 

Toma de decisiones inclinada a los empleados. 

Subordinación. 

Liderazgo de dejar hacer. 

El autoritarismo y el permisivismo son dos estrategias a lo menos inconvenientes, 
puesto que los líderes necesariamente pagan un precio terrible cuando usan un 
método que satisfaga sus necesidades a expensas de que los miembros del grupo no 
satisfagan las de ellos (método 1) y también cuando usan un método que sacrifica sus 
necesidades a favor de los miembros del grupo (método 2). Realmente, ¿qué precio  
deben pagar los líderes por el uso de cualquiera de estas dos estrategias? Primero se 
tratará el método 2 porque los resultados y efectos del método 1 son más complejos y 
ameritan una mayor reflexión en torno a la cuestión del poder.. 

 

 


          
 

www.iplacex.cl 17 

El precio de emplear el método 2 

¿Quién disfruta perder conflictos? El privarse de las propias necesidades a favor de la 
satisfacción de necesidades de terceros, no se considera justo. Uno estará resentido y 
enojado y no se sentirá muy bien respecto a esas relaciones. O uno lleva esos 
sentimientos a su casa y se quejará con sus familiarees. Es posible que uno se 
muestre desagradable y malhumorado con la persona que ganó; y lo que es más serio 
que uno puede desarrollar inseguridad respecto al trabajo, porque uno teme ya que  la 
otra persona ganó a expensas de no hacer lo que se requiere para alcanzar las metas 
de la organización. Los líderes que ceden ante los deseos de los miembros del grupo, 
con el fin de tenerlos complacidos y agradados, generalmente pagan el precio de 
desarrollar un grupo que no es productivo ni orientado al trabajo. Hay que recordar 
que los líderes efectivos necesitan tener grupos que tengan buenas relaciones 
humanas como una elevada productividad. 

El método 2 a largo plazo es autodestructivo, razón por lo cual la mayoría de los 
líderes no quieren ser permisivos. El caso que algunos caen en esto porque aparenta 
ser una mejor elección que ser autócrata y no conocen otra alternativa.. 

 

El precio de utilizar el método 1 

Administración del poder  

Para hacer que las personas acepten y lleve a cabo una decisión a la cual se oponen, 
decisión que los haga sentir que están perdiendo, se requiere necesariamente el 
poder, ya sea empleándolo o amenazando con usarlo. Es sabido que una persona 
tiene poder cuando él o ella poseen los medios para privar a otro de algo que 
necesitan (castigo) o para proveer a otro de lo que necesita (recompensa). El ejercicio 
real del poder comprende una acción que causa que otros se comporten de 
determinada manera, a pesar de su oposición a hacerlo, las obliga a hacer algo que 
por lo general no harían. 

El poder también funciona en base al temor. Una condición necesaria para que 
funcione el poder es que los miembros del grupo abriguen cierta cantidad de temor; el 
líder tendrá un discurso coercitivo al plantear al grupo de que realmente habrá 
consecuencias si es que no aceptan una decisión que no les agrada y ello generará 
temor en el grupo. Tener los medios para privar a alguien o para castigarlo es una 
cosa, pero hacerlo en realidad es otra. La existencia del poder de un líder se hace 
visible únicamente mediante su uso. Mientras más frecuente se use, más fuerte será 
el temor que los miembros del grupo le tengan a su líder, Sin embargo, un grupo cuyo 
líder apela con frecuencia al castigo genera temor y dependencia en sus miembros lo 
que afecta tanto la eficacia del grupo como un adecuado clima laboral. 

Las reacciones de la persona frente al uso del poder 

El uso del poder coercitivo complica a las personas y sus relaciones. A nadie le 


          
 

www.iplacex.cl 18 

agrada perder; nadie disfruta de relaciones que inclinan la balanza de los beneficios a 
cambio de la sumisión; a nadie le agrada que lo obliguen a hacer algo para evitar ser 
perjudicado. No es sorprendente que el poder provoque alguna variedad de 
reacciones en las personas, tales como: lucha contra él, evitación, defensa ante él o 
tratativas de anularlo en sus efectos. Estas reacciones configuran los mecanismos de 
enfrentamiento con el poder. 

 

Reducción en la comunicación hacia arriba: 

                                                                               Uno de los efectos más dañinos del 
poder sobre la efectividad de las organizaciones, es la marcada reducción de la 
comunicación hacia arriba: de los miembros del grupo hacia el líder. Los miembros del 
grupo  buscan protegerse y los mensajes que tienen hacia el líder suelen ser: “Dile al  
jefe lo que él quiere escuchar”  “Dile cualquier cosa que evite el castigo” lo que 
conlleva una comunicación distorsionada entre el grupo y el líder. 

 

La adulación y otras reacciones para congraciarse: 

Un mecanismo de enfrentamiento bastante común en los tratos de los miembros del 
grupo con los líderes que esgrimen el poder, es comportarse de manera complaciente. 
La lisonja y la adulación florecen en los grupos y organizaciones que tienen líderes 
que usan frecuentemente el poder. La adulación tiene dos riesgos: la lisonja puede 
descubrirla el jefe por lo que es y el que adula usualmente no es bien visto por los 
otros miembros del grupo. Aunque a veces este mecanismo de enfrentamiento puede 
producir algunos resultados temporarios para los que los practican, pero tiene el 
riesgo de convertirse en objetable para el líder y odioso para los demás miembros del 
grupo. Se genera un clima artificioso que vacía de un factor genuino las interacciones 
y además se producen grietas en la cohesión grupal. 

Competencia y rivalidad destructivas: 

                                                             Las reacciones más perceptibles al poder 
coercitivo son la competencia y la rivalidad exacerbada entre los miembros del grupo. 
En casos extremos produce  murmuraciones, engaños, encubrimiento y difamación 
del otro. El uso por parte del líder, de grandes dosis de recompensas y castigos en la 
organización genera un fuerte competencia entre los miembros del grupo para 
arrebatar todas las recompensas y evitar a toda costa los castigos. La fórmula es 
sencilla:: Si puedo hacer que los demás se vean mal, comparativamente yo me 
veré mejor: si puedo culpar a otros, tal vez pueda evitar el castigo. La 
competencia y la rivalidad entre los miembros de un grupo son la antítesis de la 
cooperación y el trabajo de equipo que son necesarios en un grupo efectivo. 

 


          
 

www.iplacex.cl 19 

Sumisión y conformidad: 

                                         Debido a razones no totalmente comprendidas, algunas 
personas han aprendido a enfrentarse al poder, mediante la sumisión y conformidad. 
Eligen la obediencia y el congraciamiento, inclinándose pasivamente ante la persona 
con mayor poder. La fórmula es la siguiente: Recibiré mayor recompensa si hago 
exactamente  lo que me dicen que haga y nada más. Estas personas que practican 
dicha fórmula usualmente hay que decirles lo que deben hacer, pues de otra manera 
no es mucho lo que hacen. Tienen poca iniciativa y creatividad lo que los hace ser 
poco aportativos a la efectividad grupal. 

 

Rebeldía y desafío: 

                                Lo opuesto a la sumisión y a la obediencia es la rebeldía y el 
desafío. Un patrón de respuesta de los miembros del grupo  hacia el poder es una 
reacción de resistencia y desacuerdo automático frente a las ideas o sugerencias del 
superior. La reacción de rebeldía y de desafío  está ligada a una fuerte necesidad de 
defensa contra la coerción o el control. Es una postura defensiva, a  veces 
acompañada de recelo o desconfianza hacia quienquiera que tenga el poder, 

Los miembros resistentes retardan al grupo, porque sus argumentos y desacuerdos 
deben tratarse de alguna manera. Y debido a que la rebeldía es consistente, los 
demás se dan cuenta y la reconocen como una rebeldía contra el poder del líder más 
que un desacuerdo con las ideas de éste, lo cual debilita el buen funcionamiento del 
grupo. 

Formación de alianzas y coaliciones: 

                                                            Existe la tendencia de que las personas busquen 
alianzas o formen coaliciones para contrarrestar la ventaja de poder  de los líderes 
coercitivos sobre los miembros del grupo. “En la unión está la fuerza” es el contenido 
fundamental en este tipo de mecanismo de enfrentamiento. 

Mediante interacciones informales entre ellos, los miembros del grupo de trabajo se 
agrupan y desarrollan normas que los protegen de la acción unilateral del líder: 
normas de productividad (lo que constituye el trabajo justo de un día), duración del 
tiempo para comer… 

Tal vez es inevitable que el poder coercitivo genere las verdaderas fuerzas que 
eventualmente lo combatirán y darán origen a un equilibrio más equitativo del poder. 

El retiro y el escape: 

                                 Algunas personas se enfrentan al poder coercitivo encontrando la 
manera de retirarse de las relaciones, ya sea física o emocionalmente. Los miembros 
del grupo pueden evitar el mayor número posible de interacciones con el líder 
autoritario. Este mecanismo de enfrentamiento también se puede observar en 


          
 

www.iplacex.cl 20 

reuniones de grupo, en las cuales algunos miembros deliberadamente se abstienen 
de hablar como una forma de desquite pasivo o por el temor de ser juzgados, 
humillados o que se les diga qué deben hacer. Uno o más miembros del grupo que 
renuncian a emitir opiniones resta más que suma al grupo lo que va en desmedro de 
su eficacia. 

 

 

El efecto del poder sobre el líder 

Igual importancia tienen los efectos del poder sobre la persona que lo emplea. El 
poder coercitivo daña a quien lo usa, tanto como a aquellos sobre quienes se usa. Es 
posible visualizar algunos efectos del ejercicio del poder coactivo en quien lo ejerce. 

Costo del tiempo: 

                            Debido que el poder coactivo genera tanta resistencia en las 
personas y las hace desafiar a los líderes que lo emplean, es comprensible por qué 
los líderes deben dedicar tanto de su tiempo y esfuerzos a manejar estas reacciones. 
Frecuentemente, se requiere una cantidad anormal de tiempo para lograr la 
aceptación de una decisión tomada unilateralmente 

Costo de la ejecución: 

                                    Debido a que las personas usualmente tienen muy poca 
motivación para ejecutar una decisión que les ha sido impuesta, en especial una que 
les hace sentirse perdedores, la ejecución de las decisiones unilaterales es difícil y 
requiere de mucho tiempo. En una organización cuando una determinación 
implantada tiene poca aceptación, las personas encuentran toda clase de maniobras 
para evitar su cumplimiento: resistencia pasiva, “olvido”, engaño… 

Costo de enajenación: 

                                        Uno de los costos ocultos para los líderes que dependen 
frecuentemente del poder, es que se encuentran enajenados o privados de lazos 
afectivos de los miembros del grupo. Esta enajenación del líder con respecto al grupo 
está relacionada con que los integrantes ciertamente no sientes simpatía por un líder 
al que temen y cuyo uso del poder les despierta hostilidad. 

