www.monografias.com
Tribunal Electoral del Poder Judicial de la Federación.

1. Introducción
2. La estrategia
3. La filosofía
4. El tribunal
5. La metodología
6. Conclusiones
7. Bibliografía
INTRODUCCION

 La administración enfrenta hoy el reto de mejorar el nivel competitivo de la empresa a través de la calidad de los servicios y productos. La globalización, y las nuevas fuerzas de cambio en los mercados están llevando a las empresas a investigar nuevas opciones para prestar mejores servicios y reestructurar la organización. Se vive posibilidades de una era de alta competencia en la cual las empresas con mayor éxito serán aquellas dispuestas a hacer cambios estratégicos. Entre esas innovaciones uno de los sistemas administrativos más eficientes es el aspecto filosófico de la empresa que implica comunicación, empatía, desarrollo individual, desarrollo grupal, trabajo en equipo, planificación, evaluación y corrección diaria de todos los procesos de la empresa. A través de esto, se pueden alcanzar cambios de actitud de todo el personal, propiciando la participación de todos los miembros de una empresa en el establecimiento de objetivos, metas y estrategias, hacia un reto común.

Por otra parte, los patrones en el consumo, las actitudes y los valores de la sociedad, la cultura misma, los perfiles demográficos y los estilos de vida, las motivaciones y otros muchos factores, determinan la silueta de los mercados y por lo tanto a las empresas. Y es precisamente en este sentido en el que la planeación estratégica adquiere importancia radical, puesto que ella le propone a las empresas la capacidad para identificar, evaluar y determinar las oportunidades y las amenazas que el entorno les plantea. En otras palabras, la planeación estratégica (PE) constituye una herramienta de importancia vital para las organizaciones, puesto que sin ella los administradores probablemente estarían incapacitados para definir los factores de riesgo, las fortalezas y las oportunidades de sus organizaciones de cara a las oportunidades y a las amenazas del ambiente. Por lo tanto, la PE tiene que ver con la vigilancia del entorno y con el aprovechamiento del entorno de modo que la alta dirección de las empresas este en condiciones de asignar de la mejor manera posible los recursos de la organización a tales oportunidades.

Por lo tanto, diremos en consecuencia que la PE es la respuesta lógica a la necesidad de escudriñar los futuros inciertos de las organizaciones, principalmente de aquéllos que sobrevienen como consecuencia de las condiciones que le plantean a la sociedad mexicana la globalización.

La planeación estratégica supone tanto un enfoque como una metodología. Es un enfoque porque supone una manera de «ver las cosas" y la manera en cómo una persona ve las cosas define su conducta y sus actitudes. Un administrador o gerente abordan la administración de una empresa a partir de lo que tienen en sus mentes; de esta forma los paradigmas suelen ser determinantes y la planeación estratégica es ciertamente uno de ellos. Será necesario, por lo tanto, definir algunos conceptos básicos presentes tanto en la metodología como en el enfoque. Iniciando por «visión», «misión», «objetivos», «estrategias».

Entendamos la visión como la forma en cómo queremos ver a la empresa dentro de un periodo determinado. ¿Qué será Liverpool dentro de 10 años? La visión expresa algo que evidentemente no existe, es el futuro deseado de la organización. La visión es importante porque supone la inspiración necesaria para visualizar aquello que queremos llegar a ser en este momento. Una visión no expresa los propósitos de la empresa, sino la configuración de la imagen deseada, la apariencia que queremos que la empresa tenga dentro del largo plazo.

Por otro lado la misión destaca la identidad organizacional de la empresa, sus valores, sus creencias, sus productos definidos en forma de beneficios, señalando la relación «empresa, producto, mercado». ¿Quiénes son nuestros clientes? ¿Qué beneficios esperan? ¿Qué les estamos ofreciendo? ¿Quiénes somos "nosotros" como empresa? Estas son preguntas clave que deben ser respondidas en todo proceso de preparación de un plan estratégico. La declaración de la misión de la empresa es fundamental ya que señala su razón de ser en su contexto, y además enfila a la empresa hacia el cumplimiento de la visión. La declaración puede –y debe-, ir acompañada de una declaración de sus principios como empresa, definiendo su preocupación por los "otros clientes" (comunidad, medios, etc.), sus valores, su filosofía hacia los trabajadores, empleados, ejecutivos, etc.

De esta forma una misión permea el ambiente total de la empresa y de la administración, predispone las actitudes de las personas hacia los fines últimos de la organización y establece los límites, los linderos dentro de los cuales la empresa puede y debe actuar. La misión enfatiza más que nada los beneficios y no los "productos".

Por su parte, la filosofía de la empresa es claramente una consecuencia de la declaración de la misión, y de hecho la filosofía se encuentra contenida dentro de ella. Puesto que la planeación estratégica supone un tipo de actitud, esto es, una disposición mental, hay entonces una forma de "pensar" que anima el proceso administrativo y esta animación es ciertamente la «filosofía de la empresa». Habrá que concluir esta parte diciendo que ninguna planeación tiene sentido estratégico sin una columna de pensamiento trascendental y valioso que le da a la empresa "sentido" y "orientación".

Derivados de la misión se obtienen los planes estratégicos. Los objetivos estratégicos que enuncian la detonación de un plan o "estrategia" se refieren a las áreas de desempeño de una organización y en ellas es necesario enunciar la siguiente pregunta: ¿Qué queremos lograr? La o las respuestas posibles a esta pregunta dan lugar a la fijación de los objetivos estratégicos y representan los fines hacia los cuales se dirige una estrategia.

Los objetivos son la consecuencia de los planteamientos misionales y visionales de la empresa. De los objetivos estratégicos será necesario derivar metas, las cuales deben ser medibles, cuantificables, concretas de modo que pueda evaluarse su consecución y el desempeño de los ejecutivos.

Los siguientes puntos son apenas una justa orientación para la toma de decisiones a lo largo de un proceso de planeación estratégica.

IDENTIFICAR LA MISIÓN ACTUAL DE LA ORGANIZACIÓN, SUS OBJETIVOS Y ESTRATEGIAS

REVALORAR LA MISIÓN Y LOS OBJETIVOS DE LA ORGANIZACIÓN

FORMULAR LAS ESTRAGIAS

PONER LAS ESTRATEGIAS EN PRÁCTICA

EVALUAR RESULTADOS

IDENTIFICAR LAS FORTALEZAS Y LAS DEBILIDADES

ANALIZAR LOS RECURSOS DE LA EMPRESA

ANALIZAR LAS OPORTUNIDADES Y LAS AMENZAS

ANALIZAR EL ENTORNO EXTERNO

Hoy en día, las organizaciones de negocios y las no lucrativas, entre las que se encuentra el gobierno, necesitan crear y mantener mecanismos de permanente y eficaz ajuste que les permita responder de modo oportuno a los cambios en las tendencias que caracterizan el ambiente en que se desempeñan.

La empresa reconoce la necesidad de una herramienta de mejora continua que le oriente a la reestructuración y fortalecimiento de los procesos clave de las áreas administrativa, tecnológica y socio-humana, corrigiendo las deficiencias existentes.

A pesar de que en el campo de la administración han entrado "de moda" en las últimas décadas algunas corrientes teórico-metodológicas, estamos convencidos de que la misión, visión y los valores de la empresa son los pilares en los que las compañías América Latinas están retomando para la estructuración de estrategias en donde se involucra el trabajar en equipo, el reto, el rescatar y sobre todo el valor de la cultura organizacional

.Ahora de lo que se trata es de definir propuestas de misión, visión y valores que nos permitan tener un punto de partida. Y sea el eje que nos sirve de "puente articulador" para llevar a cabo la gestión de la filosofía de la empresa.

En la ultima década las instituciones publicas se han integrado a retomar e implementar estrategias que antes solo las realizaban las organizaciones privadas. Y la P.E. no es ajena a ello. Sin embargo algunas instituciones publicas aun no cuentan con una filosofía clara, es el caso del Tribunal Electoral del Poder Judicial de la Federación. En esta organización no existe ni la misión, visión y valores.

Dentro de este marco general, la investigación que se presenta a continuación aborda una propuesta teórica sobre la misión, visión y valores del Tribunal Electoral del Poder Judicial de la Federación.

Los objetivos que se pretenden alcanzar son:

General: Que todo el personal del Tribunal Electoral comprenda la razón de ser de la organización, hacia dónde queremos ir, los valores de la organización.

Particular: Difundir y asegurar en cada uno de las áreas que componen el Tribunal Electoral el entendimiento de la misión o razón de ser de la institución, así como los valores que sustentan dicha organización estableciendo estrategias, objetivos y planes de acción de mayor impacto, que le den un sentido objetivo y un gran valor agregado a los objetivos económicos, sociales y humanos con que la institución se ha comprometido.

Específico: Identificar acciones específicas que deberán llevarse a cabo para cumplir con lo establecido en la Misión.

Para cumplir con estas intenciones el trabajo se organizó en cuatro capítulos:

El primer capítulo incluye los antecedentes, desarrollo y generalidades de lo que es la Planeación Estratégica.

El capítulo segundo esboza la perspectiva teórica de la definición, estructuración y ejemplo de la misión, visión y valores de una organización.

El tercero bosqueja los principales rasgos e historia del Tribunal Electoral. Asimismo, se plantea el contexto de sistema, recurso humano, motivación y el trabajo en equipo.

El cuarto capítulo implica el planteamiento metodológico de la investigación a través de la aplicación de las técnicas de la encuesta (directa y autoadministrada) y el análisis de la misma, así mismo la descripción de los resultados del estudio de acuerdo con los objetivos específicos a partir de las características (generales y relacionadas con el ejercicio organizacional) de la población objetivo. Una serie de tablas y figuras apoyan esta presentación.

Para finalizar, se sintetiza los principales hallazgos de la investigación al nivel de objetivos específicos y general. También, se plantean las propuestas que pueden colaborar en la mejor integración del personal que labora en el Tribunal Electoral.

“El verdadero desafío reside en lograr que un grupo divergente coincida para lograr un objetivo valioso”.

-Gopal C. Pati y Eduard F. Hilton Jr-

1.1 DEFINICION DE ESTRATEGIA

 No hay ninguna definición universalmente aceptada. El termino es utilizado con diversas aceptaciones por muchos autores y administradores. La palabra tiene orígenes militares del tiempo de los griegos cuando fueron conquistados por Alejandro de Macedonia y su padre(ver la estrategia clásica).

 El vocablo inicialmente se refiere a un nombramiento. (del general el jefe de un ejército). Mas tarde pasó a significar “el arte del general” esto es, las habilidades psicológicas, el carácter con las que asumía el papel asignado. Sin embargo, es hasta el siglo 20 aproximadamente cuando el concepto actualizado se utiliza en las organizaciones de negocios.

 Federico el Grande adoptó como estrategia el adiestramiento y la disciplina, así como las maniobras rápidas para mantener el pueblo alemán siempre listo para el combate. Von Bulow (1806)1 destacó como estrategia la concentración en puntos de dominación, y la rapidéz de movimientos como aspectos centrales para ganar batallas. Von Clausewitz (1970)2 vio la importancia de contar con objetivos fundamentales claros, con horizontes temporales bien definidos. Dijo que una estrategia debería concentrarse en pocos principios fundamentales que puedan crear, guiar y mantener el dominio a pesar de las posibles dificultades que se tuvieran que enfrentar. También postuló como estrategia el mantener la moral muy alta, el uso sorpresa, la astucia, audacia, concentración en espacio, dominio sobre posiciones seleccionadas, etc. En donde el liderazgo se acentúa. Enfatizaba, al igual que Napoleón, el empleo de una flexibilidad bien planeada.

 Por su parte Von Shlieften3 buscó combinar la facilidad de maniobra con recursos numerosos, bajo una peculiar alineación de fuerza para flanquear al adversario, atacar sus puntos débiles con ataques concentrados y sorpresivos con el fin de mantener el control político de los centros de decisión.

 Hart(1954) por su parte le dio importancia al enfoque indirecto para minimizar las propias debilidades, así como el desarrollo de redes de inteligencia y la concentración de fuerzas avasalladoras contra un solo enemigo. Otro de los aspectos como divide y vencerás.

 Mintzberg Henry lo define como un plan, un patrón, posición y perspectiva. En el campo de la administración, estrategia es plan que integra las principales metas y políticas de una organización y a la vez, establece la secuencia coherente de las acciones a realizar. Una estrategia ayuda a poner orden y asignar los recursos con el fin de lograr una situación viable y original, así como anticipar los posibles cambios en el entorno y las acciones imprevistas de los oponentes inteligentes.

1.2. LA ESTRATEGIA CLASICA

 Filipo y su joven hijo, Alejandro, tenían metas claras aspiraban a liberar a Macedonia y así establecer su dominio sobre norte de Grecia. Quería también que Atenas se uniera en coalición con ellos para atacar Persia. Después de evaluar sus recursos, decidieron evitar la arrolladora superioridad de la flota Ateniense y escogieron de antemano atacar las poderosas ciudades Amuralladas de Atenas y Tebas, donde ni las Falanges ni las caballerías de estas – ambas muy bien adiestradas – tuvieron ventajas decisivas.

 Felipo y Alejandro emplearon un enfoque indirecto cuando por invitación del consejo Anfictiónico, condujeron su ejército al sur para castigar la ciudad de Anfisa. En una secuencia planeada de acciones y maniobras engañosas se desviaron del camino directo a Anfisa, evitaron al enemigo y fortificaron una base clave, Elatea. Después tomaron las medidas necesarias para debilitar a sus contrincantes políticas y moralmente, a través de la rápida restauración de las comunidades Fenicias antes dispersadas por los Tebanos e hicieron además, que a Filipo lo declararan campeón de los dioses Delfinos. Luego emplearon mensajes engañosos para hacer creer al enemigo que se habían desplazado hacia el norte de Tracia; los Macedoneos también aprovecharon fuentes de inteligencia, y un ataque sorpresivo, aniquilaron las posiciones griegas cercanas a Anfisa, lo cual distrajo a sus contrincantes de sus posiciones defensivas cercanas a los desfiladeros de la montaña próxima de tal modo que fuera posible consolidar su fuerza cerca del poblado de Queronea.

 Plan de contingencia sobre como atacar y aplastar a los griegos. Por supuesto, antes habían organizado su tropas y habían desarrollado toda la logística necesaria, incluyendo el desplazamiento de una amplia punta de lanza que ayudó a las falanges Macedonias a penetrar a las numerosas y cerradas columnas griegas. Aprovechando las ventajas naturales de su terreno herbosos, los Macedonios lograron que el apoyo de la caballería, aportó a su falanges la capacidad de los griegos. Por último emplearon una ventaja relativa – la estructura de mando que su sistema social jerárquico les permitía hacerlo –contra los griegos que eran más democráticos, los nobles Macedonios habían adiestrados a su personal hasta hacerlos de las más disciplinadas y altamente motivadas fuerzas en el mundo.

 Para sustentar lo anterior podemos observar la estrategia de la batalla de Queronea, la cual surgió como sigue: Filipo y Alejandro analizaron primero sus atributos, sus deficiencias, así como las disposiciones estratégicas y probables movimientos de sus contrincantes. La fuerza de los Macedonios se basa en su nueva tecnología de punta de la lanza, en la movilidad de su disciplina, así como en las caballería capitaneadas por Alejandro. Su debilidades consistían en que eran excedidos en número y se enfrentaban a los bandos Ateniense y Tebano, una de las mejores tropas escasamente armadas, ubicadas cerca de la acrópolis queroneana y próximas a otras mejor armadas – pero muy integradas -.

 Filipo y Alejandro organizaron su liderazgo para capitanear posiciones; Filipo tomó a su cargo el flanco derecho y Alejandro la caballería. Alinearon sus tropas en una posición especial para aprovechar sus atributos y sus fuerzas, atacando el punto débil de su contrincante y sobretodo tenían claras sus metas.

 Si detectáramos las analogías de toda esta estrategia de los Macedoneos con la terminología de las estrategias modernas, detectaríamos conceptos similares que continúan dominando en el pensamiento estratégico formal de la era moderna.

 La esencia de las estrategias es la construcción de una posición que sea tan sólida y flexible que la organización pueda lograr sus metas a pesar de lo imprevisible del comportamiento tanto de las fuerzas internas como externas.4 Para esto existen estrategias que por una parte nos ayudan a la defensa de la posición actual de la organización y otras que apoyan en el ataque, además de otras que sirven para ambas, es decir, ataque y defensa.

 Dice Kenichi Omahe5 que la formulación de estrategias pretende modificar la situación competitiva de una organización con relación a la que tienen sus competidores. Por tanto, dependerá de estas estrategias el que la organización pueda lograr o no esa ventaja competitiva. También, dependerá la forma y la combinación de estrategias, el que se pueda lograr un efecto de sinergia, es decir, que el resultado conjunto de un grupo de estrategias provoque un efecto más fuerte que el que se pudiera obtener con la suma de cada estrategia individual. Esto significa que 2+2 =5. De esta forma , al formular las estrategias de la organización se deberá “jugar” con las diferentes opciones de forma que se logre una combinación óptima que “mejore el desempeño interno y externo cuyo efecto es la generación de una riqueza total de control mayor de la que pudo haberse logrado por separado”.6

 1.3 CLASIFICACION DE LAS ESTRATEGIAS

Una primera forma de clasificar las estrategias es por su origen en:

· Emergentes (o implícitas o no planeadas): Son estrategias que surgen de manera casual, desde cualquier nivel de la organización, y que muchas veces únicamente el dueño las conoce y que se van adecuando con el tiempo.

· Intentadas (o explícitas o planeadas): surgen a través de un proceso sistemático y analítico desarrollado desde el más alto nivel de la organización. Las estrategias son conocidas y aceptadas por los miembros de esta.

Bill & Roy Richardson clasifican las estrategias en cinco tipos, según su desarrollo generico7:

· Crecer: Se aplican en la creación de opciones para negocios adicionales: Cuando hay oportunidades que encajan con las fortalezas. Estas pueden ser: adquisición, fusión o alianza estratégica.

· Consolidar: Es un intento dinámico por mantener la actual capacidad de generación de riqueza, mantener la participación en el mercado y optimizar la operación de la empresa.

· Contraerse: Si la empresa ha fracasado en competir exitosamente, estas estrategias se pueden aplicar para eliminar lo inservible del sistema y quedarse solamente con lo que genera utilidades: desinvertir.

· Liquidar: Es la opción cuando no se tiene ventaja competitiva alguna o no se tienen fortalezas para anular amenazas.

· Vegetar: No hacer nada. Continuar igual (síndrome del avestrúz). No reaccionar a los cambios del entorno. Estas estrategias pueden desembocar en una estrategia de liquidación.

 Otra forma clásica de clasificar las estrategias es según el nivel de la organización del que surgen y aplican:

· A Nivel Funcional: Son estrategias específicas desglosadas para cada función dentro de la empresa. Así, por ejemplo, se puede hablar de un plan estratégico de finanzas, otro de manufactura, de calidad, de mercadotecnia, etc. Que juntos integran o contribuyen al plan estratégico global de la organización.

· A Nivel de Negocio: Cuando una empresa está integrada por varios negocios, unidades de negocio o empresas, en ocasiones se opta por desarrollar planes estratégicos para cada uno de estos.

· A Nivel Global: Es cuando el plan estratégico se realiza a nivel de toda la organización.

· A Nivel Coorporativo: Son las estrategias a nivel de grupo de empresas.

 Georges de Sainte- Marie8 considera que solo existen tres grandes clases de estrategias, las cuales se basan en dos elementos:

a) La existencia de ventajas importantes sobre la competencia, potenciales o reales.

b) Las posibilidades (múltiples o limitadas) de descartarse en el segmento.

 Estas grandes clases de estrategias se basan en el trabajo de Michael Porter9, a las cuales denominó estrategia genéricas:

1. Precio (o volúmen): Es la posición en la que se compite en función de ofrecer el precio mas bajo. Esta posición es la que mayor riesgo ofrece, ya que sólo uno gana y requiere de altos sacrificios internos. Por tanto, ofrece pocas posibilidades de descartarse, ya que se basa en experiencia y en economía de escala. En este caso, la porción relativa del mercado es decisiva. Busca reducir al mínimo los costos totales. Hay una o dos empresas líderes, aunque es difícil sobrevivir a largo plazo. Requiere una vigorosa reducción de costos en todas las áreas y sistemas férreos de control. En este caso hay que ser “el primero o nada”. La estrategia para el segundo lugar es un ataque frontal como guerra de precios o productos sustitutos, ya que estos anulan la experiencia del líder. Ejemplo: los ingenios azucareros, las pasteurizadoras de leche, etc.

2. Diferenciación: Es concentrarse en un segmento específico con alto valor agregado. En este caso, la empresa se enfoca a sus clientes, en donde existen muchas posibilidades de descartarse y se pueden obtener fuertes ventajas competitivas. Al elegir esta estrategia, se compite en base a características únicas (reconocidas por los consumidores). Para lograr esto, se apoya en el conocimiento del consumidor, en la imagen de la empresa y en la satisfacción de una necesidad específica, en la calidad, el servicio, la presentación, la forma de distribución, la facilidad en el uso del producto o el status que ofrece. Ejemplos, los automóviles Audi o las camisas Scappino.

3. Fragmentación (o enfoque): Es cuando la empresa decide enfocarse a mercados mas especializados, sobre todo si el producto se encuentra en mercados masivos de alta competencia. Consiste en fragmentar el mercado en nichos en función, por ejemplo, del nivel económico, educativo, rango de edad, zona geográfica, utilización, etc., y desarrollar diversos nichos. Por ejemplo, General Motors que tiene un tipo de automóvil para cada nicho de mercado, desde el económico, medio, alto, muy alto, otro para jóvenes, para gente madura, para la ciudad, para el campo, etc.

 Afirma Hermida10 que una vez que se haya definido la estrategia genérica, se deberá elegir una estrategia competitiva. En el cuadro No. 1 se presenta una matriz de opciones:

	
	Líder en Costo
	Líder en diferenciación

	Para todo el mercado
	LIDERAZGO TOTAL EN COSTOS

	LIDERAZGO TOTAL EN DIFERENCIACION

	Para un Nicho o Segmento
	LIDERAZGO ENFOCADO EN COSTOS
	LIDERAZGO ENFOCADO EN DIFERENCIACION

CUADRO No. 1 Matriz de opciones estratégicas competitivas

 En el caso de esta matriz, no es recomendable posesionares a la mitad, es decir, no tener ningún enfoque, ya que esto significa que no se cuenta con ventaja competitiva alguna.

 La posibilidad de cambio de estrategia genérica es permanente, tanto por parte de la empresa como por parte de competidores.

· LIDERAZGO TOTAL EN COSTOS: consiste en tener el costo mas bajo del mercado. Unicamente uno puede ser el líder en costos. El resto debe optar por otra estrategia. Esta se puede buscar cuando se tienen productos estandarizados y masivos. Requiere una vigorosa reducción de costos en todas las áreas y sistemas férreos de control.

· LIDERAZGO ENFOCADO EN COSTOS: Es similar a la estrategia anterior pero aplicada a un nicho especifico.

· LIDERAZGO EN DIFERENCIACION: Esta estrategia requiere crear en el producto ciertas características percibidas como únicas por los consumidores. Puede ser en imagen, diseño, tecnología, versatilidad, servicio, calidad, etc. Los costos bajos pasan a un segundo plano de importancia.

