www.monografias.com

Relaciones humanas (Policía- comunidad)

José J. Manosalva Salvador Javiermanosalva2002@hotmail.com
1. Objetivos
2. Orígenes de la teoría de las relaciones humanas
3. Definición de relaciones humanas
4. Fundamentos de las relaciones humanas
5. Aportes de otras ciencias
6. Principios que deben regir en las relaciones humanas
7. Decálogo de las relaciones humanas
8. Normas de excelencia
9. Estimular a las personas que alcancen la excelencia
10. Entrenamiento y desarrollo
11. El reconocimiento
12. La confianza
13. Los errores
14. El respeto
15. Calidad personal
16. Cultura participativa
17. La relación policía-comunidad. La conducta colectiva
18. Luchas sociales
19. La policía y la juventud
20. Policía comunitaria
21. Bibliografía
I- UNIDAD

LAS RELACIONES HUMANAS
I. OBJETIVOS

·
Las relaciones Humanas buscan contribuir al desarrollo integral del futuro policía mediante el conocimiento y reflexión de temas de utilidad para su vida personal y policial.

·
Propicia la buena convivencia de forma que logremos la compresión de las demás personas. En otras palabras se trata de destruir todo aquello que se oponga al correcto entendimiento entre los hombres.

II. ORÍGENES DE LA TEORÍA DE LAS RELACIONES HUMANAS.
Elthon Mayo junto con sus colaboradores desarrolla en los Estados Unidos la teoría de las relaciones humanas (también conocida como escuela humanística de la administración).

" Neo – Humana – Relacionista”
Ya que presenta un nuevo enfoque de la Escuela de las Relaciones humanas con la cual mantiene relación tanto en conceptos como en valores; sin embargo, la filosofía humana conductista señala una perspectiva más amplia sobre la importancia del elemento humano dentro de todos los organismos sociales entre los representantes de esta escuela predominan los sicólogos sociales y aunque tiene antecedentes de Elton Mayo es considerado Kurt Lewin como su fundador y Douglas Mc. Gregor su principal representante Lewin dedicó principalmente su primer estudio a los pequeños grupos y destaca las ventajas en la participación entre los miembros de un grupo de trabajo; ya que su teoría e investigación las desarrolla mediante y con forma a la técnica conocida como " Dinámica de Grupos" y sus trabajos dieron impulso y origen a numerosos estudios sobre conducta organizacional.

ORÍGENES DE LA TEORÍA DE LAS RELACIONES HUMANAS

Tiene sus orígenes en los Estados Unidos donde se cree que nace, es un movimiento netamente norteamericano su objetivo se basaba en democratizar y concientizar, humanizar los conceptos según ellos rígidos de la administración adecuándolos a sus patrones en conductas adoptadas por el pueblo norteamericano, malas costumbres y hábitos de trabajo.

La psicología y la sociología llamadas ciencias humanas y su influencia intelectual en cuanto a la aplicación a la organización industrial pretendían demostrar los inadecuados principios de la teoría clásica de la administración.

LA EXPERIENCIA DE HAWTHORNE

En 1924 la academia nacional de Ciencias de los Estados Unidos inicia algunos estudios para ver que relación que existe entre productividad e iluminación en cuanto a áreas de trabajo apoyando estos estudios en los clásicos Taylor y de Gilberth.

Por su parte en 1923 mayo dirige una investigación en una fabrica textil cercana a Filadelfia que tenia problemas en producción y rotación de personal, mayo introdujo un esquema de incentivos como descansos y deja a criterio de los obreros cuando las maquinas tendrían que parar contratar servicios medicas.

Entre otros aquí la producción se incremento y la rotación del personal declino porque al contratar servicios médicos el elemento humano se sintió más protegido en cuanto a un accidente de trabajo y por ende trabajaba más a gusto y seguro de que contaba con los servicios de enfermería y dentro de su propio centro de trabajo, en síntesis le dieron y le descubrieron sus necesidades de seguridad e higiene que hoy en día debe decretarse en todo ente social a cualquier nivel y por ley con carácter de obligatoria

CONCLUSIONES DE LA EXPERIENCIA DE HAWTHORNE:
 1) El nivel de producción es resultante de la integración social: si el trabajador reúne excelentes condiciones físicas y fisiológicas para el trabajo y no esta integrado socialmente, su desadaptación social se reflejara en su eficiencia.

2) El comportamiento social de los trabajadores: en general, los trabajadores no actúan o reaccionan aisladamente como individuos, sino como miembros de grupos. Ante cualquier desvío de las normas grupales, el individuo sufriría castigos sociales o morales de sus compañeros, con el fin de ajustarlo a los estándares del grupo.

3) Las recompensas y sanciones sociales: aquellos que producen muy por encima o muy por debajo de la norma socialmente determinada, pierden el afecto y el respeto de sus compañeros. Aquellos que se ajustan a las normas y comportamientos que el grupo define, son aceptados, aunque las recompensas sociales y morales no son materiales, inciden decisivamente en la motivación y felicidad del trabajador.

4) Los grupos informales: los grupos informales definen sus reglas de comportamiento, sus formas de recompensa o sanciones sociales, sus objetivos, etc. Estos grupos constituyen la organización humana de la empresa y muchas veces están en contraposición de la organización formal establecida por la dirección.

5) Las relaciones humanas: cada individuo busca compenetrarse con otros individuos y grupos definidos, queriendo ser comprendido, bien aceptado y participar, con el fin de atender sus intereses y aspiraciones más inmediatos.

6) La importancia del contenido del cargo: los trabajos simples y repetitivos tienden a volverse monótonos y mortificantes, afectando de manera negativa las actitudes del trabajador y reduciendo su eficiencia.

7) El énfasis en los aspectos emocionales:

Elton mayo y su equipo llamaron la atención sobre una nueva teoría de la motivación, antagónica a la del homo economicus de los clásicos: el hombre es motivado no por estímulos económicos y salariales, sino con recompensas sociales, simbólicas y no materiales.

IMPLICACIONES DE LA TEORÍA DE LAS RELACIONES HUMANAS

Con la llegada de la teoría de las relaciones humanas surge un nuevo lenguaje dominante al repertorio administrativo que está enfocado hacia la motivación, liderazgo, comunicación, organización informal, dinámica de grupos, etc.

Los trabajadores se sienten independientes no les gusta ser dirigidos ni acatar ordenes desconocen en su mayoría un reglamento interior de trabajo dejan de ser subordinados, los ingenieros empiezan a invadir terrenos propios de los administradores no hay una buena organización en cuanto a la división de trabajo los trabajadores desconocen en su totalidad la descripción del puesto y las funciones del mismo hacen como que trabajan, son deshonestos para con la empresa y con ellos mismos, realizan funciones que no son las suyas ni mucho menos las funciones del puesto que ocupan, hay mucha indiferencia para con la empresa por parte de ellos se creen indispensables y autosuficientes, toman el trabajo como su centro de reunión para con los del grupo o amigos(as) viven totalmente cobijados bajo las cláusulas de la teoría X abandonan sus áreas de trabajo con mucha facilidad hacen lo posible por huir del trabajo se quitan el tiempo uno a otro y no cumplen con su jornada de trabajo y por ende con sus tareas, son muy conflictivos inventan enfermedades o accidentes de trabajo que solo ellos se creen siempre tratan de engañar al médico o a la autoridad con el fin de lograr una incapacidad. En fin todo logro y evolución social los ha hecho cada día más flojos la tecnología de punta no la saben utilizar.

 INFLUENCIA DE LA MOTIVACIÓN HUMANA

La motivación personal no tiene auge en los grupos ni en las personas debido a que su autoestima es muy pobre o nula en los empleados u obreros y esto se debe a que las personas encargadas de la motivación no son entusiastas porque al trabajador ya no se le motiva con dinero, urge motivarlos en cuanto a su autoestima personal, romper con vicios de los de mayor antigüedad pues una fruta podrida hecha a perder a las demás, debemos hacer una buena selección de nuestro personal y romper con todo mito y vicio existente darle un enfoque mas profesional a la empresa y en general a todo ente social y ésta es tarea de los administradores en empresas modernas.

Los de hoy que sean unos auténticos profesionales con miras al presente y futuro de cara al nuevo milenio ya no podemos vivir del ayer porque eso ya pasó y no nos debe interesar mas los administradores hicieron en su tiempo y en su momento lo que tenían que hacer pero hoy nos toca a nosotros hacer lo nuestro siempre ir hacia delante sin volver la vista atrás y aplicar teorías modernas y muy genuinas dejémonos de copias y vamos a aplicar lo que nos toca hoy ser auténticos, genuinos lograr la eficiencia en todo aspecto cada día debe ser mejor pero superior al de mañana sacudirnos el polvo que nos dejo el ayer y actúa para hoy.

 TEORÍA DE CAMPO DE LEWIN

Kurt Lewin le daba un enfoque de referencia a sus investigaciones sobre el comportamiento humano en el aspecto social y muy en particular a la motivación en el año de 1935 y elaboró su teoría de campo de acuerdo con estas bases. Hoy nos toca la enorme tarea a los administradores modernos revertir el comportamiento humano y hacerles saber que ya no dependen del pasado o del futuro porque el pasado ya pasó y el futuro todavía no llega, hacerle ver que depende de la dinámica de hoy presente y actuar a nuestros tiempos y momentos y ser mas auténticos y dejar de ser simples marionetas que despierten y dejen salir al gigante que todos tenemos dentro y que se atrevan a ser ellos mismos.

LAS NECESIDADES HUMANAS BÁSICAS

El comportamiento humano está lleno de necesidades que difícilmente se le van a satisfacer porque vive de copias y envidias y hasta conformismo. El conformismo humano no le permite satisfacer ninguna de sus necesidades porque si cubre las más elementales le surgen otras y así sucesivamente para satisfacer sus necesidades el ser humano debe cambiar su mentalidad primero tomándolo como una necesidad inmediata para que una actitud positiva el mismo satisfaga sus demás necesidades básicas porque solo a él le interesan y solo a él y nadie le va a ayudar porque son de él y de nadie mas y solo a él le deben interesar.

CICLO MOTIVACIONAL

Taylor consideró firmemente que el hombre es perezoso por naturaleza y que solo trabaja por dinero, para poder adquirir los bienes que satisfagan sus necesidades, según Taylor para contrarrestar las características de los seres humanos será necesario motivarlos a trabajar mediante incentivos económicos que recompensen a quienes cumplan mejor con las metas de trabajo encomendadas y castiguen a quienes no cumplan, mediante una serie de sanciones también económicas. Esto lo tenemos que revertir a que tenga una mayor acción voluntad y que sus necesidades no solo sean un deseo sino que entren en el terreno de la decisión real de hacerlo.

Voluntad decisiva que no hagan solamente lo indispensable. Porque sólo se le va a dar lo indispensable para la vida y sus necesidades difícilmente las va a satisfacer por hacer solo lo indispensable para cobrar un sueldo ya que en la vida es más importante la actitud que la aptitud porque puede tener muchos estudios como una Maestría o un Doctorado pero esto no les va a dar el éxito puede tener muchos conocimientos pero lo importante es como aplica esos conocimientos en la vida cotidiana y ésta es una tarea titánica que nos toca revertir a los administradores en empresas, profesionales modernos de hoy de frente al siglo XXI.

CARACTERÍSTICAS DE LA ORGANIZACIÓN INFORMAL

Los trabajadores tienden a reunirse en grupos informales para satisfacer sus necesidades sociales y de estima, los grupos informales pueden ejercer mayor motivación en la conducta de los trabajadores que la combinación de dinero y autoridad.

Los Administradores, en lugar de reprimir la formación de grupos informales, deberían alentarlos y acercarse a ellos, mostrar interés activo por cada uno de sus miembros y dejar al grupo una parte razonable de control sobre su propio trabajo; se recomienda capacitar a los jefes para mejorar las relaciones humanas con sus subordinados, procurar la cooperación de los mismos y trata de eliminar la imagen del patrón o capataz que emplea métodos arbitrarios de dirección y supervisión. Es necesario desarrollar una mejor comunicación entre administradores y subordinados.

COMUNICACIÓN

La comunicación es un aspecto clave en el proceso de dirección. La comunicación puede ser como el proceso a través del cual se transmite y recibe información en un grupo social de tal manera vista, la comunicación en una empresa comprende múltiples interacciones que abarcan desde las conversaciones telefónicas informales hasta los sistemas de información mas complicados. Su importancia es tal, que algunos autores sostienen que es casi imposible determinar todo los canales que transmiten y reciben información en una organización

LIDERAZGO – SUPERVISIÓN

La supervisión consiste en vigilar y guiar a los subordinados de tal forma que las actividades se realicen adecuadamente. Este término se aplica por lo general a niveles jerárquicos inferiores aunque todo administrador en mayor o menor grado lleva a cabo esta función; por esto, de acuerdo con el personal criterio de los autores, se considera la supervisión, el liderazgo y los estilos gerenciales como sinónimos, aunque referidos a diversos niveles jerárquicos. El liderazgo, o supervisión, es de gran importancia para la empresa, ya que mediante el se imprime la dinámica necesaria a los recursos humanos para que logren los objetivos.
III. DEFINICIÓN DE RELACIONES HUMANAS.
Las Relaciones Humanas son las enderezadas a crear y mantener entre los individuos relaciones cordiales, vínculos amistosos, basados en ciertas reglas aceptadas por todos y, fundamentalmente, en el reconocimiento y respeto de la personalidad humana. Las relaciones humanas son la interacción que dada entre los individuos de una sociedad, la cual posee grados de órdenes jerárquicos. Las relaciones humanas se basan principalmente en la propia relación entre cada miembro de la sociedad y esta relación se da gracias a la comunicación.