Costo de la tensión: 

                                 Las personas que usan el poder coercitivo en sus relaciones 
deben mantener constantemente un elevado nivel de vigilancia personal, debido a una 
diversidad de razones: deben aplicar con firmeza las regla que imponen a otros; con 
frecuencia sienten que deben desconfiar de las personas que puedan adquirir más 
poder que ellos; deben sospechar de quienes podrían socavar su “autoridad”; y debido 
a que las personas por lo común no son totalmente francas con los tienen el poder, los 


          
 

www.iplacex.cl 21 

líderes se tornan muy suspicaces y tienden a desconfiar de los demás. 

Todo lo anterior sería suficiente para producir tensión en los líderes, pero existen otros 
factores. El uso del poder, gana a expensas de la pérdida de otros, generalmente 
produce una sensación de culpa. También existe la ansiedad de cómo o cuándo 
podría haber represalia de los perdedores. Asimismo, los líderes que usan el poder, 
frecuentemente se encuentran envueltos en una dinámica de adquisición de más 
poder lo que a la larga puede generar una adicción al poder. 

En definitiva, el ejercicio del poder coercitivo genera altos costos en el líder y 
reacciones disfuncionales de los integrantes del grupo que son afectados por ese 
poder. De allí que se hace necesario apelar a la autoridad, a la persuasión y a la 
influencia para la conducción de grupos y organizaciones y el afrontamiento de sus 
conflictos. A continuación se verá el método nadie pierde que representa una 
estrategia más humanística para resolver los conflictos. 

 

5.2. El método 3: nadie pierde, todos ganan…  

Aunque la mayoría de las personas sabe por experiencia personal que los dos 
métodos de gana-pierde para la resolución de conflictos, ofrecen un elevado riesgo de 
dañar las relaciones interpersonales y reducir la efectividad organizacional, estos 
siguen siendo los métodos elegidos por la mayoría de los líderes. Aunque puede 
haber varias explicaciones para esto, dos parecen ser las más probables: las 
personas han tenido muy poca o ninguna experiencia personal con otra clase de 
enfoque para la resolución de conflictos y, en la mente de la mayoría de las personas, 
el tener mayor influencia equivale a tener mayor poder. En relación a los métodos 
gana- pierde hay una alternativa factible y es la que se verá a continuación. 

 

¿En qué consiste el método nadie pierde? 

La alternativa para los métodos de gana-pierde para la resolución de conflictos, es un 
tercer método mediante el cual nadie pierde, de ahí su nombre de método nadie 
pierde. Si se recuerda, la definición de líder efectivo, se decía que es aquél que tiene 
la habilidad para satisfacer a la vez las necesidades de los miembros de su grupo y de 
la organización... El método nadie pierde hace precisamente eso. Es un método que 
produce una solución que trae la satisfacción mutua de las necesidades. 

El método nadie pierde requiere que el líder, que usualmente tiene más poder que los 
miembros del grupo, haga el compromiso de no usarlo. En vez de emplearlo cuando 
surge un conflicto, la actitud del líder es:  

                                                                                                           “Usted y yo 
tenemos un conflicto de necesidades.  Yo respeto sus necesidades, pero usted  
también debe respetar las mías. No voy a usar mi poder sobre usted, de manera que 


          
 

www.iplacex.cl 22 

yo gane y usted pierda; pero no puedo ceder y dejar que usted gane a cambio de que 
yo pierda. Así es que, pongámonos de acuerdo para encontrar una solución que 
satisfaga sus necesidades y las mías, de manera que ninguno pierda.” 

Hay que tener presente que el método nadie pierde es una forma especial de  de 
resolución de problemas, así que el proceso usualmente comprende los mismos seis 
pasos que por lo general conlleva cualquier resolución de problemas: 

 

 

1.- Identificar y definir el problema. 

2.- Generar soluciones alternativas. 

3.- Evaluar soluciones alternativas. 

4.- Toma de decisiones. 

5.- Implantación de la decisión. 

6.- Observación posterior para evaluar la solución. 

 

Para que el método nadie pierde funcione y muestre su efectividad se requiere que: 

Los participantes en el conflicto se muevan a través del proceso de resolución de 
problemas. 

El conflicto debe ser definido y entendido en términos de las necesidades, 
sentimientos y preocupaciones de ambas partes. Uno quiere que se entienda la propia 
posición, pero también quiere estar seguro de entender la posición de la contraparte.. 

Es importante que las necesidades, sentimientos y preocupaciones se expresen a la 
otra parte con mensajes yo , es decir, eso incluye sentimientos, el asunto que los 
genera y los efectos en la situación. (“Deseo hablar un tema contigo. Quiero hacerlo 
sin rodeos. El punto es que estoy preocupado porque tus informes de evaluación 
reportan comportamientos intimidatorios persistentes hacia tus compañeros lo que 
está produciendo un clima grupal inapropiado. Me gustaría saber cómo visualizas tus 
comportamientos con tus compañeros y también me interesa saber por qué ocurren 
esos comportamientos”). Se vierte un planteamiento sincero, con apertura y con 
cordialidad. 

Debe emplearse  la escucha activa  porque comunica la propia aceptación y 
comprensión de los sentimientos de la otra persona. Únicamente entonces, se sentirá 
dispuesta la otra persona a comprender los sentimientos de uno. 

Contrariamente, a los enfoques de gana-pierde, el método nadie pierde es un enfoque 


          
 

www.iplacex.cl 23 

de “final abierto” para la resolución de conflictos. Ninguna de las dos partes del 
conflicto sabe con seguridad cuál será la solución final; queda abierta, es incierta, 
surge solamente como resultado del proceso de seis pasos para la resolución del 
problema. Por otra parte, en los dos métodos de gana-pierde, usualmente cada una 
de las partes (o sólo una de ellas), tiene en su mente una solución preconcebida y la 
tarea consiste en usar el poder para  conseguir la aceptación de ella. 

Esta es la razón por la cual los métodos de gana-pierde se convierten tan 
frecuentemente en pugnas por soluciones competitivas. En pocas palabras, el método 
3 comprende la búsqueda por una solución mutuamente aceptable y no una lucha de 
poder por lograr la aceptación de una solución predeterminada. 

La búsqueda de una solución no requiere poder sino un pensamiento creativo. El 
método 3 apela a los recursos creativos y pudiera expresarse así: “Pongamos a 
pensar juntas nuestras mentes y veamos si podemos encontrar una solución que 
satisfaga las necesidades de ambos”. “¿Qué podría resolver nuestro conflicto?”, 
“tenemos que resolver un problema, así es que, por lo tanto, debemos volvernos 
creativos”. 

 

El método nadie pierde a través del despliegue de los seis pasos  

Antes de entrar directamente al tema, cabe recordar que la finalidad del método nadie 
pierde es llegar a una solución aceptable para todos a fin de que nadie se sienta 
perdedor y además es importante que uno no entre a la reunión con una solución 
prefijada, aunque obviamente uno pueda tener varias soluciones alternativas en 
mente. Lo primiordial es que uno permanezca receptivo a otras soluciones. 

Ahora entramos en el tema para entender estos seis pasos y aprender lo que hay que 
hacer para mantener el avance del proceso a través de cada paso, que viene a ser la 
clave de una efectiva resolución del problema. 

 

Paso 1.  Identificar y definir el problema 

Este es un paso crítico en la resolución de problemas. Primero, la propia exposición 
del problema debe estar expresada de modo que no comunique culpa o juicio. La 
emisión de mensajes yo es la manera más efectiva de expresar el problema. 

Después de haber manifestado los propios sentimientos, hay que tratar de verbalizar  
el problema de la contraparte. Si uno no lo tiene tan claro, le pide al interlocutor que 
exponga su posición. 

Frecuentemente, se necesitará algún tiempo para que el conflicto o problema, queden 
definidos con precisión. La contraparte puede necesitar algo de tiempo para expresar 
sus sentimientos. Al principio, la contraparte puede enojarse o ponerse a la defensiva. 
Ahí es el momento de emplear la escucha activa. La contraparte debe tener la 


          
 

www.iplacex.cl 24 

oportunidad de ventilar sus sentimientos, de otro modo, él o ella, no estarán 
preparados para los pasos siguientes.. 

Uno tiene que estar seguro que entiende el punto de vista de la contraparte, y estar 
seguro de expresar el propio congruentemente y con precisión. 

Con frecuencia el problema volverá a definirse durante su discusión, es posible que la 
expresión inicial del problema resulte tentativa. La exposición de los sentimientos de la 
contraparte pueden hacer que uno vea  el problema bajo una nueva luz. 

Antes de seguir el paso 2, hay que cerciorarse de que ambas partes aceptan la 
definición del problema. Uno puede hacer una prueba: preguntarle a la contraparte si 
acepta que este es el problema que ambos van a tratar de resolver. Cabe 
preguntarse: ¿se han expresado con precisión las necesidades de ambas partes?. No 
hay que definir el problema como un conflicto entre soluciones competitivas. Hay que 
definirlo en término de necesidades conflictivas y después generar las soluciones. 

Por último, uno tiene que asegurarse de que la contraparte entiende claramente que 
ambos están en busca de una solución que satisfará las necesidades de ambos, un 
arreglo que sea aceptable para ambos, en el que nadie pierda. 

 

Paso 2      Generar soluciones alternativas 

Es la parte creativa en la resolución de problemas. Casi siempre es difícil llegar de 
inmediato a una buena solución. Rara vez las iniciales son adecuadas, pero pueden 
estimular algunas mejores. Hay que pedirle a la contraparte una solución posible, uno 
tendrá bastante tiempo para presentar las propias. A toda costa, hay que evitar 
mostrarse valorativo o crítico de las propuestas de la contraparte. Hay que emplear el 
escuchar activo y tratar con respeto las ideas de la contraparte. 