· LIDERAZGO ENFOCADO EN DIFERENCIACION: Es similar al anterior, aunque se basa en un nicho o segmento específico de mercado. Es ideal para empresas que no cuentan con mucho capital o que están en su primera etapa de desarrollo.

 Goodstein11 en su catálogo de grandes Estrategias Básicas, afirma que se puede adoptar simultáneamente mas de una estrategia. Dentro de este catálogo incluye las siguientes:

· CRECIMIENTO CONCENTRATO: Concentrarse en un solo producto que ha sido exitoso, Ejemplo: Levi’s.

· DESARROLLO DE MERCADO: Agregar nuevos clientes al mercado, esto es. Hacer el pastel mas grande, o expansión geográfica, a través de sucursales o franquicias.

· DESARROLLO DE PRODUCTOS: Desarrollar nuevos productos para los mercados existentes.

· INNOVACION: Crear productos nuevos que son muy nuevos o superiores a los existentes, de forma que estos queden obsoletos.

· INTEGRACION HORIZONTAL: adquirir negocios similares relacionados con el mercado actual existente, para reducir competencia, ejemplo: Periódico que adquiere otros para formar una cadena.

· INTEGRACION VERTICAL: Que puede ser desde desarrollar una red de proveedores internos para producir las materias primas, hasta el desarrollo de canales de distribución, o productos que lleven como materia prima el producto original.

· JOINT VENTURE: O Inversión conjunta, es cuando una empresa se asocia con otra a través de un aprovechamiento de las fortalezas mutuas, para desarrollar un nuevo producto o un nuevo mercado.

· DIVERSIFICACION CONCENTRICA: Es adquirir o crear organizaciones que son compatibles con la actual organización en cuanto a la tecnología, mercado o producto, ejemplo; estación de TV que adquiere un periódico o una estación de radio, etc.

· DIVERSIFICACION: Adquirir o crear organizaciones que ayuden a balancear las fortalezas y debilidades de la organización, como por ejemplo, la adquisición de una fábrica de carrocerías por parte de una compañía refresquera.

· REPLIEGUE: Para revertir las tendencias negativas en utilidades a través del corte drástico de gastos y la reducción de la presencia en el mercado.

· DESINVERSION: Es la venta o clausura de un segmento de negocios de la organización que no sea prioritario para concentrarse en otros de mayor potencial.

· LIQUIDACION: Venta de la organización o cierre.

En el cuadro 2 se muestra la ubicación de estas estrategias en función de la posición competitiva y del rango del crecimiento del mercado:

	[image: image1.wmf]VALORES

6,67%

6,67%

3,99%

1,14%

81,53%

COMUNICACIÓN

CREATIVIDAD

INNOVACIÓN

HONESTIDAD

TRIUNFO

[image: image2.png]

RANGO CRECIMIENTO

DEL MERCADO
	RAPIDO
	CUADRANTE 1

· Crecimiento concentrado

· Desarrrollo de producto

· Desarrrollo de mercado

· Integración vertical

· Diversificación concéntrica
	CUADRANTE 2

· Crecimiento concentrado

· Desarrollo de producto

· Desarrollo de mercado

· Integración horizontal

· Desinversión

· Liquidación

	
	LENTO
	CUADRANTE 4

· Diversificación concéntrica

· Diversificación

· Joint Venture
	CUADRANTE 3

· Repliegue

· Diversificación concéntrica

· Diversificación

· Desinversión

· Liquidación.

[image: image3.png]

[image: image4.emf]CORRIENTE

DE

ENTRADA

CORRIENTE

DE

SALIDA

PROCESO DE

TRANSFORMACION

MEDIO AMBIENTE

MEDIO AMBIENTE

S.M.I. CAP. II

ART. 3

L.G.S.M.I.M.E.

SENTENCIAS

NOTIFICA SENTENCIA/ SE

DESECHA

FEEDBACK

- RECIBE MEDIO

- ESTUDIA

LEGITIMACION Y

PERSONERIA

- ESTUDIA REQUISITOS

DE PROCEDENCIA

- EMITE SENTENCIA

 FUERTE
 DEBIL

 POSICION COMPETITIVA

CUADRO 2 MATRIZ DE SELECCIÓN DE GRANDES ESTRATEGIAS BASICAS

 En el libro de planeación de negocios 12 definen las decisiones estratégicas fundamentalmente: La determinación de las áreas de enfoque de negocios: a qué mercado va dirigido el producto. Y el tipo de producto o servicio que la organización ofrecerá en las áreas de negocios que ha seleccionado.

 Una vez establecido en un área de negocios, hecha la decisión del enfoque del negocio, las empresas podrán seguir alguna de las siguientes áreas de desarrollo genérico:

1) Crecimiento interno: Consiste en penetración del mercado, desarrollo de producto, diversificación. Se basa en la experiencia ganada.

2) Conversión: Son alternativas inter- organizacionales que proporcionan fuerza. Se basan en un intercambio mutuamente benéfico o sinérgico de fuerzas y recursos. Estas son las alianzas estratégicas.

3) Adquisiciones: En los mercados maduros la adquisición es una forma de incrementar la participación de la compañía, obtener mayor poder y crecimiento, reducción de la competencia. Esta estrategia sirve para eliminar barreras de entrada. Así, en vez de desarrollar productos, se opta por adquirir productos “ganadores” y de esta forma, se reduce el riesgo.

 Goodstein13 también especifica lo que considera como las estrategias de mercado:

· CONCENTRACION DE PRODUCTO/ MERCADO: Posesionar un producto en un nicho de mercado. Equivalente a la estrategia de fragmentación de Porter.

· ESPECIALIZACION DE PRODUCTO: Es un producto para todos los segmentos de mercado. Ejemplo; tortillas.

· ESPECIALIZACION DE MERCADO: Satisfacer una variedad de necesidades en un segmento de mercado. Ejemplo: concentrarse en las necesidades de un segmento de alto poder adquisitivo.

· ESPECIALIZACION SELECTIVA: Ofrecer productos especializados para un mercado especializado, donde normalmente existe poca competencia. Ejemplo; especializarse en herramientas de corte para la industria papelera.

· COBERTURA TOTAL: Satisfacer todas las necesidades para todos los segmentos de mercado. Ejemplo: General Motor que produce vehículos para todos los segmentos de mercado, desde el económico hasta el de lujo, así como vehículos utilitarios como camiones, camionetas, chassises, etc.

 Por su parte Fabián Martínez Villegas14 ofrece una serie de opciones estratégicas de mercado / producto, las cuales se presentan en el cuadro 3.

 Este proceso de decidir sobre la estrategia a seguir implica evaluar alternativas u opciones estratégicas, las cuales dependerán fundamentalmente de 2 factores:

1) El mercado.

2) El producto.

 Tal como se muestra en el cuadro 3, cada uno de estas opciones representa un riesgo y cierta incertidumbre. Además, estas decisiones se complican cuando se interrelacionan otros factores estratégicos clave: producto, mercado, competencia y ambiente15, como por ejemplo, el optar por consolidar un producto o desarrollar uno nuevo, lo cual implica diferente nivel de riesgo e incertidumbre. Este cuadro, por tanto, nos muestra una guía de los posibles pasos a seguir al momento de trazar una estrategia de producto / mercado.

	PRODUCTO
	NUEVO
	RIESGO
	ALTO
	ALTO

	
	
	INCERTIDUMBRE
	BAJA
	ALTA

	
	
	ESTRATEGIAS
	· Aprovechar recursos operativos actuales.

· Identificar nuevas necesidades (ej. Nuevas revistas con mismos recursos)

· Integración horizontal o vertical.
	Diversificación: agregar nuevos productos en mercados diferentes.

	
	
	REQUIERE
	1) Conocimiento del mercado.

2) Producto novedoso.
	1) Sólido conocimiento del mercado por atender, de los nuevos productos y de los medios de comunicación para posesionar el producto.

2) Canalizar recursos económicos para sólido soporte.

3) Innovación y creatividad alta.

4) Elevada velocidad de respuesta.

	
	ACTUAL
	RIESGO
	BAJO
	BAJO

	
	
	INCERTIDUMBRE
	BAJO
	ALTA

	
	
	ESTRATEGIA
	Crecimiento en base al mercado o por crecimiento natural del mercado.
	Busca penetrar nuevos mercados por estar desatendidos o para quitarles porción a productores existentes.

	
	
	REQUIERE
	1) Completo conocimiento del mercado.

2) Consolidar imagen, producto y marca.
	Manejo de comunicación para posesionar productos y crear imagen.

ACTUAL

NUEVO

MERCADO

CUADRO 3.- OPCIONES ESTRATEGICAS.

 Por su parte Kenichi Omahe16 considera la existencia de 2 tipos de estrategias competitivas: (ver cuadro No. 4)

 Dice Kenichi que las mejores ideas son las más sencillas, pero después de considerar en su totalidad la complejidad de la situación.

 Al Ries y Jack trout17 proponen 4 estrategias de defensa dentro de un sector industrial.

 Para ellos, la estrategia de defensa dependerá de su posición dentro del mercado:

A. PRINCIPIOS DE DEFENSA: Para el líder…

· Sólo el líder del mercado tiene la opción de jugar a la defensiva. Todos los demás, deben atacar.

CUADRO 4: OPCIONES ESTRATEGICAS.

	ESTRATEGIA COMPETITIVA
	OPCIONES ESTRATEGICAS PARA….

	
	PRODUCTO: TRADICIONAL NEGOCIO: ANTIGUO (o ya existente)
	PRODUCTO: CREATIVO (o innovador)

NEGOCIO: NUEVO

	COPITA FRONTALEMENTE (pero con cautela)
	1.- INTENSIFIQUE LA DIFERENCIACION FUNCIONAL EN UN ASPECTO EN EL QUE SEA SUPERIOR, EJEMPLO: CONCENTRARSE EN EL SERVICIO AL CLIENTE.
	3.- PREGUNTAR LOS PORQUE’S.

FOMENTAR INICIATIVAS CREATIVAS EN AREAS NUEVAS, BUSCANDO PROPORCIONAR INNOVACIONES VENTAJOSAS.

	EVITE LA COMPETENCIA FRONTAL
	2.- EXPLOTAR LAS DEBILIDADES DEL COMPETIDOR ENFOCARSE A UN PUNTO DEBIL DEL COMPETIDOR.
	4.- MAXIMIZAR EL BENEFICIO PARA EL USUARIO, ENSEÑA A EVITAR. EL ENFRENTAMIENTO DIRECTO CON COMPETIDORES QUE HAYAN SIDO LOS PRIMEROS EN DESARROLLAR PRODUCTOS INNOVADORES.

· La mejor estrategia defensiva es atacarse a si mismo.

B. PRINCIPIOS DE ATAQUE DIRECTO: A ser utilizados por empresas que ocupan el 2º. o 3er. Lugar en el sector…

· La principal preocupación deberá ser la fuerza del líder.

· Buscar una debilidad en la fortaleza del líder y atacarlo en este punto.

· El ataque deberá lanzarse hacia una zona lo más reducida posible: concentrar el ataque.

C. PRINCIPIOS DE ATAQUE LATERAL:

· Un buen ataque lateral debe ser hecho hacia un área donde no pueda ser contestado.

· El factor sorpresa es fundamental.

· Continuar el ataque es tan importante como el ataque mismo.

D. FORMAS DE ATAQUE LATERAL

· Precio bajo

· Precio alto

· Distribución

· Presentación del producto

· Tecnología

E. PRINCIPIOS DE LA GUERRILLA: Aconsejables sobre todo para empresas chicas, sin poder ni posición económica, que no puedan competir directamente con el líder, para lo cual se tiene que:

· Buscar un nicho específico que esté desatendido y posesionares ahí.

· Ser flexible para buscar otros nichos en caso de que otros competidores más fuertes se posesionen de este nicho.

 Dice Sun Tzu18 “Una victoria es el objetivo principal de la guerra”. Si la victoria tarda en llegar, las armas se desgastarán y la moral caerá. Cuando además tus recursos se gastarán, tu enemigo puede tomar ventaja con consecuencias desastrosas. Aquellos guerrilleros astutos no requieren doble aprovisionamiento para superar las campañas, sino que se aprovechan de las provisiones del enemigo. Por eso lo que se busca en la guerra es la victoria, no prolongar la batalla. Toda decisión estratégica consta de dos componentes:

1. UNA PARTE OFENSIVA: A través de este componente se aprovechan las oportunidades en función de las fortalezas de la organización. Para esto se requiere primordialmente creatividad y audacia para adelantarse a la competencia.

2. UNA PARTE DEFENSIVA: Hay que consolidar la retaguardia, neutralizar las amenazas y corregir los puntos débiles. Esto exige reflexión, disciplina, organización, motivación, diagnósticos periódicos e información confidencial.

 Las estrategias no siempre resultan lo que se espera. Algunas veces se tienen fallas, que puede haberse originado desde la etapa de diseño, evaluación o durante la implantación. Pero también sucede que el hecho de que una estrategia no haya funcionado en una empresa en una época no necesariamente significa que la estrategia no funcione, ya que el éxito depende de muchos factores, como son la situación, la forma en que planeó, se planteó, se desarrolló, los valores implícitos en la organización, las circunstancias, la visualización objetiva de fortalezas, debilidades, amenazas y oportunidades.

Los elementos básicos que hay que verificar antes de oficializar las estrategias, son:19
1) Objetivos claros y decisivos: Deben ser específicos y claros para que proporcionen continuidad y cohesión, además de que deben ser bien entendidos por todos.

2) Deben obedecer a políticas: Deben ser congruentes con las políticas mas significativas de la organización, que son las que guían las acciones.

3) Compatibilidad con los valores: Hay que verificar que no sean contrarias a los valores especificados y entendidos de la organización.

4) Compatibilidad con el entorno: ¿La estrategia es congruente con el medio ambiente social, económico, político y tecnológico?

5) Enunciado de la estrategia: Concreto, coherente y claro.

6) Recursos necesarios por estrategia: Tiempo y monto de la inversión requerida por cada estrategia.

7) ¿Qué posición se espera que construya la estrategia? ¿Es sólida? ¿Es flexible? ¿Qué ventaja competitiva va a proporcionar?

8) Grado de riesgo: ¿Cuál es la probabilidad de éxito? ¿En caso de que no sea exitosa, cuáles serán las consecuencias? ¿Cómo se les haría frente?

9) Impacto motivacional esperado: ¿El efecto se verá en los miembros de la organización? ¿La moral se incrementará? ¿Qué efecto moral producirá en los competidores?

10) Sinergias: ¿En cuáles estrategias se podrá apoyar para incrementar el efecto? ¿Cuál será el efecto resultante?

11) Aplicabilidad: Facilidad y pertinencia de la aplicación, así como adecuaciones previas necesarias.

12) Confiabilidad de la información: ¿La información obtenida es completa, oportuna, real? ¿Los datos son estimados? ¿Cuáles fueron las fuentes? ¿Cómo fue el proceso de obtención?

13) Horizonte Temporal: ¿Cuál será el tiempo de efectividad de la estrategia? ¿Cuándo deberá estar totalmente implantada? ¿De qué eventos dependerá?

14) Secuencia de acciones: Cronograma, tiempos, responsables y tácticas.

15) Conservar la iniciativa: ¿Determina el curso de los acontecimientos o reacciona ante ellos? Una posición de reacción continua ante los acontecimientos genera cansancio, baja de la moral y cede la iniciativa al competidor. Esto incrementa los costos, disminuye el número de opciones y baja las probabilidades de éxito.

16) Concentración: ¿La estrategia se concentra en una ventaja competitiva? ¿La estrategia reduce o bloquea los puntos débiles de la organización? ¿Se concentra en los puntos débiles de los adversarios?

17) Flexibilidad: ¿La estrategia ofrece flexibilidad y maniobrabilidad a la organización? ¿Posibilita a la empresa para una reacción rápida? ¿La estrategia permite mantener en desventaja al competidor? ¿Permite dominar las posiciones seleccionadas?

18) Liderazgo coordinado y comprometido: ¿Existe la motivación en los líderes que asegure el éxito en la implantación de la estrategia? ¿Existe la coordinación entre las estrategias y los responsables de estas?

19) Disciplina: ¿Existe disciplina mas allá de lo normal?

20) Sorpresa: ¿La estrategia incluye la velocidad, el silencio y la inteligencia para atacar de forma inesperada a los contrincantes?

21) Seguridad: ¿La estrategia desarrolla un sistema efectivo de inteligencia para prevenir sorpresas por parte de los contrincantes? ¿Desarrolla la logística necesaria para apoyar a cada movimiento necesario?¿ Se tienen planes de contingencia para prevenir todos los posibles acontecimientos considerados menos probables?

 1.4 DEFINICION DE PLANEACION ESTRATEGICA

 La administración estratégica es un proceso continuo de adecuación a influencias externas en base a su potencial interno, para lograr su efectividad y excelencia en el corto, mediano y largo plazo. Así como asegurar la continuidad de la organización y el crecimiento.

 El nivel mas alto es solamente para quien puede hacer que inicie el proceso de administración estratégica. Al Tratar de definir la planeación estratégica fue necesario revisar algunos conceptos que a continuación se presentan:

· Es el proceso, dentro de la administración estratégica, que permite establecer explicitamente la misión, objetivos a largo plazo y tácticas que la alta dirección de una organización se compromete a lograr involucrando a todo el personal.

· Es redefinir el rumbo y posición de la organización en base a un análisis detallado de oportunidades y amenazas actuales y futuras del entorno y de un diagnóstico de las fuerzas y debilidades internas.

· Es un instrumento estratégico, que puede emplearse para adecuar las respuestas de la empresa ante su medio ambiente, ya que la esencia de este tipo de planeación consiste en realizar y ubicar una organización con su entorno, identificando las oportunidades y amenazas que pueden surgir en el futuro y contraponiendo con las fortalezas y debilidades de la empresa, con el fin de contar con una base importante para tomar decisiones.

· Es un esfuerzo sistemático y más o menos formal de una empresa para establecer sus propósitos, objetivos, políticas y estrategias básicas; desarrollando planes detallados con el fin de ponerlo en práctica, lograr los propósitos y proporcionar los resultados que satisfacen las expectativas de los clientes.

Ahora desmembremos algunos conceptos;

FORMULACION: Es la acción de realizar el plan, es definir el Qué, Quién, Cómo, Cuándo y Dónde.

PLANEACION: Existen múltiples definiciones y aunque casi cada autor tiene la suya propia, coinciden en muchos puntos, de forma que viendo algunas de ellas, podremos entender mas claramente el concepto. Entre las definiciones, destacan las siguientes:

 “Acciones pensadas para el logro de objetivos”20
 “Es la generación de una serie de escenarios para responder a la pregunta ¿Qué pasaría si…?”21
 “Es el poder de predecir el futuro y llevar a cabo las acciones correspondientes”. Henry Fayol.21
 “Es decir en forma anticipada qué hacer, cómo hacerlo, cuándo hacerlo y quién lo va hacer”. Harold Kanntz & Cyril O?Donnel.21
 “Es la habilidad para controlar las consecuencias futuras de las acciones presentes”. Harold Kanntz & Cyril O’Donnel.21
 “Es un curso de acción conscientemente determinado, una guía (o una serie de guías) para abordar una situación específica”. Henry Mintzberg.

 “El diseño de un futuro deseado y las formas efectivas de llegar a él”. Bill & Roy Richardson.21
 Es el proceso continuo de emprender decisiones o tomar riesgos en forma implícita como explícita. De esta forma, resulta claro que la planeación son acciones con efecto futuro, en donde es evidente que no puede existir la planeación si no en función de uno o varios objetivos. Asimismo, supone en todos los casos decisiones anticipadas a partir de una visión de dónde estamos y dónde queremos estar. Implica, también, un cierto nivel de riesgo, el cual aunque no es eliminado totalmente por la planeación, si proporciona las bases para conocerlo, medirlo y ejercer acciones para aplicar un mayor grado de control sobre eventos inciertos, lo cual a su vez implica que la planeación siempre supone la existencia de una mente racional.

ESTRATEGIA: Al igual que en el caso de la planeación, existen numerosas definiciones de Estrategia. Dado que el origen del concepto es militar, es frecuente el que estas definiciones estén muy enfocadas a este terreno. Ya se mencionó anteriormente que la palabra viene del griego STRATEGOS, que literalmente significa “un general”. A su vez, las raíces de esta palabra se encuentran en “ejército” ó “jefes del ejercito” y “acaudillar”.

 Al término griego “stratego” también se le ha dado el significado de “planificar la destrucción de los enemigos en razón del uso eficaz de los recursos” lo cual implica la elaboración de planes y la movilización de recursos con el fin de alcanzar los objetivos.

 Hill & Jones la definen como “La ciencia y el arte de la comandancia militar aplicados a la conducción general de operaciones de combate a gran escala”. También se ha definido como “Acciones ventajosas para superar al adversario”, la cual es concreta y explicativa.

 Dejando de lado su aplicación dentro del ambiente militar y orientándonos al organizacional, Alfred Chandler22 la define como “la determinación de las metas y objetivos básicos a largo plazo de una empresa, junto con la adopción de cursos de acción y la distribución de recursos necesarios para lograr estos objetivos”.

 Por su parte James B. Quinn23 la considera como “el modelo o plan que integra las principales metas, políticas y cadenas de acciones de una organización dentro de una totalidad”. También afirma que una verdadera estrategia va mucho mas allá de una sola coordinación de planes y programas, ya que supone el conocimiento exacto y real de las fuerzas y debilidades propias y de los competidores, los cambios en el ambiente y los movimientos de los competidores inteligentes y los de los que no lo son.

 Rodríguez Valencia24 se refiere a la Estrategia afirmando que “define el modo o plan de acción para asignar recursos escasos con el fin de ganar una ventaja competitiva y lograr un(os) objetivos(s) con un nivel de riesgo aceptable.

 Hermida25 al aplicarla al mundo de los negocios la entiende como “ la adaptación de los recursos y habilidades de la organización al entorno cambiante, aprovechando sus oportunidades y evaluando los riesgos en función de los objetivos y metas”. En pocas palabras, es en esencia la forma o el camino que la empresa sigue para adaptarse al contexto y lograr sus objetivos.

 Sin embargo, hay quien la ve de una manera más simple, como Bill & Roy Richardson26 quienes refiriéndose a la estrategia afirman que “es un medio para alcanzar un fin”.

 Resulta evidente, por lo tanto, que prácticamente cada autor tiene su propia definición de estrategia. La pregunta ahora es ¿qué podemos concluir con respecto de qué es ó qué no es? Por una parte su origen militar nos conduce a determinar una forma de enfrentar una batalla con un nivel previsto de seguridad. Por otra parte, las definiciones nos hablan del uso óptimo de recursos en función del logro de uno o varios objetivos para enfrentar la batalla por el mercado en forma ventajosa.

 La estrategia proporciona, por tanto, dirección y cohesión a la empresa, lo cual dará un sentido de propósito y de misión. En fin, como dice William F. Christopher27 que “con la estrategia se ganan guerras, esposas, elecciones, éxitos en los negocios y en los juegos de pelota. Las estrategias determinan cómo se desarrollará el juego o se peleará en una campaña electoral”.