Las relaciones humanas son básicas para el desarrollo intelectual y personal de los seres humanos, gracias a esto se permite la constitución de la sociedad. Asimismo, se desarrolla dentro de la más pequeña sociedad hasta la más grande.

En síntesis las RR HH, son las vinculaciones entre los seres humanos o personas y la forma como tratamos a los demás y como los demás nos tratan a nosotros.
IV. FUNDAMENTOS DE LAS RELACIONES HUMANAS.

Se deduce que no son lo factores materiales sino los psicológicas y sociales los que constituyen mas el crecimiento de la productividad del trabajo.
Con la teoría de la RR. HH. Surge una nueva visión sobre el hombre, que hace énfasis en los siguientes aspectos.

·
Los trabajadores son trabajadores sociales, con sentimientos, deseos y temores.

·
Las personas son motivadas por ciertas necesidades. Estas logran satisfacer sus necesidades básicas con la ayuda del grupo que interactúan.

·
 El comportamiento de los grupos pueden manejarse mediante un adecuado estilo de supervisión y liderazgo. El supervisor eficaz es el que posee capacidad para dirigir a sus subordinados obteniendo lealtad, estándares elevados de desempeño y alto compromiso en los objetivos de la organización.

·
Las normas del grupo funcionan regulando el comportamiento de los individuos, por lo tanto este control debe incluir sanciones positivas (estímulos, aceptación social, etc.), como también negativas (burlas, rechazo por parte del grupo, sanciones simbólicas, etc.)parta obtener los resultados esperados.

·
La psicología industrial contribuyo a demostrar la parcialidad de los principios de administración adoptadas por la teoría clásica.

	TEORÍA CLÁSICA
	TEORÍA DE LAS RELACIONES HUMANAS

	· Estudia la organización como una máquina.
	· Estudia la organización como grupos de personas.

	· Hace énfasis en las tareas o en la tecnología
	· Hace énfasis en las personas.

	· Se inspira en sistemas de ingeniería.
	· Se inspira en sistemas de psicología.

	· Autoridad centralizada.
	· Delegación plena de la autoridad.

	· Líneas claras de la autoridad.
	· Autonomía del trabajador.

	· Especialización y competencia técnica.
	· Confianza y apertura.

	· Acentuada división del trabajo.
	· Énfasis en las relaciones humanas entre los empleados.

	· Confianza en reglas y reglamentos.
	· Confianza en las personas.

	· Clara separación entre línea y staff.
	· Dinámica grupal e interpersonal.

V. APORTES DE OTRAS CIENCIAS.
Las RR. HH forjan su crecimiento y mantenimiento gracias al desarrollo de las ciencias sociales, psicología, sociología, antropología y ciencias de la comunicación, principalmente de la psicología y en particular la psicología del trabajo, la cual surge en la primera década del siglo pasado.

VI. PRINCIPIOS QUE DEBEN REGIR EN LAS RELACIONES HUMANAS.

1.
Respeto.- Aun cuando no se comparta un punto de vista, se debe considerar las creencias y sentimientos de los demás.

2. Compresión.- Aceptar a los demás como personas, con sus limitaciones individuales, derechos, características especiales y debilidades. La comprensión y la voluntad son la clave de las relaciones humanas.

3. Cooperación.- Es la llave del bienestar general.

4. Comunicación.- Es el proceso mediante el cual trasmitimos y recibimos datos, ideas, opiniones y actitudes para lograr comprensión y acción.

5. Cortesía.- Es el trato amable y cordial, facilita el entendimiento con los demás, permite trabajar juntos en armonía y lograr resultados.

Todo esto se resume en: Una adecuada actitud hacia las relaciones humanas ósea la disposición de animo que tenemos frente a las cosas personas y situaciones que nos rodean.

Recordemos que solo hay tres actitudes fundamentales en comunicación como respuesta a los demás:

· Aceptación: Significa respeto y aceptación de la otra persona como ser humano distinto y único.

· Rechazo: Al rechazar a otro ser humano puedo afectar su autoestima y herirlo por lo que se pierde la relación positiva.

· Descalificación: Es la actitud mas dañina, le estamos diciendo a otra persona que no nos importa, que no nos interesa ni sabemos que existe. La persona descalificada se disminuye, se encierra en si misma y sufre daños serios perdiéndose con ello la comunicación.

+ Una regla de oro en la dinámica de las relaciones humanas es la empatía y la humildad ósea ponerse en lugar del otro y ceder en aras de una buena convivencia sin menoscabar la mutua dignidad como seres humanos.

VII. DECÁLOGO DE LAS RELACIONES HUMANAS

1.
Habla con las personas.-Nada hay tan agradable y animador como una palabra de saludo cordial. Particularmente hoy necesitamos de gestos amables.

2.
Sonríe a las personas.- Recuerda que para mover la cabeza ponemos en acción 72 músculos y que para sonreír nos basta con movilizar 14.

3.
 Llama a las personas por su nombre.- Para casi todos, la música más suave es oír su nombre.

4.
Sé amigo y servicial.- si quieres tener amigos.

5.
Sé cordial.- Lo que hagas, hazlo con gusto.

6.
Interésate sinceramente por los otros.- Recuerda que sabes lo que sabes, pero no sabes lo que otros saben.

7.
Sé generoso en elogiar y cauteloso en criticar

8.
Aprende a captar los sentimientos de los demás.- Hay tres perspectivas: la tuya, la del otro y la del que sólo ve lo suyo con demasiada certeza.

9.
 Preocúpate de la opinión de los otros

10.
Procura aportar lo bueno que tienes
VIII. NORMAS DE EXCELENCIA.
1. fijación de las normas de excelencia.

El principio de esta cuestión es establecer un trato de respeto a las personas. Cuando una persona se esfuerza en satisfacer las necesidades de la organización, conquista el derecho de exigir un desempeño de mayor responsabilidad.

Sin establecer unas normas suficientemente elevadas, es materialmente imposible promover el orgullo de las personas, la gente quiere alcanzar la excelencia y no solo para destacarse ante los superiores, lo hace porque experimentan el sentimiento de realizar lo extraordinario. Cuando un subalterno tiene ese sentimiento de “triunfador”, el mismo se contagia a sus seres queridos amigos y compañeros, logra la aceptación de todos y eso le hace sentir “orgulloso”.

Cuando la persona experimenta la emoción de la realización, nunca vuelva a la situación anterior. La palabra “trabajo” cobra un sentido totalmente distinto, es algo que le motiva y le hace experimentar un gran respeto por si mismo.

2. Definición de las normas

Deber de establecerse las normas apropiadas, las normas deben ser a medida de las personas y no deben ser metas demasiado bajas o demasiado altas. Si las establecemos demasiado bajas, lograremos los objetivos primarios pero bajará la productividad. Si son demasiado altas se harán irrealizables desde un principio y no serán motivo de lucha.

El objetivo es fijar normas suficientemente altas para que la gente se esfuerce en alcanzarlas y suficientemente bajas para que sean realizables.

Como y donde fijar las normas
Hay que tener claros los elementos que definen una norma de excelencia, podríamos definir los siguientes:

* Cantidad de trabajo a realizar

* Calidad del trabajo

* Coste de realización del trabajo

* Tiempo estimado de realización.

Nuestro fin es lograr que se aumenten las dos primeras (cantidad y calidad del trabajo) y reducir en lo posibles las dos últimas (coste y tiempo de realización).

Debemos definir estas normas en tres planos: la empresa, el departamento y el cargo.
Las normas deben satisfacer a todos y cada uno de los componentes de la organización. Estas normas tienen que ser fijadas en todo el colectivo y desde atender el teléfono hasta tratar con los consumidores, deben ser implementadas con los límites concretos de cada uno de los departamentos.

Es necesario replantearse todos los aspectos y después de un análisis CCT (Círculos de Calidad Total), crear las normas de juego. Es increíble como podemos mejorar simplemente facilitando la comunicación entre los diversos departamentos.

3. Comunicar y Reforzar las Normas.
Debe facilitársele a la gente a que se informe. Nosotros sabemos lo que queremos y es fácil que esa suposición nos haga dar por hecho que los demás saben tanto como nosotros. Debemos asegurarnos que las normas sean entendidas por todos y cada uno de los implicados en su realización.

Al contratar a un nuevo colaborador tenemos que tener especial cuidado en definir perfectamente las normas en que está apoyada la organización. Desde el comienzo la tiene que entender que se trata de una organización que aplica normas elevadas de actuación y lo que se espera de cada uno de sus componentes.

El nuevo colaborador tiene que tener "por escrito" desde el primer día cuales son las normas generales y las que le involucran directamente. Estas normas son las que permitirán evaluar a la persona, de modo que siempre que se revise su actuación, será revisada en base a las normas establecidas para su cargo. Esta es la forma en que el empleado sabrá cual es el criterio que se sigue y con el cual se juzga su trabajo.

Las normas deben ser reforzadas en los CCT (Círculos de Calidad Total), así como recordar a la gente cuales son las normas generales de la organización y las particulares de cada departamento. Las normas de excelencia serán el manto que cubre la totalidad de las normas de la organización.

IX. ESTIMULAR A LAS PERSONAS QUE ALCANCEN LA EXCELENCIA.
Lograr que la gente alcance la excelencia no es fácil, ellos actualmente ejecutan una labor rutinaria y un trabajo mediocre. No existe tensión y por lo tanto no existe esfuerzo.

Las normas exigen que se duplique el esfuerzo, se triplique la producción y se eleve la calidad. El personal reacciona en contra de estos planteamientos y se perturba el trabajo "en equipo" que es tradicional y que dio "buen" resultado durante mucho tiempo.

Usted será cruel e insensible y tendrá que luchar por ganar cada centímetro de terreno. El personal pensará que las normas son irrealizables, pero suponiendo que se puedan realizar es inhumano pedir tanto sacrificio a la gente.

Eso es totalmente normal, es parte del proceso y si las normas que usted implante son elevadas pero realistas, póngase en marcha y será cuestión de tiempo, paciencia y trabajo el lograr que las mismas sean llevadas adelante. No se desanime.

La edad es un componente importante en lograr el éxito. A mayor edad y mayor tiempo realizando lo mismo, el trabajo será mas intenso. Paciencia y piense esto:

*
Cuando usted les explique cuales son las normas, infórmeles también de cuales son las recompensas otorgadas a los que las cumplen.

*
Elogie a la gente frente a sus compañeros de tarea, cuando alcancen las normas.

*
 Compruebe que cuenten con la información necesaria para alcanzar las normas.

*
 Recuerde a las personas cual es el aporte que realiza el departamento y la organización.

*
 Promueva las realizaciones de su personal en presencia de otras personas de la organización, utilice los anuncios de personal, memos, etc.

*
 Reconozca las dificultades en el esfuerzo de alcanzar las normas. Aliénteles constantemente.

*
 Muéstrese paciente con las quejas que emitirán hasta que se acostumbren al nuevo sistema de trabajo.

*
 Explique a su personal que los ascensos son gracias al rendimiento y buen hacer, no a las recomendaciones o recursos políticos.

*
No renuncie al esfuerzo del personal. El tipo de cambio que usted propone es profundo y requiere tiempo.

Dar Ejemplo
Todos necesitamos el ejemplo como energía para poder llevar adelante nuestras propias metas. Usted tiene que inspirar a su personal de la misma forma. Sea el ejemplo y podrá exigir con autoridad que los demás le secunden.

Casi todo lo que usted hace encierra un ejemplo para sus subalternos. Cómo se viste, como habla, como come, si fuma, si bebe, si es puntual en sus citas, etc., todo es el reflejo de los que ellos quisieran ser y es bueno de vez en cuando hacer un auto análisis sobre nosotros mismos y comprobar si realmente estamos actuando como los demás esperan. Sea exigente consigo mismo, merece la pena.

Normas Inconsecuentes
No existe mayor desánimo que cuando un departamento está cumpliendo a cabalidad las normas de excelencia y otro departamento echa a perder prácticamente todo lo que pasa por él.

Ante esta situación, veamos algunas sugerencias:

*
Aliente a su personal a mantener abierta la comunicación con los miembros del resto de los departamentos, por muy incompetentes que estos sean. No permita la actitud "nosotros-ellos".

*
Recuerde constantemente a su personal los beneficios que obtendrán gracias a la satisfacción de las normas elevadas, al margen de lo que otros estén haciendo.

*
 Explíqueles que cambiar a la gente lleva su tiempo - Se supone que se están tomando medidas para solucionar el problema.

*
 Incite a su personal a ser modelo de los "otros".

*
 Reúnase con el responsables del otro departamento y trate de resolver el problema. Si no es posible comunique el problema al superior inmediato de ambos y exija una solución.

X. ENTRENAMIENTO Y DESARROLLO.

1.
La Importancia del Entrenamiento y Desarrollo.
Para ser mando usted tiene que tener la capacidad necesaria para conseguir que sus subalternos ejecuten el trabajo encomendado. Usted reclamará "calidad", para lograrla tiene que entrenas, desarrollar y motivar a sus trabajadores.

El entrenamiento es el camino que conduce al crecimiento integral de la organización como tal, como departamento y del propio individuo. Si usted espera que el personal supere las normas y ascienda a mayores niveles de responsabilidad, es necesario que este hombre reciba entrenamiento, el cual le dará mayores aptitudes y lo tendrá en disposición de cada día admitir mayores desafíos.

Cuando usted se preocupar del entrenamiento del personal, está capitalizando su "ejército" y con sacrificio a corto plazo, creará incondicionales a medio y largo plazo. Ese será su mayor capital en la organización.