Hay que tratar de obtener un cierto número de soluciones posibles antes de comenzar 
a evaluar o a discutir alguna de ellas. Hay que desalentar la evaluación hasta que se 
hayan propuesto un cierto número de soluciones posibles. Hay que recordar que uno 
está tratando de generar buenas conclusiones, no simplemente cualquier solución. 

Si las cosas parecen perder ritmo, hay que volver a exponer el problema. Algunas 
veces  esto hará que las ruedas vuelvan a girar. 

Generalmente, se hará evidente el momento de avanzar hacia el paso 3; después de 
que se hayan llegado a cierto número de soluciones razonablemente factibles, o 
cuando una solución es, de manera evidente, muy superior a las demás. 

 

 

 


          
 

www.iplacex.cl 25 

Paso 3     Evaluar las soluciones alternativas 

Esta es la etapa de resolución de problemas, en la que se debe tener el cuidado de 
ser honesto; y por supuesto uno querrá que la contraparte también lo sea. Es el 
tiempo de pensar mucho críticamente. ¿Existen fallas en algunas de las soluciones 
posibles? ¿Existe alguna razón para que no funcione una de las soluciones? ¿Será 
muy difícil de implantar o de ejecutar? ¿Es justa para ambos? Hay que usar el 
escucha activo. 

Al hacer la evaluación de las soluciones ya generadas, es posible que se pueda 
pensar en un nuevo arreglo, mejor que cualquiera de los otros. O tal vez se encontrará 
una modificación que mejore una idea ya expuesta anteriormente. 

 

Si en esta etapa no se pone a prueba todas las soluciones, se aumentará las 
posibilidades de finalizar con un mal arreglo o con uno que no se ejecutará con 
entusiasmo.. 

 

Paso 4     Toma de decisiones 

Es esencial que exista un compromiso mutuo hacia una solución. En general, al 
exponer todos los hechos, destaca un método obviamente superior. 

No hay que cometer el error de tratar de imponer una solución a la contraparte, o de 
tratar de convencerla a aceptarla. Si la contraparte no escoge libremente un arreglo 
que sea aceptable para  él o para ella, lo probable es que no llegue a cumplirse. 

Cuando sea evidente que se está cerca de una decisión, uno expone la solución para 
asegurarse de que ambas partes entienden lo mismo y sabiendo que está a punto de 
ser plasmada. 

 

Paso 5      Implantación de la solución 

Una cosa es, por supuesto, llegar a una solución creativa y otra cosa es ejecutarla. 
Inmediatamente después de llegar a un acuerdo respecto a una solución, por lo 
general es necesario hablar de la implantación. 

¿Quién hace qué y cuándo? 

La actitud  más constructiva es la de la confianza total en que la contraparte ejecutará 
lealmente la decisión, en vez de preguntarse qué es lo que ha de hacerse en caso de 
que la contraparte no lo haga. Así que en este momento no es oportuno hablar de 
consecuencias por no ejecutar la solución. 

Sin embargo, si la contraparte no cumple con una parte del acuerdo, hay que 


          
 

www.iplacex.cl 26 

confrontarlo con mensajes yo. Tal vez uno pueda también ofrecer algunas 
sugerencias para ayudar a la contraparte a que recuerde lo que debe hacer. 

Uno no tiene que caer en la trampa  de tener que recordar constantemente a la 
contraparte que ejecute las tareas, porque entonces la contraparte se volvería 
dependiente de los recordatorios que uno le hace en vez de asumir la responsabilidad 
total por su comportamiento. 

En todo caso hay que estar preparado para hacer muchas confrontaciones, hasta que 
la contraparte  se haga la idea que uno no va a consentirla. No hay que esperar 
demasiado para confrontarla. 

 

 

Paso 6     Observación posterior para evaluar la solución 

No todas las soluciones derivadas del método 3 de resolución de problemas resultan 
ser las mejores. Algunas veces uno o la contraparte descubrirán debilidades en la 
solución, en cuyo caso conviene analizar el problema de nuevo según el proceso de 
resolución de problemas. En ocasiones será importante preguntar a la contraparte, 
cómo se siente respecto a la solución. Uno debe convenir con la contraparte de que 
las decisiones siempre estarán sujetas a revisión, pero que ninguno de los dos puede 
modificar una decisión unilateralmente. Las decisiones deben hacerse de mutuo 
acuerdo, al igual que la decisión inicial. 

Hay que recordar que  las mejores herramientas para una efectiva resolución de 
problemas son indefectiblemente: 

El escuchar activamente. 

Comunicación clara y franca. 

Respeto por las necesidades de la otra persona. 

Confianza. 

Mostrarse receptivo a nuevos datos. 

Persistencia. 

 

 

 

 


          
 

www.iplacex.cl 27 

Conclusiones 

Finalmente, los líderes deben escoger qué clase de líder quieren ser y nadie puede 
hacer esa elección por ellos. La propuesta de liderazgo acá presentada procura 
conciliar eficacia en la tarea y relaciones humanas positivas y solucionar los conflictos 
a través del enfoque de resolución de problemas e interacciones consideradas. El 
escoger un estilo de liderazgo probablemente lo lleve a uno a plantearse algunas 
preguntas: 

¿Qué clase de persona quiero ser yo? 

¿Qué tipo de relaciones quiero desarrollar? 

‘¿Qué modelo de organización quiero yo? 

¿Qué proyecto de sociedad quiero yo? 

 

 

¿Qué clase de persona quiere ser uno? 

El estilo de liderazgo que uno escoja es inseparable de la persona que uno quiere ser. 
Si uno como persona ve a los demás con una capacidad limitada y un bajo potencial 
de autodirección para hacer cambios constructivos, para el desarrollo personal y para 
pensar por sí mismas, Esa visión habla de la persona que le da poco crédito a los 
demás y si los pensamiento y actos de los otros son inferiores, está ya cerca del 
autoritarismo. 

Si una persona quiere ser abierta, franca y directa con los demás y busca la 
congruencia entre lo que piensa y siente por dentro y lo que comunica hacia fuera, y 
asimismo también desea que los demás tengan esa misma comunicación. Si ocurre 
eso, entonces esa persona está reflejando equidad en la comunicación lo que dice 
algo acerca de una relación justa entre los seres humanos. Esta actitud se aviene a un 
liderazgo más considerado.  

 

¿Qué tipo de relaciones quiere uno desarrollar? 

La clase de líder que uno sea influye, si no es que determina, la clase de relaciones 
que uno tendrá con las personas del grupo y de la organización. Considerando cuánto 
es el tiempo que uno pasa con esas personas, esto, obviamente, es asunto de 
importancia en la selección de un estilo de liderazgo. 

El liderazgo autoritario genera como ya se ha dicho un impacto negativo en las 
personas las que se vuelven temerosas y dependientes . Además el poder coercitivo 


          
 

www.iplacex.cl 28 

genera hostilidad y resentimiento. El líder que no depende del poder, se puede unir a 
los demás para enfrentar un problema complejo, compartir abiertamente las propias 
fallas sin temor a una evaluación destructiva. Una relación desde el poder coercitivo 
es diferente a una relación donde hay una valorización de las personas. 

 

¿Qué modelo de organización quiere uno? 

Al escoger un estilo de liderazgo, los líderes no pueden soslayar encarar otro 
problema: ¿Qué clase de organización habrá en nuestra sociedad? Las 
organizaciones, después de todo, están compuestas por personas, cuyos estilos de 
liderazgo determinarán el clima socio afectivo de toda la organización. Los líderes que 
son represivos, hacen organizaciones represivas. 

¿Qué clase de liderazgo es necesario para que todos los miembros de la organización 
sientan que se respetan sus necesidades? Es inconsistente con la concepción  de 
liderazgo humanístico propuesta en esta unidad, que una organización exista 
solamente para la realización de las necesidades y metas de sus administradores. Por 
lo tanto, si se quiere una organización  más abierta y descentralizada, los líderes 
deben encontrar la manera de lograr la participación de los miembros del grupo para 
tomar decisiones que tendrán como resultado la satisfacción mutua de las 
necesidades de la administración y los trabajadores, de los líderes y  de los miembros 
del grupo. 

 

¿Qué proyecto de sociedad quiere uno? 

Tal vez la aspiración predominante es la de una sociedad democrática que se basa en 
la soberanía popular, control ciudadano del poder, transparencia, probidad de los 
actores públicos, empoderamiento de la sociedad civil, vigencia de los derechos 
humanos, igualdad de oportunidades y participación. 

Si se quiere una sociedad democrática, hay que tener organizaciones democráticas, 
las cuales, a su vez, necesitará líderes democráticos que tengan las habilidades y 
métodos necesarios para desarrollar relaciones mutuamente satisfactorias con las 
personas a quienes dirigen. 

En definitiva, cada líder tiene la responsabilidad indeclinable e indelegable de elegir el 
estilo de liderazgo que quiere vivir conforme a los cuatro criterios reseñados u otros  
que se estimen pertinentes. 

 

 

 


          
 

www.iplacex.cl 29 

 

BIBLIOGRAFÍA 

Unidad II 

 

 Rogers, C. Persona a persona, Buenos Aires: Amorrortu, 1980. 

 Scott Peck, M. Un mundo por nacer, Buenos Aires: Emecé, 1996. 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 


          
 

www.iplacex.cl 30 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


www.iplacex.cl 

  
 

 
 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº 3 

Institucionalidad Municipal y gestores en la implementación de procesos    

relativos a la participación y a la transparencia en el marco legal vigente. 

 

 

  
 


          
 

www.iplacex.cl 2 

  
        

              Introducción         

Se presenta ahora la fisonomía legal de la organización municipal, la estructura 
burocrática que de ella se desprende y un enfoque de gestión orientado al 
mejoramiento de la calidad de los servicios municipales  como complemento al 
modelo de gestión denominado gestionar más allá de lo habitual desarrollado en la 
primera unidad. 

La conformación legal de la municipalidad y su práctica organizacional muestra 
insuficiencias en sus procesos de gestión y en un servicio de calidad a la comunidad. 
La municipalidad es administrada mediante una rígida distribución jerárquica del poder 
que  es generalmente experimentada como un proceso de control que va de arriba 
hacia abajo. Esto puede hacerse a través de órdenes y reglamentos o mediante 
recompensas otorgadas de una forma selectiva como, por ejemplo, las promociones y 
los aumentos de salario. 