PLANEACION ESTRATEGICA: Una vez analizados los conceptos de planeación y de estrategia, podemos definir el concepto de planeación estratégica como:

 “La identificación sistemática y sistémica de las oportunidades y peligros futuros que, combinados con las fortalezas y debilidades, proporcionan una base para la toma de decisiones ventajosa en el presente para aprovechar o crear las oportunidades y evadir, evitar o transformar los peligros en oportunidades”.28
 Se dice que es “sistemática” debido que debe realizarse en forma metodológica y bajo un sistema bien definido y entendido, de forma que sea desarrollada bajo un procedimiento estándar. Es además, “sistémica”, porque supone una visión global de relaciones causa – efecto, debido a que en todo sistema, cualquier cambio en un subsistema, como por ejemplo en el subsistema de finanzas de una empresa, afectará a todo sistema de la organización de forma negativa o positiva.

 Para Fabián Martínez Villegas29 es “Una fórmula que determina la forma en que la organización utiliza sus recursos, maneja sus productos y su mercado, supera a su competencia y se enfrenta a su medio”. Esto en esencia señala el QUE y el COMO de la fórmula que ha decidido una compañía para lograr el éxito y consolidar una posición favorable.

 Es además interesante encontrar que este concepto de alguna forma está presente en la mente de los líderes exitosos, aunque incluso desconozcan el sentido exacto del mismo. Esto es lo que procede en la mente de los líderes exitosos, aunque incluso desconozcan el sentido exacto del mismo. Esto es lo que sucede con la mayoría de los autores, ya que la diversidad de definiciones proviene de las diversas visiones y experiencias, siendo considerada por unos como un MEDIO, mientras que para otro es un INSTRUMENTO. Otros la ven en forma más poética, considerándola como “un elemento de luz para penetrar en la oscuridad de la incertidumbre, con la claridad que da la probabilidad y la posibilidad”.30
 De estas definiciones podemos concluir que la planeación estratégica es una transición ordenada y sistemática entre la posición actual de una organización y la que más le conviene en el futuro a corto, mediano y largo plazo. Para esto, se basa en decisiones que se deben tomar en este momento con efecto a futuro, no son decisiones a tomarse en el futuro.

 1.5 OBJETIVOS DE LA PLANEACION ESTRATEGICA

1) LA SOBREVIVENCIA: Ante una situación de crísis, en donde la empresa haya perdido mercado, sus utilidades hayan disminuido hasta el punto de poner en riesgo la existencia de la misma y ante la falta de capacidad de poder adaptarse a un entorno cada vez más cambiante, la planeación estratégica es una respuesta que puede ayudar a revertir los resultados, de forma que puede considerarse como un proceso de terapia intensiva a la organización. No necesariamente se va a evitar su desaparición, pero de no tenerse, seguramente la empresa no sobrevivirá.

2) PERMANENCIA EN EL NEGOCIO: Si la empresa busca únicamente consolidar sus resultados, existe una elevada probabilidad de que con la planeación estratégica se garanticen estos resultados.

3) MAXIMIZAR UTILIDADES: La mayoría de las empresas lo que realmente buscan es simplemente ganar mas dinero, lo cual a su vez actúa como escudo de protección (la mejor defensa es el ataque) que además de ofrecer mas utilidades, evitará que los resultados se reviertan, siempre y cuando el proceso haya sido realizado en forma sistemática pero con creatividad.

4) SER LA COMPAÑÍA LIDER: No necesariamente lo que busca la empresa es simplemente generar utilidades, sino que puede buscar ser la compañía que tome las decisiones que provoquen cambios en el sector, que sea la compañía que impone los cambios, que controla el sector industrial al que pertenece, lo cual le proporciona poder político que a su vez le proporciona mayor peso dentro de las decisiones sectoriales con lo que obtiene mayor control dentro de su mercado. Existe el caso de empresas que aunque no sean las que ganen mas dinero, si son las que más influyen dentro de su sector.

 Lo anterior se logra a través de la:

Creatividad

Transformación

Modificación

Reforzamiento

Consolidación

Adopción.

1.6 ADMINISTRACION ESTRATEGICA

 La teoría de la administración establece que el proceso de administrar se debe realizar en cuatro etapas:

a) Planear

b) Organizar

c) Dirigir

d) Controlar

 Si se quiere administrar estratégicamente a una organización, habrán de seguirse estas mismas etapas del proceso, pero de forma estratégica, esto es:

1. Planear estratégicamente: Partir de un plan estratégico como eje y guía de la operación de la empresa, mediante el análisis del ambiente externo, el ambiente interno y en función de esto, formular opciones estratégicas.

2. Organizar estratégicamente: La empresa tiene que tener una organización que facilite e impulse la implantación del plan estratégico. Para esto, se debe tener una organización plana, preferentemente matricial, con objetivos, funciones y políticas definidas en forma clara y concisas, con distribución de responsabilidades, que posibiliten el trabajo en equipo y la facultación a sus miembros.

3. Dirigir estratégicamente: Definir los lineamientos para que la dirección operativa los ejecute. Esto proporciona sentido de dirección a la organización, señala la visión y la misión fundamentados en los valores preferentes para la organización.

4. Controlar estratégicamente: Esto es, monitorear indicadores del desarrollo de las estrategias para prevenir desviaciones, y en su caso, operar de forma inmediata los planes de contingencia.

 Para ejemplificar lo que es la administración estratégica David31 utiliza el siguiente cuento, “ Erase una vez 2 presidentes de 2 compañías que competían por el mismo mercado. En una ocasión estos 2 presidentes decidieron ir juntos de vacaciones al campo para estudiar la posibilidad de una fusión. De repente, se toparon con un oso pardo, que se paró sobre su patas traseras, lanzando gruñidos. De inmediato, uno de los presidentes se quitó la mochila de los hombros y sacó un par de zapatos para correr. El otro presidente dijo: “¡Oye, no puedes correr más rápido que el oso!”, a lo que el primer presidente repuso; “¡Quizá no pueda correr mas rápido que el oso, pero, sin duda, puedo correr mas rápido que tú!”. Este relato capta la idea básica de la administración estratégica: el arte y la ciencia de formular, implantar y evaluar las decisiones interfuncionales que permitan a la organización alcanzar sus objetivos y superar a los competidores.

1.7 TIPOS Y CARACTERISTICAS DE LAS ESTRATEGIAS

 Las estrategias tienen 4 características esenciales:

1 Se elaboran antes que se realice las acciones,

2 Se desarrollan de manera consciente, y

3 Se busca un propósito determinado, aunque no siempre estén por escrito.

4 Proporcionan ventajas sobre los competidores.

 Existen 2 tipos básicos de estrategias, basadas en su origen:

 Intentadas: Ocurre cuando las estrategias son establecidas de una manera deliberada, es decir, previamente planeada, documentada, llevada a cabo a través de un proceso hacia abajo, partiendo de la dirección.

 Emergente: Son las estrategias no planeadas, no documentadas, que surgen de un proceso emergente o casual al interior de la organización. Por ejemplo, todos conocemos casos de pequeños empresarios exitosos, como el caso de calzado Canadá, inicio como un taller hasta llegar a ser la fábrica más grande de Latinoamérica, se debió fundamentalmente a la estrategia de fabricar y vender a través de sus propias tiendas, en donde se tenía el margen de utilidad del fabricante, el del distribuidor y el del detallista. Don Salvador López, nunca tuvo formalmente ninguna estrategia, es mas, probablemente ni siquiera haya sabido lo que significaba.

 Una estrategia, para que sea eficaz32 luchará por crear una organización fuerte y flexible, que sea capaz de responder con inteligencia independientemente de lo que pudiera ocurrir. Además, debe

1) Tener establecidos objetivos claros y definidos.

2) Mantener y reforzar iniciativa de la organización.

3) Concentrarse en un punto Focal fino y contundente.

4) Conservar y acrecentar la flexibilidad.

5) Contar con un liderazgo coordinado y comprometido.

6) Sorprender.

7) Ofrecer seguridad: protege los recursos.

8) Contar con un buen sistema de información e inteligencia.

9) Concentrar (o enfocar) las fuerzas de la empresa en aquello en lo que destaca con excelencia.

 En este momento es importante distinguir entre estrategia y táctica, las estrategias se pueden considerar los QUE’S, mientras las tácticas los COMO’S. Las primeras son acciones planeadas con efecto a mediano y a largo plazo, en tanto que las segundas son acciones a corto plazo realizadas en función de las estrategias. Para cada estrategia, se determinan una o más tácticas, de forma que mientras el conjunto de estrategias, sistematizadas y ordenadas, forman el plan estratégico, el conjunto de tácticas integran el plan táctico u operativo.

 1.8 COMPONENTES DE LA PLANEACION ESTRATEGICA.

Para Mintzberg33 la planeación estratégica integra:

1. UN PLAN, o sea, un curso de acción conscientemente determinado, una guía o una serie de guías para una situación específica.

2. UNA MANIOBRA o “complot” para ganar la partida al competidor, que consiste en ser más inteligente. Por ejemplo, un niño puede usar la barda del patio de su casa para atraer a un rufián hacia donde su “doberman” espera a los intrusos. Una empresa también puede amenazar con ampliar la capacidad de su planta o enviar mensajes engañosos como parte de su estrategia. Michael Porter en su libro ESTRATEGIA COMPETITIVA34 habla de las señales del mercado, en las que plantea las estrategias de los movimientos publicitarios, el uso de la “marca agresiva”, las “amenazas de demanda legal” que son acciones para apropiarse de antemano de la respuesta esperada y forzar las negociaciones con el competidor.

3. UN PATRON, o sea, un comportamiento determinado y una conducta definida, la cual puede ser deliberada o emergente.

4. UNA POSICION, es decir, su ubicación en un “ambiente” o en un “segmento” del mercado.

5. UNA PERSPECTIVA, que es un modo peculiar o particular de percibir al mundo a partir de una posición elegida.

 Los niveles de la planeación estratégica están basados en la estructura de las empresas:

El corporativo.

El divisiónal.

El comercial.

El de producción.

El plan estratégico corporativo:35
· Define la visión y la misión corporativa.

· Formula estrategias para satisfacer a los grupos de interés (accionistas, clientes, proveedores, distribuidores, empleados).

· Establece la unidad de negocios.

· Le asigna recursos

· Planea nuevos negocios.

1.9 PROCESO DE LA PLANEACION ESTRATEGICA TRADICIONAL.

 Alfred D. Chanler en 196236 basándose en las enseñanzas de la historia empresarial, específicamente posterior a la Segunda Guerra Mundial y en la evaluación de campañas como SEARS, General Motors, Estándar Oil (hoy Chevron Co) y Dupont, definió la estrategia de una empresa como:

· La determinación de metas y objetivos a largo plazo.

· La adopción de cursos de acción para alcanzar la meta y objetivos.

· La asignación de recursos para alcanzar la meta.

Años más tarde en 1978, Dan E. Shandel y Charles W. Hofer, en su libro Strategy Formulation: Analytical Concepts, escribieron sobre el proceso de la administración estratégica (ver figura 1), describiéndolo como compuesto de dos etapas la de análisis o planeación estratégica y la de implementación del plan estratégico.

Figura 1

PROCESO DE ADMICION ESTRATEGICA.

[image: image5.emf]ADMINISTRATIV

O

• HERRAMIENTAS,

EQUIPO,

MAQUINARIA,

SISTEMAS, METODOS,

PROCEDIMIENTOS

PARA PROCESAR

ENTRADAS Y

TRASLADARLAS

FUERA

•

INTEGRACIO

N DE LA

GENTE

• PROCESO QUE DIRECCIONA AL

SISTEMA TOTAL, COORDINANDO Y

COHESIONANDO EL ACCIONAR DE

LOS OTROS 2 SUBSISTEMAS A

TRAVES DEL ESTABLECIMIENTO

DE OBJETIVOS Y METAS DEL

SISTEMA Y, CONTROLANDO SU

REALIZACION.

ENTRADAS

SALIDAS

DENTRO DEL PROCESO DE TRANSFORMACION, SE

REQUIEREN LOS 3 SUBSISTEMAS

EL T.E.P.J.F. LOGRA LO ANTERIOR MOSTRANDO EFICACIA,

PRODUCTIVIDAD, CALIDAD Y EFECTIVIDAD EN EL CITADO

PROCESO

[image: image6.png]Piramide de Maslow

ESTABLECER METAS

ANALISIS

[image: image7.emf]VALORES T.E.P.J.F.

12.92%

11.46%

11.46%

9.26%

8.53%

7.31%

6.82%

6.09%

5.85%

5.12%

4.39%

3.65%

2.92%

1.95%

1.46%

0.73%

COMUNICACIÓN CREATIVIDAD INNOVACIÓN HONESTIDAD

TRIUNFO LIDERAZGO CALIDAD SERVICIO

INICIATIVA VERDAD DISCIPLINA PUNTUALIDAD

MEJORA SALUD ÓRDEN SINCERIDAD

FORMULAR ESTRATEGIAS

[image: image8.emf]RESPUESTA DE VALORES

53%

47%

SELECCIONADOS NO SELECCIONADOS

[image: image9.wmf]VALORES

6,67%

6,67%

3,99%

1,14%

81,53%

COMUNICACIÓN

CREATIVIDAD

INNOVACIÓN

HONESTIDAD

TRIUNFO

 EJECUTAR

IMPLEMENTACION

 CONTROLAR36A
 El concepto de planeación estratégica siguió evolucionando a la medida que las empresas crecieron, evolucionando a la medida que las empresas crecieron, se diversificaron y tuvieron que enfrentar a un entorno que cambiaba vertiginosamente.

 Una presentación sobre el proceso de la Planeación estratégica” actualizado a nuestros tiempos y presentado en pasos para su entendimiento es el siguiente:37
1. Realizar un análisis de la situación actual, definiendo la misión (que hacemos), la visión (a donde nos dirigimos y cómo nos vemos en un futuro), los valores (conjunto de reglas de comportamiento esperado) y posición competitiva actual.

2. Explorar información obtenida para ver hacia adentro de la organización y poner en blanco y negro las fortalezas y debilidades con las que cuenta (gente, instalaciones, equipo, procedimientos, sistemas); y lo mismo deberá ser realizado con los factores externos, identificando oportunidades y amenazas tanto de la competencia, el mercado, o regulaciones actuales o futuras que enfrenta la empresa.

3. Generar estrategia de acción en tres niveles; el estratégico, que debe definir el qué vamos hacer y por qué; el tacto, que nos establecerá el cómo lo vamos a lograr, con qué recursos; y el operativo que deberá ser realizado por cada departamento, detallando quién, dónde y con qué se realiza. Para cada fortaleza, que se requiere mantenerla, cada debilidad tenemos que subsanarla. Cómo vamos a aprovechar las oportunidades para elevar nuestro nivel actual y de qué manera habremos de enfrentar las amenazas que hemos identificado.

4. Ejecución y monitoreo.

 Otro modelo de la planeación estratégica con nueve pasos 38 o etapas se detalla a continuación.

1) Determinación de la visión.

2) Establecimiento de misión.

3) Identificación de valores.

4) Definición de los factores críticos de éxito.

5) Evaluación del medio ambiente externo.

6) Evaluación del medio ambiente interno.

7) Determinación del destino estratégico.

8) Definición de los temas estratégicos.

9) Control del desempeño estratégico.

 “El futuro existe primero en la imaginación, después en la voluntad, luego en la realidad”.

-R.A. Wilson-

2.1 FILOSOFIA DE LA EMPRESA

 Es la estructura conceptual que la organización define para orientar o inspirar el comportamiento de la organización y que responde a las cuestiones fundamentales de la existencia de la misma. La filosofía de la empresa representa la forma de pensar oficial de la organización. Para desarrollarla, se deben analizar 3 elementos fundamentales y trascendentes para esta, que indican hacia dónde se dirige la organización, por qué se dirige hacia allá y que es lo que sustenta u obliga a que la empresa vaya en esa determinada dirección. Estos tres elementos son:

LA MISION

LA VISION

LOS VALORES

 La planeación estratégica inicia propiamente con la definición de la misión o de la visión (en algunos casos es la visión, en otras la misión), para luego verificar la congruencia de éstas con los valores de la organización. El cumplimiento de los objetivos de la organización habrá de posibilitar el logro de estos 3 elementos, y cuyo resultado será también el fortalecimiento o generación de una o varias ventajas competitivas.1

 El plan estratégico deberá encajar, por tanto, dentro de la filosofía de la organización o, de lo contrario, alguno de los 2 deberá ser modificado, ya que una parte importante de la planeación estratégica es el saber identificar los supuestos que rigen a las empresas en cuanto a su ambiente, a su mercado, a sus operaciones, a sus productos y su forma de hacer las cosas. Esto nos lleva a determinar el “Gap” que es el vacío existente entre lo que la organización es vs lo que debería ser. Para esto, es necesario hacer un análisis sistemático y objetivo de los resultados de la empresa (etapa 2, diagnóstico) y compararlos contra los objetivos propuestos, así como determinar cual es el nicho de mercado en el que se encuentra posesionada la organización vs el nicho donde debería o le convendría estar posesionada.

Ejemplos de Filosofía Empresarial.

Elswick, Reino Unido, Productos de Ingeniería

El cliente nos proporciona nuestro medio de vida

Solo la máxima calidad es suficiente

Aspiramos a ser una empresa ética

Creemos que las personas son importantes

No existe sustituto para los hechos

Deseamos seguir cambiando

Miramos hacia fuera

Deseamos hacer hoy lo que los demás hacen mañana

Forte, Reino Unido, Hoteles y Banquetes

Elevar la rentabilidad y las ganancias por acción cada año, a fin de fomentar la inversión y mejorar y expandir nuestra empresa.

Dar completa satisfacción al cliente mediante un servicio eficiente y cortés con valor a cambio de dinero.

Apoyar a los gerentes y al personal a utilizar la iniciativa personal para mejorar las utilidades y la calidad de sus operaciones en tanto observan las políticas de la empresa.

Proporcionar buenas condiciones de trabajo y mantener comunicaciones eficaces en todos los niveles para desarrollar una mejor comprensión y ayudar a tomar decisiones.

Asegurar que no existe discriminación alguna en contra de raza, sexo, color o credo alguno.

Capacitar, desarrollar y fomentar la formación dentro de la empresa con base en los méritos y la habilidad.

Actuar con integridad y mantener un sentido adecuado de responsabilidad hacia el público.

Reconocer la importancia de todos y cada uno de los empleados.

 A continuación, se hará un análisis de cada uno de los tres elementos de la filosofía, incluyendo dentro del mismo la metodología para formularlos.

2.1.1 LA MISIÓN

 La Misión describe el propósito de la empresa, esto es, su razón de ser. Determina, además en cuáles negocios participará y cuales no competirá, que mercados servirá, como se administrará y como crecerá la compañía.

 La formulación de la Misión requiere una clara definición de cual es el negocio de la organización (o cual planea que sea) a través de una declaración concisa del propósito por el cual fue creada la empresa, cual es el vació que intenta llenar dentro de la sociedad y la economía. Goodstein2 recomienda que antes de formular la misión sean contestadas 4 preguntas básicas:

1) ¿Qué funciones realiza la organización? (¿Qué es lo que en realidad hace?) La respuesta deberá contestarla la organización en términos de las necesidades del cliente que trata de cubrir.

2) ¿Para qué lo hace? Una cosa es el producto en sí y otra la necesidad que se cubre con la adquisición del producto. Así, si vende aguas frescas, lo que en realidad hace es mitigar la sed de los clientes.

3) ¿Por qué la organización hace lo que hace? ¿Cuál fue la razón de la creación de la organización?

4) ¿Cómo lo hace la organización’ ¿De qué medios se vale para hacerlo? Esto señalará la estrategia fundamental del negocio, como por ejemplo, el utilizar un servicio personalizado, precio bajo, innovación, etc.

5) ¿Para quién hará la organización lo que hace? De esta forma se definirá a que segmento de mercado se enfoca la organización. Así, por ejemplo, Federal Express sirve a clientes que están dispuestos a pagar un poco mas por sus envíos con tal de asegurar la entrega al día siguiente.

 La declaración de la Misión determina claramente el futuro de la organización y establece las bases para la toma de decisiones en la misma. La misión, por tanto, servirá para identificar a la empresa con sus clientes y con su comunidad, de forma que lo que hace sea algo que la distinga de las demás.

 En la Misión también se puede describir los productos y/o servicios por lo que hace y no por lo que es, destacando el beneficio y el valor que recibe el cliente. Por ejemplo, Blockbuster Video es una empresa que renta videos, pero lo que realmente hace es “proporcionar horas de diversión”; El negocio de McDonald’s, por su parte, no es realmente la venta de hamburguesas sino que es proporcionar un servicio de comida rápida.

 Una declaración de Misión, para que sea efectiva, debe también comunicar emociones y sentimientos que desarrollen interés en la organización, mostrando una imagen exitosa, saber a donde se dirige y que es merecedora de apoyo, tiempo e inversión.

En el cuadro No.4.1, se presentan algunos ejemplos de cómo debería ser la declaración de la Misión:

CUADRO 4-1: Ejemplos de declaración de la Misión.

	En vez de ofrecer…
	Ofrecer…

	Ropa

Zapatos

Juguetes

Una casa

Libros

Discos compaqtos

Café
	Apariencia atractiva

Comodidad para mis pies y placer al caminar

Imaginación y aventuras para los niños

Seguridad, comodidad, alegría y un espacio atractivo

Horas de placer y conocimiento

Relajamiento y el placer de la música

Un espacio para disfrutar de la conversación

 Nótese que para comunicar sentimientos y emociones se han utilizado ciertas palabras claves que “anclan” la mente de clientes y empleados provocando emociones. Estas son palabras como “placer”, “comodidad”, “atractivo”, etc.

2.1.1.1 ¿CÓMO FORMULAR LA MISION?

A continuación se presenta un procedimiento paso a paso para formularla:

1. Definir sobre qué se quiere desarrollar la Misión (el alcance): ¿Toda la organización? ¿Una empresa del grupo? ¿Una línea? ¿Un departamento? ¿Un producto?

2. Reunir al grupo de personas clave de la organización, ya que la misión normalmente debe ser definida por él o los dueños, los cuáles la comunican al resto de la organización. Sin embargo, en mucho de los casos estas personas no tienen claro cuál debe ser la misión, por lo que en este caso, se aconseja reunir al personal directivo de la organización, quienes son los que puedan observar y entender a la organización globalmente, además de que son los que tienen el poder de decisión.

3. Realizar una tormenta de ideas sobre lo que cada uno considera que debe ser la Misión: Para esto, en una hoja de papel se anotará su idea sobre la Misión de la empresa. Habrá una persona que irá recibiendo y anotando las ideas en un pizarrón para tener juntas todas las ideas y poder analizarlas. Otra modalidad de este ejercicio es el anotar las ideas en las hojas de rotafolio y pegarlas alrededor de la sala de juntas y, a partir de estas ideas, realizar la redacción de la Misión en el pizarrón.

4. El siguiente paso, que será cuando ya no haya mas ideas, es clasificarlas y determinar las ideas más recurrentes.

5. Como resultado de lo anterior, se hará una primera redacción de la Misión.

6. Esta redacción se analizará, criticará (de forma objetiva y prepositiva) y se propondrán cambios en la redacción inicial.

7. Si se logra el consenso de todos, se aceptará esta declaración de Misión. En caso contrario, se repetirá el procedimiento.

8. Una vez que la definición de misión se haya aceptado, se deberá verificar que cumple con los requisitos: Que conteste a las preguntas de Qué, Por qué, Para qué y Para quién. Además, que la redacción haya quedado de forma que la declaración de misión sea clara, concisa y motivadora.
9. Una vez comprobada que sí cumple con lo anterior, se aceptará y oficializará la redacción final.