2.
Entrenamiento y Autoestima.
El entrenamiento es uno de los métodos de mayor eficacia para crear confianza en uno mismo y autoestima. La capacidad de una persona para alcanzar el éxito, depende sobre todo de la confianza que tenga en sí misma. Cuando creemos en nosotros mismos, estamos en condiciones de explotar y desarrollar nuestro propio potencial. Nos liberamos de las cadenas de la duda y descubrimos que somos capaces de realizaciones ilimitadas.

Cuando nos ponemos a enseñar a alguien una nueva habilidad, estamos acrecentando el valor de esa persona en nuestra organización. Sigamos el proverbio "Demos pescado a una persona y comerá un día. Enseñémosle a pescar y comerá toda la vida."

El conocimiento le da a la persona independencia y esa independencia es el cimiento de su propia autoestima. Enséñele al personal a sus órdenes todo lo que usted sepa y no se preocupe si luego se lo lleva otra empresa a un cargo superior al que tiene actualmente. Usted tiene un plantel de colaboradores que saben tanto como usted y por lo tanto la eficacia de su departamento se demuestra día a día. Usted es un verdadero ÉXITO para la organización a la que pertenece.

¿ A quien corresponde la tarea ?
Esta tarea le correspondería al departamento de entrenamiento y desarrollo personal de la organización. ¿Cuenta su organización con ese departamento?
Me parece que le corresponderá a usted, y ante esa circunstancia usted será el responsable de la buena o mala formación de su personal. Forme a su personal, apóyelos en llevar adelante los conceptos recibidos en cualquiera de las actividades realizadas y sea usted el EJEMPLO que ellos esperan.

En sus manos está que su personal sea el mejor, su departamento el ejemplo y su organización reciba los beneficios de todo tipo que un planteamiento de este tipo tiene para todos. USTED ES EL RESPONSABLE, no lo olvide.

3. Habilidad y voluntad
El entrenamiento debe ser integral, tiene que aportar la habilidad necesaria para realizar una tarea específica y debe de infundir la voluntad y el deseo de llevarla a feliz término a las personas asignadas a ella.

Vamos a intentar encontrar los motivos que crearán la voluntad y el deseo de realizar lo encomendado -damos por supuesto que la habilidad ya la tiene la persona.

*
¿Debe saber la persona todo lo concerniente a la organización, sus componentes y fines?
El personal de la organización debe conocer ampliamente los siguientes datos: historia de la organización, componentes del directorio, fines para los que fue creada, productos y/o servicios que se elaboran o se prestan, nombres de los mando medio e intermedios, tradiciones, conceptos general y planes tanto para el año en curso como para un futuro cercano (5 años).

*
 ¿Que puedo enseñarles para que su departamento sea motivo de orgullo?
Le puede enseñar: realizaciones del departamento, su importancia en el contexto general de la organización, reputación con que cuenta, etc.

*
¿Debemos de enseñar al personal sobre los conceptos de acentuar su confianza y su orgullo?
Estamos convencidos que se debe entrenar al personal en estos aspectos y ante ello mostrarán una idea más segura y profesional. Necesitamos personas satisfechas y tendremos una organización de ÉXITO en todos los campos.

4.
 Métodos de Entrenamiento.
Existe una gran diversidad de métodos de entrenamiento, el mando debe elegir el de mayor efectividad según su punto de vista, vamos a analizar cuatro, sin que sea limitativo el tema.

*
Entrenamiento en el aula: Este tipo de entrenamiento normalmente está a cargo de personal especializado en el tema y sirve para poner la primera piedra del gran edificio que es la formación integral de la persona en su relación de dependencia con la organización. La formación recibida en el aula debe ser reforzada permanentemente por usted.

*
 Reuniones de trabajo: No existe mejor método de entrenamiento que las "reuniones de trabajo", ya que sirven para trasmitir conocimiento y para el seguimiento de lo aprendido. Cada reunión es una inmejorable ocasión para acrecentar el orgullo de la personas aportándole información acerca de la organización, mejoras a ser implementadas, repercusión en el departamento, metas, etc. CAPITALICE ESTAS REUNIONES DE TRABAJO.

*
Asesoramiento individual: Se puede definir como el reforzamiento de los conocimientos adquiridos en el aula y en las reuniones de trabajo. Este asesoramiento debe servir para limar las asperezas que existan y de esa forma fortalecer la seguridad del personal.

*
 El ejemplo de usted: Su personal le observa y podríamos decir que le vigila. Usted NO PUEDE EQUIVOCARSE. Mientras observan, aprenden y emulan su comportamiento. Asegúrese que su ejemplo sea positivo y no permita el influjo de un mal ejemplo. PERDERÁ TODO y será el que " dice lo que se debe de hace, pero él no lo hace."
XI. EL RECONOCIMIENTO.
1
La Importancia del Reconocimiento.

Toda nuestra lucha diaria está dirigida a recibir el reconocimiento por nuestra actitud y es tan necesario como el alimento para el crecimiento y el bienestar de la persona.

Tenemos la necesidad de saber que importamos algo, de que lo que ponemos de nosotros mismos en nuestro trabajo es de importancia especial para alguien.

Una de las tareas que tiene encomendada en mando es lograr que la gente sienta que está triunfando. Cuando la gente experimenta ese sentimiento, actúa en concordancia con él. Si es reconocida su realización, se siente importante y se esfuerza en realizar más trabajos con excelencia, para recibir un nuevo reconocimiento y experimentar sentimientos positivos.

El mando tiene que reconocer esa forma de retroacción y pondrá en conocimiento de la persona involucrada su buena actuación.

2 .
Reconocimiento como Miembro del Grupo.
Nos sentimos involucrados en un grupo y tenemos la necesidad de ser reconocidos como parte integrante de él. Cuando el grupo del cual formamos parte es un grupo triunfador, tenemos un beneficio adicional.

El reconocimiento del grupo es importante porque refuerza el trabajo en equipo. Un grupo formado solo por “estrellas” no funciona bien. Tenemos que sacrificar algunas veces nuestras propias necesidades para satisfacer las del grupo al que pertenecemos y eso nos hace sentir bien e integrados. No todos pueden distinguirse individualmente como triunfadores. Pero todos pueden distinguirse contribuyendo a un equipo ganador y participando en él.

3 .
 Reconocimiento como Individuo.
Nos sentimos muy integrados en el grupo y queremos que todos participen del éxito logrado. Pero no existe ninguna duda que el individuo por sí mismo necesita ser reconocido y eso colma sus necesidades psicológicas y satisface su necesidad de destacarse y ser alguien importante.

4 .
Forma de Reconocer a la Gente.
Existen infinidad de forma de reconocer a la gente, la forma que sea elegida por nosotros debe ser un mensaje que sobrepase el contenido del reconocimiento y se extienda a todos los involucrados.

Cuando exista la necesidad de reconocer a una persona, plantéese estas pregunta y actúe a base a sus propias respuestas:

1.-
¿La forma de reconocimiento es adecuada con respecto a lo realizado?

2.-
¿El reconocimiento supone sincero aprecio?

3.-
¿El reconocimiento se refiere cabalmente a la realización de la persona?

4.-
¿Refuerza el sentimiento de autoestima de la persona?

5.- ¿Como será recibido este reconocimiento por el resto de los compañeros de la persona en cuestión?

6.-
¿Es equiparable al reconocimiento que ofreció a otros en realizaciones similares?

Piense despacio las respuestas y después póngase en marcha.

Vamos a ver algunas formas de reconocimiento:

· Elogio: La utilización del elogio debe ser cuidadosamente preparada. Asegúrese que sus palabras reflejen adecuadamente sus verdaderos sentimientos acerca de la realidad de la persona indicada.

· Juicio respecto del rendimiento: Un juicio con criterio acerca del rendimiento es uno de los mejores modos y más importantes de reconocer a una persona. Cuando se reconocer a una persona por su actuación, debe asegurarse de aportar una lista tan completa como sea posible de sus propias realizaciones. Debe ser concreta. Cuando lo lea el interesado tiene que obtener un cuadro suficientemente claro y concreto de sus éxitos.

· Ascensos: Cuando el reconocimiento es en base a ascensos, debemos estar totalmente seguros que el ascenso está justificado. No ascienda a una persona a un cargo superior por temor a perderla, es contraproducente. El ascenso debe ser siempre el reconocimiento a un trabajo bien hecho y debe estar acompañado de un aumento de sueldo. Tenga cuidado al ascender a una persona, puede ser que “esté perdiendo a un gran empleado y contratando a un mediocre mando intermedio”, si usted tiene sus dudas, no lo ascienda solamente auméntele el salario. Los beneficiados serán tres: la organización, usted y él.

· Mas autoridad: Uno de los métodos de reconocer a la gente es ampliar su autoridad cuando el empleado se ha comportado debidamente y utilizó sensatamente la autoridad que se le concedió inicialmente. Cuando amplíe la autoridad de una persona asegúrese que está equiparada con la responsabilidad que usted delegó en ella. Nunca acreciente la autoridad solo como medio de reconocer un trabajo eficaz.

5 .
Reconocimiento adaptado a la Persona.
Debe de cuidar que el reconocimiento a una persona no sea visto como un favoritismo. Adapta el reconocimiento a la persona concreta y cuide que el reconocimiento sea equitativo e igualitario. El reconocimiento debe basarse siempre en lo que la persona hizo para merecerlo, más que en lo que uno siente respecto a la persona en cuestión.

6 .
Importancia de la Oportunidad.
La oportunidad en que es reconocida una persona es tanto o más importante al modo de reconocerla. Reconozca a la persona en el plazo mínimo desde el hecho. El reconocimiento tardío general un estado de falta de importancia en lo realizado y se puede tomas como un reconocimiento de rutina. El mensaje que tiene que recibir la persona es: “El esfuerzo que usted realizó tuvo toda la importancia para mi persona y quiero que sepa que para todos nosotros fue de la misma forma”. Analice esta situación.

XII. LA CONFIANZA.
1. La importancia de la Confianza.

Es primordial la confianza para mantener una buena salud en la relación entre personas. Cuando confiamos en una persona le permitimos sentirse segura y aceptada.

Este sentimiento debe de existir si se desea que las personas rindan mejor en su trabajo. Cuando la gente siente que goza de confianza, se siente en libertad de concentrar todos sus esfuerzos en la tarea encomendada. Si siente que no inspira la suficiente confianza, vive en un permanente estado de tensión.

Los mandos que en esencia desconfían, formulan juicios improvisados y casi siempre basados en apariencia externas, por lo cual las personas a su mando se preocupan de manipular sus apariencias externas y ese tiempo y energía lo sustraen de su actividad laboral.

Si usted confía en una persona le está ayudando a consolidar la confianza y autoestima. Cuando le dicen al personal “Muy bien. Creo que usted puede hacerlo. Confío en usted”, está aportando a la persona la dosis de valor y confianza en sí misma necesaria para asumir el riesgo que conlleva el compromiso que va a contraer con usted. Si este proceso se repite una y otra vez, usted está generando un tipo de persona con una gran confianza en sí mismo, y por lo tanto realista con sus virtudes y cualidades.

2. Tipos de Confianza.

Existen dos tipos de confianza:

*
Confianza en el carácter y la integridad

*
Confianza en las aptitudes

Una persona puede poseer la más absoluta integridad, pero las aptitudes no armonizan con su carácter. Es posible que su deseo sincero sea actuar con lo que más le conviene a la tarea y la organización, pero tal vez no pueda hacerlo a causa de cierta deficiencia en sus aptitudes y habilidades.

Otro caso es el de la persona que es capaz de ejecutar un tarea con toda confianza, pero sus motivos y deseos no están a la misma altura, lo cual impedirá que utilice con sensatez sus aptitudes y habilidades.

A la hora de ser tratados uno y otro, el primer caso es de fácil solución y también suele ser el más común. Usted puede enseñarle habilidades a una persona, pero es muy difícil que consiga cambiar su carácter.

Lo importante es la manera de enfocar el tema de la confianza, es posible confiar el alguien hasta que nos demuestre lo contrario o esperar que nos demuestra sus cualidades y a partir de ese momento confiar. Elija usted la que más le guste.

Nuestra experiencia no dice que es más positiva y de mejor resultado la definida en el primero punto. - Confío en usted hasta que me demuestre lo contrario.- Es un riego, pero usted sabe contrarrestar el efecto en el caso que sea contrario a sus expectativas.

3. Formas de Demostrar Confianza.

Existen infinidad de formas de demostrar confianza en una persona, nosotros vamos a comentar algunas de ellas, como el lógico no son limitativas, simplemente reflejan algunos aspectos:

*
Delegue tareas importantes: La magnitud de las tareas encomendadas y la importancia de las mismas son los parámetros que miden el grado de confianza que tenemos en esa persona. Demuéstrele más y más confianza, dándole la ejecución de tareas cada vez más difíciles. Le ayudará a crecer a esa persona y ese crecimiento es mejor en un ambiente de mutua confianza.

*
Delegue autoridad: A medida que delega tareas de mayor importancia y envergadura, debe de ir delegando autoridad a la persona indicada y esa delegación es otra muestra de confianza que usted tiene en él. Conceda autoridad a una persona, recuérdele que está confiándole el bienestar de la organización.

*
 Conceda libertad a la gente: No se convierta usted en la sombra de la persona a la que usted dio autoridad y confianza. No existe otro método mejor de demostrar que su confianza no es “integral” como le hizo saber en un principio. Asígnele tareas, defina normas a seguir, solicite informe periódicos (al establecer la autoridad, no en el proceso), y deje a la persona trabajar y desarrollarse. Déjela en paz.

*
Otorgue el beneficio de la duda: Otorgue el beneficio de la duda, no juzgue y acuse a alguien sin haber tenido la oportunidad de profundizar en el tema y de haber escuchado todos los argumentos. Trate de creer que fueron buenos los motivos para hacer lo que hizo, aún cuando el resultado sea un error de alto volumen.