La administración burocrática de la municipalidad se aleja del tipo de organización 
postulada en la primera parte de la 2ª unidad del curso que se acerca a una 
organización más centrada en la persona en la cual cada uno de los individuos 
experimenta cierta base del poder y del control dentro de sí mismo y que articulan su 
trabajo en forma conjunta para plantear objetivos, determinar estrategias, resolver 
detalles administrativos, usar diversas formas de organización,  manejar las crisis que 
inevitablemente surgen, y valorar el grupo y sus potencialidades para conocer y 
resolver problemas. 

  

 

 

 

 

 

 

 

 

SEMANA 5 


          
 

www.iplacex.cl 3 

           Ideas fuerza  

 El modelo burocrático de administración no deja un lugar adecuado para el 
crecimiento personal y el desarrollo de personalidades maduras y favorece el 
conformismo y el pensamiento acrítico. 

 Se requiere innovar la gestión e introducir innovación, descentralización, 
dispersión del poder y mayor participación, relaciones menos verticales y más 
horizontales y que se orienten más  a los usuarios que también son 
ciudadanos. 

 Si se quiere organizaciones abiertas al cambio habrá que revisar las 
prerrogativas del status y el concepto de autoridad tradicionales. 

                          
  6. CONSTITUTIVOS LEGALES QUE ENSAMBLAN LA INSTITUCIONALIDAD           
MUNICIPAL 

 

 

6.1. Naturaleza y constitución 

- La Municipalidad es una institución cuya finalidad es satisfacer las necesidades 
de la comunidad local y asegurar su participación en el progreso económico, 
social cultural de la respectiva comuna. 

- La Municipalidad estará constituidas por el alcalde y por el el órgano colegiado 
denominado concejo. 

6.2. Funciones 

- Corresponderá a la municipalidad en el ámbito de su territorio, entre otras, las 
siguientes funciones: 

a)  Elaborar el plan de desarrollo comunal. 

b) La promoción del desarrollo comunitario. 

c) El aseo y ornato de la comuna. 

- La municipalidad en el ámbito de su territorio, podrá desarrollar, directamente o 
con otros órganos del de la Administración del Estado, funciones relacionadas 
con: 

a) La educación y la cultura 


          
 

www.iplacex.cl 4 

b) La salud pública y la protección del medio ambiente 

c) La asistencia social y jurídica 

d) La capacitación, la promoción del empleo y el fomento productivo 

e) El turismo, el deporte y la recreación 

f) La promoción de igualdad de oportunidades entre hombres y mujeres 

g) El desarrollo de actividades de interés común en el ámbito local. 

- Para el cumplimiento de algunas de estas funciones, las municipalidades 
podrán, a lo menos: 

a) Ejecutar el plan comunal de desarrollo y los programas necesarios para su 
cumplimiento. 

b) Constituir corporaciones o fundaciones sin fines de lucro, destinadas a la 
promoción y difusión del arte y de la cultura. 

c) Establecer en el ámbito de la comuna, territorios denominados unidades 
vecinales, con el objeto de propender a un desarrollo equilibrado y a una 
adecuada canalización de la participación ciudadana. 

- Las resoluciones que adopte la municipalidad se denominará ordenanza. Esta 
ordenanza será norma general y obligatoria aplicable a la comunidad. En ella 
se podrá establecer multas para los infractores, cuyo monto no excederá de 
cinco unidades tributarias mensuales, las que serán aplicadas por los juzgados 
de policía local correspondientes. 

6.3. Organización interna 

- Las funciones de la municipalidad serán ejercidas por el alcalde y el concejo y 
para ello dispondrán  de una Secretaría Municipal, de una Secretaría Comunal 
de Planificación y Coordinación y de otras unidades encargadas del 
cumplimiento de funciones de prestación de servicios y de administración 
interna, relacionadas con el desarrollo comunitario, obras municipales, aseo y 
ornato, administración y finanzas, asesoría jurídica y control. 

- La Secretaría Municipal estará a cargo de un secretario municipal cuyo 
cometido será  dirigir las actividades de secretaría administrativa del alcalde y 
el concejo. 

- La Secretaría Comunal de Planificación desempeñará funciones de asesoría al 
alcalde y del concejo, en materia de estudios y evaluación, En tal carácter, le 
corresponderá, entre otras funciones: 

a) Servir de secretaría técnica permanente del alcalde y del concejo en la 
formulación de la estrategia Municipal, como asimismo de las políticas, planes, 


          
 

www.iplacex.cl 5 

programas y proyectos de desarrollo de la comuna. 

b) Evaluar el cumplimiento de los planes, programas, proyectos, inversiones y el 
presupuesto municipal, e informar sobre estas materias al concejo, a lo menos 
semestralmente. 

c) Efectuar análisis y evaluaciones permanentes de la situación de desarrollo de 
la comuna, con énfasis en los aspectos sociales y territoriales. 

d) Fomentar vinculaciones de carácter técnico con los servicios públicos con el 
sector privado de la comuna. 

- La unidad de desarrollo comunitario tendrá como funciones específicas: 

a) Asesorar al alcalde y al concejo en la promoción del desarrollo comunitario. 

b) Presta asesoría técnica a las organizaciones comunitarias, fomentar su 
desarrollo y legalización, y promover su efectiva participación en el municipio. 

c) Proponer y ejecutar, dentro de su ámbito de competencia y cuando 
corresponda, medidas tendientes a materializar acciones relacionadas con 
salud pública, protección del medio ambiente, educación y cultura, capacitación 
laboral, deporte y recreación, promoción del empleo, fomento productivo local y 
turismo. 

- La unidad de servicio de salud y educación incorporada a la gestión municipal 
tendrá la función de asesorar al alcalde y al concejo en la formulación de las 
políticas relativas a dichas áreas. 

- Existirá un administrador municipal en todas aquellas comunas donde lo decida 
el concejo a proposición del alcalde. El administrador municipal será 
colaborador directo del alcalde en las tareas de coordinación y gestión 
permanente del municipio y en la elaboración y seguimiento del plan anual de 
acción municipal. 

6.4. Personal 

- El Estatuto Administrativo de los funcionarios municipales regulará la carrera 
funcionaria y considerará especialmente el ingreso, los deberes y derechos, la 
responsabilidad administrativa y la cesación de funciones. 

- Tendrán calidad de exclusiva confianza del alcalde las personas que sean 
designadas como titulares de cargos de secretario comunal de planificación, y 
en aquellos que impliquen dirigir las unidades de asesoría jurídica, de salud, de 
educación y de desarrollo comunitario. 

6.5. Del Alcalde 

- El alcalde es la máxima autoridad de la municipalidad y en tal calidad le 


          
 

www.iplacex.cl 6 

corresponderá su dirección y administración superior y la supervigilancia de su 
funcionamiento. 

- En la condición antedicha, el alcalde deberá presentar, oportunamente y en 
forma fundada, a la aprobación del concejo, el plan comunal de desarrollo, el 
presupuesto municipal, las políticas de la unidad de servicios de salud y 
educación… 

- El alcalde será elegido por sufragio universal. Su mandato durará  cuatro años 
y podrá ser  reelegido. 

- El alcalde tendrá, entre otras, las siguientes atribuciones: 

a) Proponer al concejo la organización interna de la municipalidad- 

b) Velar por la observancia del principio de la probidad administrativa dentro del 
municipio y aplicar medidas disciplinarias al personal de su dependencia, en 
conformidad con las normas que lo rijan. 

c) Coordinar con los servicio públicos la acción de éstos en la comuna. 

d) Convocar y presidir el concejo, así como el consejo económico social comunal 

e) Someter a plebiscito las materias de administración local. 

- El alcalde requerirá el acuerdo del concejo para la aprobación del plan comunal 
de desarrollo. 

- El alcalde deberá dar cuenta  pública al concejo, a más tardar el mes de abril 
de cada año, de su gestión anual y de la marcha general de la municipalidad. 

- .Un extracto de la cuenta pública del alcalde deberá ser difundido a la 
comunidad. Sin perjuicio de lo anterior, la cuenta íntegra efectuada por el 
alcalde deberá estar a disposición de los ciudadanos para su consulta. 

6.6. Del Concejo 

- En cada municipalidad habrá un concejo de carácter normativo,, resolutivo, 
fiscalizador y asimismo encargado de hacer efectiva la participación de la 
comunidad local. 

- Los concejos están integrados por concejales elegidos por votación directa 
mediante un sistema de representación proporcional (seis, ocho o diez 
concejales de acuerdo al tamaño de la comuna). Durarán cuatro años en sus 
cargo y podrán ser reelegidos. 

- Al concejo le corresponderá: 

a) Fiscalizar el cumplimiento de los planes y programas de inversión municipal y la 
ejecución del presupuesto municipal. 


          
 

www.iplacex.cl 7 

b) Fiscalizar las actuaciones del alcalde y formularle las observaciones que le 
merezcan, las que deberán ser respondidas por escrito dentro del plazo 
máximo de veinte días. 

c) Aprobar la participación municipal en asociaciones, corporaciones o 
fundaciones. 

d) Recomendar al alcalde prioridades en la formulación y ejecución de proyectos 
específicos y medidas concretas de desarrollo comunal. 

e) Fiscalizar las unidades y servicios municipales. 

f) Supervisar el cumplimiento del plan de desarrollo comunal. 

g) El concejo, por la mayoría de sus miembros podrá disponer de la contratación 
de una auditoría externa que evalúe la ejecución presupuestaria y el estado d 
situación financiera del municipio. 

6.7. De la participación ciudadana 

- En cada municipalidad existirá un consejo económico y social comunal, 
compuesto por representantes de la comunidad local organizada. Será un 
órgano asesor de la municipalidad, el cual tendrá por objeto asegurar la 
participación de las organizaciones comunitarias de carácter territorial y 
funcional, y de actividades relevantes en el progreso económico, social y 
cultural de la comuna. 

- Los consejeros durarán cuatro años en sus funciones. 

- El consejo deberá pronunciarse respecto de la cuenta pública del alcalde, sobre 
la cobertura y eficiencia de los servicios municipales e la comuna. 