10. Se publicará y explicará a todo el personal la Misión.

11. Se mantendrá vigente todo el tiempo que será cuando se logre que todo el personal la tenga en mente todo el tiempo.

 Hablar de misión, inquieta y aunque ya no es tan “complicado” como en su momento cumbre de “descubrimiento”, su falta, sigue siendo una de las deficiencias organizacionales. Comúnmente se considera que basta con fijar objetivos a corto y mediano plazo. Es ahí, donde surge la necesidad de facilitar al micro y pequeño empresario el establecimiento de la Misión Organizacional, en virtud de la importancia que representa porque de ella se desprenden los Objetivos Organizacionales, Departamentales y de cada Puesto, que son los cimientos de la Estructura Organizacional.

 El propósito o Misión, es el enunciado que define en forma clara y concisa la meta final de la existencia de la empresa; identifica los consumidores a satisfacer y de manera general, cómo lograrlo. La Misión consolida los objetivos en una declaración de principios, que servirá de guía al desarrollo de las organizaciones.

 El enunciado de la Misión permitirá enfocar los esfuerzos del personal, guiará también, a quienes toman decisiones para que los planes aprobados sean compatibles al propósito organizacional.

Ejemplos de enunciados de misión (fragmentos)

“ Tener la iniciativa de identificar las necesidades, expectativas y los deseos cambiantes de nuestros clientes”

“ Proporcionar servicios de apoyo innovadores en respuesta a las necesidades de nuestros clientes”

“ Hacer de la seguridad una obligación dominante en todos nuestras operaciones”

“ Proporcionar un ambiente que promueva y recompense la superación y el empeño de todos nuestros empleados”

“ Ser una organización visionaria, innovadora y creativa que nos lleve al crecimiento y al mejoramiento continuo”

“ Contribuir activamente a las industrias que servimos y a las comunidades en las que vivimos”

“ Buscar y mantener relaciones con la comunidad para fortalecer la entrega de los programas de servicio”

“ Aumentar la conciencia pública del papel de la Asociación en la promoción de la salud pulmonar y la prevención de su enfermedad”

 La Misión de APPLE es ayudar a las personas a transformar su manera de trabajar, aprender y comunicarse al proporcionarles productos de computación personal de calidad excepcional y servicios innovadores al cliente. Seremos pioneros en las nuevas direcciones y enfoques, encontraremos nuevas e innovadoras formas de utilizar la tecnología de cómputo para expandir los límites del potencial humano.

2.1.2 LA VISION

 “La Visión es el resultado de nuestros sueños en acción: nos dice a dónde queremos llegar”3. En las empresas, la Visión es el sueño de la alta administración, visualizando la posición que quiere alcanzar la empresa en los próximos 10 a 15 años. Se centra en los fines y no en los medios,4 Lo cual nos indica que lo importante es el punto a donde se quiera llegar, no como llegar ahí.

 La Visión debe ser idealista, positiva y lo suficientemente completa y detallada; debe tener alcance, de forma que todos en la empresa conozca cual será su contribución al logro de esta visión. Además, deberá transmitir fuerza y profunda inspiración a la organización ya que de ésta dependerá el éxito. Deberá ser desafiante y justificar el esfuerzo.5

Esta Visión de futuro, proporciona:

1.- Una dirección hacia la cual la organización deberá moverse.

2.- La energía para realizar el movimiento6

 La Visión es mas que un simple plan para el futuro, ya que involucra la creencia de que ciertos aspectos del futuro pueden ser influenciados y cambiados por las decisiones presentes, para llegar a ese ideal que se ha soñado. Aquellas personas, familias, empresas, organizaciones o países que tengan una visión débil o que carezcan de ella, probablemente no tendrán éxito, ya que la fuerza de la visión, esa “energía”, es determinante del éxito: “Una Visión con acción puede cambiar el mundo”7 Por ejemplo, Estados Unidos, que en el siglo 19 era un país propiamente subdesarrollado, tuvo una visión a la que Abraham Lincon le llamó el “sueño americano”, que luego compartió con su pueblo. Esta visión tuvo tal fuerza que transformó a esta nación en el país de las oportunidades y en el país, actualmente, más poderoso del mundo. Por otra parte, los estudiantes exitosos los son, no tanto por su inteligencia o por su riqueza, sino por la fuerza de su visión.

 La Visión, señala Barker, deberá ser formulada por los líderes y luego, compartida con el resto del equipo. En esta se señalará el camino y el destino, es decir, dónde veo en el futuro a mi organización y de que forma voy a llegar ahí. Además, la visión bien definida, dirigida y comunicada motiva al personal a cumplir con la misión de la organización, ya que a través de ella, la alta gerencia define y construye la empresa tal y como lo desea y necesita.

 Existen varios métodos para desarrollar la Visión. Uno de ellos es a través de realizar una análisis sistemático de los indicadores económicos, para luego, con la guía de expertos puedan utilizar todo este conjunto de información para plantear hacia dónde deberá llegar la organización. Si el análisis es serio, los planteamientos arrojarán luz muy clara sobre lo que podemos esperar de la organización.

 Un segundo método tal vez menos sistemático pero más emocionante ya que basa en la parte derecha del cerebro, es el siguiente:

2.1.2.1 METODOLOGIA PARA DESARROLLAR LA VISION

NOTA: Este ejercicio se puede aplicar tanto al desarrollo de la Visión personal como a la organizacional.

1. Primeramente se deberá reunir al equipo de formulación estratégica. El lugar deberá ser amplio, confortable, bien ventilado, con mesas para discusión. Se requerirá un pizarrón, rotafolio, marcadores.

2. El siguiente paso será delimitar claramente, sin lugar a dudas y en pocas palabras, sobre qué se quiere definir la visión: De mi persona, de mi desarrollo profesional, de una planta, de toda la empresa, de una sucursal, etc.

3. Definir el horizonte temporal que se desea visualizar: ¿10 años?, ¿15 años?, ¿20 años?

4. Se buscará que el ambiente sea de camaradería, sin tensiones, en donde todos los participantes tengan auténticos deseos de colaborar en el desarrollo de la visión.

5. Todos se acomodarán en un lugar donde puedan tener una postura cómoda (sentados o acostados, pero sin que se duerman), que puede ser un jardín o una habitación confortable, sin frío ni calor y, sobre todo, sin ruidos ni teléfonos que distraigan o molesten. De esta forma se podrá dirigir y concentrar la atención en uno mismo.

6. Relajación mental: En la mente se imaginarán una pantalla grande y poderosa. En esta pantalla tratarán de visualizar su cuerpo. Concéntrense en la cabeza, visualicen sus músculos y a través de la imaginación irán descendiendo lentamente al tiempo que van relajando los músculos: los de la cara, lego el cuello, el abdomen, la cintura, las piernas hasta llegar a los dedos de los pies.

7. Ahora en este estado de relajación se puede empezar a ejercitar la metodología. Escogemos primero, por ejemplo, una manzana para recrearla: Imagínense una manzana, grande, roja, brillante. Véanla girar, sientan su textura, su aroma. Ahora, siéntanla en la palma de su mano, tómenla y denle una buena mordida: la emoción, el gusto, el placer.

8. Enseguida, dispónganse a analizar lo que se logró con una primera experiencia: una Visión y un entendimiento más pleno de lo que es una manzana.

9. Al continuar con el ejercicio, ahora se podrán recrear objetos cada vez más complejos, como por ejemplo, un automóvil, un french poodle, etc.

10. En este momento, ya se podrá aplicar el mismo ejercicio a una organización: Es el año 2015: Vean la organización, empiecen a recrearla: ¿cómo es? ¿De qué color es? ¿Cómo es el edificio? ¿Dónde está ubicada? ¿Qué hay alrededor? ¿Qué están produciendo? ¿Cómo lo están haciendo?

11. Sientan su confort, la temperatura, su aroma, el café caliente en las oficinas, la sensación de plenitud y de inmensa felicidad al rebasar los resultados, al tener control de los eventos. ¿Cómo se ven ustedes dentro de la organización? ¿Qué están haciendo? ¿Cómo está organizada la empresa para obtener los resultados que ven? ¿Cómo es el ambiente? ¿Qué han hecho para que todo mundo se sienta realizado de estar trabajando ahí? ¿Cómo es el producto? ¿Qué innovaciones tiene? ¿Se imaginaban esto en el año 2002?¿Cómo es la competencia? ¿Qué estrategias implementaron para superarlos como los han superado? Recorran la empresa, sus pasillos, sus oficinas, el comedor, los jardines, suban las escaleras. Lleguen hasta su oficina. Siéntense en su escritorio. Observen la vista a lo lejos a través de un amplio ventanal. ¿Qué ven? ¿De qué manera mantienen la ventaja competitiva? ¿Cuáles son sus estrategias actuales? ¿Qué habilidades tiene la gente? ¿Cómo está organizada? ¿Cuáles son sus fortalezas? ¿Cuál es su mercado? ¿Qué estrategias están a punto de implementar que no esperan sus competidores? ¿Cómo los han podido engañar y superar? ¿Cuál es su mercado? ¿Qué estrategias están a punto de implementar que no esperan sus competidores? ¿Cuál será la secuencia de reacciones de los competidores que se prevén? ¿Cómo les han respondido de forma que ellos hallan caído en sus propias trampas? ¿Cómo es esa sensación de éxito, de control absoluto? Visualicen esa inmensa sensación de triunfo y superioridad.

12. Todo lo que visualizaron anótenlo y, de ser posible, dibújenlo, incluyendo todas las sensaciones que experimentaron. Traten de anotarlo de forma detallada.

13. Ahora, escriban un resúmen (10-15 renglones) de su visión de la organización en el año 2016. Si es posible, escríbanlo en una hoja de rotafolio y colóquenlo alrededor de la habitación.

14. A continuación, se juntan las visiones de todos los participantes para obtener los puntos en común.

15. Se procede luego a hacer una primera redacción, se analiza por todos, se critica y se vuelve a redactar hasta que haya un acuerdo.

16. Una vez aceptada la redacción de la visión, se deberá preparar un documento explicatorio de la visión.

17. Por último, se oficializará, se publicará al nivel de toda la organización y se harán juntas con el personal en las cuales se explicarán para que sea asimilada por todos.

 Este es un procedimiento enriquecedor para desarrollar la Visión de la organización, ya que además la proyecta a anticiparse a los cambios y tomar ventaja.

 La Visión, por último, debe ser dinámica, de forma que una vez que se alcance la visión se debe tener una nueva, haciendo esto un proceso continuo y permanente.

 La Visión es breve; de preferencia, con menos de diez palabras. Para que sea fácil de captar y recordar, inspira y plantea retos para su logro, además es creíble y consistente con los valores estratégicos y la Misión. Sirve como punto de consenso de todas las personas importantes. Muestra la esencia de lo que debe llegar una organización. Permite la flexibilidad y la creatividad en su ejecución.

Para su definición es importante considerar las competencias medulares:

Adaptabilidad

Acceso instantáneo

Bajo costo

Calidad

Confiabilidad

Amigabilidad con el usuario

Colaboración

Innovación

Conocimiento tecnológico

Servicio en red
Servicio personalizado
Sistemas de distribución

Reacción rápida

En síntesis enunciaremos las preguntas claves para generar una visión.

¿ Qué es lo que vemos como clave para nuestra organización?

¿ Qué contribución única debemos hacer para el futuro?

¿ Qué me emocionaría acerca de ser parte de esta organización en el futuro?

¿ Qué valores necesitan ser acentuados?

¿ Cuáles son o deberían ser las formas centrales de competencia de nuestra organización?

¿ Cómo vemos la mayor oportunidad de crecimiento para nuestra organización?

Ejemplos de visión:

“ Seremos vistos como el proveedor de máximo valor en el mercado que servimos”

“ Seremos la mejor organización en nuestro ramo en términos de:

 Satisfacción al cliente

 Calidad

“ En nuestro negocio, la innovación, la diversión y las ganancias van de la mano “

2.1.3 LOS VALORES

 Los Valores son todo lo útil, deseable o admirable para una persona, familia o grupo, organización, región o país. Son principios que norman las conductas y ciertos comportamientos específicos que se muestran con orgullo y que se defienden. Los Valores personales son una fuerte creencia en una forma específica de conducta personal y socialmente preferible.

 Los Valores organizacionales, por su parte, condicionan el comportamiento de la organización, ya que determinan modos de pensar y actuar que enfocan decisiones de acuerdo a lo que se considera importante dentro de ella. El compartir estos sentimientos con el resto de la organización y premiar ciertos comportamientos, demuestra cuales son sus Valores, aunque algunas veces se encuentren codificados dentro de las políticas.8 De esta forma, para descubrir los Valores reales es necesario, en ocasiones, observar comportamientos, historias, héroes de la compañía, decisiones, qué se premia y qué se castiga. Para decodificar esto, es decir, explorar el sistema de Valores, lo cual normalmente es difícil, se partirá de un exámen de los valores personales para posteriormente, en una visión de conjunto, conocer los Valores del grupo, los cuales se pueden estratificar por niveles.(De dirección, de gerencia, de operarios, etc.)Del conjunto de Valores de los grupos, van a resaltar una serie de Valores comunes a la mayoría de éstos, a los cuales se les podrá considerar como de la organización.

 Los Valores participan en la creación de la cultura, la cual a su vez depende del líder, quien es el que los señala a través de premiar o castigar comportamientos. Los Valores actúan también como criterios o filtros conforme los cuales una sociedad, grupo, familia o personas juzgan la importancia de personas, acontecimientos o comportamientos.

Los Valores tienen características importantes:

1. Se comparten: Se tiene la tendencia de quienes rodean adopten nuestros valores, implícitos en nuestra forma de pensar, lo cual nos hace felices.

2. Se toman en serio: La importancia que se da a los eventos y acontecimientos de la vida es en función de lo que para nosotros es valioso.

3. Implican emociones: Cuando sucede algo que de acuerdo a nuestros valores es importante, nos provoca emociones cuya fuerza es proporcional a la importancia del valor.

4. Son un medio de solidaridad: Cuando suceden acontecimientos trágicos, los valores humanos provocan sentimientos de solidaridad en la sociedad para brindar ayuda a los que la necesitan.

5. Puede ser algo abstracto: por ejemplo la candidez o algo concreto como la riqueza.

6. Son Guías para la elección y cumplimiento de valores sociales: Los comportamientos sociales aceptables son aquellos que coinciden con los valores de la sociedad.

7. Son medios de control y presión social: Pueden utilizarse para manipular ciertas acciones, según la conveniencia de quién los conozca a profundidad. Por ejemplo, si en una empresa un valor no escrito es el quedarse a trabajar hasta tarde, alguien que lo conozca puede quedarse tarde con la finalidad de hacerse ver y de esta forma manipular el valor para obtener, por ejemplo, un buen aumento de sueldo.

8. Son relativos, es decir, no todos tienen el mismo valor. Por ejemplo, para la mayoría, la verdad es un valor muy importante. Sin embargo, ¿Le diríamos a nuestro padre que tiene cáncer y que va a morir? Normalmente no se lo diríamos, ya que el valor felicidad se coloca, en este caso, por encima del valor verdad.

9. Los valores tienen que estar alineados: En una empresa, los valores de los diferentes grupos que componen la organización deben coincidir y tomarse en cuenta, ya que de otra forma se puede provocar daños a la organización. Por ejemplo, si para los propietarios de una empresa el valor familia no es importante, en tanto para los trabajadores sí lo es, ¿qué va a pasar cuando un miembro de la familia de un trabajador se accidente? Para los dueños no representa algo importante en tanto que para los trabajadores si será. Al no tomarse en cuenta este valor de los trabajadores, se puede provocar desde falta de interés por la empresa hasta enfrentamientos y sabotaje, de forma que los valores de los trabajadores como respuesta, se irán alineando en contra de la empresa, lo cual no le conviene a nadie. Por tanto, se debe realizar un análisis del sistema de valores de los directivos y de los oficiales de la empresa y compararlos con los de los trabajadores, de forma que haya una sintonía entre ellos. Esto también se aplica cuando en familia se siguen unos Valores y en el trabajo, por sus requerimientos, se deben seguir valores diferentes, lo cual puede también puede llegar a crear crísis importantes.

Para modificar el sistema de Valores:

EL SISTEMA DE VALORES

La actualidad

Los mas

-

Madurez

Recientes

Vida profesional

Juventud

Estudios profesionales
Grado de

Secundaria

Dificultad

Adolescencia

para el

Educación primaria
cambio

Niñez

Amigos

+

Nacimiento
Lo mas

Familia

Antiguos

 Todo el tiempo se está adquiriendo nuevos valores. Los más recientes están menos enraizados en nuestra vida siendo, por tanto, más fáciles de cambiar. Mientras más antiguos son, es mayor la dificultad para modificarlos, de suerte que los primeros, los que se adquirieron desde la niñez cuestan mucho trabajo cambiarlos, si esto es que puede ser posible. La educación, las vivencias y las crísis pueden modificar o acentuar el sistema de Valores.

Los Valores, para su adquisición o modificación, pasan por 3 etapas:

a. Pensamiento: En esta etapa, los pensamientos se eligen libre y racionalmente (con excepción de los adquiridos durante la niñez) de entre varias alternativas, después de considerar las consecuencias. Por ejemplo, uno elige libremente el equipo de fútbol o el partido político al cual apoyar, de entre todas las posibles alternativas. Pero cuidado si uno elige a uno diferente al que goza de las preferencias de nuestro grupo de amigos o compañeros de la oficina. Entonces es cuando se tiene que medir las consecuencias de la elección hecha, no se diga en otros planos en donde hay involucrados intereses políticos o económicos mucho mas fuertes.

b. Emoción: Una vez elegidos racionalmente los valores, se empieza a sentir emoción al manifestarlos y defenderlos. Los valores se muestran como algo apreciado por lo que se manifiestan públicamente. En el caso del equipo de fútbol esto se demuestra yendo al estadio vistiendo la camiseta del equipo y mostrando euforia en las anotaciones.

c. Comportamiento: En esta etapa es cuando enraiza el valor dentro de nuestro sistema, traduciéndose en comportamientos concretos dentro del patrón de vida.

 Ejemplos de Valores.

Ejemplos de valores:

American Express

 Todas nuestras actividades y decisiones deberán basarse y guiarse por estos Valores:

Poner primero los intereses de los clientes.

Una continua búsqueda de la calidad en todo lo que hacemos.

Tratar a nuestro personal con respeto con respeto y dignidad.

Una conducta que refleje las máximas normas de integridad.

Trabajo en equipo; desde la unidad más pequeña hasta la empresa en su totalidad.

Ser buenos ciudadanos en las comunidades donde vivimos y trabajamos.

Dina- Automotriz

Diez pensamientos fundamentales:

El personal de Dina sirve al accionista.

El personal de Dina es nuestro activo más importante.

El personal de Dina sólo acepta la calidad total.

El personal de Dina desalienta la centralización.

El personal de Dina hace lo que es mejor para la totalidad de la empresa.

El personal de Dina participa y es innovador.

El personal de Dina se enfoca al cliente.

El personal de Dina se comunica plenamente.

El personal de Dina son buenos ciudadanos.

CAPITULO III

EL TRIBUNAL

“ Señores Magistrados, han cumplido a cabalidad con la misión que la sociedad les asignó, lo que debe ser motivo de orgullo no sólo para cada uno de ustedes, sino para todos los mexicanos. A este orgullo me uno sin reservas y les expreso mi reconocimiento a su labor y mi más profundo respeto “

· Vicente Fox Quezada –

02 agosto 2000

3.1 HISTORIA

 Desde el 04 de marzo de 1929 fecha en que se fundó el Partido Nacional Revolucionario (PNR) bajo la administración del Presidente de la República Plutarco Elías Calles, hasta diciembre de 2000, durante 71 años nuestro país vivió del unipartidismo.

 Nuestro sistema político mexicano descansó por más de 70 años en tres grandes pilares: el presidencialismo, el partido oficial y el corporativismo.2
 El presidencialismo tiene su origen en 1917 cuando el constituyente le otorga facultades extraordinarias de poder al Presidente de la República. Entre éstas facultades caben destacar la de ejercer la dirección de su partido, designar a su sucesor y sobre todo la facultad metaconstitucional

 El sentir de la ciudadanía era de inconformidad, rechazo, ya sabíamos qué sucedería en el próximo sexenio sin ser adivinos, el mismo partido seguiría en el poder y con carro completo en el legislativo y gobiernos estatales, no se veía cambio alguno.

 Acarreos, urnas embarazadas, carrusel, sesgo de distritos, caída del sistema, en fin, una gran variedad de recursos y herramientas para no soltar el poder.

3.2 CHIHUAHUA

 Así, transcurrieron los años hasta llegar al famoso 1986 en el Estado fronterizo de Chihuahua, donde se dio uno de los fraudes electorales mas sonados en las elecciones para Gobernador Constitucional del Estado.

 Fue el robo más bajo e infame en contra del candidato de Acción Nacional Francisco Barrio, el resultado oficial favoreció a Francisco Baeza, hecho que desató una intensa movilización en las principales ciudades en contra de lo que se consideraba un enorme fraude electoral. Marchas, mítines, bloqueos de calles, paros de empresas, huelgas de hambre de connotados personajes y cierres de puentes fronterizos llenaron las ocho columnas de periódicos locales, nacionales e internacionales. No obstante la lucha fue infructuosa y Baeza tomó posesión en octubre de 1986.3
 Así las cosas, Francisco Barrio presenta una demanda ante la Comisión Interamericana de Derechos Humanos, la cual recomendó lo siguiente:

 “ La Comisión debe hacer presente al Gobierno de México en esta oportunidad que debe cumplir a cabalidad con la obligación de garantizar el libre y pleno ejercicio de los derechos políticos y a la protección judicial, de conformidad con lo dispuesto por el artículo 1.1 de la Convención Americana. En este sentido, la Comisión debe señalar que ha sido informada sobre la existencia de un activo proceso de reforma de la legislación electoral. La Comisión espera que tales reformas conduzcan a la adopción de normas que protejan adecuadamente el ejercicio de los derechos políticos y a instituir un recurso efectivo y rápido para la protección de los mismos. La Comisión se pone a disposición del Gobierno de México para cooperar con él en todo aquello que conduzca a lograr los fines mencionados, tal como lo ha hecho en el pasado con otros gobiernos. Asimismo, la Comisión solicita al Gobierno de México que le remita la información referida al proceso de reformas electorales en curso, de conformidad con lo dispuesto por el artículo 43 de la Convención Americana sobre Derechos Humanos.4
 3.3 TRICOEL

 De este episodio tan bochornoso que sentó precedentes vinieron las reformas de 1986, en donde algunos de los aspectos principales fueron:

· La Suprema Corte de Justicia de la Nación quedó fuera de los procesos electorales. Se suprimió el Recurso de Reclamación quedando sin facultades en materia electoral.

· Se creó el Tribunal de lo Contencioso Electoral para resolver los recursos de apelación y queja.

· Se mantuvo el principio de auto calificación de elecciones por medio del Colegio Electoral que lo formaron los 500 diputados.

· La Comisión Federal Electoral quedó integrada por el Secretario de Gobernación, un representante del senado, uno mas de los diputados mas representantes de los partidos políticos, en total 31 integrantes.