*
Permita el contacto directo con directivos superiores a usted: Existen y por desgracia demasiados, mandos que mantienen al personal apartado de los mandos superiores de la organización. Es una demostración de inseguridad y de confianza en sí mismo del mando intermedio.

Si usted está seguro, afronte el riesgo, y que sean sus propias realizaciones y el éxito de su departamento el que hable por usted.

Es importante para el personal tener la libertad de llegar a cualquier nivel de mandos de la organización, casi nunca usará esa libertad, confían en usted y es usted su conexión más eficaz.

4. ¿ Que ocurre Cuando se Falta a la Confianza ?

Cuando una persona falta a la confianza que usted le otorgó, debe de hacerse varias preguntas, entre ellas: “¿Esa persona cometió un error inocente? ¿Fue originado por la falta de habilidad y comprensión o en motivos equivocados?” Debe mantener la mente despejada y mostrarse muy objetivo en el acopio de los hechos.

Si la falta de confianza fue violación inocente de la confianza depositada, podría adoptar las siguientes medidas:

*
Explique a la persona el error que cometió

*
Pregúntele porqué actuó de ese modo

*
 Explique las consecuencias del error

*
 Explique la forma en que debía haber actuado

*
 Aclare a la persona que usted está convencido que actuó con buenas intenciones y que confía en que se desempeñará mejor en el futuro.

Si el error fue por motivos equivocados es mucho mas difícil el poder actuar. No olvide que está en juego la integridad de la persona, algunas preguntas que aconsejamos son:

*
Si comprende que cometió el error

*
Si su respuesta en negativa, explíquele donde se equivocó

*
Pregúntele que razones tenía para actuar de ese modo

*
Requiérale si conoce los resultados de su error

*
Si es un error cometido varias veces, aclárele las acciones que tendrá que tomar de continuar con su actitud.

*
Hágale comprender que usted confía de nuevo en él, pero que esa confianza debe ser reconfirmada paso a paso.

No se sienta presionado por un posible dimisión o un conflicto en el departamento, si usted siguió debidamente los pasos previos, los demás componentes del colectivo conocen la situación y le apoyarán debidamente.
XIII. LOS ERRORES
A. LA IMPORTANCIA DE PERMITIR ERRORES.

Es difícil encontrar a un verdadero triunfador en cualquier campo de nuestra vida que no haya tenido un “calvario” de fracasos. Los fracasos -aún cuando esta palabra suena mal-, son la base a en la que se sientan los principios del verdadero éxito. Si usted espera que la gente ponga en marcha todas sus posibilidades, debe darle la autorización correspondiente para cometer errores. Cuando usted actúa de esta forma, está eliminando el ingrediente del temor. Una persona que tenga temor de actuar, no podrá ser nunca un triunfador, está limitado en los más profundo de su ser y esa duda le mantiene estático y evita la posibilidad de ser rechazado por usted, por los compañeros y por la organización.

Si una persona no está convencida de que si comete un error se analizará de forma debida, sin reproches ni represalias, no actuará y usted perderá la ocasión de llegar a tener un triunfador en sus filas. Piénselo.

B. CUANDO DEBEMOS PERMITIR QUE LA GENTE FRACASE.
Existen errores y fracasos de unas consecuencias desastrosas. No le estamos diciendo que “promociones estos errores”, lo que estamos explicando es que debemos liberar a las personas del temor a actuar, que si cometen un error es humano y usted debe saberlo y verlo desde ese ángulo. Vamos a dar algunos consejos que pensamos pueden ser válidos para actuar ante estas situaciones:

*
Ayudar para asegurar el éxito personal: El mejor modo de reducir a la mínima expresión los errores del personal es aplicar en profundidad los principios de estos textos. Explíquele en que consiste su tarea, concédale la autoridad necesaria para ejecutarla, fije claramente las normas de excelencia, instrúyalo proporcionándole los conocimientos y la información necesaria, confíe en él y respételo. Si usted procede de esta forma, no dude que estará creando el ambiente preciso para que su departamento sea un verdadero éxito.

*
Prevea los posibles fracasos: Usted debe conocer debidamente a su personal para saber cuando saldrán airosos y cuando cometerán un error. No pretendemos decirle que su actitud sea negativa, nada más lejos de la realidad, significa que posee un visión realista de las cualidades de cada uno de sus subalternos.

Cuando se proveen los errores, estos sorprenden menos y se pueden trazar planes para contrarrestarlos. Posiblemente en algunos casos, usted dejará que cometan el error con el fin de que sirva de aporte a una valioso experiencia de aprendizaje.

*
Calcule el costo del fracaso: Cuando es conocido, se tiene que tener calculado el costo del fracaso y debe ser calculado en cuatro órdenes: lo que supondrá para la organización, lo que supondrá para el departamento, lo que supondrá para usted y por último lo que supondrá para el involucrado.

Cuando el costo sea demasiado elevado para algunos de los puntos expuestos, deberá de procurar por todos los medios evitarlo. Cuando determino el costo de un posible error, calcule el beneficio que la persona puede extraer como una experiencia de aprendizaje.

C. QUE LA GENTE NO TEMA FRACASAR.
No es fácil crear el ambiente necesario en el cual la gente no tema al fracaso. No olvide que como consecuencia de acondicionamientos anteriores, la mayoría de las personas miran con verdadero terror el fracaso. Usted debe de crear la atmósfera oportuna para que la gente perciba el fracaso como una experiencia positiva en su vida laboral, y no como algo que va a dañarla y destruirla.

Vamos a ver algunos puntos a tener en cuenta:

*
Proporcionar pautas para el fracaso: Si usted sienta las bases para asimilar los posibles fracasos, la gente se sentirá más cómoda a la hora de afrontar ciertos riesgos. No debe de olvidar que nadie es tan irresponsable como para no saber que ciertos fracasos no van a ser tolerados de ninguna forma. Si usted le ofrece pautas concretas, se sentirá más cómodo y podrá criticar a la persona cuando sea necesario. Veamos algunas sugerencias:
1.-
No es malo cometer un error una vez, la repetición debe ser analizada como algo negativo para usted y el departamento.

2.-
Se puede fracasar, pero se debieron poner todos los medios para evitarlo.

3.-
No permita que exista el error de la inactividad y la incapacidad para tomar una decisión.- Apóyela.

*
Aliente y recompense la capacidad de afrontar riesgos: Haga conocer a su personal que usted desea que afronten riesgos calculados. Acláreles que usted sabe que son sencillamente humanos, y por lo tanto con posibilidades de cometer errores. Cuando asuman un riesgo y triunfen, felicítelos en presencia de sus compañeros. Cuando asuman un riesgo apropiado y fracasen, reconozca el coraje demostrado y su esfuerzo en mejorar.
*
Cuestione la inactividad y la indecisión: Al mismo tiempo que alienta y recompensa la capacidad de asumir riesgos, explique a su personal que la inactividad y la indecisión no son bien vistas por usted y por la organización. Hágales conocer que quiere que tomen decisiones, aún cuando las decisiones en algunos casos puedan ser erróneas. Hágales conocer las realizaciones importantes salpicadas de fracasos, estos es mucho más valioso que una trayectoria libre de errores y por lo tanto de realizaciones.
*
Que la gente conozca que usted también comete errores: Como el lógico, usted no está libre de cometer errores. Usted es un ser humano y como tal se tiene que mostrar ante sus subalternos. No intentes ser “perfecto”, pues nadie acepta de buen grado a un ser que es un desecho de “perfecciones” en un mundo real. Si usted quiere que su personal perciba perfectamente su mensaje, debe aplicar a sí mismo los principios expuestos cuando comete un error. Usted tiene que ser un ejemplo a seguir y el personal necesita “líderes naturales”, de carne y hueso, con sus imperfecciones y realizaciones. No olvide nunca este punto.
*
De su apoyo al que fracasa: El personal a sus órdenes tiene que saber que usted estará cerca cuando cometa un error, pero no para juzgarlo de manera dictatorial. Usted estará cerca para poder analizar el conjunto de los hechos y buscar las soluciones, sin consecuencia negativas posteriores.
*
Reafirme la valía de su personal: Explíquele a la gente que el fracaso no constituye una disminución del valor de cada uno de ellos como persona. Que es una situación de actividad laboral y no de juzgamiento personal. Se cometió el error y debe ser analizado como una reacción laboral y no como algo que implica un juzgamiento de la persona como tal.

D. PLANEAR SU REACCIÓN ANTE EL FRACASO.
Si estamos intentando hacer de usted una persona “perfecta”. Usted tiene sus reacciones y no debe de limitarlas en ningún momento. El que usted reacciones de una forma más o menos enérgica no es un signo de debilidad. Significa que es “humano”. Si reacciona por impulso, es fácil que pierda la confianza que con el paso del tiempo se fue ganando de sus colaboradores.

Cuando esté en una situación que no controle perfectamente, reclúyase en su escritorio y cálmese. Aprovecha para analizar la situación que se presentó y después de unos minutos de reflexión ya está en condiciones de tomar las medidas que el caso requiera. Llame a la persona involucrada y ponga en su conocimiento que ya sabe lo que ocurrió y escúchelo tranquilo y con la mente abierta al diálogo. No olvide que usted está preparado para ver a la persona como alguien bueno, que en ningún momento pretendió hacerle daño a la organización, al departamento o a usted.

No evite mostrar al personal lo que siente en esta situación. Puede ser beneficioso, siempre que sea de un modo adecuado y con las razones debidas. No grite, es contraproducente para el personal y usted se dañará la garganta. Cuídese.

E. PERMITA EL ERROR, MIENTRAS APLICA LAS NORMAS.
Autorice a las personas a cometer algún error. Si usted espera que la gente alcance normas de excelencia, pero no la autoriza a equivocarse, las propias normas se convierten en factores de stress. El stress es el peor enemigo de las personas y por lo tanto reduce considerablemente la productividad y la capacidad creadora.

Si usted deja un margen de error, no está diciendo que espera menos de la gente que está a sus órdenes. Todo lo contrario, como le dio la opción del error, usted tiene derecho a esperar mayores realizaciones, porque le deja la libertad de asumir riesgos.

XIV. EL RESPETO
A. LA IMPORTANCIA DEL RESPETO.

La principal aspiración de los seres humanos, es sentirse respetado por los demás. Por desgracia, es el delito que más veces comete la organización actualmente. Usted tiene que respetar a los individuos que están colaborando con llevar adelante metas establecidas y tendrá un personal compuesto por gente triunfadora. Refuerce los niveles de triunfo y no lo de derrota.

No trate a las personas como un número más en la nómina. Trátelos como algo “muy valioso” para la organización y para usted.

Einstein decía “En una era de acontecimiento y organizaciones a gran escala, la cuestión individual más importante, fuera del tema de la paz o la guerra, es que el individuo sienta que él importa”.

Piense cuantas veces se general conflictos en la organización por la sencilla razón de no valorar a la gente por lo que es. El dinero es importante, la promoción también, pero reconocer a la persona como tal es el punto principal de la realización integral de cada uno de nosotros.

B. RESPETO Y AUTOESTIMA.

El respeto que demostremos a las personas contribuye a acrecentar su autoestima. La mayoría de las personas poseen un “yo” frágil que precisa ser apuntalado con bastante frecuencia. No se equivoque ante una fachada de total seguridad, detrás de esa muralla existe una persona que precisa alcanzar y/o mantener su sentimiento de valía personal.

El respeto y la cortesía constituyen el combustible que facilita las relaciones en todos los órdenes, incluso en el trabajo. Las cosas que decimos y/o hacemos reflejan la importancia que tiene el hombre para nosotros. Cuidar ese punto es gravitante en nuestro relacionamiento humano.

C. MODOS DE DEMOSTRAR RESPETO

Hay que tener una sensibilidad especial ante las necesidades de terceros. Vamos a reseñar algunos de los modos principales para demostrar respeto a las personas que comparten con nosotros la responsabilidad de llevar adelante los planes de nuestra organización y de nuestro departamento.

*
Aporte recursos adecuados

Cuando proporciona a una persona los recursos apropiados para ejecutar una tarea, ella siente que han tenido en cuenta sus necesidades. Si no se aportan los recursos necesarios, la persona siente que se le está pidiendo un imposible.
*
Comunique oportunamente la información

Cuando una persona no recibe a tiempo la información que necesita, disminuye ostensiblemente la capacidad para ejecutar la tarea y cumplir los plazos. Si se le cuestiona del modo que fuere, sentirá que se está cometiendo una terrible injusticia con su persona.
*
Delegue autoridad igual a responsabilidad

Cuando usted delega responsabilidad y no va acompañada del mismo nivel de autoridad, usted está haciendo creer a la persona que le está pidiendo que ejecute una tarea, pero no confía suficientemente en ella al no darle la autoridad correspondiente. Absténgase de exigir responsabilidad si no la acompaña de la misma dosis de autoridad. Es una falta de respeto.

*
Respete el tiempo de la gente

Usted tiene muchas ocupaciones y por lo tanto su tiempo es valioso. Administre debidamente el mismo, pero evite en lo posible que su personal tenga que esperar en la antesala de su despacho. Si requiere la presencia de alguien, atiéndale a la mayor brevedad posible. Si es una cita solicitada por él, cumpla el tiempo concedido- Procure evitar las interrupciones telefónicas cuando está atendiendo a un subalterno y de esta forma estará concentrado en lo que está tratando en ese momento. Usted puede devolver el llamado en unos minutos. Valore a la persona en lo que vale y le estará demostrando un respeto que se merece.

*
No sobrepase la autoridad de las personas

No cometa el gran error de sobrepasar la autoridad de un subalterno y trasmita las órdenes directamente al personal. Si usted dio autoridad, respétela. Trasmita las órdenes por medio de esa persona y que ella proceda en consecuencia. Todo está relacionado con el respeto que tenemos por los demás.