- Cada municipalidad deberá regular la participación en lo que dice relación con 
las audiencias públicas por medio de las cuales el alcalde y el concejo –ambas 
autoridades emanadas de la soberanía popular- conocerán  acerca de las 
materias que estimen de interés comunal, como asimismo las que no menos de 
cien ciudadanos les planteen. 

- También en aras de la participación, la municipalidad deberá mantener en 
funcionamiento una oficina de partes y reclamos abierta a la comunidad en 
general. Se establecerá un procedimiento público para el tratamiento de las 
presentaciones o reclamos, como asimismo los plazos que el municipio deberá 
dar respuesta a ellos, los que, en ningún caso, serán superiores a treinta días. 

- El alcalde, con el acuerdo del concejo, o por iniciativa de los ciudadanos 
inscritos en los registros electorales de la comuna, someterá a plebiscito las 
materias de administración local relativas a inversiones específicas de 
desarrollo comunal, a aprobación o modificación del plan de desarrollo comunal  
u otras de interés para la comunidad local. 


          
 

www.iplacex.cl 8 

- Para la procedencia del plebiscito a requerimiento de la ciudadanía, deberá 
concurrir con su firma, ante notario público u oficial del registro civil, a lo menos 
el 10% de los ciudadanos inscritos en la comuna. 

- Los resultados del plebiscito serán vinculantes para la autoridad municipal, 
siempre que vote en él más del 50% de los ciudadanos inscritos en los 
registros electorales de la comuna. 

- Finalmente, cualquier particular podrá reclamar ante el alcalde contra sus 
resoluciones u omisiones o las de sus funcionarios, que estime ilegales, cuando 
éstas afecten el interés general de la comuna. El mismo reclamo podrán 
entablar ante el alcalde los particulares agraviados por toda omisión de éste o 
de otros funcionarios. Si el reclamo es rechazado por el alcalde, el particular 
podrá reclamar ante la corte de apelaciones respectiva para hacer valer los 
derechos de la comunidad o sus derechos individuales. 

-  

Se ha descrito todo el andamiaje o armazón legal  que configura a la  
municipalidad y que es expresivo de una organización burocrática: una división del 
trabajo basada en la especialización funcional, una bien definida jerarquía de 
autoridad, un sistema de normas que define los derechos y deberes del personal, 
un sistema de procedimiento para tratar situaciones laborales, tendencia a la 
centralización… Si bien el mecanismo burocrático tiene algunas ventajas – 
objetivos estables y unificados y levanta una estructura organizacional- su 
funcionamiento en la práctica se rigidiza lo que se traduce en una tendencia a 
hacer que aumente exageradamente el papeleo, lentifique la acción administrativa, 
aumenten los costos psicológicos y decline la eficiencia. Por tanto, hay que tener 
claro que operar en una municipalidad es actuar en un sistema administrativo 
burocrático con todo lo que ello conlleva. De ahí que es importante la herramienta 
denominada gestionar más allá de lo habitual que se desarrolló en la primera 
unidad y que es necesario complementarla con un enfoque de gestión de 
mejoramiento de los servicios municipales. Se trata de mejorar la calidad de los 
servicios municipales que se entregan a la comunidad, fortalecer la capacidad de 
gestión de la municipalidad, instalar una cultura de mejoramiento continuo de los 
procesos de la municipalidad, basada en la autoevaluación y la aplicación de 
planes o iniciativas de mejora como camino para llegar a la excelencia. 

Este enfoque de gestión de mejoramiento de la calidad de los servicios 
municipales se caracteriza por: 

Gestión orientada hacia la satisfacción de los usuarios, escuchando su voz como 
elemento fundamental en la definición de la calidad de los servicios. La calidad es 
inherente al servicio y es el usuario quien la juzga a partir de sus percepciones. 

La comprensión que el desempeño de la organización depende de la capacitación 
de su fuerza laboral y el desarrollo de las personas. El desarrollo de éstas depende 


          
 

www.iplacex.cl 9 

cada vez más de oportunidades de aprender en un ambiente favorable donde 
desarrollar sus capacidades y potencialidades. 

Perfeccionamiento permanente de los sistemas de planificación y decisión 
mediante una mayor precisión de los instrumentos de información, análisis de 
datos y estudio sistemático de los hechos, es decir, una gestión basada en datos. 

Valoración de la responsabilidad pública, protección del medio ambiente y del 
aporte social de la organización, el éxito de los intereses de largo plazo de una 
organización depende de la conducta ética en sus actividades, de la superación de 
los requisitos legales y de las regulaciones asociadas a sus productos, procesos e 
instalaciones. Esta superación significa proactividad de forma de anticipar las 
necesidades y expectativas de la comunidad. 

Orientación de la gestión a los resultados, compromiso con la obtención de 
resultados y apuntan en forma armónica y balanceada a las necesidades de todas 
las partes interesadas de la organización. Para atender dichas necesidades y 
concretar la visión de futuro, son formuladas estrategias, se establecen planes de 
acción y metas que deben ser comunicadas a todas las partes interesadas. 

Para la entrega de servicios municipales adecuados es fundamental la gestión de 
recursos físicos, materiales y financieros. Para ello es necesario la identificación de 
las necesidades, planificación de recursos, uso racional, seguimiento de su 
disposición y su utilización. 

El éxito de la gestión municipal está directamente relacionado con la capacidad de 
satisfacer las necesidades y expectativas los usuarios y las usuarias, lo que 
requiere un conocimiento profundo de quienes son, qué es lo que quieren y 
necesitan, cuán satisfechos  están con los servicios que se les están entregando.   
La identificación de necesidades y expectativas permite un mejor diseño e 
implementación de los servicios municipales, creando el valor necesario para 
entregarlos con transparencia, oportunidad y equidad. 

Para la prestación de los servicios municipales se coordina una serie de 
actividades que conforman los procesos de la municipalidad. Los funcionarios y 
funcionarias se desempeñan de acuerdo a estos procesos. El rol de los directivos 
es de facilitadores, es decir, guiar a las personas involucradas, procurar su 
entrenamiento y resolver las dificultades que se presentan. 

 

 

 

 

 


          
 

www.iplacex.cl 10 

 

             Conclusiones 

A modo de conclusión se hace necesario recapitular de que todo el tinglado legal 
que estructura a la municipalidad la configura como un sistema burocrático lo que 
hace aún más necesario el modelo de gestionar más allá de los habitual, él que 
requiere ser complementado con un enfoque de mejoramiento de los servicios 
municipales. Y reafirmar que este enfoque de gestión de mejoramiento de calidad 
de los servicios municipales se caracteriza por: 

Liderazgo y compromiso vinculado al mejoramiento continuo de la calidad de la 
gestión de servicios municipales y en la obtención de resultados que aseguren la 
creación de valor de la organización en todos los actores relevantes. Esto depende 
no sólo de los resultados financieros y operacionales, sino también de los 
resultados obtenidos en la satisfacción del personal y de usuarios y usuarias. 

 

Gestión orientada hacia la satisfacción de usuarios. Reconocimiento de los 
usuarios y usuarias como personas portadores de derechos, por medio de 
prácticas sensibles a sus necesidades y demandas, así como de información, 
participación y consulta para una óptima entrega de servicios. Pero el usuario no 
sólo es un usuario, es un ciudadano lo que implica un cambio en la interacción con 
la organización municipal lo que significa que él o ella, vecino o vecina de la 
localidad, no es un mero receptor de beneficios o servicios, por lo que es necesario 
una modificación desde la organización a los procesos y prácticas que tienen como 
resultado las prestaciones. Se trata también de que el vecino y la vecina de la 
comunidad avancen en su empoderamiento, aprendan a convertirse en verdaderos 
actores de su propio desarrollo lo que incide en el fortalecimiento de la conciencia 
ciudadana y con ello la democracia en la ciudad. 

 

Apreciación de las personas como principal factor estratégico. Valoración de los 
funcionarios/as municipales, sus habilidades, creatividad y motivación para el éxito 
de la gestión municipal y velar por su desarrollo y bienestar. Las personas 
motivadas con su trabajo tienden a tener un mejor rendimiento y mayores 
posibilidades de contribuir a tener usuarios y usuarias satisfechos (as) que aquella 
que no lo están. Para ello,  la municipalidad debe procurar un ambiente de trabajo 
propicio para avanzar hacia una cultura de la excelencia en un clima de respeto e 
innovación, con reglas claras, conocidas y compartidas, incentivos y 
reconocimientos al buen desempeño, dando facultades para la toma de decisiones 
y facilitando que los procesos se ejecuten y gestionen adecuadamente. 

 


          
 

www.iplacex.cl 11 

La existencia de información adecuada para la toma de decisiones no es obvia al 
interior de la municipalidad. La labor de convertir datos en información fiable para 
la toma de decisiones y de cómo ésta es utilizada para alinear los procesos con los 
objetivos organizacionales, pasa a ser un factor clave de éxito para la 
municipalidad. 

 

Procesos participativos e identificación de factores claves. Es necesario potenciar 
el surgimiento de una preocupación colectiva en torno a un problema específico, 
que se aborda desde muchos frentes distintos. Ese espacio abierto, de 
participación, ´permite la eclosión de iniciativas, en un principio germinales, las que 
en un momento crítico cobran importancia. Lo relevante, entonces, no encontrar la 
fórmula única para implementar rápidamente, sino descubrir las variables que 
estarían en juego, los factores claves que permitan la obtención de resultados. 

 

Adhesión a la no discriminación por razones de género, edad, raza, credo o 
eventuales discapacidades. 

Compromiso con la transparencia, probidad y participación:  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 12 

 

 

BIBLIOGRAFÍA 

 Ley Orgánica Constitucional de Municipalidades, Biblioteca del Congreso 
Nacional de Chile. 

 Davis y Newstrom, El comportamiento humano en el trabajo: 
comportamiento organizacional. México: Mc Graw Gill, 1987. 

 

 
          

 

 

CRITERIO SUBCRITERIOS 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


www.iplacex.cl 

 
 

 
 

 

GESTIÓN DE SERVICIOS MUNICIPALES 
UNIDAD Nº III 

Institucionalidad Municipal y gestores en la implementación de procesos    

relativos a la participación y a la transparencia en el marco legal vigente. 