 El Tribunal de lo Contencioso Electoral estaba compuesto por 7 Magistrados Numerarios y 2 Supernumerarios nombrados por el Congreso de la Unión, pero solo era una instancia administrativa y el Colegio Electoral ignoraba sistemáticamente sus determinaciones, “ además, hay elementos para sospechar en algunos casos que las decisiones de los Magistrados, fueron directamente favorables al P.R.I.”.5
 “ La reforma electoral de 1986 pasaría a la historia como un cambio legislativo desafortunado que dio pauta para la crisis electoral más profunda del México moderno”6
 El gobierno federal que surgió de los comicios de 1988 suscitó tantas polémicas que todavía cuando Carlos Salinas de Gortari, el candidato victorioso del P.R.I., tomó posesión del cargo, persistían muchas dudas sobre si era realmente él quien había ganado la elección presidencial. El contendiente más cercano a Salinas, Cuauhtémoc Cárdenas Solórzano, popular candidato de la izquierda, perdió por el margen oficial de 50 % contra 31 %7

 En 1988 la supervisión de las elecciones la realizó una Comisión Electoral Federal pro priísta, encabezada por el Secretario de Gobernación. Luego de la elección, cientos de actas quemadas aparecieron misteriosamente flotando en los ríos, el sistema de cómputo se cayó “ misteriosamente “ y, cuando se restableció la energía, emitió un recuento de votos diametralmente opuesto a como estaba la tendencia.

 “ La tarde del día de las elecciones, a través de diversas fuentes de información confiables, se les dio aviso a los dirigentes del PAN que el PRI intentaba allegarse votos en forma ilegítima. Manuel Clouthier, el ya legendario "Maquío", candidato del PAN, y el propio don Luis, abordaron ese tema y de común acuerdo decidieron hacer contacto con Cuauhtémoc Cárdenas. Se citaron en la casa de Álvarez, en la Ciudad de México, y Cárdenas llegó acompañado de Porfirio Muñoz Ledo. Coincidían los informes que tenía Cuauhtémoc con los que obtuvieron ellos. También se invitó a doña Rosario Ibarra de Piedra. Todos aportaron elementos para elaborar un documento, dirigido al presidente del Consejo Federal Electoral (CFE), que era el propio secretario de Gobernación, Manuel Bartlett Díaz, con quien se entrevistaron esa misma noche los tres candidatos y los líderes de los partidos políticos.

Durante esa reunión, en un acto singular, Bartlett pronunció aquella famosa frase de que "se cayó el sistema" de cómputo y que no podía seguir presentando los resultados de las votaciones”8
 “ En 1988 llegué a la Cámara de Diputados a vaciar dos costales de boletas quemadas y convertidas en cenizas, recuerdo que les decía en la Cámara a los priístas "ni tienen vergüenza, marrulleros". Y ahora les vuelvo a correr la cinta, pero adentro de mi propio partido, y me salta la pregunta obligada ¿Quién les enseñó a robar urnas, quemar votos a alterar actas y amenazar a compañeros?

 Esa escuela no es nuestra, la mapachería electoral es repudiada por la sociedad, perredistas o simpatizantes del PRD que en estos momentos avalen la elección fraudulenta, estarán avalando la corrupción, la impunidad, los fraudes y la inmundicia”9

 “ En 1988, todos los observadores coinciden en que el ganador de la elección fue Cuauhtémoc Cárdenas, del PRD. Pero cuando las cifras lo daban como triunfador, se "cayó" el sistema de cómputo. Cuando lo volvieron a encender, el ganador era Carlos Salinas de Gortari, del PRI. Un fraude escandaloso, pero la comunidad internacional lo toleró”10
 Pero lo que es más importante en la política electoral mexicana es que en 1988 no se ganó nada y se organizó una movilización postelectoral que duró dos meses, y paralizó al régimen autoritario, al que puso al borde de la ingobernabilidad.

 “ El gran fraude electoral propició las condiciones para promover una rebelión contra el régimen que hubiera contado con legitimidad tanto al interior como al exterior del país. Con todo, el candidato del FDN, Cuauhtémoc Cárdenas, optó por inhibir los brotes de insurrección y convocó a formar un partido político nacional que pudiera organizar a todos los sectores sociales y políticos que se manifestaron en las urnas por el cambio.
 Finalmente, la institucionalización del movimiento cardenista en un partido político, el Partido de la Revolución Democrática (PRD), no logró aglutinar a toda la diversidad de manifestaciones que convergieron en el FDN, aunque surgió por primera vez en la historia de México una alternativa política partidaria de izquierda con capacidad de competencia en el ámbito electoral”11

 “ El PRI-gobierno se vio obligado a conceder las reformas electorales que se condujeron al país hasta este punto debido a varias razones: el debililitamiento del poder electoral del PRI y sus escisiones, el levantamiento de la oposicion y la influencia de la comunidad internacional, pero lo que determinó el imperativo de realizar las reformas electorales fueron sin duda las elecciones federales de 1988 y la subsecuente pérdida de credibilidad de Salinas”12

3.4 TRIFE

 Con la reforma de 1989-1990 el Tribunal Federal Electoral obtuvo cierta autoridad judicial real, que lo distanció al menos de nombre del Colegio Electoral, aunque con dos tercios del voto el Colegio Electoral podía seguir ignorando las recomendaciones del Tribunal Federal Electoral.

 La división del Tribunal fue de 5 Salas Regionales, 4 de ellas descentralizadas, constaban de 3 Magistrados, mientras que la Sala Central en la Ciudad de México se componía de 5 Magistrados.

 Si bien era mayor la independencia del Tribunal Federal Electoral respecto a los poderes legislativo y ejecutivo, la selección de los Magistrados en lo individual no fue tan autónoma. En lugar de que los partidos los designaran, a partir de 1991 los Magistrados fueron nominados directamente por el Presidente y sujetos a la aprobación del Congreso.

 En las reformas de 1993-1994 se eliminó por completo al Colegio Electoral

 (Salvo para la calificación de la elección de Presidente).

 Por primera vez se permitió que las interposiciones del Tribunal Federal Electoral se ventilaran ante un Tribunal de Apelaciones, designado por la Cámara de Diputados para cada proceso electoral, a partir de una lista, de candidatos presentada ante el Presidente de la Suprema Corte de Justicia13
 La competencia del Tribunal Federal Electoral se amplió en varias áreas, tales como la instrucción, el rango de pruebas admisibles (video cassetes, audio cassetes) y se permitió por primera vez que los Magistrados abrieran los paquetes electorales (solo en casos especiales.

 “ En 1993 se aprobó una nueva reforma en materia electoral, por virtud de la cual se confirmó por primera vez el Tribunal Federal Electoral, la categoría de órgano autónomo y máxima autoridad jurisdiccional en materia electoral. De esta manera, se constituyó por primera vez a este órgano en un tribunal de pleno Derecho “14
 Así las cosas, fue el Partido Acción Nacional el que presionó para que el Tribunal Federal Electoral se incorporara al Poder Judicial de la Federación y pudiera resolver los casos conflictivos que se generaran en los Tribunales Electorales Estatales.

 “Lo óptimo en este marco sería que en el Congreso, la representación del PAN se sumara a los trabajos conjuntos, quizá negociando algunos puntos que para el blanquiazul resulten relevantes, de tal suerte que la nueva legislación fuera producto del consenso. Porque más allá de la discusión publicitaria, resulta evidente que el listado del PRI, PRD y PT recoge una buena parte de los reclamos y las iniciativas del propio PAN.

 Pero ¿de qué se trata la reforma? Vayamos por partes. Entremos primero a los cambios constitucionales, y en otra entrega aparecerán los cambios legales: 1. Derechos políticos y mecanismos jurídicos de protección. El Tribunal Federal Electoral se incorporará como un órgano especializado al Poder Judicial. Algunos jamás planteamos que el problema de la justicia electoral tuviese que ver con la adscripción del Tribunal y pensábamos que podía crearse confianza y certeza en los marcos de un Tribunal especializado, autónomo. Pues bien, ahora el Tribunal será parte del Poder Judicial, existiendo una sala superior de control constitucional y salas para desahogar el contencioso.

 Lo primero merece subrayarse, porque hasta ahora la legislación electoral no era recurrible ante el Supremo Tribunal del país. Ahora las leyes federales o locales podrán ser impugnadas ante la Corte, de tal suerte que la Suprema será ahora realmente un tribunal constitucional pleno.

 Los ministros y magistrados serán designados por las dos terceras partes de los votos de la Cámara de Diputados a propuesta de la Suprema Corte. Es decir, en su nombramiento no participaría el Poder Ejecutivo, con lo cual serán los únicos ministros y magistrados que rompan lo dispuesto en el artículo 96 de la Constitución, que establece que los mismos serán nombrados por el Presidente con la aprobación del Senado. Es por ello que la Secretaría de Gobernación insiste en que por lo menos los ministros sean electos de acuerdo con lo que hoy marca la Constitución.

 En el mismo paquete se establece que los actos y resoluciones de los Tribunales locales podrán ser impugnados, con lo cual se crea un eslabón más para procesar diferendos electorales y para que los ``poderes locales'' sean vigilados y eventualmente rectificados.

Puede afirmarse que en este campo será necesario una legislación nueva integral, y recoge sin duda propuestas básicas del PAN:

7. Calificación. En este punto comparto la opinión de la Secretaría de Gobernación. Simplificar el procedimiento, hacerlo plenamente jurisdiccional, y dejar en el Tribunal la última palabra, ya que en la Cámara de Diputados, la propia dinámica de los partidos impide una calificación imparcial. No obstante, el acuerdo de los partidos dice que el cómputo lo hace el Consejo General del IFE, al Tribunal desahoga las impugnaciones, y la Cámara hace el cómputo definitivo y la declaración correspondiente. Creo que el último eslabón sobra. Y si no, bastaría revisar el papel de los Colegios Electorales en 1988 y 1994.

Luego de las reformas constitucionales vendrán las legales. Tratando de no repetir omitiré las derivaciones naturales de las primeras, para dar cuenta solamente de otros temas relevantes.

1. Derechos políticos y mecanismos jurídicos de protección. Tendrá que modificarse la ley reglamentaria del artículo 105 constitucional para establecer la acción de inconstitucionalidad en materia electoral. Y además será necesaria la configuración de una nueva ley que incluya lo mismo los procedimientos para la protección constitucional de los derechos políticos ciudadanos y el control constitucional de actos y resoluciones no sólo de las autoridades electorales federales sino también de las locales. Todo el contencioso electoral pasará a formar parte de dicha ley. También se reformará la Ley Orgánica del Poder Judicial para incorporar a la materia y al Tribunal Electoral al Poder Judicial “15

 3.5 TRIEL

 Para 1996 “ fue una de las reformas más amplias e incisivas de cuantas ha tenido nuestro País.”16 En ellas se desliga por completo al Poder Ejecutivo del Consejo General del I.F.E. y el Tribunal Federal Electoral pasa a formar parte del Poder Judicial de la Federación.

 La reforma “ viene a significar un gran cambio, pues se abandona por completo la larga tradición del contencioso político y la tendencia de una jurisdicción electoral plenamente autónoma adoptada desde 1996, al ser incorporado el Tribunal Electoral al Poder Judicial de la Federación y erigido como órgano tutelador del control constitucional de actos y resoluciones de las autoridades electorales. “17
 El Tribunal Electoral del Poder Judicial de la Federación nació como tal en noviembre de 1996, en sus 6 años de vida a llevado dos procesos electorales federales 1997 y 2000.

 Las de 1997 fueron unas elecciones que se vivieron con mucha tranquilidad y el principal avance fue la ampliación de la competencia del Tribunal Electoral del Poder Judicial de la Federación a las elecciones estatales y locales.

 Para las elecciones federales de 2000, se vivió una página histórica en la vida de nuestro país, ya que fue la primera vez en que un órgano del Poder Judicial de la Federación calificó la elección presidencial.

 El Tribunal Electoral del Poder Judicial de la Federación de acuerdo al artículo 99 de la Constitución Política de los Estados Unidos Mexicanos, será la máxima autoridad jurisdiccional en la materia y órgano especializado del Poder Judicial Federal, con excepción de lo dispuesto en la fracción II del artículo 105 de la Constitución.

 Para realizar sus actividades, el Tribunal Electoral del Poder Judicial de la Federación opera con una Sala Superior y 5 Salas Regionales.

FIGURA 1

La Sala Superior está integrada por 7 Magistrados, teniendo su sede en el Distrito Federal (Art. 187 Ley Orgánica del Poder Judicial Federal), la cual es perenne y además de calificar las elecciones federales, es la última instancia en elecciones estatales y municipales.

 Las Salas Regionales están integradas por 3 Magistrados y funciona como tal únicamente durante el año de las elecciones federales. Esto es, el Proceso Federal Electoral inicia en el mes de octubre del año anterior a las elecciones federales.

 Entonces para el Proceso Federal Electoral de 2000, las Salas Regionales se instalaron como tales en octubre de 1999 y concluyeron en octubre de 2000.

 Su sede es la designada como cabecera de cada una de las 5 Circunscripciones Plurinomionales en que se divide geográficamente nuestro país (Art. 192 Ley Orgánica del Poder Judicial Federal) y son:

· Guadalajara

· Monterrey

· Xalapa

· Toluca

· Distrito Federal

FIGURA 2

De noviembre de 2000 a septiembre de 2002 es ínter proceso18, en este lapso, las Salas se convierten en Unidades Regionales dedicadas a la capacitación, investigación y formación de sus integrantes en materia jurídico electoral.

 Como dato es importante señalar por ejemplo que durante 1997 tanto la Sala Superior como las 5 Salas Regionales tuvieron 136 actividades de capacitación, aunadas a los 27 cursos que proporcionó el Centro de Capacitación Judicial del T.E.P.J.F.19
 Con las reformas de 1996 se rompieron paradigmas, el rumbo cambió hacia otra óptica pues el Tribunal Electoral se vio fortalecido al conformarse como el órgano especializado del Poder Judicial.

 Ahora si, con este cambio tan gradual, la ciudadanía por fin tuvo la confianza a la hora de depositar su voto en la urna, pues ya cuenta con la seguridad de que existe una instancia que calificará las elecciones de manera imparcial, honesta y apegada a derecho, donde se garantiza la legalidad de los procesos en sus diversas etapas, ya que anteriormente la suerte de los organismos electorales estaba siempre sujeta al posible fracaso de cada proceso electoral que celebrara.

 De esta manera, poco a poco el Tribunal Electoral del Poder Judicial de la Federación se fue ganando basándose en trabajo arduo e intenso la sintalidad, confianza y credibilidad de Juan Pueblo. Así, el Tribunal Electoral “ es un bien escaso no renovable “20.

 “ Este pasado 2 de agosto, en la ceremonia de calificación de la elección presidencial y la entrega de la constancia de mayoría al Presidente electo, Vicente Fox pidió disculpas a los Magistrados del Tribunal Electoral del Poder Judicial de la Federación. Bien Valía la pena ahora ofrecer una disculpa. De hecho, tanto el I.F.E. como el T.E.P.J.F. demostraron a todo lo largo del proceso electoral una imparcialidad a prueba de fuego... “21
 Entre las diversas funciones que tiene el Tribunal Electoral, podemos destacar:

 “ Resolver, en forma definitiva e inatacable, en los términos de la Constitución Política de los Estados Unidos Mexicanos y según lo disponga la ley sobre:

I.- Las impugnaciones en las elecciones federales de diputados y senadores;

II.- Las impugnaciones que se presenten sobre la elección de Presidente de los Estados Unidos Mexicanos que serán resueltas en única instancia por la Sala Superior;

III.- Las impugnaciones de actos y resoluciones de la autoridad electoral federal distintas de las señaladas en las dos fracciones anteriores que violen normas constitucionales o legales;

IV.- Las impugnaciones de actos o resoluciones definitivos y firmes de las autoridades competentes de las entidades federativas para organizar y calificar los comicios o resolver las controversias que surjan durante los mismos, que puedan resultar determinantes para el desarrollo del proceso respectivo o el resultado final de las elecciones;

V.- Las impugnaciones de actos y resoluciones que violen los derechos político-electorales de los ciudadanos de votar, ser votado y de afiliación libre y pacífica para tomar parte en los asuntos políticos del país, en los términos que señalen la constitución y las leyes;

VI.- Los conflictos o diferencias laborales entre el Tribunal y sus servidores;

VII.- Los conflictos o diferencias laborales entre el I.F.E. y sus servidores;

VIII.- La determinación o imposición de sanciones en la materia, y

IX.- Las demás que señale la ley. “22
 3.6 UN SISTEMA

 De acuerdo a la Teoría General de Sistemas que se remonta al pensamiento aristotélico y que su primer expositor fue Ludwing von Bertalanfyy, en el intento de lograr una metodología para el tratamiento de problemas científicos, podemos decir que de acuerdo a su naturaleza, el Tribunal Electoral está compuesto por un sistema social abierto que abarca tres subsistemas, socio-humano, tecnológico y administrativo, que transforman entradas en salidas. Aquí la existencia e interrelación de los tres subsistemas son esenciales para el logro de la equifinalidad.

 Esto es, equifinalidad significa que idénticos resultados pueden tener orígenes distintos, porque lo decisivo es la naturaleza de la organización. Así mismo, diferentes resultados pueden ser producidos por las mismas causas.

Por ejemplo, si tenemos:

Subsistema A: 4 x 3 + 6 = 18

Subsistema B: 2 X 5 + 8 = 18

 Aquí observamos que el subsistema “ A “ y el subsistema “ B “ tienen inicios diferentes (4) y (2), y que, cada uno, tiene elementos diferentes al otro. Sin embargo, el resultado final es el mismo (18).

Ahora bien, las bases para determinar que el Tribunal Electoral del Poder Judicial de la Federación es un sistema abierto, de acuerdo a la Teoría General de Sistemas, es que cuenta con:

Al hablar de sinergia podemos decir que es el fenómeno de lograr mas resultados entre dos subsistemas que la suma de sus partes individualmente, es decir: 1 + 1 es mayor que dos.

 El ejemplo de esto dentro del Tribunal Electoral es el trabajo en equipo, ya que se a demostrado que trabajando bien integrados con roles y responsabilidades bien delineadas y en sinergia, los elementos del equipo valoran las diferencias y el resultado siempre a sido mayor que la suma individual.

 En cuanto a la recursividad, nos indica que todo sistema está compuesto a su vez por otros sistemas menores (subsistemas), interrelacionados sinergéticamente con la misma visión y misión, lo que se llama “ ir bajo el mismo rumbo “ con objetivos, estrategias y valores similares y bien sinergizados.

 No existe un subsistema del sistema que tomado aisladamente, sea más importante que los otros. El resultado óptimo sólo se logra cuando los diversos subsistemas se unifican en un conjunto.

 Mientras que frontera es la línea que separa al sistema de su entorno y que define lo que pertenece y lo que queda fuera de el. Dentro del Tribunal Electoral, su frontera es lo que marca el artículo 105 constitucional.

FIGURA 3

FIGURA 4

Fuente: Apuntes Teoría General de Sistemas. Mtro. Rafael Muñoz Ledezma. UNIVA. OCT.1998.

3-7 RECURSO HUMANO

 Sin lugar a dudas, de los 3 subsistemas que conforman nuestro sistema, el socio-humano es de vital importancia para el buen funcionamiento del mismo, el Tribunal de hoy no es el mismo de ayer, los cambios que han surgido en nuestro país influyen notoriamente en el diario accionar; Con esto, cada uno de los componentes debe moldearse para ajustarse óptimamente a estos cambios.

 Cada factor productivo debe trabajar de manera eficaz en el logro de los objetivos que estos cambios conllevan; y es aquí donde se llega a realizar el tratamiento del recurso humano como capital humano, es a este factor a quien debe considerarse de real importancia para aumentar sus capacidades y elevar sus aptitudes al punto tal en que se encuentre como un factor capaz de valerse por si mismo y entregarle lo mejor de si a su trabajo, sintiéndose conforme con lo que realiza y con como es reconocido.

 La gestión que comienza a realizarse ahora ya no está basada en elementos como la tecnología y la información; si no que "la clave de una gestión acertada está en la gente que en ella participa".

 Lo que hoy se necesita es desprenderse del temor que produce lo desconocido y adentrarse en la aventura de cambiar interiormente, innovar continuamente, entender la realidad, enfrentar el futuro, entender al tribunal y nuestra misión en él.

 Una herramienta indispensable para enfrentar este desafío es la Gestión por Competencias; tal herramienta profundiza en el desarrollo e involucramiento del Capital Humano, puesto que ayuda a elevar a un grado de excelencia las competencias de cada uno de los individuos envueltos en el que hacer del tribunal.

 La Gestión por Competencias, que es una herramienta estratégica indispensable para enfrentar los nuevos desafíos que impone el medio. Es impulsar en el ámbito de excelencia las competencias individuales, de acuerdo a las necesidades operativas. Garantiza el desarrollo y administración del potencial de las personas, "de lo que saben hacer" o podrían hacer, pasa a transformarse en un canal continuo de comunicación entre los trabajadores y el Tribunal; es ahora cuando el Tribunal comienza a involucrar las necesidades y deseos de sus trabajadores con el fin de ayudarlos, respaldarlos y ofrecerle un desarrollo personal capaz de enriquecer la personalidad de cada servidor. En este sentido, podemos citar como ejemplo a la Escuela Judicial Electoral son sede en Toluca, Estado de México.

3.7.1 MOTIVACIÓN

 Para lograr eficiencia, productividad, calidad y efectividad en el proceso de transformación del sistema tribunal, se necesita mantener la motivación, que es un trabajo diario.

 Eso no es ningún secreto, pero es muy difícil encontrar un grupo así. A veces el método de motivación empleado por el empresario no es el adecuado y acaba por provocar tensiones dentro del grupo de trabajo.

 La mayoría de los responsables de alguno de los subsistemas creen que el dinero es la clave para motivar a un empleado. Eso no es del todo cierto. Si no se combina con la otra gran clave, la valoración del trabajo, muy pocas veces se consigue el grado de motivación óptimo.

 Un grupo de empleados motivado es la clave del éxito de cualquier compañía.

 Eso no es ningún secreto, pero es muy difícil encontrar un grupo así. A veces el método de motivación empleado por el empresario no es el adecuado y acaba por provocar tensiones dentro del grupo de trabajo.

 La mayoría de los empresarios y responsables de grupo creen que el dinero es la clave para motivar a un empleado. Eso no es del todo cierto. Si no se combina con la otra gran clave, la valoración del trabajo, muy pocas veces se consigue el grado de motivación óptimo.

3.7.2 Dinero versus reconocimiento profesional

 Es evidente que la compensación económica es un derecho derivado del buen trabajo; pero también es importante que el trabajador, como persona, vea su labor reconocida más allá de salario. Y es en este segundo punto donde muchos empresarios fallan porque no lo creen necesario.

 El trabajador quiere sentirse realizado en la labor que le ocupa la mayor parte del día y la mejor manera de reconocérselo es haciéndole saber que ha participado en la consecución de los eventos importantes para la empresa.

 El respeto y el reconocimiento de compañeros y jefes motiva a cualquier persona a realizar su tarea al máximo nivel.

 A partir de las características que definen a trabajadores del Tribunal, éste a creado un ambiente que les ayuda a dar lo mejor de sí mismos, ofrecerles lo que más les estimule, he aquí algunos ejemplos:

-A la gente se le da un trabajo con sentido dentro del Tribunal. La variedad de tareas y la responsabilidad mantienen la moral mucho más alta que un trabajo repetitivo y que no lleva a ningún sitio.

-Escuchan la opinión de todos. Se les da la oportunidad de ser oídos.

-Se aseguran que cada miembro del equipo sepa qué se espera de él o ella dentro del objetivo general de la empresa y en el proyecto específico donde está inmerso.