*
Busque los medios de facilitar el trabajo

Usted debe eliminar los obstáculos. Tiene que buscar el medio de simplificar el trabajo que tiene que realizar su personal. Utilice el propio personal como cómplice en este quehacer, solicítele consejo en la forma en que se puede racionalizar el trabajo y se encontrará que soluciones a la mayoría de las situaciones que se pueden presentar. Ellos quieren sentirse importantes y están dispuestos a colaborar con usted. Aproveche esta circunstancia.

*
Adáptese a las necesidades de la gente

Todos somos diferentes, unos vemos las cosas de una manera y otros las ven de otra. Eso no es negativo. Cada uno de nosotros tiene una manera concreta de valorar y medir el respeto que los demás tienen por nosotros. Reconozca a cada uno de sus colaboradores como muy especial, cada uno necesita que se le reconozca como un individuo separado del grupo.

*
Escuche

Parece sencillo, pero observe detenidamente que es la técnica de respetar a la gente que tiene mejores condiciones para el éxito en sus resultados y es la que menos usamos. Siempre suponemos que ya sabemos lo que nos van a decir y no permitimos el fin del relato. Cuando escuchamos a los demás estamos entregado nuestro tiempo y nuestra atención, y estos son los valores mas preciados que podemos ofrecer a los demás.

Escuche detenidamente a su interlocutor y permita que termine su exposición, mantenga la atención en lo que está diciendo. Por favor, escuche con absoluta sinceridad, no lo haga por cortesía o porque le enseñaron que esa en una forma de ganarse a la gente. Escuche de VERDAD y dé la importancia necesaria a lo que le están expresando, eso es una forma de manifestar el respeto que nos merece quién nos está hablando.

*
Defienda a su gente

No permita que nadie pise la dignidad y el respeto de una persona que está a sus órdenes, defiéndala, incluso si se ha equivocado. Eso demuestra el aprecio que tiene para usted como persona.

*
Respete la intimidad de la persona

Normalmente somos irrespetuosos con la intimidad de nuestros colaboradores. Si están manteniendo una conversación telefónica nos ponemos cerca de ellos como presionándoles a terminarla y atendernos a nosotros. Póngase en su lugar y dígame si esa actitud la tiene un superior a usted. Se siente invadido en su intimidad y cuestiona el poco tacto que demostró hacia su persona. Aprenda esta lección y sea consecuente.

*
Respete las obligaciones personales de la gente

Es posible que a usted le guste trabajar mas que a nadie en este planeta, para usted no existen horas, días domingos, nada. Felicidades, está usted en el camino de ser una persona tan dedicada al trabajo que se quedará sin familia, sin amigos y un largo etcétera. No pida lo mismo a sus colaboradores, si necesita ayuda en un momento dado es seguro que se la van a prestar. El tema no es si les paga o no las horas extraordinarias, el tema es que ellos si tienen familia y amigos y de vez en cuando necesitan un tiempo para dedicarlo a ellos. No ponga en una situación de tensión a esa persona y cree conflictos en su núcleo familiar. Solicítele ayuda cuando verdaderamente la precise, pero por favor respete su tiempo y sus obligaciones personales. Sea respetuoso con la vida de los demás, usted será el primer beneficiado.

XV. CALIDAD PERSONAL
Hablar de la calidad de la persona desde la óptica humanista y la vocación humana implica, en primer lugar, referirse al hombre como un ser en proceso, como un proyecto de sí mismo, cuya realización es objeto de una opción personal, libre y responsable.

La vida humana se entiende como proceso, búsqueda y descubrimiento constantes y permanentemente emocionantes. Para "llegar a ser todo lo que se puede ser", resulta imprescindible identificar los rasgos y dinamismos propios para desarrollarlos de manera consciente y continua.

"La calidad personal puede ser definida como la respuesta a las exigencias y expectativas tangibles e intangibles tanto de las otras personas como de las propias, siendo las tangibles todas aquellas expectativas concretas, por ejemplo: tiempo, durabilidad, seguridad, garantía, finanzas, función, etc. Las intangibles se pueden definir como deseos emocionales, como son: actitudes, compromiso, atención, lealtad, credibilidad, comportamiento, etc.” Moller Claus.

Una persona con un buen grado de autoestima, bien alimentada, autorrealizada o en proceso de autorrealización, es decir conciente de lo que es y de lo que quiere y satisfecha con el camino adaptado para realizarse en la vida, pudiéramos decir que es una persona de calidad.

Calidad Personal es estar bien consigo mismo y satisfecho o casi satisfecho de las labores realizadas durante el día, tanto en el trabajo como con la familia, no sólo por la necesidad de tener una retribución económica sino por el servicio proporcionado.

A.
CARACTERÍSTICAS DE LA CALIDAD PERSONAL.

Podemos señalar una serie de características para diferenciar a una persona que tiene calidad, y son las siguientes:

· Una persona sujeto y objeto de la ética, tiene calidad.

· Un individuo humano en equilibrio de sus rasgos internos con su medio ambiente, tiene calidad.

· Una persona consciente de sus habilidades y en ejercicio de ellas, tiene calidad.

· Una persona libre espiritual y emocionalmente pero respetuosa de su condición jerárquica y de su estado civil y social, tiene calidad.

· Una persona satisfecha en su trabajo, tiene calidad.

· Una persona con armonía familiar, suficiente diversión y relaciones sociales satisfactorias, tiene calidad.

B.
IMPORTANCIA DE LA CALIDAD PERSONAL

Cuando existen altos niveles de calidad en las personas que integran una organización se perciben importantes avances positivos, los departamentos producen calidad de acuerdo a los usuarios, la calidad en todas las áreas lleva a una cultura organizacional, las personas que integran la organización mantienen satisfechos a los clientes y a las personas de la comunidad.

Una persona de calidad se sentirá mejor con sus obligaciones, ya sean laborales, familiares, personales, etc. Una persona de calidad logra unificar todas las características y las lleva a cabo íntegramente. Esto ayuda a tener un equilibrio perfecto entre los entornos que lo conforman, es decir, lo psicológico, lo social y lo fisiológico. Por consiguiente, aumenta la productividad, ocasionando óptimos resultados para la persona, para la empresa donde labora y para la familia.

C.
OBJETIVOS DE LA CALIDAD PERSONAL.
¿Sabemos que queremos?, ¿Qué tenemos que hacer para ser felices, para estar bien?, En primer lugar, debemos identificar nuestras necesidades, habilidades, fortalezas y plantearnos el camino que nos dirija a dónde queremos llegar. Para alcanzar alguna meta propuesta se requiere de acciones. Muchas veces tenemos sueños y son sólo eso hasta que los proponemos como metas y usamos parte de nuestro tiempo y esfuerzo en actividades que las conviertan en realidad

Nuestra salud, desarrollo profesional, felicidad, en fin, los resultados de las metas fijadas, dependen de la claridad de los objetivos que cada quien se trace. Cuando sabemos que queremos, nuestro entusiasmo y vitalidad aumenta; nos sentimos capaces de lograr nuestras metas, gozamos la felicidad de realizarnos, avanzamos, y por lo tanto, nuestra vida nos satisface. La ausencia de objetivos nos puede hacer sentir confundidos, inquietos y desorientados, siendo presa fácil del estrés, la ansiedad y la frustración.
XVI. CULTURA PARTICIPATIVA
A. TRABAJO EN EQUIPO.

Cuando hablamos de trabajo en equipo, nos referimos a un grupo de gente bien organizado, cada uno con sus correspondientes responsabilidades y tareas perfectamente definidas, teniendo a la cabeza un líder, idealmente aceptado por todos y quien será el guía para que el equipo a través de ciertas reglas, oriente sus esfuerzos en forma comprometida en un mismo sentido.
B. VENTAJAS DEL TRABAJO EN EQUIPO
· Al tratarse de personas diferentes, cada uno entrega un aporte en particular al equipo. Habrá quienes tengan más habilidades manuales, mientras otros le darán un mayor uso a su intelecto. Habrá líderes y otros seguidores. En definitiva, la diversidad hará el enriquecimiento mutuo.

· Tratándose de seres con capacidad de raciocinio, es lógico encontrar a individuos que discrepen por las diferencias de sus ideas, pero que resulta beneficioso considerando obtener mayor creatividad en la solución de problemas.

· Se logra la integración de metas específicas en una meta común.

· Prevalece la tolerancia y el respeto por los demás.

· Al sentirse parte real de un equipo, donde son tomados en cuenta, las personas se motivan a trabajar con un mayor rendimiento.

· Promueve la disminución de la rotación de personal al desempeñarse en un lugar que les resulta grato.

C.
DESVENTAJAS DEL TRABAJO EN EQUIPO
· Es difícil coordinar las labores de un grupo humano, por la diversidad en las formas de pensar, capacidades, disposición para trabajar, responsabilidad, entre otros factores y luego orientarlos hacia un mismo objetivo.

· Muchas diferencias en las formas de pensar, puede llevar a discusiones que dividan al grupo.

· Entendiéndose que el trabajar en equipo implica asumir responsabilidades como tal, es posible que al cometer errores nadie quiera asumirlos en forma particular.

D.
CARACTERÍSTICAS DEL TRABAJO EN EQUIPO.
· Trabajar en equipo implica integrar a personas con sus diferencias.

· La influencia de un líder debe provocar resultados positivos.

· El objetivo central de la empresa debe representar lo que cada uno de sus integrantes debe y desea alcanzar.

· Sinergia (1+1=3, el todo es más que la suma de sus partes)

· Se enfatiza el conocido lema: "todos para uno y uno para todos."

E. REQUISITOS PARA EL TRABAJO EN EQUIPO.

· PLANIFICACIÓN: Si el liderazgo es de tipo participativo, entonces en conjunto delimitarán cuál será el plan de acción para la empresa.

· ORGANIZACIÓN: La entidad requiere delimitar qué tareas le corresponden según habilidades a cada cual, los cargos y responsabilidades, es decir, cómo lo van a hacer para lograr los objetivos.

· DIRECCIÓN: Es necesario orientar a los recursos del organismo: humanos, financieros, materiales y tecnológicos. Darle un mismo sentido a las metas específicas para alcanzar el objetivo central.

· CONTROL: Hay que evaluar el rendimiento tanto parcial como global, definiendo de ante mano reglas claras, por lo que el liderazgo juega aquí un papel fundamental.

· OBJETIVOS CLAROS: Para llevar a cabo de mejor forma los cuatro requisitos anteriores, es preciso poner bien en claro los objetivos a seguir.

· INTERCAMBIAR CONOCIMIENTOS Y DESTREZAS: Al trabajar con recursos humanos, tal como se planteó antes, resulta obvio encontrar diferencias entre ellos y desde luego, cada uno debe dar a conocer sus habilidades, entregar un aporte para que el trabajo en equipo prospere. En síntesis, se torna pertinente destacar la colaboración entre todos.

· COMUNICACIÓN: El poder tener una buena comunicación es la clave del entendimiento, pues por ejemplo, si tenemos algún problema con un colega lo conversamos a fin de resolver la disputa; si nos surge una duda en cuanto al desempeño de cierta función, entonces lo consultamos a quien es debido, en definitiva, es importante que fluya una información fidedigna y útil.

· CONFIANZA RECIPROCA: Si de trabajar en equipo se trata, la confianza mutua es sumamente relevante en el sentido de tener que compartir en muchas ocasiones: información confidencial, dinero o delegar en otro alguna tarea que requiere de un alto grado de responsabilidad.

· COMPRENSIÓN: Siempre surgirán diferencias en las maneras de pensar y actuar, por ende, la tolerancia, el comprender que todos somos distintos, hará que el equipo perdure por más tiempo.

· COMPLEMENTACIÓN: Al trabajar en equipo dentro de una determinada empresa, nos estamos refiriendo a un macro equipo (por llamarlo de alguna forma), es lógico que surjan equipos pequeños con el propósito de complementarse. Por ejemplo. habrá un departamento de sistemas en donde todos manejarán de forma más erudita todo lo relativo a la computación. Ahora bien, si el rubro de la organización es de fabricación y distribución de software, dicho departamento tendrá que complementar sus operaciones con el departamento de despachos.

· COMPROMISO: Es común hablar de "ponerse la camiseta", dicho muy apropiado cuando hablamos de trabajo en equipo, pues la idea es que el conjunto de personas que trabajan por un fin, se sienta parte de él, como si fuera algo propio.

· CREATIVIDAD: Sobre todo cuando existe limitación en los recursos, se requiere bastante creatividad. Por ejemplo, vamos a considerar que tenemos una pequeña empresa, estamos recién comenzando y hay muchos papeles que ordenar, pero por lo pronto pocos archivadores, la idea es perforarlos y acudir a las antiguas técnicas de amarrar la documentación aprovechando los orificios del papeleo.

· OPTIMISMO: Muchos quizás con la situación presentada a priori (falta de archivadores), sientan que la empresa no va a prosperar, pues los recursos son demasiados limitados. El punto es apoyarse mutuamente, no desmotivarse, seguir adelante, ser perseverante ante todo.

· VOLUNTAD: El ser humano por su esencia hay ocasiones en que no desea hacer nada, ya sea, por holgazanería, problemas emocionales, no siente motivación por parte de sus superiores, entre otros factores. Sin embargo, de alguna manera debemos conseguir la fuerza para cumplir con nuestro trabajo, se trata simplemente de tener voluntad para hacerlo.

· EFICIENCIA MAS QUE EFICACIA: Tal como se mencionó en alguna de las unidades de Liderazgo, eficacia sólo contempla lograr los objetivos, mientras que eficiencia, conlleva a alcanzarlos de igual forma, pero en menos tiempo y con menos recursos.