 

 

  
 


          
 

www.iplacex.cl 2 

         

 

Introducción         

En esta última semana se verá la problemática de la participación y la transparencia 
en el sistema municipal y los procesos necesarios de levantar para avanzar en su 
resolución. Se partirá presentando los elementos principales del marco legal relativo a 
la participación y a la transparencia que enmarca el actuar municipal. También se 
aludirá  al concepto  de gestión y a la concepción de  democracia que puedan imperar 
en las municipalidades porque ese concepto y esa concepción condicionan las 
prácticas municipales haciéndolas más proclives o menos proclives a la participación y 
a la transparencia. Si una autoridad municipal tiene un concepto de gestión que se 
basa en: ‘Yo sé como se hacen las cosas, por eso se hacen las cosas como yo digo’ o 
una concepción de la democracia  que se expresa en: ‘No me gusta mucho la 
democracia.  A veces es un lío. Las decisiones las toman los que saben y punto’. Ese 
concepto y esa concepción de esa autoridad municipal se resistirá a que haya mayor 
participación y más transparencia.  Los conceptos de gestión  y de democracia que 
haya en una municipalidad afectan los procesos de participación y transparencia. 

Finalmente, se hacen una propuesta de participación y transparencia a partir de 
algunos elementos diagnóstico asociados a la realidad municipal. 

 

 

 

 

Ideas fuerza  

 Fortalecer el Derecho de Acceso a la Información Pública en el país es un buen 
camino a seguir para poder recomponer la confianza en lo público, ayudar a 
prevenir la corrupción y por consiguiente, mejorar la democracia en general. 

 Si la municipalidad quiere ser parte de la modernización del Estado debe 
visualizarse como sistema adaptable, capaz de resolver problemas complejos y 
en constante cambio. 

 Las organizaciones de la sociedad civil con su potencial democrático deben 
influir para que las municipalidades promuevan la participación y la 
transparencia. 

SEMANA 6 


          
 

www.iplacex.cl 3 

                        

6.   PROPUESTAS DE PARTICIPACIÓN CIUDADANA Y TRANSPARENCIA 
MUNICIPAL  A  PARTIR DE LA LEGALIDAD VIGENTE 

Los requerimientos de participación ciudadana y transparencia en el contexto 
municipal están regulados por las leyes 20.500 y 20.285 respectivamente. Levantar 
propuestas de participación y transparencia requieren previamente tener en cuenta lo 
fundamental de esa legalidad, explicitar el concepto de gestión y la concepción de 
democracia, puesto que  esos factores  afecta la expansión o no de los procesos de 
participación y transparencia. 

Componentes fundamentales  de la leyes 20.500 -acerca de las asociaciones y 
participación ciudadana en la gestión pública-  y 20.285 –acerca de la transparencia-. 

Ley 20.500: 

                   La ley se refiere al derecho de asociación o el derecho de las personas a 
asociarse libremente para la consecución de fines lícitos, a saber, derechos 
ciudadanos, asistencia social, educación, salud, medio ambiente, o cualquier otro fin 
de bien común. Es un deber del Estado promover y apoyar las iniciativas asociativas 
de la sociedad civil. Los órganos de Administración del Estado garantizarán la plena 
autonomía de las asociaciones y no podrán adoptar medidas  que interfieran en su 
vida interna. Habrá un Consejo que transferirá recursos o fondos a estas asociaciones 
u organizaciones de interés público en base a la evaluación de proyectos o planes que 
ellas presenten. 

La ley se refiere también a la participación ciudadana en la gestión pública. Alude a la 
participación en general y a la que atañe a las municipalidades en particular.              

La participación en lo grueso o general, apunta a que el Estado reconoce a las 
personas el derecho de participar en sus políticas, planes, programas y acciones. 
Cada órgano de la Administración del Estado deberá establecer las modalidads 
formales y específicas de participación que tendrán las personas y organizaciones en 
el ámbito de su competencia. Los órganos de Administración del Estado, anualmente 
darán cuenta pública participativa a la ciudadanía de la gestión de sus políticas, 
planes, programas y acciones y de su ejecución presupuestaria, en el evento que a 
dicha cuenta se le formulen observaciones , planteamientos o consultas deberá dar 
respuesta en un plazo breve y oportuno. Los órganos de administración del Estado 
deberán establecer consejos de la sociedad civil, e cáracter consultivo que estarán 
conformados de manera diversa, representativa y pluralista por los integrantes de las 
asociaciones.                                                                                                                       

En cuanto a la participación en las municipalidades, se establece que la ordenanza de 
participación deberá contener una mención acerca del tipo de organizaciones que 
deben ser consultadas e informadas como también las fechas o épocas en que 
habrán de efectuarse tales procesos..Asimismo describirá los instrumentos y medios a 
través de los cuales se materializará la participación, entre los que podrán 


          
 

www.iplacex.cl 4 

considerarse la elaboración de presupuestos participativos, consultas u otros.             

En cada municipalidad el consejo económico social pasará a llamarse consejo 
comunal de organizaciones de la sociedad civil que será elegido por las 
organizaciones comunitarias de carácter territorial y funcional y por la organizaciones 
de interés público de la comuna. Asimismo, y en un porcentaje no superior a la tercra 
parte del total de sus miembros, podrán integrarse aquellos representantes de 
asociaciones gremiales y organizaciones sindicales, o de otras actividades relevantes 
para el desarrollo económico, social y cultural de la comuna                                                      

El alcalde deberá informar al consejo, del plan comunal de desarrollo y  acerca de los 
presupuestos de inversión, el que dispondrá de quince días hábiles para formular sus 
observaciones.                                                                                                                        

Con todo en el mes de marzo de cada año, el consejo deberá pronunciarse respecto 
de la cuenta pública del alcalde, sobre la cobertura y efciencia de los servicios 
municipales, así como las materias de relevancia .comunal que hayan sido 
establecidas por el consejo.                                                                                                         

Asimismo, los consejeros deberán informar asus respectivas organizaciones, 
ensesiones especialmente convocadas para el efecto y con la debida anticipación 
para recibir consultas y opiniones, acerca de la propuesta del presupuesto y del plan 
comunal de desarrollo, incluyendo el plan de inversiones, como también sobre 
cualquiera otra materia relevante que les haya presentado el alcalde o el concejo.         

Cada municipalidad deberá habilitar y mantener en funcionamiento una oficina  de 
informaciones, reclamos y sugerencias abierta a la comunidad. La ordenanza de 
participación establecerá un procedimiento público para el tratamientode las 
presentaciones o reclamos, como asimismo los plazos enque el municipio deberá dar 
respuesta a ellos, lo que en ningún caso, serán superiores a 30 días. 

 

Ley 20.285: 

                   La ley se refiere al principio de transparencia de la  función pública, el 
derecho de aceso a la información de los órganos de Administración del estado, los 
procedimientos para el ejercicio del derecho y para su amparo, y las excepciones a la 
publicidad de la información. 

Las disposiciones de esta ley serán aplicables a todos los Órganos de la 
Administración del Estado  que también comprende a las municipalidades. 

La función pública se ejerce con transparencia, de modo que permita y promueva el 
conocimiento de los procedimientos, contenidos y decisiones que se adopten en el 
ejercicio de ella. 

 


          
 

www.iplacex.cl 5 

Las autoridades y los funcionarios de la administración del Estado deberán dar estricto 
cumplimiento al principio de la transparecia en la función pública                                      
El principio de la transparencia de la función pública consiste en respetar y cautelar la 
publicidad de los actos, resoluciones, procedimientos y documentos de la 
Administración, así como la de sus fundamentos, y en facilitar el acceso de cualquier 
persona a esa información, a través de los medios y procedimientos que al efecto 
establezca la ley. 

En virtud del principio de la transparencia de la función pública, los actos y las 
resoluciones de los órganos de administración del Estado, sus fundamentos, los 
documentos que le sirven de sustento o complemento directo y esencial, y los 
procedimientos que se utilicen para su dictación son públicos, salvo las excepciones 
que establece esta ley. 

Los órganos de la Administración del Estado deberán mantener a disposición 
permanente del público, a través de sus sitios electrónicos, ente otros, los siguientes 
antecedentes actualizados: 

- Su estructura orgánica. 

- Las facultades, funciones y atribuciones de cada de cada una de sus unidades y 
órganos internos. 

- El marco normativo que les sea aplicable. 

- La planta del personal y el personal a contrata y a honorarios, con las 
correspondientes remuneraciones. 

- Los trámites y requisitos que debe cumplir el interesado para tener acceso a los 
servicios que preste el respectivo órgano. 

- El diseño, montos asignado y criterios de acceso a los programas de subsidios y 
otros beneficios que entregue el respectivo órgano, además de las nóminas de los 
beneficiarios de los programas sociales en ejecución.                                                 
No se incluirán en estos antecedentes los datos sensibles, esto es, los datos 
personales que se refieren a las características físicas o morales de las personas 
o a hechos o circunstancias de su vida privada o intimidad, tales, como los hábitos 
personales, el origen social, las ideologías y opiniones políticas, las creencia o 
convicciones religiosas, los estado de salud físicos o psíquicos y la vida sexual. 

- Los mecanismos de participación ciudadana. 

Toda persona tiene derecho a solicitar y recibir información de cualquier órgano de la 
Administración del Estado y si la información le es denegado podrá presentar un 
reclamo ante el Consejo de Transpariencia y si el Consejo ratifica la negativa puede 
recurrir a la Corte de Apelaciones. 

La autoridad del órgano de la administración del Estado, requerido, que hubiere 
denegado infundadamente el acceso a la información, será sancionado con multa de 


          
 

www.iplacex.cl 6 

20% a 50% de su remuneración. 

 

Implicancias del concepto de gestión 

Si en la municipalidad hay autoridades muy jerárquicas e impositivas  que establecen 
relaciones de dominio en el lugar de trabajo, supone una mirada de la gestión que 
difícilmente suscribirá la participación de los usuarios provenientes del comuna y 
menos el derecho de éstos a estar informado de lo que sucede en la municipalidad. 

El concepto de gestión denominado gestionar más allá de lo habitual –propiciado por 
este curso- que basa su accionar en la colaboración, el pensamiento holístico, la 
inclusión, la sinergia del grupo lo que incide constructivamente en la comprensión y 
resolución de los problemas. Gestionar más allá de lo habitual estructura la 
participación como un proceso para la solución de los problema y por eso al practicar 
la participación , cree en ella y su potencial para que también la ejerzan los usuarios 
del sistema municipal, junto a sus demás derechos como el derecho a demandar 
transparencia  a las instuciones estatales. 