-Aplauden sus esfuerzos por hacer el trabajo pese a que no cumplan lo esperado. Les explican qué deben mejorar la próxima vez.

-Se promueve el respeto dentro del grupo. Cada uno se siente importante por la labor que hace.

 En términos académicos, la motivación son aquellos factores (impulsos internos y fuerzas externas) capaces de provocar, dirigir y mantener la conducta hacia un objetivo.

 Conocer los móviles de la motivación es tan complejo como compleja es la naturaleza humana. Si analizamos los motivos por los cuales una persona trabaja o aporta su esfuerzo a una organización, encontraremos que existen muchos factores, desde querer tener dinero que le permita por lo menos cubrir sus necesidades básicas, hasta aspiraciones superiores como la autorrealización.

 Para acercarnos a la comprensión de la motivación se debe tener en consideración el aspecto socio-cultural de la sociedad donde se desenvuelve el trabajador y por otro lado, la individualidad de éste. Sucede que lo que una persona considera recompensa importante, otra persona podría considerarlo como inútil. Pues, las personas difieren enormemente en el concepto y la forma de percibir las oportunidades de tener éxito en el trabajo.

 Uno de los problemas que afrontan los programas o actividades motivacionales, es que generalmente se obvia algo fundamental: conocer o identificar aquellos factores que realmente motivan a la persona de manera individual y colectivamente. Todos somos diferentes, queremos y deseamos cosas diferentes. Nos satisfacen y motivan cosas diferentes. Por ejemplo, el significado del dinero es totalmente diferente para cada uno. Mientras que para unos es un medio importante para lograr fines, para otros no tiene ninguna relevancia, para otros es un recurso, otros consideran que es un fin en sí mismo, hay quienes lo perciben como una droga, para otros es el mayor motivador, etcétera. En consecuencia, pretender motivar al personal para mejorar la productividad sin considerar su individualidad, es una falacia.

 La administración del factor humano no es una tarea sencilla. Cada persona es un fenómeno sujeto a la influencia de muchas variables, y entre ellas las diferencias en cuanto a aptitudes y patrones de comportamientos son muy diversas. Por otro lado, considerando la individualidad de las personas, cada uno valora o conceptualiza a su manera las circunstancias que le rodean, así como emprende acciones sobre la base de sus intereses particulares. Las personas tienen mucho en común, pero cada persona es individualmente distinta. Además, estas diferencias son casi siempre sustanciales más que superficiales.

 Se da el caso de trabajadores aptos, bien dotados, de gran inteligencia, de aptitudes especiales, de conocimientos en la tarea o el oficio, pero sin embargo dichos trabajadores no tienen el rendimiento eficiente que se espera.

 Aunque muchas veces no se quiere aceptar, en la práctica se comprueba que las metas organizacionales y las individuales no siempre son las mismas. Por un lado, los trabajadores tratan de sacar mejores beneficios de la empresa sin que su contribución sea importante. Por otro lado, muchos empresarios explotan a sus trabajadores para obtener mejores utilidades. Esta relación compleja debe hacer que el empresario tome conciencia de los siguientes aspectos, que casi son principios en la administración de personal:

1) una persona hará algo de algo, si personalmente siente que ese algo es importante para él;

2) una persona hará mas de algo, si personalmente siente que ese algo es también importante para otros a quienes considera importantes para él; y,

3) una persona hará algo más si personalmente siente que progresa por hacer ese algo.

 Cuando un trabajador actúa para lograr un objetivo y encuentra alguna barrera u obstáculo que le impide lograrlo, se produce la frustración, que lleva a la persona a ciertas reacciones, tales como:

a) Desorganización del comportamiento (conducta ilógica y sin explicación aparente);

b) Agresividad (física, verbal y psicológica);

c) Reacciones emocionales (ansiedad, aflicción, nerviosismo y otras manifestaciones como insomnio, problemas circulatorios, digestivos, etc.); y,

d) Alienación, apatía y desinterés.

 Es frecuente encontrar trabajadores "rendidos", con la moral baja. Se reúnen con sus amigos para quejarse y, en algunos casos, se confabulan contra la empresa u optan por conductas impropias, como forma de reaccionar ante la frustración.

 La gente es diferente y sus motivaciones también. A la gente le motivan cosas distintas, de formas distintas y en momentos distintos. Las empresas deberían apelar a una tribu de personas que tengan una actitud común. En lugar de proporcionar detalladas descripciones del puesto de trabajo, los directores deberían facilitar descripciones de motivaciones a los jefes. Estos valores no tienen que estar necesariamente ligados al dinero. Por lo menos para todo el mundo. "Son demasiadas las empresas que creen que la única motivación para trabajar es el dinero. Considerar esquiroles a las personas con conocimientos no es la mejor forma de sacar partido a la gente".23
 En la conocida por todos y ya nombrada jerarquía de necesidades de Maslow, la primera es saciar el hambre, y la última, la realización personal. Hoy, las cosas funcionan al revés, como predijo y postuló Alderfer con su teoría ERG o de Existencia-Relación-Crecimiento. Mucha gente busca primero la realización personal y, luego, se preocupa por lo demás. Como dicen Nordström y Riderstrale, los autores de Funky business, Hay gente que "está dispuesta a pasar hambre durante semanas con tal de comprar una obra de arte, una bicicleta de montaña marca BMW (existen y, lógicamente, son muy caras), un nuevo par de Air-Jordans o Nike o realizar un ansiado viaje al Himalaya".24
FIGURA 5

Fuente: www.geocities.com/seksimarti/r_princi.htm

“ Relación en el entorno del trabajo” Motivación.

(Consulta: 13 mayo 02)

 Por naturaleza el hombre tiene tendencias sociales, cada persona, desde que nace, pertenece a muy variados grupos: Familia, Escuela, Vecinos, Equipo Deportivo, Círculos

Sociales y Recreativos, Iglesia, Empresa, Departamento, etc. Aunque cada uno se adhiere

a estos grupos por razones diversas y específicas, la última y fundamental razón es el

satisfacer necesidades personales.

 En términos de la teoría motivacional de Abraham Maslow, un grupo ayuda a satisfacer

necesidades tan importantes como las siguientes:

Necesidades Fisiológicas y de Seguridad

 Las necesidades primarias de índole fisiológica se satisfacen mejor en grupo, como lo demuestran ampliamente las incontables aportaciones de la civilización y la cultura, a través

de toda la historia de la humanidad.

 La Seguridad, en el sentido de tener asegurada la subsistencia, de muy diversas formas la aportan o fortalecen los grupos como la familia, la escuela, el trabajo, los innumerables servicios de instituciones y personas, etc.

 La Seguridad, como protección contra peligros o amenazas de cualquier índole, se logra en mayor grado a través de la unión con otros. Como es evidente. De ahí el aforismo:

" La unión hace la fuerza".

Necesidades Sociales y de Pertenencia

 Por definición, las necesidades sociales se satisfacen por medio de la asociación con otros. 'La necesidad de amar y de ser amado se concrete en el deseo de hacer la vida o convivir junto con otros; en disfrutar de su compañía; en querer lo mejor para ellos; en la satisfacción da dar o recibir muy diversos "dones", materiales o espirituales.

 Existe en toda persona la tendencia a agruparse espontáneamente con aquellos que comparten valores, intereses, experiencias, actitudes, pasatiempos comunes, etc. Esto se da en el trabajo, tanto a través del grupo formal como a través de los diferentes grupos informales.

 Los grupos concretos proporcionan el espacio y el confort psicológicos que la persona requiere de estar y comunicarse con sus semejantes, y que no encuentra en la "compañía" de animales o cosas.

Necesidades de Estima y Prestigio

Estas necesidades de índole superior tiene que ver con el sentido de valía personal y autorespeto, junto con el reconocimiento, aprecio y respeto de los demás.

 La necesidad de saber, aprender, ser apto y competente, se satisfacen y enriquecen por medio de las muy diversas aportaciones de otros. Piénsese en los procesos de enseñanza-aprendizaje de la familia, la escuela, el trabajo, la iglesia, etc. Además del esfuerzo personal, se requiere siempre recibir de otros para lograr un yo más amplio, más rico, con mayor sentido de valía y mayor reconocimiento de los demás.

 Pero este yo se incrementa también por las actuaciones personales y sus resultados. Es el YO-en-acción. El sentido de logro, de ser útil, de ser realizador de algo valioso, se ve también incrementado a través del grupo de trabajo, en muy amplias y diversas formas. Por La parte, el trabajo se hace para otros, que reciben los resultados o beneficios; y el ver que nuestra obra sirve y ayuda a otros nos da sentido de orgullo y de valía. Por otra parte, quienes reciben el "servicio" pueden apreciar, reconocer y elogiar nuestro trabajo y nuestra persona.

Y todavía hay más, el trabajar junto con otros, en la forma interdependiente que un Equipo requiere, añade a la actividad individual mucho mayores dimensiones y alcances que sí ésta se hiciera sola. Junto con otros se logran cosas o resultados más importantes.

En equipo se combinan mayores recursos y talentos, se multiplican las ideas, se enriquecen los métodos, estalla la creatividad y se obtienen mayores y mejores "productos". Lo cual aporta al individuo un mayor sentido de valía y una más amplia base de recono​cimiento.

Finalmente, la pertenencia a un grupo exitoso "comunica" a cada miembro la buena imagen y el prestigio de que goza.25
 La motivación se basa cada vez más en los valores antes que en el dinero. Históricamente, la lealtad se compraba. Al empleado se le ofrecía un progresivo ascenso jerárquico, un sueldo decente y estabilidad laboral. A cambio, el empleado aportaba una lealtad incondicional y trabajo duro diario. En esta línea, dice Jack Welch que "Toda empresa necesita valores, pero una empresa dinámica, más que ninguna". El señor Welch también afirma que "cuando se elimina el apoyo que ofrecen los sistemas y los niveles profesionales, la gente tiene que cambiar sus hábitos y sus expectativas para que el estrés no les venza".26

 El objetivo que creo deben tener los futuros psicólogos del trabajo es conseguir que no se considere un privilegiado a alguien que trabaja motivado y sin estrés. Debe llegar a ser una condición "sine qua non" (sin comparación alguna) para que no acabemos todos locos, y poder disfrutar de la vida, que es mas corta de lo que parece; porque sino la conocida frase: ¿vives para trabajar o trabajas para vivir?, acabará siendo un debate de ámbito sanitario, si es que no lo es ya.

 3.8. LAS ETAPAS EN EL DESARROLLO DE UN EQUIPO

Los grupos tienen un Proceso de crecimiento que puede ser comprendido y descrito, aunque es necesario aclarar que en un Equipo concreto las etapas de desarrollo no siguen la clara secuencia progresiva, predecible paso a paso, como una oruga que se convierte en mariposa (proceso llamado metamorfosis). En la conducta humana se da una gran variación. Sin embargo, se puede detectar un claro patrón de cómo un conjunto de individuos o grupo, pasa por una serie de obstáculos y puede crecer y madurar hasta convertirse en un Equipo de Trabajo.

Etapa 1:Exploración: Las personas reaccionan en formas muy diferentes al reto de juntarse con nuevos compañeros. Algunos se sienten temerosos o ansiosos, otros se retraen como observadores hacia un refugio cómodo; unos intentan conductas para llamar la atención acaparando la palabra, mientras que otros se lanzan con entusiasmo de buen humor.

Es sobre estas bases que el grupo se empieza a formar. Inicialmente las personas se esfuerzan en encontrar su propio lugar dentro del grupo. Sus antenas psicológicas están plenamente sintonizadas hacia los mensajes sutiles y no verbales que los demás miembros emiten constantemente. Cada individuo está tratando de resolver una pregunta muy personal:

"¿En qué forma puedo yo pertencer a este grupo?"

A medida que se amplía el contacto y el intercambio, las gentes se esfuerzan en averiguar acerca de los demás deseando descubrir actitudes, formas de pensar, normas implícitas o explícitas, valores, estilo del Líder, qué se vale y qué no se vale en el grupo, qué tanto y qué tan bien estoy siendo aceptado por los demás, etc.

 Este proceso de exploración y observación, de ensayos personales y cautelosos de conductas, continúa hasta que cada persona va encontrando su lugar psicológico y llega a tomar una decisión acerca de su propio involucramiento y compromiso y de cómo manejarlo ante los demás.

 En esta etapa puede parecer que el grupo actúa con efectividad y desarrollando lo que parece ser una amistosa camaradería entre los miembros. Sin embargo, esta situación a menudo es sólo superficial, ya que la efectividad inicial proviene de actitudes y aprendizajes fijados en las personas antes de que ese grupo se formara, o sea, a través de sus experiencias en otros grupos. Pero los problemas de este grupo reclaman actitudes, conductas, respuestas y soluciones propias de este grupo, y los miembros tienen que recorren un largo y arduo camino para lograrlo.

Si no se hace un esfuerzo planeado y sistemático, por el Líder y por los Miembros, para que el grupo se integre y se desarrolle, la unión y confort iniciales de los miembros pueden desaparecer a medida que los problemas reales salen a la superficie. Surgen intentos de lucha y conflicto que un Líder tradicional o miembros inmaduros ven temerosos como una amenaza. El grupo puede estancarse indefinidamente en esta etapa inmadura, en que la efectividad en el trabajo y en los resultados se fincan sobre bases endebles de impersonali​dad: Los miembros no llegan a conocerse realmente como personas, sino que se relacionan a través de la máscara del puesto o de la función. Surgen pactos implícitos de "no-agresión" (mientras tú no te metas conmigo, yo no me meteré contigo). Las normas elementales de cortesía regulan las relaciones ("No es correcto que..."): No discutir, no contradecir, no alzar la voz, no apasionarse... Los conflictos se evaden y los sentimientos se ocultan.

Este estancamiento puede agudizarse aún más, cuando el Líder no promueve que el grupo tenga objetivos compartidos, lo que trae por consecuencia que los miembros trabajen en forma independiente, formando islas o castillos amurallados. La efectividad se da como inercia funcional.

Etapa 2: Lucha: A medida que pasa el tiempo y la interacción se intensifica, van emergiendo los problemas humanos de actitudes, estilos, personalidades, opiniones, etc. La interdependen​cia en las funciones y necesidades de los miembros ponen a éstos en constante interacción.

 Se hace necesario poner en orden las relaciones personales de poder e influencia. Se forman alianzas, muchas veces por simpatías naturales y ciertas personas sobresalen con especial relevancia.

 El jefe formal tiene particular autoridad en virtud de su nombramiento y de que la organización reconoce su significativo papel y contribución a la cabeza del grupo. Sin embargo esta posición de autoridad y su ejercicio requieren esfuerzos de aprendizaje dentro del grupo. Los miembros observan y evalúan la conducta del Líder y pueden aceptar su liderazgo o encontrar formas astutas de evadirlo y aun de bloquearlo.

 En un grupo de reciente conformación, se requiere decidir cómo se va a trabajar. Todo esto con frecuencia se da por rumores subterráneos, con poca planeación y compromisos explícitos. En un grupo formal, los rumbos, métodos de trabajo y objetivos del conjunto dependen en gran parte de la iniciativa del Líder, pero también tienen influencia otros miembros, que surgen como Líderes informales.

En esencia, estas cuestiones se relacionan con el Control del grupo, predominando tres cuestiones principales:

1. ¿Quién controla y dirige al grupo realmente?

2. ¿Cómo se ejerce ese control?

3. ¿Qué les pasa a los "delincuentes?”

El Grupo tiene que hallar respuesta a cada una de esas interrogantes si quiere progresar. Algunos grupos fracasan en encontrar formas satisfactorias de manejar las dificultades y tendencias en el Control. Si los miembros deben permanecer juntos por tratarse de un grupo formal y si por otra parte no se hace un esfuerzo planeado y efectivo de integración, se abre una etapa de LUCHA que puede durar indefinidamente, ya se trate de una lucha abierta o, lo que es muy frecuente, de una lucha sorda y solapada en que la superficial cortesía forma un espejismo de cohesión e integración. Por la falta de habilidad, tanto del Líder como de los miembros, para manejar constructivamente el conflicto y las discrepancias, sobreviven las irritaciones e impaciencias en forma de explosión de sentimientos; las críticas o reclamaciones se vuelven confrontaciones personales, siendo las personas evaluadas subjetivamente y etiquetadas. En el grupo aparecen sub-grupos o camarillas que se alían para ganar protección, influencia y poder. En las juntas se utilizan las conductas perturbadoras que bloquean la buena marcha de las mismas y del grupo. Es común que los problemas de mal funcionamiento se atribuyan a ineptitudes del líder formal, pues el logro depende totalmente de lo que éste haga o deje de hacer. Surgen quejas en contra del Líder en forma abierta o camuflada; pocas veces en su frente y muchas a su espalda.

 Aunque dolorosa, esta etapa de lucha constituye un avance en el desarrollo del grupo:

Los problemas y conflictos no se ignoran o evaden, sino que salen a la superficie; los sentimientos no se ocultan ni las quejas se guardan, sino que afloran con más autenticidad que en la simple cortesía e impersonalidad. Lo que pasa es que los miembros del grupo carecen de las habilidades necesarias para manejar constructivamente las diferencias e incluso para aceptarlas, ya que en el fondo constituyen valiosos recursos que todo grupo debería aprovechar, si es que quiere madurar.

Etapa 3: Integración: Tras la resolución exitosa (¡Cuándo finalmente se logra!) de los aspectos relacionados con la definición y el compromiso por los objetivos del grupo y con el control o propiedad de los procesos internos, el grupo empieza a atacar su trabajo con una nueva energía. Los miembros llegan a conocerse como personas y desean trabajar juntos y en conjunto, comprometiéndose a desarrollar un Equipo de Trabajo. Esta es una etapa muy importante, puesto que el Equipo necesita la contribución y el interés de todos los miembros. Sin todo esto, predominan las tendencia y preocupaciones individuales y el equipo mismo fracasa en crecer firmemente.

 La misión del equipo se identifica con precisión y las contribuciones se analizan y se evalúan. Típicamente mejora la calidad para escucharse y los miembros aprenden a respetar y apreciar la contribución de los demás. Se interesan cada vez más por la efectividad en la tarea, como también en su desarrollo como personas. Aprendiendo más acerca de la conducta de grupo, los miembros desarrollan sus habilidades para una constructiva confrontación de situaciones, en vez de atacar o confrontar a la persona; emplean tiempo considerable para manejar la retroinformación revisando oportunamente las actuaciones e interacciones, e identificando nuevas alternativas de actuación, superando los comportamien​tos disfuncionales. El conflicto se encara, se explora y se resuelve.

En esta etapa el Equipo puede crecer en su capacidad para manejar los problemas, de área o de proceso, en forma creativa, flexible y efectiva. Lejos de conformarse con una "razonable" efectividad, se esfuerza en alcanzar la excelencia con el compromiso de todos.

 Lograr la integración inevitablemente toma tiempo. La profunda comprensión entre los miembros necesita desarrollarse y los enfoques para la solución de problemas requieren ser compartidos, de manera que se usen métodos de trabajo consistentes y los objetivos se clarifiquen rigurosamente y se persigan con el involucramiento de todos los miembros.

Etapa 4: Madurez: Los miembros de un equipo plenamente consolidado desarrollan confianza y estima. Algunas veces esto es tan fuerte que se forjan lazos indelebles de amistad. Los miembros del Equipo están dispuestos a prodigarse a sí mismos por sus compañeros y se vuelve natural el disfrutar de su compañía.

 La flexibilidad y adaptabilidad es una característica del Equipo en esta etapa, fundamentadas en el interés recíproco de sus miembros. Existe una fuerte convicción por la relación de ayuda no solo en los retos de la tarea, sino también en el campo de la relación y el crecimiento personal. Los roles de los miembros del equipo están bien identificados y apoyados; cada persona tiene una contribución distintiva que es reconocida y apreciada.

Quienes observan al equipo se percatan de los estrechos lazos entre los miembros. Pero esta integración está lejos de ser y parecer una arrogancia o una actitud cerrada y elitista. Al contrario, manifiesta una gran apertura hacia otros grupos o personas, dispuestos a compartir y a aprender nuevas experiencias.

 Del mismo modo que un grupo en desventaja llega a aprender a hacer oír su voz, así también un auténtico equipo logra la suficiente fuerza para asegurar asertivamente que se atiendan sus iniciativas y se realicen sus propósitos.

 En suma, el Equipo Maduro logra altos niveles de efectividad interna, en el logro de sus objetivos, así como externa, en el cumplimiento de la misión que se han trazado. Es así como se logra la verdadera SINERGIA del equipo.27
3.9 Las 6 C´S del Trabajo en Equipo

 Cada empresa tiene una misión y objetivos a alcanzar, éstos varían de una compañía a otra, incluso dentro de una misma estructura las metas cambian en cada momento. El equipo ideal, para una empresa determinada en un momento determinado, es aquél que sea el más adecuado para alcanzar su misión y sus objetivos de la manera más eficiente, dentro del entorno en que se encuentre.

 Trabajo en equipo no es ni más ni menos que el trabajo individual que colabora hacia un fin común. Es una actitud de servicio hacia un espíritu de la colmena: un fin supraorganizacional.

 Todos los miembros del equipo deciden voluntariamente subordinar parte de su libertad (e intereses particulares) a un objetivo máximo: el de verdad trabajar en equipo. Es decir, el trabajo en equipo se convierte en un fin en sí mismo, porque los miembros del mismo están convencidos de que es la mejor manera de conseguir el fin del proyecto.

 Esto se realiza siempre dentro del respeto consciente a la dignidad de las personas y los intereses particulares. El valor añadido, la riqueza viene de la diversidad de lo que cada uno es y aporta.

 Para ello, existen 6 puntos fundamentales para que se desarrolle el verdadero trabajo en equipo.

FIGURA 6

	
	¿ Qué significa ?

	CONFIANZA
	· Ambiente de confort, de respeto y armonía.

· Sentirse bien con los compañeros del equipo, “ querer estar en el equipo “.

· Creer en las capacidades y potencialidades de los miembros del equipo.

· El equipo cuenta con los recursos y la infraestructura necesaria para manejar tanto la tarea como la relación.

	COMUNICACIÓN
	· Se expresa lo que se piensa y se siente de una manera franca y abierta.

· Los mensajes se transmiten oportunamente de tal forma que todo el equipo está “ en la misma sintonía “.

· Se escucha activamente y se atiende a las necesidades que alrededor del equipo se presentan.

· La retroinformación es un proceso inherente al equipo, que ayuda a mantener y mejorar su efectividad.

· A través de una actitud madura se maneja el conflicto buscando siempre el bien común.

	COMPROMISO
	· Congruencia entre el decir y el hacer.

· Clarificar los objetivos comunes, se identifican con ellos, los hace “ suyos “ y los lleva a cabo con éxito.

· Convicción, deseo por hacer bien las cosas, e interés por ser mejores cada vez.

· Muchas veces implica sacrificio dejar de hacer algo por algo, modificar la forma habitual de actuación.

· Poner el extra, dar al valor agregado en la tarea que sé esta realizando.

	COLABORACIÓN
	· Aprender de otros y crecer con otros.

· Interés genuino por establecer una relación de ayuda, por participar: “ Juntos lo hacemos mejor “ o “ La unión hace la fuerza “.

· Existe un sentido de pertenencia, el equipo “ es nuestro “ y por tanto el lenguaje común es “ nosotros “.

· La relación es “ ganar – ganar “ tanto dentro del equipo como fuera de él al interactuar con otros equipos en una efectiva relación.