· CREAR UN CLIMA AGRADABLE: El clima involucra tanto aspectos físicos como psicológicos, es decir, en lo físico importa el entorno en donde se labora, que sea confortable, con buena iluminación, calefacción y/o ventilación según corresponda, que se cuente con los utensilios necesarios, ya sea, de oficina o herramientas y maquinarias, dependiendo de la función a desempeñar. En definitiva, no se trata de exigir lujos ni elementos suntuarios, pero si contar con lo básico para hacer del ambiente de trabajo, un lugar grato y propicio para laborar.

II UNIDAD

LA RELACIÓN POLICÍA-COMUNIDAD.
I. LA CONDUCTA COLECTIVA.
DEFINICIÓN DE CONDUCTA COLECTIVA

El fenómeno llamado "conducta colectiva", "conducta de masas" o "dinámica colectiva", se definiría como toda conducta relativamente espontánea ejecutada por un grupo de personas ante un estímulo común en una situación indefinida o ambigua. Estos grupos de personas, generalmente transitorios y carentes de organización formal, reaccionan ante un conjunto inmediato de circunstancias de formas no convencionales.

La conducta colectiva así definida es relativamente espontánea y está sujeta a menudo a normas creadas por los mismos participantes. Las normas involucradas en ella no se derivan de la sociedad en general, incluso pueden ser opuestas a ellas.

CARACTERÍSTICAS DE LA CONDUCTA COLECTIVA

La mayoría de las conductas sociales están rutinizadas y siguen un curso normal de acción. Las personas se ajustan a normas que definen, en una variedad de situaciones, la conducta esperada en cada momento. Ahora bien, si se declara una emergencia, las normas que regían en la situación anterior quedarían suspendidas y el comportamiento dejaría de ser ordenado y predecible.

El plan de emergencia y evacuación crea las normas de organización humana donde frecuentemente no existen ni se llevan a cabo ante estas situaciones. Es aquí donde se debe poner el acento a la hora de realizar labores preventivas que hagan hincapié en potenciar comportamientos adaptados.

Las multitudes las definiríamos como un amplio número de personas que comparten un centro de interés común durante un tiempo limitado. Las personas son conscientes además de su influencia mutua.

Sus características principales podrían resumirse así:

· Se autogeneran y no tienen fronteras naturales.

· Se ignoran las diferencias existentes entre sus miembros y domina la igualdad.

· Se reduce al mínimo el espacio privado correspondiente a cada persona (aspecto importante a la hora de explicar el fenómeno de la agresión y el pánico).

· Se siente el anonimato, aunque sus miembros son conscientes de la influencia que sobre ellos ejercen otras personas. Por esto, las gentes en multitud pueden ser volubles, altamente espontáneas, emocionales, fácilmente sugestionables y se comportan de manera distinta a cuando están aisladas.

· Esta característica nos permite pensar en la importancia que tiene en la emergencia y evacuación el papel de los líderes-guía a la hora de cortar o desacelerar el proceso de conducta desordenada y caótica.

· Carecen de pasado y futuro, al ser inherentemente inestables. Generalmente poseen poca estructura, les faltan objetivos o planes elaborados y no pueden sostenerse durante largos períodos de tiempo, motivos por los que tienen intercambios propios del momento específico de interés común.

Estas características explican la dificultad que existe en este campo para realizar predicciones fiables. Esta falta de predictibilidad y la naturaleza algunas veces altamente explosiva de la multitud ha llevado a estudiar las diferentes clases y su potencial para la conducta no predecible y razonable.

TIPOS DE MULTITUDES

Podemos clasificarlas en:

a. Casuales: tienen poca vida y sentido de la unidad. Se dan por ejemplo en distritos comerciales.

b. Convencionales: son el resultado de una planificación deliberada. Se reúnen con propósitos especiales o un particular interés. Por ejemplo, una conferencia, un acontecimiento deportivo...

c. Expresivas: se forman en torno a sucesos que tienen un atractivo emocional para sus miembros. Por ejemplo: los asistentes a un concierto de rock.

d. Activas: incluyen la acción violenta y destructiva. Por ejemplo, manifestantes reunidos en un espacio público.

En la retransmisión televisiva de la final de la Copa de Europa de fútbol entre un equipo italiano y otro de Gran Bretaña, en 1985, se pudo ver con horror cómo los seguidores británicos se abalanzaban contra seguidores italianos, rompiendo una valla de separación del campo. La multitud pisoteó a cientos de espectadores indefensos y en pocos momentos murieron 38 personas y hubo más de 400 heridos.

Este lamentable suceso ilustra la rápida formación y dispersión de las multitudes una vez conseguidos sus objetivos y cómo pueden cambiar de un tipo a otro. Al principio, comenzaron siendo una multitud convencional que vitoreaba, aplaudía o silbaba sin interactuar unos con otros. Sin embargo, como ocurrió en este evento deportivo, esta multitud convencional puede acabar transformándose en una multitud expresiva, y las emociones hostiles pueden, a su vez, transformar a algunos de sus componentes en una multitud activa dispuesta a pasar a la agresión. Esto constituye una situación crítica de emergencia en un siniestro por actuación masiva desordenada.

ANÁLISIS DE LA CONDUCTA COLECTIVA EN SITUACIONES DE EMERGENCIA

Se dan diferentes tipos de conjuntos sociales:

· Situaciones grupales: grupos con propiedades de organización sistemática.

· Masas que carecen de dicha organización. Dentro de éstas, el término multitud se utiliza para designar a un público congregado en un lugar, que se muestra de forma más o menos activa y mantiene la atención centrada en una persona o en un acontecimiento.

situaciones grupales

Por su estructura de relaciones, en este tipo de situación se tiende a mantener conductas cooperativas. Suele haber grupos de amigos y el lugar es conocido normalmente. Las conductas son más altruistas y no se suelen presentar conflictos entre los afectados.

pueden aparecer problemas de reentrada en el lugar del siniestro, una vez evacuado, por estar dentro un pariente, amigo...

Habría que hacer alguna excepción en poblaciones jóvenes, como por ejemplo en colegios, puesto que éstos poseen un umbral más bajo a la hora de reaccionar y pasan del miedo a conductas desordenadas muy rápidamente.

En espacios abiertos
Esta característica del espacio provoca que, por sí misma, se dé menos probabilidad de conductas masivas de pánico, porque:

·
No suele haber obstáculos en las vías de evacuación.

·
Es más fácil la salida.

·
La influencia de la posible invasión del espacio personales menor.

·
Resulta más difícil que se dé una aglomeración en un punto.

·
El contagio colectivo de comportamientos desordenados es menor.

En espacios cerrados
La tendencia en términos de conducta sería la inversa a la anterior. Incluso los comportamientos podrían ser más conflictivos, teniendo en cuenta otros aspectos como:

·
Distribución quebrada del recinto, con la posible desorientación espacial en cuanto a percepción se refiere.

·
Distribución compleja de las diferentes plantas, que llevaría igualmente a grados de desorientación en los individuos.

·
La utilización de las escaleras, puesto que es donde normalmente se suele dar un mayor número de accidentes debido a:

· Falta de visibilidad por humo.

· Ausencia de iluminación.

· Presencia de tóxicos y difusión del calor.

· Ausencia de barandilla que facilite la orientación y estabilidad.

· La forma de la escalera (por ejemplo, si es de caracol) tiene un efecto mareante.

Se dan otros factores, como la sensación subjetiva de estar atrapado, que aumenta en lugares como sótanos. Aquí, las conductas de escape se tornan más violentas. Las salidas son estrechas y la ventilación es menor.

El momento del día juega un papel importante, puesto que durante el mismo los ritmos biológicos son más elevados y facilitan el estado de alerta. Además, el individuo se siente más seguro durante el día.

SITUACIONES DE AGLOMERACIONES

Cuando ante la alarma o las señales de emergencia se producen las reacciones emocionales que pueden desencadenar el proceso de contagio, con la consecuente aparición de comportamientos colectivamente caóticos, se pueden apreciar una serie de características en la multitud:

· Agitación motriz

· Desconcierto e incertidumbre

· Pérdida de razonamiento

· Desorientación espacial

· Pérdida de la noción del tiempo

· Distorsión perceptiva

· Alteraciones en la atención y en la voluntad

· Conductas compulsivas

· Sugestionabilidad ciega

· Pérdida del sentido de la orientación

· Desaparición de los controles sociales de la conducta

· Alteración de la percepción social

· Desencadenamiento de emociones (hiperemotividad)

Mayor nivel de sugestionabilidad: ante una autoridad fuerte, ante la irritación...

Los lugares en los que se pueden desencadenar estos procesos, con características distintivas y riesgos específicos (que no vamos a analizar en esta NTP) son: estadios, salas de espectáculos, grandes locales (sótanos y garajes, hipermercados, hospitales, hoteles, edificios de gran altura...) y situaciones de grandes manifestaciones. (Ver Fig. 1)

[image: image1.png]REACCICN EN MASAS

|1

DEEamcon || sbastion || MiED0 ExAGERADO
P e g — —

FERDIPATE DISSIERICON DE EREYEION
B etpGs i
DEINDGION T8 COUHTNETS

Fid ERR

| L 1
ULSIDAD VIoLENGE FEROCIDAD

Fig. 1: Proceso de reacción "inadaptada" en masas
II. LUCHAS SOCIALES

Las luchas sociales o protestas son manifestaciones de la población en aras de un objetivo de bienestar gremial o multitudinario. También puede no tener blanco definido y ser una muestra de rechazo sin determinación objetiva, proceder guiado por el malestar social. Las luchas sociales son parte misma de la historia del hombre, pero desde las revoluciones burguesas están constantemente emparentadas con la lucha de clases. En este sentido, un antes y un después lo marca la teoría de Marx de la cual el proletariado logra su definición como sujeto histórico. La introducción al manifiesto comunista de Karl Marx y Federico Engels puede tomarse como la piedra fundacional de ese cambio histórico en la conciencia del hombre:

"La historia del hombre es la historia de luchas de clases."
Las luchas sociales de cada tiempo dan cuenta de las transformaciones sociales del período de manera fiel. Por eso mismo la historia oficial tiende a obviar muchos de esos procesos, quedando estos en lo que Walter Benjamín llamaba "las ruinas de la historia". En el período actual, antropólogos, sociólogos, filósofos entre otros han categorizado la agrupación de los movimientos críticos al neoliberalismo como "luchas sociales contra la globalización" o "luchas sociales contra el neoliberalismo". Para sociólogos ligados a la teoría de la sociedad del riesgo, las actuales luchas sociales se enmarcan en procesos que van más allá de la lucha contra el Capital o la lucha de clases. Tendría que ver con una manifestación aún inmadura de cambio social en el cual las bases mismas de la modernidad estarían a punto de ser superadas en el próximo tiempo. Estas "revoluciones" potenciales, que incluso podrían desarmar el actual enfoque liberal de mercado, son las siguientes:

· Revolución microelectrónica: junto con la desindustrialización, esta transformación plantea una nueva forma filosófica de entender el trabajo, relaciones sociales, estrato socio-económico y formas de producción. Es la superación definitiva de la industrialización clásica.

· Revolución femenina: es la transformación de la socialización del sexo (sexualidad) y la idea tradicional de familia. La mujer, en tanto, progresivamente va ganando espacios que otrora eran exclusivamente masculinos con todo el impacto social que dicho cambio sugiere.

· Revolución ecológica: desde la década de los 70's, el ecologismo ha ido avanzando en las distintas capas de la sociedad bajo una premisa fundamental: "el crecimiento tiene un límite". La necesidad de tomar ciertos puntos mínimos de la teoría ecológica para salvaguardar el ecosistema, significaría necesariamente desmontar el proyecto capitalista.

· Revolución socio-política: es también el fin del paradigma filosófico moderno y aparecería como consecuencia de la progresiva expansión de la apertura de lo político a los ciudadanos (o en algunos casos, la acción ciudadana por omisión de lo político) lo que va haciendo desaparecer las diferencias clásicas entre capitalistas y rojos. No es el fin de lo político; es el renacimiento de lo político para una nueva era.

Las luchas sociales entonces no tienen una inscripción determinada. Son las formas en que un grupo social reacciona frente a un estímulo determinado (dictadura, mercado, explotación) y no, como algunos exponen a manera de agitación y propaganda, el "camino hacia el comunismo". Sin embargo, detrás de esos movimientos siempre hay racionalidad, por lo tanto, cada estallido popular es responsabilidad de su propio corpus social, élite, instituciones sociales, orden social, ideología y no una irresponsabilidad o irracionalidad colectiva.

A.
La Huelga

Una huelga es una acción emprendida de forma individual, o por un colectivo social, consistente en dejar de hacer alguna actividad, dentro de las funciones del colectivo o individuo, para ejercer una presión social, con vistas a la obtención de un objetivo concreto.

Según la Organización Internacional del Trabajo, el derecho de huelga es uno de los medios legítimos fundamentales de que disponen los trabajadores y sus organizaciones para la promoción y defensa de sus intereses económicos y sociales.

· Huelga de hambre: es una forma de protesta que consiste en dejar de ingerir alimentos durante el tiempo que haga falta hasta que su reivindicación sea atendida.

· Huelga laboral: internacionalmente la huelga es reconocida como un derecho fundamental de los trabajadores (derecho de huelga), constitutivo de la libertad sindical. Consiste básicamente en dejar de trabajar con el objetivo de conseguir ventajas laborales o sociales, aunque puede ser manifestada de otras formas:

· Huelga de celo

· Huelga a la japonesa

Cuando una huelga laboral o de otro tipo se extiende a la mayoría de los estamentos sociales se denomina huelga general.