 

Concepción de la democracia y sus consecuencias 

Si los liderazgos y funcionarios de la municipalidad no son indiferentes a la 
democracia y creen en ella y sus valores –soberanía popular, vigencia de los 
derechos humanos, resolución pacífica de los conflictos a través del diálogo y la 
negociación, empoderamiento de la sociedad civil, pluralidad en las ideas y la vida, 
superación de la pobreza…- construirán una organización más abierta y flexible y 
valorarán la participación y apostarán por el individuo inserto en la comunidad, 
afirmando: 

- La dignidad esencial del individuo 

- Cada persona está dotada de potencialidades y recursos para manejar su propia 
vida. 

- La importancia de la libertad para expresar la propia individualidad. 

- La necesidad del individuo de luchar y esforzarse por mejorar su propia vida y  y la 
del ambiente. 

- El deecho del individuo de ayudar en tiempo de necesidad y de crisis. 

- La organización y la cooperación como estrategias de resolución de problemas. 

- La importancia de una organización social de la cual el individuo se siente 
responsable y que responde a los sentimientos del individuo. 

- La necesidad de un clima social que aliente al crecimiento, al desarrollo individual,  


          
 

www.iplacex.cl 7 

a la sociabilidad y a la asociatividad.. 

- El derecho y la responsabilidad del individuo a participar en los asuntos de su 
comunidad. 

- Apelación a la metodología del diálogo libre y pacífico como medio de resolver los 
problemas individuales y sociales. 

 

Se ha descrito lo sustantivo de la normativa sobre participación y transparencia que 
encuadra el accionar municipal en esas materias, como también los conceptos de 
gestión y democracia que afectan los procesos de participación y transparencia en el 
ámbito local. Ahora se está en mejores condiciones para hacer  propuestas de trabajo 
relativas a la participación y a la transparencia en el contexto municipal. 

 

7. UNA PROPUESTA DE PARTICIPACIÓN 

Elementos diagnóstico de la participación en el ámbito municipal 

Se aprecia que en la mayoría de las municipalidades circunscribe la participación 
ciudadana a una dimensión que busca un ajuste entre la demanda social de la 
población y lo que ellas ofrecen como oferta pública y allí la ciudadanía es depositaria 
de información y eventualmente de beneficios. No se ve que los gobiernos locales ya 
sea  en su discurso o en su práctica eleven la participación a categoría estratégica 
ligada a un enfoque de derechos y que se amplíe desde la consulta hasta la 
corresponsabilidad en los asuntos de desarrollo local. No se da una reflexión sobre los 
alcances de la participación ciudadana como componente de la  gestión local 
moderna. Y esto puede suceder porque se la teme, por la creencia que pueda llevar a 
una explosión de demandas respectos de los beneficios, o de exigencias de 
transparencia en la gestión. 

Pareciera prevalecer un trato individualista y asistencial desde la municipalidad hacia 
la comunidad. La relación municipio-comunidad obedece a un patrón de paternalismo, 
en que los vecinos y las organizaciones dependende los favores institucionales que 
les pueden proveer que pueden ser: canasta familiar, proyectos de inversión social, 
agilización de trámites o apoyo moral. A veces se da protección municipal a 
determinados grupos u organizaciones mediante la incubación y desarrollo de sus 
capacidades de gestión en procesos de aprendizaje, en postulación y ejecución de 
proyectos, formación de líderes o similares. Asimismo la participación ciudadana es 
percibida desde la población como un fin para alacanzar fines individuales o grupales. 
Su mérito radica predominantemente en la capacidad de potenciar el logro de metas 
en conjunto con otras personas lo que dista bastante de aquellos sentidos de carácter 
social y expresivos ligados a la participación, es decir, una forma de actuación en el 
espacio público y cuya finalidad es la representación, exigencia o ejercicio de 
derechos ciudadanos en distinta esferas. 


          
 

www.iplacex.cl 8 

 

También se constata que el acceso al poder que hombre y mujeres vivencian se 
basan en relaciones de género. Entendiendo el género como las características de la 
masculinidad y la feminidad determinadas socialmente, en contraste con el sexo, que 
se refiere a características que son determinadas biológicamente. Esta diferenciación 
de género originada socialmente puede generar desigualdades, discriminaciones e 
inequidad en relación al poder. Y estas relaciones de género son propias de una 
cultura patriarcal, entendida ésta como un sistema de creencias y prácticas que se 
basa en el control  del hombre sobre las mujeres y que se caracteriza por el 
predominio del poder masculino y la discriminación de la mujer. Bueno,  a pesar de las 
contrariedades que enfrenta la mujer en el asunto del poder por las razones ya 
aludidas, se visualiza que la participación de las mujeres en roles dirigenciales es 
bastante elevada en los contextos locales. Sin embargo, pese  a estas mayores tasas 
de participación en organizaciones comunitarias -que intrelocutan con la 
municipalidad- los patrones culturales de las relaciones de género juegan en contra de 
una inserción en una ésfera pública en igualdad de condiciones. Claro, la percepción 
de una obligatoriedad de desempeñar el rol familiar de cuidado y atención de los 
miembros de sus hogares continúa estando fuertemente presente como el principal 
obstáculo para el ejercicio del liderazgo. 

 

8. Componentes de una propuesta de trabajo participativa 

1.- Incorporación de la participación ciudadana en el gobierno local 

1.1 Que el municipio asigne a la ciudadanía un rol más decisional y de mayor 
responsabilidad. 

Decisional: Que el municipio disponga un espacio donde la comunidad y sus 
representantes participen en instancias de decisión sobre algunos aspectos 
relevantes, tales como, la planificación, la inversión social y la priorización de los 
proyectos que materializan las soluciones. 

Corresponsabilidad: Que el municipio aborde el desarrollo desde una alianza 
estratégica con la sociedad local, desarrollando una gestión pública participativa que 
logre dar expresión a los principio democráticos de gobierno. Cada parte, cada actor 
institucional o social, asume tareas específicas en las fases del proceso y los 
diferentes planes de desarrollo (social, económico, cultural…), en función de sus 
competencias (técnicas, políticas, institucionales…) y los recursos psicosociales que 
cada uno dispone o adquiera. 

 

 

 


          
 

www.iplacex.cl 9 

 

1.2. Importancia estratégica de la participación ciudadana 

Pro participación: Que el municipio desarrolle una estrategia para promover la 
participación de los ciudadanos tanto organizados como no organizados y su 
compromiso con la superación de las condiciones de pobreza crítica de sus sectores o 
territorios. De este modo, la institucionalidad local fomenta la asociatividad de la 
población, proporciona asistencia técnica en la formulación y ejecución de proyectos, 
deja actuar a la organizaciones en la relización de sus fines, toda vez que éstos por 
extensión contribuyen al desarrollo comunal. 

Gobernanza estratégica: Que el municipio comprenda la importancia de la sociedad y 
sus organizaciones, valorando su aporte a los procesos de desarrollo comunal y la 
orientación a lo público, por tanto, está dispuesto a cederles a ellas espacios de poder 
en la definición de objetivos y proyectos. 

 

1.3 Disponibilidad de instrumentos que estimulen la participación ciudadana 

Oferta adaptativa: Que el municipio genere una oferta adaptada a las condiciones 
socio culturales de la comuna a partir de sus recursos y que la gestión de la oferta 
externa, sea para extender o incrementar el acceso a ella o para entregar servicios 
más pertinentes (asambleas abiertas del concejo, consulta para formulación de 
presupuestos, gabinetes en terreno). 

Oferta innovadora: Que el municipio diseñe y desarrolle instrumentos novedosos y 
atractivos que fomenten la participación ciudadana, logrando el involucramiento de 
diversos actores sociales: comités de de defensa de derechos ambientales, 
acompañamiento de movimientos por conservación/protección del patrimonio 
comunal, comisiones público privadasde cooperación internacional para el desarrollo 
local, constitución de mesas territoriales de adelanto barrial. 

 

1.4. Estilo del vínculo del municipio con la comunidad 

Promocional: Que el municipio desarrolle una línea de promoción de la participación 
ciudadana centrada en las organizaciones comunitarias para que éstas desarrollen la 
capacidad de autogestión, proposición y autonomía. Además puede desarrollar 
acciones tendientes a la conformación de nuevas organizaciones o realizar 
capacitación en la formación de nuevos líderes. 

Cooperación horizontal: Que el municipio reconozca la autonomía, la actoría social y 
el empoderamiento de las organizaciones locales que determinan y gestionan sus 
propias estrategias, entonces puede interactuar con ellas desde una posición de 
iguales. Esta interacción puede producir la convergencia de intereses y adquirir la 
forma de un contrato  que fija las reglas del juego para compartir información, 


          
 

www.iplacex.cl 10 

recursos, responsabilidades, tareas. 

1.5. Soporte institucional del municipio para la promoción de la participación 
ciudadana 

Este soporte puede atravesar dos fases_ 

En gestación: La unidad encargada, despliega acciones tanto internas como externas 
para el mejoramiento del área e incrementar el impacto. Entre ellas, el intento por 
transversalizar la temática o el estilo participativo en otras instancias organizacionales 
del municipio, la experimentación de nuevas metodologías de trabajo para fomentar la 
participación, el convenio con otras entidades públicas o privadas para promover la 
asociatividad. 

En solvencia técnica: El área funcional cuenta con profesionales que desarrollan 
diversas acciones (generalmente innovadoras) hacia la comunidad para fomentar la 
participación ciudadana en los asuntos locales, conquistando el reconocimiento 
externo por los espacios y oportunidades brindadas. Del mismo modo, al interior del 
municipio el equipo logra que la autoridad  y/o otras áreas de gestión incorporen 
principios de inclusión y prácticas participativas en su relación con la comunidad. 

 

1.6. Generar y fortalecer Oficinas Municipales de la Mujer y la Equidad de Género, con 
el objetivo de promover la participación igualitaria en las políticas de desarrollo local. 