· Se negocian las necesidades o requerimientos que se presentan; hay una preocupación por conocer: ¿ Cómo te podemos ayudar?, ¿ Cómo requieres nuestros productos o servicios?, etc., es decir, cómo podemos interrelacionarnos y complementarnos para hacer más efectivo nuestro trabajo.

	CREATIVIDAD
	· Establecer los medios que permitan la innovación.

· Se consideran y se buscan las opiniones, ideas, sugerencias, etc. De los miembros del equipo para mejorar continuamente los procesos.

· Se aprovechan los recursos disponibles con los que se cuentan.

· Existe flexibilidad; se es receptivo a lo que alrededor sucede para incorporar al equipo nuevas formas de hacer las cosas.

· No se conforma o se cierran a lo ya establecido; se crean caminos distintos, se busca la originalidad a través de enfoques diferentes y la efectividad al lograr ser mejores.

	CRECIMIENTO
	· Preocuparnos cada uno de sus miembros para su autodesarrollo y por el desarrollo del equipo.

· Crear y promover un continuo proceso de enseñanza-aprendizaje dentro y fuera del equipo.

· Interés por trascender por dejar huella, por saber y sentir que “ nuestro equipo “ está haciendo algo útil.

· Encontrar satisfacción con lo que se es, por lo que hace y se tiene; procurando ser mejor cada vez.

 (Ser – Hacer – Tener).28

3.10 LA PARTICIPACIÓN Y EL TRABAJO EN EQUIPO

 Donde quiera que estén los problemas, debe hacerse un esfuerzo por reducirlos. Crear los equipos implica acción deliberada para identificar barreras y derribarlas y cambiar compor​tamientos indeseables por otros que puedan llevar a un desempeño óptimo.

 El trabajo en equipo es un proceso colectivo. No lo puede realizar una sola persona. Cuando varios individuos se reúnen para formar un grupo, cada cual aporta sus conocimientos personales, sus ideales y sus motivaciones. La forma de interactuar estos individuos para formar una colectividad puede ser positiva o negativa.

En algunos casos, los miembros se neutralizan mutuamente y como resultado, hay ineficacia o inacción. El todo resulta menor que la suma de sus partes. En otros casos, pueden ser parcial o totalmente aditivos, y hay incluso una tercera posibilidad; la interacción puede estimular un estado excelente que supera el aporte de cada miembro o la suma de todos los miembros. Cuando esto ocurre, el equipo ha logrado sinergia; él todo es mayor que la suma de sus partes. El resultado del equipo supera la suma de los aportes individuales. Ese es el sentido de excelencia en el trabajo en Equipo cuando éste se vuelve efectivo.

 Esta efectividad, el equipo lo logra cuando se escuchan mutuamente, correlacionando la información y confirmándola cuando están de acuerdo e identificando las áreas en que no están de acuerdo y examinando porque piensan de distinta manera. También están dispuestos a reconocer cuándo no están seguros en cuanto a determinada posición. Se trata de identificar y aclarar todo dato o supuesto imperfecto. Lo hacen cuestionándose el uno al otro, enfrentándose y contradiciéndose, pero todo en forma abierta y sincera y con el ánimo de encontrar la mejor solución.

 Esto le permite a cualquier de los dos dejar de lado una convicción anterior que era equivocada, sin sentirme "derrotado".

 Este tipo de trabajo efectivo en equipo significa que ambos se involucran y se comprometen.

La calidad de la mutua participación tiene una base sólida de dar y recibir, y de estar dispuesto a resistir la tentación de precipitarse a lograr la primera respuesta, la fácil o la cómoda y buscar en cambio la mejor.

 El trabajo en equipo es además muy ventajoso para las corporaciones, a las cuales les brinda tal vez la mejor posibilidad de fortalecer la eficiencia mediante la movilización de los recursos humanos. Obtener el máximo beneficio del compromiso, la participación, la iniciativa vigorosa, la buena investigación, el apoyo abierto, la eficaz solución del conflicto, la sólida toma de decisiones y al amplio aprovechamiento de la crítica es la esencia del Trabajo en Equipo.29
 Una de las inquietudes más frecuentes entre los Magistrados es cómo motivar al personal dentro del Tribunal; sin duda, existe un amplio número de respuestas que atañen a la motivación del personal y, por supuesto, al liderazgo. Aquí veremos una forma de motivar por medio de la misión del T.E.P.J.F.

 Y qué mejor motivación que el conocimiento. Es simple, el individuo conoce los propósitos y los objetivos del Tribunal, entiende sus funciones particulares, sabe también, los resultados que se esperan de llevar a cabo dichas funciones y las consecuencias que tendrá su labor en el trabajo final de "equipo". El individuo, pues, cuenta con las bases necesarias para desarrollar plenamente su trabajo, es motivado, no por alcanzar los objetivos individuales de cumplir con una tarea, sino por ser parte integral de la producción del bien o servicio final.

 Cualquier organización, que se precie de serlo, sabe de qué trata su negocio. Sin embargo, un gran número de organizaciones, que por supuesto identifica su función o tarea básica, no ha elaborado su declaración de misión.

 Peter Drucker, a quien se le ha llamado "el padre de la administración moderna", refiere acerca de la misión: "El nombre, los estatutos o los artículos de incorporación de una empresa no la definen. Lo único que permite a la empresa contar con objetivos claros y realistas es una definición clara de su misión y del propósito de su organización".

 Un buen comienzo para la declaración de misión en su organización, recomienda Peter Drucker, es plantearse la pregunta ¿cuál es nuestro negocio? De este modo encontrará la razón de ser.

 Debemos tomar en cuenta que en la medida en que el personal sepa a qué se dedica la organización y por qué pone "un ladrillo sobre otro", se sentirá motivado por ser parte del objetivo final, la construcción de su "edificio".

 La declaración de la misión es parte fundamental de la comunicación de la organización, por lo que, debe ser accesible para cualquier persona que forme, o no, parte del Tribunal. Una eficaz medida para comunicar la misión es por medio de la página de Internet del Tribunal, en cuadros fijados en las paredes de las instalaciones, así como realizar tarjetas de bolsillo. Esto tiene como fin que el trabajador del Tribunal conozca la misión para que con su colaboración, esfuerzo y dedicación, pueda llegar a realizarla. Al entrar a la página del Tribunal en Internet el consultante lo menos que espera es saber de qué trata la organización.30
4.1 JUSTIFICACIÓN DE NUESTRO ESTUDIO
 Los grandes acontecimientos de la historia en el siglo XX como las guerras mundiales, las crisis económicas, políticas y sociales, el crecimiento industrial y tecnológico, los avances de la ciencia, la internacionalización de la cultura y la tecnología, y el avance de las comunicaciones y teleinformática, han obligado a los estados y a los ciudadanos a realizar cambios fundamentales en sus vidas, en sus trabajos, en sus modos de producción y en sus formas de organización.

Con la función de asegurar el bienestar del hombre en general y de los grupos humanos en particular ha surgido la Empresa, como entidad que organiza la capacidad de productividad y la mejor disponibilidad de los recursos hacia la satisfacción de todos las necesidades humanas en cada época y lugar.

En estos comienzos de siglo XXI, el desarrollo económico del país integrado en un contexto internacional, en el cual se han constituido megabloques y en donde no se puede desvincular la educación ya que hallándose inmerso dentro de un mundo real económico, tecnológico y social debe contribuir al progreso y avance de un país a través de las comunidades donde cada individuo vive.

Desde Henri Fayol y Frederick Taylor a comienzos de siglo, la motivación hacia la productividad y su organización sistemática, ha preocupado constantemente a los teóricos de la administración y de la gestión empresarial. Diversas tácticas y enfoques se han utilizado en la búsqueda de la eficiencia. La empresa moderna ha fincado su estrategia en la motivación del recurso humano.

Otros autores afirman que lo esencial no es la motivación del individuo sino cómo generar las condiciones que le permitan motivarse por sí mismo. El reto de la empresa es que logren este tipo de motivación, o al menos intenten conseguirla. Para lograrlo el mundo de la Empresa en los últimos años ha puesto a nuestro servicio varias estrategias: la planeación estratégica, el proceso de calidad total, la reingeniería, la prospectiva y la administración por valores, todo esto mediante las Telecomunicaciones.

Una institución que forma personas no puede quedarse atrás en la preparación en "Gestión Empresarial" y ha de incluir en su proyecto ya que estas tendencias, han generado en todo el planeta un gran proceso de productividad, de competitividad paralelo al proceso de internacionalización de la Economía.

Vivimos en tiempos de desorden y cambio en las organizaciones. Las compañías cuestionan sus formas de hacer negocios. Necesitan renovarse, adaptarse, cambiar y transformarse. Para que una organización tenga éxito, hoy día cada empleado debe mostrar liderazgo, tomar decisiones y actuar cuando se presenta la oportunidad. En esta investigación encontrará una propuesta mediante el cual podrá definir conjuntamente con su equipo de trabajo, la visión y misión de su organización.

El presente estudio tiene como propósito evidenciar la necesidad de la formulación de la misión corporativa en el Tribunal Electoral del Poder Judicial de la Federación.

Desarrollándose en el mismo la importancia de la presencia de la misión en la elaboración de las estrategias gerenciales, con el fin de optimizar los planes y metas de la organización, para con ello atraer el apoyo de las personas necesarias para alcanzar el éxito de la institución.

4.2 OBJETO DE NUESTRO ESTUDIO.

Dos motivos básicos para realizar el presente trabajo: primero nuestro compromiso como ex alumnos en la Maestría en Desarrollo Organizacional y Humano a llevar a cabo a la práctica las enseñanzas recibidas, y como segundo la convicción de que el T.E.P.J.F. requiere con urgencia una administración estratégica y que un buen inicio es definiendo su filosofía.

La filosofía de la empresa no es otra cosa que la descripción en palabras de la forma de pensar, de ser, de soñar. Esto nace con la finalidad de encaminar acciones a facilitar estos pensamientos, formas de ser y de lograr los sueños.

El propósito de este estudio fué proponer enunciados para la misión, visión y valores del T.E.P.J.F con apoyo de los funcionarios que lo integran.

El pensamiento estratégico va más de que un proceso intuitivo, la planeación a largo plazo y de la planeación táctica; consiste en el establecimiento de principios, valores, Visión y Misión sobre los cuales se fundamenta el presente y futuro de la Empresa.

En el desarrollo de la presente investigación se manifiesta el papel que podría desempeñar la misión en la elaboración de las estrategias gerenciales y su importancia para la dirección en el establecimiento de los planes y metas de la organización.

Dar la cara al futuro, implica que los directivos de las empresas deberán desarrollar habilidades y capacidades para conectar e integrar diversos acontecimientos que puedan tener impacto sobre la conducta de la organización, es decir, desarrollar una mentalidad estratégica, anteponiendo la inteligencia para visualizar lo que puede pasar y tener planificadas con antelación, las probables respuestas a los escenarios posibles.1

4.3 ¿Por qué es Importante Formular la Misión Corporativa, en el T.E.P.J.F.?

El pensamiento estratégico consiste en saber que debe suceder, es una fuerza natural que guarda afinidad con la participación, que a su vez pueden ser ideas aprendidas y extraídas de las raíces de la fragmentación de nuestro modo de pensar y de ser. De esta manera, señalamos que la totalidad es lo real y que la fragmentación es la respuesta de esta totalidad a la acción del hombre.2

Partiendo de esta premisa formular la misión de la empresa servirá para que la organización se pregunte quién es y cómo funcionará, de allí que se constituye en el paso más importante en todo el proceso de planeación estratégica.

Definir la misión significa identificar los elementos, que son de importancia: el concepto de la empresa, la naturaleza del negocio, la razón para que exista la empresa, los clientes a quienes servir y, los principios y valores bajo los que se pretende operar.

La necesidad de declarar la misión ayuda a establecer la consistencia y claridad del propósito de la corporación, además de ser un marco de referencia para la toma de decisiones.

El problema principal de cualquier corporación es comprender la naturaleza y el concepto del negocio, y con ello, atraer el apoyo de las personas para alcanzar el éxito de la misma, de ahí la importancia de plantearse la misión de la organización.

De igual manera, una de las funciones más importantes de la misión es propiciar el contexto para formular las líneas especificas de negocios de las empresas, y la estrategia a través de la cual operan los recursos y la dirección para el futuro.

Los elementos que contiene la misión sirven para justificar su presencia en el proceso estratégico por lo que resulta importante su conocimiento, ya que hace referencia a las funciones que cumple la empresa, e implica definir las necesidades que debe satisfacer la organización.

Luego entonces, la premisa principal de esta investigación es que todo el personal del Tribunal Electoral del Poder Judicial de la Federación comprenda la razón de ser de la organización, hacia dónde queremos ir, los valores, así como identificar acciones específicas que deberán llevarse a cabo para cumplir con lo establecido en la Misión.

La importancia de definir la Visión, Misión y los valores en el T.E.P.J.E. pretende desarrollar los siguientes tres aspectos.

VISION

Para formar líderes a nivel internacional con conocimientos globales sobre formación de empresa, administración y manejo del talento humano; fomentando la creación del trabajo en equipo, capacitación y desarrollo humano.

MISION

Ubicar en un mundo actual inmerso en una realidad económica, tecnológica y empresarial para que pueda desenvolverse sin dificultad en el entorno político-electoral, desarrollando en él un espíritu emprendedor, creativo, innovador y recursivo, basados en valores humanos y sociales como medio primordial para alcanzar el progreso y evolución.

VALORES

El Tribunal debe estar cimentado en valores ya que mediante ellos se encuentra la base del crecimiento de ésta y el desarrollo de sus actores dentro de las mismas, así es que los tres subsistemas del Tribunal deben elegir tres valores importantes sobre los cuales se realiza la organización.

En este proyecto se proponen, la comunicación, creatividad e innovación, honestidad y triunfo, con todo lo que cada uno implica.

4.4 METODOLOGÍA DE NUESTRO ESTUDIO

 La metodología para formar el marco teórico fue la investigación bibliográfica y documental, mediante el análisis de consulta de los recursos electrónicos, bibliográficos y publicaciones de los más recientes avances sobre la materia.

 Los resultados obtenidos demuestran que la declaración de la misión sirve de fundamento para las decisiones de la organización reforzando la consistencia y claridad del propósito de la misma, ayudando de esta manera al logro del éxito futuro del T.E.P.J.F.

 Finalmente, se arribó a la siguiente conclusión: la tendencia hacia la globalización de los procesos económicos, demanda un nuevo paradigma organizacional y tecnológico, siendo necesario el establecimiento de la misión en la organización. Recomendándose que la planificación estratégica vaya precedida del pensamiento estratégico lo cual permitirá la formulación y ejecución de la Misión en la organización. Asimismo, que se constituyan grupos de trabajo para compartir ideas sobre el futuro deseado de la misma.

Por otro lado la para la definición de la filosofía de la organización, se realizó un cuestionario dirigido a la cúpula del T.E.P.J.F., esto es, al Magistrado Presidente de la Sala Superior, a los seis Magistrados de Sala Superior, a los cinco Magistrados Coordinadores de cada una de las cinco Unidades Regionales

(Presidentes de Sala en el Proceso Federal Electoral 2000) y al Secretario Administrativo.

Proceso metodológico:

1. Determinación de necesidades en la organización.

2. Localizar la información necesaria.

3. Investigación en Internet sobre "Empresas" y administración, refuerzo con lecturas y orientaciones profesionales.

4. Aplicación de Cuestionario.

5. Selección de la información pertinente a los efectos de este trabajo.

6. Recolección de la información oportuna y adecuada a través de fichas.

7. Analizar e interpretarla información correspondiente.

8. Determinación de Visión, Misión, y Valores de la organización.

 y se presentaron conclusiones.

La forma de hacerle llegar los 13 cuestionarios al Secretario Particular del Magistrado Presidente del T.E.P.J.F. fue por paquetería para que con su apoyo fueran contestados y reenviados.

Una vez en nuestras manos los 13 cuestionarios, se procedió a vaciar los datos de cada uno de ellos.

4.5 CUESTIONARIO

EL OBJETIVO DE LA PRESENTE ENCUESTA ES PARA DESARROLLAR UN TRABAJO CON FINES METODOLOGICOS E INVESTIGAR LA EXISTENCIA DENTRO DEL TRIBUNAL ELECTORAL DEL PODER JUDICIAL DE LA FEDERACION LO QUE QUEREMOS SER EN EL FUTURO, LA RAZON DE SER Y CREENCIAS Y/O COMPORTAMIENTOS QUE EL TRIBUNAL ESPERA DE NOSOTROS, QUE EN TERMINOS ADMINISTRATIVOS SON LA VISION, MISION Y VALORES.

LA INFORMACION ARROJADA SERA COMPLETAMENTE CONFIDENCIAL ESPERANDO APORTAR LA MISMA A LA INSTITUCION.

AGRADECEMOS SU COLABORACION.

1. - CONOCE USTED LA MISION DEL T.E.P.J.F.

R=

2. - PODRIA HABLARNOS SOBRE LA VISION DEL T.E.P.J.F.

R=

3. - DE EL LISTADO QUE APARECE A CONTINUACION SOBRE VALORES, SELECCIONE 5 QUE DEBE PROYECTAR EL T.E.P.J.F., EN UNA ESCALA DEL 1 (GRADO MINIMO) AL 5 (GRADO MAXIMO).

LISTADO DE VALORES

LIDERAZGO___

VERDAD___

HONESTIDAD___

CALIDAD___

AMISTAD___

CONDUCTA ETICA___

SERVICIO___

SABIDURIA___

DINERO___

LEALTAD___

FAMILIA___

RIQUEZA___

CREATIVIDAD___

PODER___

SALUD___

INNOVACION___

DISCIPLINA___

ORDEN___

COMUNICACION___

PUNTUALIDAD___

OBEDIENCIA___

RESPETO___

AUTOESTIMA___

PLACER___

TRADICION___

NOBLEZA___

SINCERIDAD___

INICIATIVA___

MEJORA___

TRIUNFO___

4.6 RESULTADOS

Primeramente se tomaron por separado las 13 respuestas sobre la Misión del T.E.P.J.F., acto seguido se procedió a comparar ideas, palabras, frases y fuimos reduciendo nuestro universo hasta llegar a enunciar la propuesta, cabe señalar que el mismo procedimiento se llevo a cabo para la respuesta sobre la Visión.

Propuesta de Misión:

Administrar Justicia electoral en México así como en los conflictos laborales del Tribunal y el IFE a través de sus órganos jurisdiccionales, conforme a la Constitución y a las Leyes, garantizando la seguridad jurídica y la tutela jurisdiccional, para contribuir al estado de derecho, al mantenimiento de la paz social y al desarrollo nacional mediante la administración con Calidad Total en el servicio y Trabajo en Equipo en todas y cada una de las áreas de la Organización, buscando siempre el respeto de la voluntad ciudadana.

Visión :

Ser una organización reconocida y respetada, con vocación de servicio; que enfrente los desafíos del futuro con magistrados comprometidos con el proceso de cambio, transformación y modernidad; que se traduzca en seguridad jurídica e inspire plena confianza en la ciudadanía, contando para ello con un adecuado soporte administrativo, tecnológico y Socio-Humano.

Para la respuesta número 3 sobre los valores el proceso que seguimos fue el siguiente:

Se tenía un listado de 30 valores, en donde la muestra seleccionada debería de señalar en una escala del 1 al 5 aquellos valores que ellos consideraban debía proyectar el T.E.P.J.F., tomando en cuenta que el 1 era el grado mínimo y 5 el máximo.

Con los cuestionarios en la mano procedimos a vaciar el valor agregado en cada valor considerando matemáticamente que el máximo puntaje que pudo haber obtenido un valor era de 65 puntos.

El vaciado quedó de la siguiente forma:

LISTADO DE VALORES

LIDERAZGO_30__

VERDAD_21_

HONESTIDAD_38__

CALIDAD_28__

AMISTAD_0__

CONDUCTA ETICA_0__

SERVICIO_25__

SABIDURIA__0_

DINERO_0__

LEALTAD_0__

FAMILIA_0__

RIQUEZA_0__

CREATIVIDAD__47_

PODER_0__

SALUD_8__

INNOVACION__47_

DISCIPLINA_18__

ORDEN_6__

COMUNICACION__53_

PUNTUALIDAD__15_

OBEDIENCIA__0_

RESPETO_0__

AUTOESTIMA_0__

PLACER__0_

TRADICION_0__

NOBLEZA_0__

SINCERIDAD__3_

INICIATIVA_24__

MEJORA_12__

TRIUNFO__35_

Teniendo ya esta base de datos, procedimos a sacar el porcentaje para cada uno de los valores, para obtener los cinco que debe proyectar el T.E.P.J.F.

El porcentaje fue el siguiente: (Gráfica 1)

Comunicación

12.92 %

Creatividad

11.46 %

Innovación

11.46 %

Honestidad

 9.26 %

Triunfo

 8.53 %

El total de valores seleccionados fue de 53 % mientras que los no seleccionados suma un total de 47 %. (Gráfica 2)

Dentro de los 5 valores seleccionados, éste fue el porcentaje: (Gráfica 3)

Comunicación

81.53 %

Creatividad

 6.67 %

Innovación

 6.67 %

Honestidad

 3.99 %

Triunfo

 1.14 %

Comunicación.

Mantiene cercanía con sus compañeros y el cliente, responde a sus necesidades con oportunidad y detecta nuevos servicios.

Creatividad e Innovación.

Emplea nuevas ideas originales orientadas a resolver problemas a mejorar el desempeño de su trabajo y/o organización.

Honestidad.

Cumple con todos los compromisos que contrae, actúa de manera casta consigo mismo y con los demás, responsabilizándose de sus acciones y reconoce sus áreas de oportunidad con veracidad.

Triunfo.

Tiene facilidad para relacionarse armoniosamente con los demás, escuchándolos y valorando sus opiniones. Está dispuesto a colaborar para obtener mejores resultados.

GRÁFICA 1

GRAFICA 2

GRÁFICA 3

" HACER QUE LA GENTE SE SIENTA FELIZ, HACIENDOLA VIVIR UN ESPECTACULO"

-MISIÓN DISNEY-

"QUIERO VER EN CADA ESCRITORIO UNA

COMPUTADORA CON MI SISTEMA MICROSOFT"

-VISIÓN BILL GATES-

CONCLUSIONES

En el T.E.P.J.F. buscamos ser una organización con las siguientes características:

1. Selecciona proactivamente su rumbo estratégico.

2. La misión de la organización está integrada en la mente y los corazones de las personas que forman parte de la empresa.

3. El personal está facultado para prevenir y/o corregir los problemas en su origen.

4. Las actividades y los comportamientos del tipo ganar/ganar están sustentados por sistemas alineados con la misión organizacional.

5. Se cuenta con sistemas de información para mantenerse al tanto de las necesidades y los puntos de vista de empleados, clientes, proveedores y la comunidad donde operan.

6. Se propicia el intercambio de información y la cooperación entre los diferentes departamentos y/o unidades de la organización.

7. Se hacen inversiones para renovar la empresa en cuatro dimensiones fundamentales:

· Dimensión física. Se reinvierte en las personas, las instalaciones y la tecnología.

· Dimensión moral. Se reafirma constantemente el compromiso con los valores y principios que rigen la empresa. Se renueva la misión de ser necesario.

· Dimensión intelectual. Continuamente se invierte en capacitación y desarrollo personal y profesional.