En algunos países como Argentina y Chile, se le denomina comúnmente paro. Este término se refiere generalmente al abandono de tareas laborales, aunque también comúnmente se dice paro a toda movilización, protesta, manifestación, reclamo público, abandono de tareas, piquete; en definitiva a la huelga. Sin embargo, en el Derecho del Trabajo se diferencia el paro de la huelga por ser la huelga la suspensión de actividades hecha por trabajadores y el paro por el patrón.

Términos relacionados:

· Esquirol: voz popular que designa al que se niega a hacer huelga. Tiene un sentido despectivo.

· Carnero: Voz popular que designa al que se niega a hacer huelga. Tiene un sentido despectivo y es utilizado en Argentina.

· Piquete: Grupo de huelguistas que intentan que los demás hagan huelga, presionando al resto del colectivo, pacíficamente o no. A los piquetes pacíficos se les suele denominar piquetes informativos.

1.
Historia de la Huelga.

La primera noticia de una protesta colectiva de trabajadores se recoge en el "papiro de la huelga", que se conserva en el Museo Egipcio de Turín. Al parecer, los trabajadores que construían la necrópolis real durante el reinado de Ramsés III dejaron de recibir los alimentos que constituían su salario, a causa de la corrupción que invadía el país. Tras varios meses en esta situación, dejaron de trabajar y organizaron una "sentada", que repitieron tres días seguidos, hasta que lograron que se les pagara.

En España se reguló el Derecho de Huelga por primera vez mediante una norma con rango de ley por el Real Decreto Ley 17/1977 de Relaciones de Trabajo ya que durante la época franquista y con anterioridad no se había abordado la regulación legal de este derecho. Actualmente, aunque la Constitución española reconoce expresamente este derecho en su art.28.2 como un derecho fundamental, no se ha llevado a cabo su desarrollo mediante ley orgánica (pese a algunos destacados esfuerzos como el frustrado proyecto legislativo de 1992) siendo por tanto de aplicación el mencionado real decreto preconstitucional, si bien, debidamente matizado y corregido por el Tribunal Constitucional en su famosa sentencia de 8 de abril de 1981. Además, está prohibido realizar huelgas si no se informa previamente a la policía y ésta la autoriza como buena.

En Argentina, el articulo 14 BIS de la Constitución Argentina, manifiesta , entre otras cosas, el derecho a huelga: "Queda garantizado a los gremios: concertar convenios colectivos de trabajo; recurrir a la conciliación y al arbitraje; el derecho de huelga. Los representantes gremiales gozarán de las garantías necesarias para el cumplimiento de su gestión sindical y las relacionadas con la estabilidad de su empleo."
III. LA POLICÍA Y LA JUVENTUD

A.
RELACIÓN ENTRE LA POLICÍA Y LA JUVENTUD

Entre las funciones policiales más importantes en América Latina, se mencionan: el mantenimiento del orden, la protección de determinados valores, la aplicación de leyes y reglamentos, la prevención del crimen, y el descubrimiento y arresto de los delincuentes. En materia de la prevención del crimen, y su función social, como visitar las escuelas con fines educativos, transporte de enfermos al hospital, aplicación de las disposiciones legales para hacer respetar la moralidad pública, organización del recreo de la juventud, son funciones que conllevan esfuerzos extracriminales de mucha dedicación que mejoran la imagen en la comunidad.

 Algunos autores, critican con gran preocupación las funciones sociales de la policía en América Latina, ya que pueden representar un peligro para las libertades individuales, ya que históricamente no han estado al servicio de la comunidad, sino al poder político o de poderosos organismos nacionales o extranjeros.

 Uno de los temas donde se tiene que reflexionar en el ejercicio de los poderes de la policía, es en la actuación de la represión de los delitos primarios en los niños y adolescentes en riesgo social, donde se pueden originar graves consecuencias y desigualdades en su abordaje y su tratamiento, ya que se ha demostrado que los agentes de policía no actúan de la misma manera incluso en circunstancias idénticas.

 En una sociedad democrática, la policía ejerce sus funciones a través de las decisiones legislativas y los poderes que la colectividad le ha confiado. Es por eso que la policía tiene que cumplir con las exigencias de la sociedad en general, y lo más importante es que en sus actuaciones de prevención y represión de los delitos, deben tener una actitud inalienable en la protección de los derechos humanos de los ciudadanos.

 En sus actuaciones policiales, la sociedad civil debe de crear mecanismos para la evaluación constante de los controles que debe de ejercer sobre la policía. Para evitar los abusos en contra de los menores en riesgo social e infractores, la administración policial deberá planificar y ejecutar programas de una adecuada selección y formación, y crear manuales y directivas eficientes en asegurar un equilibrio de un tratamiento justo y de respeto de los derechos humanos.

 En el manejo de las operaciones juveniles, sea de menores en riesgo social, como los infractores de la ley, toda agencia policial deberá tener especialistas que se comprometan en su programación y ejecución. Siempre el agente patrullero o como se le conoce policía de prevención, en el arresto de un menor de edad, va a tener inmediatamente el apoyo incondicional del agente especializado en menores. Debido a los singulares aspectos de los procedimientos del sistema de justicia de menores, y las necesidades y problemas especiales de los jóvenes, la especialización es particularmente importante en los asuntos juveniles. Los oficiales representantes de la ley, los especialistas en menores, deben de estar conscientes de las alternativas y de los recursos que tienen al alcance. Estos recursos para la agencia policial son de gran ayuda para derivar a un menor al servicio social más adecuado y coordinar su remisión.

Existen programas de intervención escolar y comunitarios, donde el agente especialista en menores integra una red de colaboradores en su campaña de vigilancia y prevención de futuras conductas delictivas. Los programas de enlace escolar, suministran un foro por medio del cual los alumnos, los padres, los docentes y los oficiales representantes de la ley pueden conocerse mutuamente y, como resultado, ganar el respeto de los otros. Las visitas a las escuelas por parte de los agentes de enlace deberán ser frecuentes, una vez por semana, y deben realizarse esfuerzos para que el mismo policía atienda a la misma escuela, de modo que los alumnos puedan llegar a reconocer al agente que los visita. El programa esta dirigido a escuela primaria y la elemental.

En las incipientes sociedades democráticas como las latinoamericanas, los organismos policiales se encuentran en constante renovación y necesitan de legislaciones que regulen sus relaciones con la juventud.

B. DELINCUENCIA JUVENIL

En todos los pueblos de nuestro país la delincuencia es un fenómeno social, combinación de varios factores de riesgo.

Este fenómeno se desarrolla en todo lugar, tanto en las familias adineradas como en las familias pobres, este fenómeno es muy peligroso porque afecta la seguridad social.

No se han elaborado estadísticas fiables que permitan asegurar en que clase social tiene más incidencia el problema de la delincuencia juvenil. En cambio, si se ha estudiado la composición por sexo de la delincuencia juvenil, llegándose a las conclusiones de que inciden mas los casos de delincuencia entre los jóvenes del sexo masculino que del sexo femenino.

Por otras parte el estudio de las pandillas de jóvenes que cometen delitos ha revelado que la mayoría de estos grupos se componen solo por varones, raras veces aparecen pandillas mixtas y resultan muy extraños los casos de grupos con estas características que estén formadas exclusivamente por chicas.

Las bandas juveniles se agrupan en pandillas y no se sujetan a las reglas morales ni jurídicas de la sociedad.

La delincuencia femenina es mucho menor que la masculina, pero la causa debe verse más que una diferencia biológica es un efecto de la posición social que la mujer ocupa en nuestra sociedad.

Por otra parte, podemos citar, que no solo los jóvenes entre las edades de 15 a 20 años se encuentran involucrados en la delincuencia, sino que también niños entre las edades de 9 a 14 años de edad, los mismos son vistos con frecuencia en los parques , reunidos en grupos para dedicarse a oler Terokal que lo utilizan para drogarse.

A.
EL ALCOHOLISMO Y LA DROGADICCIÓN COMO CAUSA DE LA DELINCUENCIA JUVENIL
Es muy común observar en nuestra sociedad como los jóvenes han llegado a convertirse en criminales, por tener un consumo irregular de alcohol o adicción a las drogas.

La marihuana, la cocaína, el crack y las bebidas alcohólicas, se han convertido en parte esencial en la vida de algunos adolescentes, como lo es también la música electrónica, el regatón, rap, rock y la bachata. La música para estos jóvenes tiene un sentido especial en las fiestas que organizan. Generalmente estas fiestas terminan en peleas, donde se lanzan botellas, piedras u otros objetos; se informa que estos eventos no son mas que excusas para reunirse y consumir drogar, crear conflictos por los efectos narcóticos y el alcohol; y hasta para ajustar cuentas pendientes con antiguos enemigos.

Dichos jóvenes que conforman las llamadas pandillas, se identifican entre si por símbolos como lo son los tatuajes, similares en los integrantes de una banda específica, por los cortes de pelo o peinados, y otros tantos símbolos que solo conocen los que entran a los clanes.

B.
CAUSAS DE LA DELINCUENCIA JUVENIL
Las causas esenciales de la delincuencia juvenil son:
· Factor Personal: consiste en las anormalidades mentales (idiocia, imbecilidad y retardo), la psicopatía, la psicosis, las desviaciones psíquicas y demás enfermedades mentales, que se encuentran en la mayor parte de los jóvenes delincuentes.

· Factores Sociales: estos resultan del ambiente familiar o extra familiar; esto es, hogar y medio social.

Otras causas importantes:
· La falta de una política educativa pendiente a educar y a orientar a los jóvenes hacia un camino correcto en vía al futuro.

· Los medios de comunicación que a diario acceden y transmiten antivalores, que van destruyendo la moral y la cultura y hacen a nuestros jóvenes que cambien de actitud, para así adoptar una transculturación que va poco a poco destruyendo los principios y valores tanto éticos como morales.

· La falta de una política de empleo y oportunidades, que le permita a nuestra juventud poder satisfacer sus necesidades de una manera licita, sin la necesidad de recurrir a medios delictivos.

· La descomposición social de las familias.

· El abandono por parte de los padres, con los hijos. No comunicación.

Consecuencias de la Delincuencia Juvenil
· El desequilibrio mental es una de las consecuencias mayores que puede dañar a nuestros jóvenes.

· El contagio de enfermedades mortales, como lo es el VIH.

· La destrucción de la vida misma.

· La desintegración familiar o deterioro del núcleo familiar.

· La promiscuidad sexual y falta de moral.

· Las muertes prematuras por causa de riñas callejeras.

· La inseguridad en las calles y barrios.

· Dan al país y a la ciudad que posee este problema, una imagen de ser un lugar poco educado, inseguro, por consiguiente no apto para vivir o visitar.

C. LA DROGADICCIÓN JUVENIL
Para poder hablar de la drogadicción vamos a definir tres palabras que son muy importantes.

 “drogadicción” que se utiliza para describir un patrón de uso de sustancias conocidas como drogas. Este patrón de conducta continua conduce a problemas o preocupaciones graves, como faltar a la escuela, situaciones de peligro, accidentes automovilísticos, problemas legales, o con las relaciones familiares o amistades. Este trastorno de drogadicción se refiere al abuso de sustancias ilegales o al uso excesivo de sustancias legales. Como ejemplo tenemos el alcohol, que es la sustancia legal de la que se abusa de manera más frecuentemente.

 “dependencia de drogas”, que se refiere al uso continuo de drogas o alcohol, incluso cuando se han desarrollado problemas graves con su uso.

La señal evidente de una dependencia de drogas incluye un aumento de la tolerancia o una necesidad de tomar cantidades mayores de las sustancias para lograr los efectos deseados.

 “dependencia química”. También se utiliza para describir el uso compulsivo de sustancias químicas, que pueden ser drogas o alcohol, y la incapacidad de dejar de utilizarlas a pesar de todos los problemas causados por su uso.

Hay un uso compulsivo, que no se puede regular de ninguna manera, y la persona se siente bajo esa convulsión de consumir esta sustancia para poder estar adquiriendo y recibiendo los afectos que la droga le provee habitualmente para el organismo.

Las drogas más frecuentes en los adolescentes

¿Cuáles son las sustancias de las que más frecuentemente abusan los adolescentes? Hay una variedad muy grande de sustancias y de drogas que se venden en muchos lugares, a veces afuera de las escuelas, en antros, en lugares donde se juntan los jóvenes a beber o bailar.

Hay una amplia variedad de drogas que la juventud está utilizando. A continuación voy a citar las más frecuentes.

El alcohol. Es una droga legalmente permitida en casi todos los países del mundo, se puede comprar en tiendas o supermercados, pero tiene todos los efectos de una droga en el amplio sentido de la palabra. Es la droga más utilizada.

La droga no legalizada más frecuentemente utilizada es la marihuana. La marihuana es una droga que ya se utiliza desde hace varias décadas por las diferentes generaciones e jóvenes y que actualmente aún sigue siendo la principal droga, la más utilizada, no legalizada.

También están los alucinógenos. Aquellas drogas que afectan nuestros sentidos y nos hacen percibir las cosas diferentes con nuestros ojos y que nos despiertan sensaciones irreales evidentemente y que son muy usadas por los jóvenes y adolescentes.

La cocaína, es un alcaloide, un estimulante que hace que la persona que consume esta droga se sienta más activa, fuerte, con más energía. Es un estimulante y es frecuentemente utilizada.

Hace unos cinco o diez años atrás, la cocaína era una droga para gente rica porque su precio era muy elevado. Si bien su precio sigue siendo elevado, ya no lo es tanto y hay muchos jóvenes que no son de una clase económicamente fuerte y que debido a que el precio ha disminuido, hoy la están consumiendo, lo cual la hace mucho más accesible para los jóvenes y adolescentes.