 

9. UNA PROPUESTA DE TRANSPARENCIA 

En el sitio web del Consejo para la Transparencia (CPLT), la Presidenta del CPLT, 
Viviane Blanlot,  afirma que las municipalidades son las entidades del sector púbico 
con el peor nivel de cumplimiento en transparencia. En el mismo sitio se encuentran 
las encuestas denominadas Estudio Nacional de Transparencia y la última y séptima 
encuestra fue dada a conocer en febrero de 2016. Esa encuesta, el Séptimo Estudio 
Nacional de Transparencia realizado por el CPLT, arroja, entre otros, los siguientes 
resultados: 80% piensa que los organismos públicos son poco transparentes, el 57% 
de los encuestados estableció que en Chile los organismos públicos son muy 
corruptos, 54% afirma que es mucha gente la que está involucrada en este tipo de 
acciones, 84% creen que quienes cometen actos de corrupción quedan impunes y 
75% dice que desconfía del sector público. Claro hay una desconfianza de la 
ciudadanía hacia los organismos públicos y funcionarios públicos y asimismo la 
encuesta  evidencia una muy mala evaluación de la ciudadanía hacia los funcionarios 
del sector público en cuanto a sus capacidades para ejercer sus funciones y cargos, 
como de su nivel de integridad y de la orientación al bien común de sus decisiones y 
acciones. 

La ciudadanía a la luz de la encuesta de la CPLT piensa que hay corrupción los 


          
 

www.iplacex.cl 11 

organizaciones públicas en general y de las municipalidades en particular y tiene 
desconfianza hacia ellas. 

La municipalidad es el organismo público que presenta los más bajos niveles de 
transparencia y como parte del sistema público es percibida como muy corrupta. 

Entonces, se procurará ver la relación entre las municipalidades y la corrupción.  Se 
puede definir la corrupción como la utilización de un cargo público para beneficio 
propio. El uso indebido de una posición pública en este contexto se produce :   

 -   Cuando el funcionario acepta o pide un soborno. 

-   Cuando en las contrataciones del personal municipal  se actúa por motivaciones 
partidarias (clientelismo) o contratando familiares (nepotismo) sin pasar por sistemas 
meritocráticos. 

-  Cuando el funcionario hace apropiación indebida de activos de la institución 
municipal. 

-    Cuando el funcionario hace malversación de fondos públicos (apropiarse o destinar 
los caudales públicos a un uso ajeno a su función). 

-  Cuando las empresas particulares ofrecen sobornos al funcionario para evitar 
trámites engorrosos o buscando ahorrar en el pago de impuestos, o ganar alguna 
ventaja superior a las demás empresas. 

 

Algunos factores que facilitan las prácticas de corrupción en los gobiernos 
municipales: 

-   Complejidad de los procedimientos administrativos y excesiva tramitación 

-  Partidización de la entidad pública y que opera al margen de los mecanismos 
institucionales formales. 

-    La falta de transparencia en la asignación y uso de los recursos presupuestarios. 

-    Ausencia de procedimienttos monitoreados por órganos contralores, que a su vez 
incluyan la participación de organizaciones de la sociedad civil. 

-    Falta de mecanismos que permitan a los ciudadanos exponer sus preferencias y 
demandas sociales. 

-   La ausencia de canales que permitan un sistema meritocrático de acceso a las 
funciones públicas. 

-     Prevalencia de comportamientos discrecionales de los funcionarios municipales. 

-     Baja tendencia de la autoridades municipales a la rendición de cuentas. 


          
 

www.iplacex.cl 12 

 

Si se quiere que una municipalidad prevenga la corrupción es importante la 
tranparencia y especialmente un plan de transparencia que al ser esbozado puede 
basarse en cuatro lineamientos: un sistema de información eficiente y accesible, 
mecanismos que permitan controlar la discrecionalidad arbitraria del funcionario 
municipal, mejorar la rendición de cuenta y una sociedad civil fortalecida en su 
capacidad de escrutinio e incidencia en las políticas públicas locales. 

A continuación se  explicita los cuatro lineamientos referidos, a saber: 

 

1.- Un sistema de información eficiente y accesible. 

La generación, sistematización y divulgación de información es una condición 
imprescindible para ejercer un buen gobierno local, con transparencia y abierto a la 
participación de la comunidad. A mayor grado de entrega de información útil, veraz y 
oportuna, es de esperar un mayor interés y confianza de la comunidad hacia el 
manejo de la cosa pública y menor riesgo de corrupción. Asimismo el ciudadano debe 
ejercer el derecho de acceso a la información que le provee la ley y que a su vez tiene 
un órgano garante que es el Consejo para la Transparencia. Cuando la información 
publica es un bien a disposición efectiva de las personas y la comunidad puede haber 
un mayor empoderamiento ciudadano para el control de las prácticas de la corrupción. 

2.- Mecanismos que permitan controlar la discrecionalidad arbitraria del funcionario 
municipal. 

La discrecionalidad arbitraria puede ser definida como el ejercicio de la función pública 
con baja sujeción a reglas y control por parte de la autoridades de la misma institución 
y de otros entes públicos contralores lo que puede generar desde mala e ineficaz 
atención al público hasta prácticas de corrupción. Por tanto, el ejercicio del cargo del 
funcionario requiere la necesaria reglamentación que asegure la transparencia en su 
actuar, el control y la rendición de cuenta que todo funcionario público le debe a la 
sociedad. Esta reglamentación debe implicar claridad y delimitaación institucional en 
las competencias, procedimentos, normas y criterios en la toma de decisiones y  en el 
desempeño de la función. De otra parte, la discrecionalidad arbitraria es controlada 
con instrumentos participativos que incentiven el control ciudadano a la gestión 
pública. 

3.- Mejorar la rendición de cuenta. 

La rendiciónde cuentas o accountability puede ser definida como la obligación que 
tiene el funcionario púbico de responder por una responsabilidad que le fue conferida. 
Esto implica tres elementos: la obligación de responder al derecho de pregunta que 
tiene el vecino de la localidad o comunidad, la obligación de explicar y fundamentar 
las decisiones tomadas, responder personalmente por las acciones realizadas o las 
decisiones tomadas. La rendición de cuentas puede ser visualizada como un conjunto 


          
 

www.iplacex.cl 13 

de mecanismos e iniciativas pro-activas por parte del gobierno municipal tendiente a 
informar a la comunidad acerca del manejo de la cosa pública y con apertura para 
recibir retroalimentación de esa misma comunidad.Una forma de rendición de cuenta 
o accoountability podría ser que tanto los alacalde como concejales rindan Cuentas 
Públicas Participativas de los resultados de la gestión municipal, escuchando la voz, 
comentarios y sugerencias de los ciudadanos. 

4.- Una sociedad civil fortalecida en su capacidad de escrutinio e incidencia en las 
políticas públicas locales. 

Se puede entender por sociedad civil el conjunto de organizaciones privadas que se 
unen para impulsar sus intereses comunes o buscar el bien público. Este concepto 
abarca a las juntas de vecinos, centro de madres, organizaciones no gubernamentales 
(ONG), asociaciones sindicales, gremios empresariales, entidades deportivas y 
culturales. Si bien la dinámica social va empoderando a las organizaciones de la 
sociedad civil, igual se requiere una política pública que fortalezca y habilite a la 
sociedad civil para que se torne más capacitada para escrutar e incidir en el gobierno 
local. Asi, ciudadanos empoderados, se expresan en organizacione empoderadas y 
participan e influyen en los asuntos locales y van plasmando una democracia más 
participativa. 
 
. 
. 

 

  

 

 

 

 

 

 

 

 

 
. 

 

   


          
 

www.iplacex.cl 14 

 

 

Conclusiones 

 

Se está llegando al final del curso y está culminando la última parte de la tercera 
unidad referida a propuestas de participación y transparencia en el ámbito municipal. 
Se partió el curso presentando un modelo de gestión denominado gestionar más allá 
de lo habitual y sus respectivas tareas para el abordaje y tratamiento de problemas 
que se dan en una organización. Se siguió planteando que no basta un buen modelo 
de gestión sino que se requieren buenos líderes. Y los buenos líderes presenta 
algunas características que los distinguen: autoconocimiento, saber gobernarse a sí 
mismos para dirigir a otro y dominar el contexto. Asimismo se agregaba que los los 
líderes requieren ciertas habilidades, entre otras, escucha activa o escuchar no sólo lo 
que dice sino también lo qu siente el otro, mensaje yo o confrontación pacífica y 
constructiva del otro, depositar confianza en la sabiduría del grupo. Se señalaba 
tambien que inevitablemente los líderes se encuentran con el conflicto en las 
organizaciones y que el afrontamiento y resolución del conflicto no pasa por métodos 
autoritarios o permisivos sino por el denominado método nadie pierde donde se busca 
por una solución mutuamente satisfactorias para las partes conflictuadas. 
Posteriormente, se expone el andamiaje legal que configura la organización municipal 
porque es en esa organización donde están los problemas sobre los que se pensará 
para actuar y finalmente se exploran los problemas de la participación y de la 
transparecia en la municipalidad  con sus aristas legales y fácticas y se sugieren 
algunas propuestas de solución. 

Tal vez si algo importante pudiera quedar de este curso es la necesidad de construir 
una cultura de la participación y la transparencia. Y se parte construyendo esa cultura 
creyendo en los valores democráticos de la participación y la transparencia y actuando 
con congruencia a favor de ellos. Pensamientos y actos en torno a los valores van 
plasmando la cultura. Pero hay que tener una presencia completa en el mundo, a los 
actos, pensamientos, convicciones éticas de la cociencia hay que agregar los 
sentimientos. Una presencia total impacta el mundo, la vida y la cultura. 

 

 

 

 


          
 

www.iplacex.cl 15 

 

 

 

BIBLIOGRAFÍA 

 Ley 20.500, sobre Asociaciones y Participación Ciudadana  en la Gestión 
Pública , Biblioteca del Congreso Nacional de Chile. 

 Ley 20.285, sobre la Transparencia de la Función Pública y de Acceso a la 
Información de la Administración del Estado, Biblioteca del Congreso 
Nacional de Chile. 

 Richards, H. Las ciencias sociales al servicio de la esperanza, Santiago: 
Cide, 1988. 

 

 
          

 

 

CRITERIO SUBCRITERIOS 

 

 

 

 

 

 

 

 

 

 

 

 


          
 

www.iplacex.cl 16 

 

 

 