· Dimensión social. Se hacen depósitos frecuentes en la cuenta de banco emocional de todos los protagonistas clave de la empresa: empleados, clientes, , proveedores, miembros de la comunidad, etcétera.

Estás características son, sin duda alguna, los atributos necesarios para que las organizaciones humanas sean exitosas en el siglo XXI. Comencemos la tarea.

· Uno de los principales elementos para hacer nuestro trabajo productivo y retador, es conocer ¿Qué es nuestra empresa?, ¿Qué busca? y ¿Cómo piensa lograrlo?.

· En el T.E.P.J.F. tenemos Valores en los que creemos y que nos harán lograr nuestros ideales de desempeño.

Próximos Pasos

Compromisos
· Ser Promotores de la Visión, Misión y Valores del T.E.P.J.F., predicando con el ejemplo.

· Establecer objetivos individuales en los procesos de Evaluaciones de Desempeño, que estén relacionados con la Misión del Grupo (elementos Clave; Cliente, Calidad Total, Productividad, Capacitación y Trabajo en Equipo).
Para finalizar queremos parafrasear al Maestro Don Fernando Marcos

(Q.E.P.D.) con su editorial de cuatro palabras:

TRIBUNAL SI TIENE MISIÓN

BIBLIOGRAFIA

MINTZBERG Henry. El proceso estratégico: Edición Breve. 1ª. Edición . Prentice

 Hall. México, 1997. Pág. 10-15.

OMAHE, Kenichi. La mente del estratega. McGraw-Hill, México, 1982. Pág.23, 130.

HERMIDA, Hermida. Administración & estrategia: 4ª. Ed. Ediciones Macchi.

 México, 1992. Pág.197, 281-285.

RICHARDSON, Bill & Roy. Planeación de negocios 1ª. Edición. CECSA. México,

 1996. Págs. 74 y 75.
DE SAINTE-MARIE, Georges. Dirigir una Pyme. 1ª. Edición. Paidós Empresa..

 México, 1995. Págs. 151-153.

PORTER, Michael. Ventaja Competitiva Cecsa. México, 1985. Capítulo 2. Págs. 95-

 106.

GOODSTEIN, Loenard. Applied Strategic Management. McGraw-Hill. México,

 1993. Págs. 289-290, 291-293.

RICHARDSON, Bill & Roy. Planeación de negocios. 1ª. Edición CECSA. México,

 1996. Págs.6, 74-75.

MARTÍNEZ Villegas, Fabián. Planeación estratégica creativa. Ed. Pac. México,

 1994. Pág. 73, 96, 113. Introducción.

TZU, Sun. El arte de la guerrilla. Grupo Editorial Tomo, S.A. de C.V. México, 1998.

 Págs. 28-29.

ACEVES, Víctor. Apuntes de planeación estratégica. UNIVA. Guadalajara, Jal. 1998. Pág. 2, 4.

RICHARDSON, Hill & Jones. Administración & estrategia. McGraw-Hill. México,

 1993. Pág. 3.

CHANDLER, Alfred. Strategy and structure.mit press. Cambridge. Estados Unidos,

 1962.

QUINN, James B. Strategic goals: process and politcs. Sloan Management Review.

 Estados Unidos, 1977. Págs. 21-37.

RODRÍGUEZ Valencia, Joaquín. Cómo aplicar la planeación estratégica a la pequeña y mediana empresa. ECAFSA. 2da. Edición.. México, 1998. Pág. 39.

HERMIDA; SERRA; KASTIKA. Administración & estrategia. 4ta. Edición, editorial Macchi. México, 1992. Pág. 195.

DAVID, Fred. Conceptos de administración estratégica. 5ª. Edición. Prentice Hall.

 México, 1997. Pág. 4.

SHANDEL, Dan E. y HOFER, Charles W.. Strategy formulation. Sloan

 Manangement Review. Estados Unidos, 1998. Pág. 123.

ITESM:Administración por directrices. México. Pág. 92.

GOODSTEIN, Leonard; NOLAN, Timothy; PFEIFFER, J. William. Applied

 Strategic Planning. McGraw Hill. Estados Unidos, 1991. Pág. 3, 14, 17-18.

BARKER, Joel. El poder de una visión (Película). Peñafiel. Guadalajara, Jal. 1990.

Declaratoria de Validez de la Elección Presidencial 2000, T.E.P.J.F. 1ª.

 Edición. México, 2000. Pág. 63.

DE DIOS, Sergio René. Apuntes Diplomado en Dirección de Oficinas de

 Comunicación Social. UNIVA. 1998.

Nexos Revista. 11 Marzo 1987.

GOMEZ Tagle, Silvia. 2do. Informe Sobre la Democracia. Siglo 21 Editores.

 México, 1990. Pág. 94.

BECERRA, Ricardo; SALAZAR, Pedro; WOLDENBERG, José. La Mecánica del

cambio Político en México. Editorial Cal y Arena. Segunda Edición. México, 2000. Pág. 203.

RAMIREZ Estrada, Claudia. Revista Peninsular. Edición No. 554. El gobierno y el

 sistema. Hacen lo indecible para acabar con Vicente Fox.

 Viernes, 2 de Junio del 2000.

SANDOVAL Alvarez, Rafael. La Quiebra del Sistema. 6 de julio de 1988:

 el cambio político. 13 Julio 1998.

Instituto Federal Electoral, Cuadro comparativo del Código Federal de Instituciones y Procedimientos Electorales y reformas de que fue objeto en 7 de septiembre de

 1993. México, 1993. Pág. 211-220.

DE LA PEZA Muñoz Cano, José Luis. Ponencia T.E.P.J.F. Estructura Orgánica y

 Atribuciones. México, 22 de Abril de 1977.

WOLDERBERG, José. La Jornada. La reforma electoral. La Constitución. 18, 19, 20

 México, D.F. Abril 1996.

BECERRA, Ricardo; SALAZAR, Pedro; WOLDERBERG, José. La Mecánica del

 cambio Político en México. Eitorial Cal y Arena. Segunda Edición.

 México, 2000. Pág. 427.

CETINA Menchi, David. Apuntes de Derecho Electoral. Libro II, 1ª. Parte, El Control de la Constitucionalidad de las Leyes Electorales. T.E.P.J.F. México, 1990. Pág. 50.

Memoria 1997. , T.E.P.J.F.., Tomo I. , Págs. 61, 219. México, D.F. 1997.

ARISTEGUI, Carmen. Programa de T.V. Canal 2 Círculo Rojo. Mayo 2002.

SARMIENTO, Sergio. Reforma. Jaque Mate. Pág. 12. México, 04 Agosto 2000.

Información General., T.E.P.J.F., 1ª. Ed. Pág. 14, 15. México, 1997.

HAMEL, G. Prólogo del Financial Times Handbook of Management.

 Editorial FT/Pitman.Londres, 1995. Pág. 117.

NORDSTRÖM Kjell, A;. RIDDERTRÅLE, Jonas. Funky business. Prentice Hall.

 México, D.F. 1995. Pág. 67.

WELCH, Jack. Gerente de General Electric. Video Motivacional. Formación de

 Instructores. I.N.E.G.I. Guadalajara, Jalisco. 1995.

VALDIVIA Alejandre, Salvador. Alexander Group

 Inc. Desarrollo e Integración de Equipos. Marzo 2000. UNIVA.

DEYER, William. Formación de Equipos. Ed. SITESA. México, D.F. 1998. Pág. 108

BLAKE; MOUTON y ALLEN. Cómo Trabajar en Equipo. Editorial Norma.

 México, D.F. 1999. Pág. 53.

GARCIA; RODRIGUEZ; DIAZ y ESTRADA. El Trabajo en Equipo. Editorial

 Addison Wesley Iberoamericana. México, D.F. 1998. Pág. 46.

DRUCKER, Peter F.; SHUBERT, Dick; JACOB, John; HESSELBEIN, Frances.

 Fundación Peter Drucker. Misión y estrategia: cómo convertir buenas intenciones

 en resultados. Fundación Compromiso. 1997. 60 min. (Dirección de

 Organizaciones sin Fines de Lucro. n. 1) Seminario para Organizaciones sin Fines

 de Lucro. s.l. Buenos Aires, 1992.

ROJAS VERA, Luis R. El Gerente: Paradigmas y Retos para su Formación.

 1994. Rev. Encuentro Educacional. (1) 01-28.

MUÑOZ Ledezma, Rafael Mtr. Apuntes Teoría general de sistemas. Maestría

 D.O.H. UNIVA. Guadalajara, Jal. 1998.

CITAS ELECTRONICAS

RESOLUCION Nº 01/90 CASOS 9768, 9780 y 9828 (México) 17 de mayo de 1990.

 Base de Datos Interamericana de Derechos Humanos. Center For Human Rights

 and Humanitarian Law All Rights Reserved

 http://www.wcl.american.edu/pub/humright/digest/inter-

 american/espanol/annuales/1989_90/0190~.html
.

 (Consulta: 20 mayo 2002).

¡No a las porquerías!. SALGADO Macedonio, Félix. (México)

 http://www.suracapulco.com.mx/anterior/2002/marzo/25/pag18.htm.

 (Consulta: 28 mayo 2002).

Caretas Edición 1626. 6 de Julio de 2000.

 http: //www.caretas.com.pe/2000/1626/articulos/mexico.phtml.

 (Consulta: 29 mayo 2002).

MASLOW. http//galeón.hipervista.com/pcazau/artpsi_motiv.htm.

 (Consulta: 04 Junio 2002).

Trabajos Técnicos. Desarrollo del trabajo de un Equipo

 www.iimp.org.pe/tratec/gerencial/1/1_7.htm#top.

 (Consulta: 07 Junio 2002).

www. Deguante.com/infocentros/gerencia/mercadeo/mk12.Htm

 http: sesic. Sep.gob.mex/wwwboard/messages/1221.html (Consulta: 2| Junio 2002).

http://persondes.com/mexico/guanajuato/elias/v2tema4.html (Consulta: 12 Junio 2002)

www.itchihuahua. edu.mx/quienes/pe/modelodeplaneación.html (Consulta: 30 Julio 2002)

http:sesic.Sep.gob.mx/wwwboard/messages/1221.html (Consulta: 19 Julio 2002)

PRESENTAN:
LIC. ITZA HAYDE JIMENEZ FIGUEROA
LIC. J. FERNANDO MURO PICO.

muro@trife.org.mx
TESIS MAESTRIA

TESIS PARA OBTENER EL GRADO DE MAESTRO EN DESARROLLO ORGANIZACIONAL Y HUMANO

Los mas

antiguos

FUENTE: PÁGINA T.E.P.J.F. � HYPERLINK http://www.trife.org.mx/estructu.html ��http://www.trife.org.mx/estructu.html�. (CONSULTA: 12 Junio 2002)

FUENTE: PÁFINA T.E.P.J.F. � HYPERLINK http://www.trife.org.mx/frame.html ��http://www.trife.org.mx/frame.html� (CONSULTA: 12 Julio 2002)

S-H

FIN

T

A

FRONTERA

RECURSIVIDAD

SINERGIA

Fuente: Apuntes Teoría General de Sistemas. Mtro. Rafaerl Muñoz Ledezma. UNIVA. OCT.1998.

VALORES T.E.P.J.F.

� EMBED Excel.Sheet.8 ���

1 MINTZBERG Henry. El proceso estratégico: Edición Breve. 1ª. Edición . Prentice Hall. México, 1997. Pág. 10.

2 Ibid. Pág. 10.

3 Ibid. Págs. 10-11.

4 MINTZBERG, Henry. El proceso estratégico: Edición Breve. 1ª. Edición . Prentice Hall, México, 1997. Págs. 12-13.

5 OMAHE, Kenichi. La mente del estratega. McGraw-Hill, México, 1982. Pág.23.

6 HERMIDA, Hermida. Administración & estrategia: 4ª. Ed. Ediciones Macchi. México, 1992. Pág.197.

7 RICHARDSON, Bill & Roy. Planeación de negocios 1ª. Edición. CECSA. México, 1996. Págs.6, 74 y 75.

8 DE SAINTE-MARIE, Georges. Dirigir una Pyme. 1ª. Edición. Paidós Empresa.. México, 1995. Págs. 151-153.

9 PORTER, Michael. Ventaja Competitiva Cecsa. México, 1985. Capítulo 2.

10 HERMIDA, Jorge. Administración & Estrategia. 4ª. Edición Macchi. México, 1992. Págs. 283- 285.

11 GOODSTEIN, Loenard. Applied Strategic Management. McGraw-Hill. México, 1993. Págs. 291-293.

12 RICHARDSON, Bill Roy. Planeación de negocios. 1ª. Edición CECSA. México, 1996. Págs. 74-75.

13 GOODSTEIN, Loernard. Applied Strategic Planning. MacGraw-Hill. Canadá, 1993. Págs.289-290.

14 MARTÍNEZ Villegas, Fabián. Planeación estratégica creativa. Ed. Pac. México, 1994. Pág. 113.

15 MARTÍNEZ Villegas, Fabián. Planeación estratégica creativa. Ed. Pac. México, 1994. Introducción.

16 OMAHE, Kenichi. La mente del estratega. McGraw-Hill. México, 1982. Págs. 128-130.

17 HERMIDA, Jorge: Administración & Estrategia. 4ª. Ed. Ediciones Macchi. México, 1992. Págs. 281-282.

18 TZU, Sun. El arte de la guerrilla. Grupo Editorial Tomo, S.A. de C.V. México, 1998. Págs. 28-29.

19 MINTZBER, Henry. El proceso estratégico. Edición Breve. Prentice Hall. México, 1997. Págs. 12-15.

20 ACEVES, Víctor. Apuntes de planeación estratégica. UNIVA. Guadalajara, Jal. 1998. Pág. 2.

21 RICHARDSON, Hill & Jones. Administración & estrategia. McGraw-Hill. México, 1993. Pág. 3.

22 CHANDLER, Alfred. Strategy and structure.mit press. Cambridge. Estados Unidos, 1962.

23 QUINN, James B. Strategic goals: process and politcs. Sloan Management Review. Estados Unidos, 1977. Págs. 21-37.

24 RODRÍGUEZ Valencia, Joaquín. Cómo aplicar la planeación estratégica a la pequeña y mediana empresa. ECAFSA. 2da. Edición.. México, 1998. Pág. 39.

25 HERMIDA; SERRA; KASTIKA. Administración & estrategia. 4ta. Edición, editorial Macchi. México, 1992. Pág. 195.

26 RICHARDSON, Bill & Roy. Planeación de negocios. 1ª. Edición. CECSA. México, 1996. Pág. 6.

27 VILLEGAS Martínez, Fabián. Planeación estratégica creativa. Edición PAC. México, 1994. Pág. 73.

28 ACEVES, V. Apuntes de clase de planeación estratégica. UNIVA. Guadalajara, Jal. 1998. Pág. 4.

29 MARTÍNEZ Villegas, Fabián. Planeación estratégica creativa. Editorial PAC. México, 1994. Pág. 73.

30 MARTÍNEZ Villegas, Fabián. Planeación estratégica creativa. Editorial PAC. México, 1994. Pág. 96.

31 DAVID, Fred. Conceptos de administración estratégica. 5ª. Edición. Prentice Hall. México, 1997.

Pág. 4.

32 MINTZBERG, Henry. El proceso estratégico: Edición Breve. 1ª. Edición. Prentice Hall. México, 1997. Pág. 15.

33 MINTZBERG, Henry. El proceso estratégico: Edición Breve. 1ª. Edición. Prentice Hall. México, 1997. Pág. 14.

34 PORTER, Michael. Estrategia competitiva. CECSA. México, 1980. Págs. 95-106.

35 www. Deguante.com/infocentros/gerencia/mercadeo/mk12.Htm. Fecha Consulta 21/06/02

36 http: sesic. Sep.gob.mex/wwwboard/messages/1221.html. Fecha Consulta 19/07/02

36A SHANDEL, Dan E. y HOFER, Charles W.. Strategy formulation. Sloan Manangement Review. Estados Unidos, 1998. Pág. 123.

37 http://persondes.com/mexico/guanajuato/elias/v2tema4.html. Fecha Consulta 12/06/02

38 � HYPERLINK http://www.itchihuahua ��www.itchihuahua�. edu.mx/quienes/pe/modelodeplaneación.html. Fecha Consulta 30/07/02

1 ITESM:Administración por directrices. México. Pág. 92.

2 GOODSTEIN, Leonard; NOLAN, Timothy; PFEIFFER, J. William. Applied Strategic Planning. McGraw Hill. Estados Unidos, 1991. Pág. 17-18.

3 BARKER, Joel. El poder de una visión (Película).Peñafiel. Guadalajara, Jal. 1990.

4 ITESM: Administración por directrices. Pág.92.

5 BARKER, Joel. El poder de una visión (Película). Peñafiel. Guadalajara, Jal. 1990.

6 GOODSTEIN, Leonard. Appled Strategic Planning. McGraw Hill, Estados Unidos, 1991. Pág.3.

El poder de una visión (Película). Peñafiel. Guadalajara, Jal.1990.

8 GOODSTEIN, Leonard. Applied Strategic Planning. McGraw Hill, Estados Unidos, 1991.

Pág. 14

� Declaratoria de Validez de la Elección Presidencial 2000, T.E.P.J.F. 1ª.

Edición. México, 2000. Pág. 63.

2 DE DIOS, Sergio René. Apuntes Diplomado en Dirección de Oficinas de Comunicación Social. UNIVA. 1998.

3 Nexos Revista. 11 Marzo 1987.

4 RESOLUCION Nº 01/90 CASOS 9768, 9780 y 9828 (México) 17 de mayo de 1990. Base de Datos Interamericana de Derechos Humanos. Center For Human Rights and Humanitarian Law All Rights Reserved � HYPERLINK http://www.wcl.american.edu/pub/humright/digest/inter-american/espanol/annuales/1989_90/0190~.html ��http://www.wcl.american.edu/pub/humright/digest/inter-american/espanol/annuales/1989_90/0190~.html�. (Consulta: 20 mayo 2002).

5 GOMEZ Tagle, Silvia. 2do. Informe Sobre la Democracia. Siglo 21 Editores.

México, 1990. Pág. 94.

6 BECERRA, Ricardo; SALAZAR, Pedro; WOLDENBERG, José. La Mecánica del cambio Político en México. Editorial Cal y Arena. Segunda Edición. México, 2000. Pág. 203.

7 Ídem. Pág. 202.

8 RAMIREZ Estrada, Claudia. Revista Peninsular. Edición No. 554. El gobierno y el sistema. Hacen lo indecible para acabar con Vicente Fox. Viernes, 2 de Junio del 2000.

9 ¡No a las porquerías!. SALGADO Macedonio, Félix. (México)

� HYPERLINK http://www.suracapulco.com.mx/anterior/2002/marzo/25/pag18.htm ��http://www.suracapulco.com.mx/anterior/2002/marzo/25/pag18.htm�. (Consulta: 28 mayo 2002).

10 Caretas Edición 1626. 6 de Julio de 2000.

http: //www.caretas.com.pe/2000/1626/articulos/mexico.phtml. (Consulta: 29 mayo 2002).

11 SANDOVAL Alvarez, Rafael. La Quiebra del Sistema. 6 de julio de 1988: el cambio político.

13 Julio 1998.	

12 Ídem.

13 Instituto Federal Electoral, Cuadro comparativo del Código Federal de Instituciones y Procedimientos Electorales y reformas de que fue objeto en 7 de septiembre de 1993. México, 1993. Pág. 211-220.

14 DE LA PEZA Muñoz Cano, José Luis. Ponencia T.E.P.J.F. Estructura Orgánica y Atribuciones. México, 22 de Abril de 1977.

15 WOLDERBERG, José. La Jornada. La reforma electoral. La Constitución. 18, 19, 20

México, D.F. Abril 1996.

16 BECERRA, Ricardo; SALAZAR, Pedro; WOLDERBERG, José. La Mecánica del cambio Político en México. Eitorial Cal y Arena. Segunda Edición. México, 2000. Pág. 427.

17 CETINA Menchi, David. Apuntes de Derecho Electoral. Libro II, 1ª. Parte, El Control de la Constitucionalidad de las Leyes Electorales. T.E.P.J.F. México, 1990. Pág. 50.

18 Período comprendido entre dos elecciones federales.

19 Memoria 1997. , T.E.P.J.F.., Tomo I. , Págs. 61, 219. México, D.F. 1997.

20 ARISTEGUI, Carmen. Programa de T.V. Canal 2 Círculo Rojo. Mayo 2002.

21 SARMIENTO, Sergio. Reforma. Jaque Mate. Pág. 12. México, 04 Agosto 2000.

22 Información General., T.E.P.J.F., 1ª. Ed. Pág. 14, 15. México, 1997.

23 HAMEL, G. Prólogo del Financial Times Handbook of Management. Editorial FT/Pitman.

Londres, 1995. Pág. 117.

24 NORDSTRÖM Kjell, A;. RIDDERTRÅLE, Jonas. Funky business. Prentice Hall.

México, D.F. 1995. Pág. 67.

25 MASLOW. http//galeón.hipervista.com/pcazau/artpsi_motiv.htm. (Consulta: 04 Junio 2002).	

26 WELCH, Jack. Gerente de General Electric. Video Motivacional. Formación de Instructores. I.N.E.G.I. Guadalajara, Jalisco. 1995.

27 Trabajos Técnicos. Desarrollo del trabajo de un Equipo � HYPERLINK http://www.iimp.org.pe/tratec/gerencial/1/1_7.htm#top ��www.iimp.org.pe/tratec/gerencial/1/1_7.htm#top�. (Consulta: 07 Junio 2002).

28 VALDIVIA Alejandre, Salvador. Alexander Group Inc. Desarrollo e Integración de Equipos. Marzo 2000. UNIVA.

29 DEYER, William. Formación de Equipos. Ed. SITESA. México, D.F. 1998. Pág. 108

BLAKE; MOUTON y ALLEN. Cómo Trabajar en Equipo. Editorial Norma.

México, D.F. 1999. Pág. 53.

GARCIA; RODRIGUEZ; DIAZ y ESTRADA. El Trabajo en Equipo. Editorial Addison Wesley Iberoamericana. México, D.F. 1998. Pág. 46.

30 DRUCKER, Peter F.; SHUBERT, Dick; JACOB, John; HESSELBEIN, Frances. Fundación Peter Drucker. Misión y estrategia: cómo convertir buenas intenciones en resultados. Fundación Compromiso. 1997. 60 min. (Dirección de Organizaciones sin Fines de Lucro. n. 1) Seminario para Organizaciones sin Fines de Lucro. s.l. Buenos Aires, 1992.

1 ROJAS VERA, Luis R. El Gerente: Paradigmas y Retos para su Formación. 1994. Rev. Encuentro Educacional. (1) 01-28.

2 MUÑOZ Ledezma, Rafael Mtr. Apuntes Teoría general de sistemas. Maestría D.O.H. UNIVA.

Guadalajara, Jal. 1998.

PAGE
IX

_1108892974.xls
Gráfico1

		COMUNICACIÓN

		CREATIVIDAD

		INNOVACIÓN

		HONESTIDAD

		TRIUNFO

VALORES

0.8153

0.0667

0.0667

0.0399

0.0114

Hoja1

		

				COMUNICACIÓN		81.53%

				CREATIVIDAD		6.67%

				INNOVACIÓN		6.67%

				HONESTIDAD		3.99%

				TRIUNFO		1.14%

						100.00%

Hoja2

		

Hoja3

		