La cocaína es un polvo blanco, parecido al talco y habitualmente se consume inhalándola y es de uso bastante frecuente en estos tiempos.

Otra de las drogas que frecuentemente se utilizan son las anfetaminas, que son otra droga estimulante que hace que la persona sienta más energía, muy reactiva. Es una droga muy utilizada también hoy por la juventud.

Los opiáceos. Una droga que se ha utilizado desde hace varias décadas. Hoy en día siguen vigentes, son drogas muy peligrosas, con un poder adictivo bastante importante y los jóvenes hoy en día también la utilizan.

El último tipo de drogas que se están utilizando son drogas que no las utilizan para tener un efecto a nivel de alucinaciones o de relajamiento, son los esteroides anabólicos, y son utilizadas por algunos deportistas para incrementar su fuerza muscular, su resistencia física.

Pareciera que lo esteroides anabólicos son benéficos porque ayudan a tener mayor fuerza muscular a quienes las utilizan, pero estos están relacionados con muchos problemas principalmente hepáticos y aunque no tienen un poder adictivo como muchas de las otras drogas, en el sentido de que despierten sensaciones agradables, son bastante peligrosas y pueden dañar la salud del joven que las está utilizando.

Trastornos relacionados con las drogas

Los trastornos relacionados con las drogas en la adolescencia están causados por múltiples factores, incluyendo los siguientes: la vulnerabilidad genética, los factores ambientales estresantes, las presiones sociales, las características de la personalidad y los problemas sociales.

En otras palabras, hay muchos factores que pueden incidir para que un joven se vaya por el camino equivocado de las drogas.

Hay situaciones como factores sociales que producen estrés en la vida de la persona. Está demostrado que los jóvenes que viven muy estresados son jóvenes que pueden caer con mayor facilidad en el mundo de las drogas.

Las presiones sociales también pueden colaborar en ese sentido. Las características individuales de la personalidad. Cuando son jóvenes más impulsivos, menos reflexivos son más dados y tienen mayor probabilidad de enrollarse en problemas de adicción que jóvenes que no tienen ese contexto de personalidad.

Y también problemas psiquiátricos como la depresión, que es un problema bastante importante en la generación actual de adolescentes y jóvenes, es también un factor influyente para involucrarse en la drogadicción.

Es lamentable decirlo pero nuestros adolescentes y jóvenes en nuestros países latinoamericanos y en el mundo entero están viviendo deprimidos, muchos llegan al suicidio.

Decíamos también que la vulnerabilidad genética puede también afectar a ciertos individuos y hacerlos más sensibles hacia los efectos de la droga. No me estoy refiriendo a que una persona sea ya genéticamente drogadicta, como tampoco nadie es genéticamente alcohólico, eso es un error.

Hay cierta información genética que afecta nuestro carácter y nuestra respuesta a ciertas acciones que nos hacen más débiles para responder ante ciertos estímulos. No existen ningún gen o cromosoma que haga que algún ser humano sea alcohólico o sea drogadicto.

Adolescentes con mayor riesgo

Muchos jóvenes se sienten que las pueden todas, no guardan su distancia con el peligro y se acercan demasiado al mundo de las drogas, se relacionan mucho con amigos que usan drogas, y finalmente ellos acaban siendo también personas adictas a diferentes tipos de drogas.

Es lamentable ver cómo, por ejemplo el alcohol, una droga de uso legal, se ha incrementado entre los adolescentes durante los últimos 10 años de forma alarmante, muy rápida, y legalmente se puede adquirir en un supermercado, en una tienda de abarrotes, en un comercio.

Es cierto que las bebidas alcohólicas no están legalmente establecidas para los adolescentes, sin embargo con facilidad se pueden adquirir.

Hay algunos adolescentes que corren mayor riesgo de desarrollar trastornos relacionados con las drogas, como los que tienen una o más de las siguientes características:

Los adolescentes que son hijos de padres que abusan de las drogas. Éstos, como ya lo mencionamos, tienen mucha mayor posibilidad de enredarse con el uso de algún tipo de sustancia que condiciona cierta dependencia en el organismo, como es cualquier droga.

Los adolescentes que son víctimas de abuso físico, sexual o psicológico también tienen una mayor necesidad de buscar una vida diferente y al buscarla, muchas veces buscan esta vida de escape en las drogas.

Los adolescentes que tienen problemas de salud mental, especialmente los adolescentes deprimidos, que tienen tendencias suicidas, son personas más susceptibles a caer también en los lazos de la drogadicción.

Los adolescentes hoy en día están en una crisis bastante fuerte de valores, y no saben por qué viven, para qué viven, y qué significa la vida. Han llevado los jóvenes una vida totalmente ajena a valores morales o espirituales.

La juventud hoy en día se ha hecho extremadamente material, muy dada a las cuestiones sexuales y de una vida desordenada en todos los sentidos y esto cobra una factura muy cara porque produce una inestabilidad emocional, un estrés emocional que conduce de una u otra forma a un estado depresivo.

Estadísticamente hoy más que en ninguna otra época la humanidad, los jóvenes están deprimidos y muchos de ellos incluso llegan al suicidio.

Es lamentable saber que en un país como México, la segunda causa de muerte entre los 14 y 19 años de edad es el suicidio, y esto debido a un estado depresivo fuerte, severo, que se prolonga durante meses y que hace que el individuo, en este caso el joven o adolescente se quite la vida él mismo.

También otros adolescentes que tienen mayores posibilidades de envolverse en la droga son aquellos adolescentes incapacitados físicamente, cuando éstos no son amados, atendidos y tienen alguna incapacidad física, se pueden amargar, frustrar desde una edad muy corta y deprimirse; obviamente esto los impulsa a buscar algún tipo de felicidad o distracción y lamentablemente caen así en el asunto de la droga.

También aquellos adolescentes que tienen rasgos de personalidad heredados como poco control de los impulsos y una búsqueda de riesgos innecesarios, es decir, esos jóvenes que son demasiado impulsivos, que frecuentemente les gustan las emociones fuertes, es también un sector de los jóvenes que son más propensos y más susceptibles a caer en el mundo de las drogas.

Los adolescentes que viven en familias con poca supervisión o que no están al tanto de lo que sus hijos dejan de hacer, son también familias que no están funcionando como deben de hacerlo y que hacen que sus hijos estén en mayor riesgo del consumo de drogas.

Y por último lamentablemente, en países que están en vías de desarrollo se ha visto que también la pobreza es otro factor que en cierta manera favorece la drogadicción en los adolescentes y jóvenes.

Todos estos factores son lo que nos hacen ver a un adolescente con un riesgo mayor de involucrarse en el mundo de la droga, esto no quiere decir que adolescentes que no tengan estos factores, no puedan caer en las drogas, sin embargo es cierto que los que si tienen estos puntos, o alguno de estos puntos, tienen mayores posibilidades de caer.

¿Cómo se diagnostica la drogadicción?

Habitualmente el diagnóstico de drogadicción lo puede hacer un médico pediatra, un psicólogo o personal capacitado en estos aspectos.

Sin embargo hay una realidad en esto del diagnóstico médico, muchos médicos pediatras o especialistas pasan por alto la posibilidad de que el joven sea adicto a las drogas o al alcohol, porque cuando el joven se presenta en la consulta no está bajo los efectos de esa sustancia y al no encontrar evidencia alguna de drogas o alcohol en sus exámenes clínicos, pasa por alto esa posibilidad diagnóstica.

Es muy importante que los profesionistas de la salud nunca den por hecho la posibilidad de que están ante un joven con problemas de drogas o alcohol. Ese es un error gravísimo y en muchas ocasiones el médico ha tenido delante de él al drogadicto y nunca lo diagnosticó ni se dio cuenta.

Es importante que el médico esté pensando y suponiendo, cuando hay ciertos síntomas, que aunque en ese momento no se vean los efectos de la droga y del alcohol pueda tratarse de un problema de drogadicción.

Los hallazgos clínicos a menudo dependen de la sustancia de la que se ha abusado, la frecuencia de uso y el tiempo trascurrido desde la última vez que se usó, y pueden incluir los siguientes puntos:

· pérdida de peso

· fatiga constante

· ojos enrojecidos

· poca preocupación por la higiene

Son cuatro puntos generales pero muy importantes, que no hacen el diagnóstico, porque pueden ser causados por otras cosas, pero que cuando están estos síntomas, es obligatorio averiguar sobre la posibilidad de las drogas.

Tratamiento y prevención

El tratamiento específico de la drogadicción estará determinado por el médico y se hará en base al tipo de sustancia que se ha estado usando, por el tiempo que se empleado y por los síntomas y signos que se han encontrado en el joven.

No hay un tratamiento único sino que dependerá de la experiencia del médico, del tipo de droga y del tiempo de estarla utilizando.

Es importante saber que existen métodos de tratamiento ambulatorio y también dentro de un hospital. En muchas ocasiones cuando la dependencia es demasiada, se recomienda muchísimo la hospitalización para poder pasar el momento más agudo y difícil y posteriormente continuar con un tratamiento ambulatorio fuera del hospital.

Quiero citar tres puntos en los cuáles se debe de poner especial atención para la prevención de las drogas. Como sabemos no hay nada mejor que prevenir. Más vale prevenir que curar. Es mucho mejor que el joven nunca sea alcohólico o drogadicto, a que una vez siendo alcohólico y drogadicto se le intente rehabilitar. Es mejor la prevención.

Un punto importante son las escuelas. En las escuelas deben crearse comités de padres de familia y de los mismos maestros, grupos de trabajo que eduquen sobre las drogas y el alcohol, que hablen sobre esto y sobre los efectos adversos que estas sustancias producen. Las escuelas son un factor importantísimo para poder ganarle la batalla a la drogadicción y al alcoholismo.

También está un segundo punto, que serían los programas comunitarios de prevención. Durante mucho tiempo la sociedad en nuestros países han sido sociedades pasivas, que esperan que les resuelvan todo las esferas gubernamentales, y está bien, ellos tienen su función y su responsabilidad, pero la sociedad misma también es responsable de saber enfrentar los conflictos que hoy están viviendo las familias, los jóvenes y la misma sociedad en general.

Pero la mejor labor preventiva se logra en la familia. Para esto los padres de familia deben aprender a conocer a sus hijos; saber que es lo que piensan, conocer su corazón, sus sentimientos, emociones, alegrías, tristezas, ser amigo de ellos, saber cómo le va en la escuela, si tiene problemas, saber que materia le cuesta trabajo y que materia se le facilita.

IV. POLICÍA COMUNITARIA
C. DEFINICIÓN DE POLICÍA
Según James Fyfe (y otros), en el libro Administración de la Policía (1997), el concepto policía se deriva de la palabra francesa “policer” que significa poder del pueblo. El término, en su sentido más amplio, significa regulación y control de una comunidad en los aspectos relacionados al orden, la salud, la vida y la propiedad.

El Diccionario de la Real Academia Española lo define como el buen orden que se observa y guarda en las ciudades y repúblicas para cumplir con las leyes y ordenanzas municipales. Se incluye, como parte de la definición, a un cuerpo encargado de vigilar por el mantenimiento del orden público y la seguridad de los ciudadanos. Se incluyen los conceptos de cortesía, buena crianza y urbanidad en el trato y las buenas costumbres.

Entonces, por su concepción original y actual, se puede decir que la policía históricamente surgió para cumplir con los objetivos de proteger la vida, la salud, y la tranquilidad de los ciudadanos que conforman la sociedad. En pocas palabras velar por el cumplimiento de la ley y el mantenimiento del orden.

D. ROL DE LA POLICÍA EN LA SOCIEDAD

De acuerdo con James Fyfe, los cuerpos policíacos tienen como obligaciones primordiales universales el proteger la vida, la propiedad, los derechos civiles y conservar el orden. Pueden tener mayores responsabilidades, pero eso depende de las leyes que organizan la policía en los países democráticos del mundo moderno. Lo importante es que la policía tenga capacidad legal, las 24 horas del día, para atender los problemas y situaciones que tal vez requieran el uso de la fuerza y la coacción o la búsqueda de soluciones verdaderamente efectivas..

Si se lee detenidamente el párrafo anterior se percatará que la aplicación de la ley no es una de las obligaciones primordiales de la policía. Fyfe, Jack R. Greene, William F. Walsh, O.W. Wilson y Roy Clinton McLaren consideran que la anterior responsabilidad es solo un instrumento para alcanzar los fines mencionados previamente.

Durante el Siglo XX quedó demostrado que ni la policía ni el sistema de justicia criminal pueden resolver el crimen y la delincuencia meramente arrestando y confinando en instituciones penales a las personas que cometen delitos. Como leerá más adelante, las agencias del control social se percataron que solas no pueden prevenir, contener o resolver la conducta relacionada a las violaciones de las leyes sin la ayuda de la comunidad.

E. FACTORES QUE SEPARAN AL POLICÍA Y A LA COMUNIDAD.

Todos los autores están de acuerdo en que la labor que realiza la policía está dirigida a satisfacer las necesidades de la sociedad. Es la comunidad quien le otorga a los policías el poder y la autoridad para cumplir con sus funciones. Da la impresión de que es el gobierno quien controla a los organismos policíacos, utilizándolos como medios de control o represión política, económica y social.

Pero si se analiza la raíz del poder en los sistemas democráticos, veremos que el mismo emana del pueblo. Este último lo delega a través de funcionarios gubernamentales electos. Nosotros le conferimos a los gobernantes la autoridad para tomar decisiones en beneficio de la sociedad; ellos a cambio nos dan seguridad y protección, garantizando los derechos civiles reconocidos en una constitución.

La realidad, aunque parezca lo contrario, es que la policía responde directamente a los ciudadanos, los cuales, al final de cuentas, pagan sus salarios a través de los impuestos.

Partiendo de la premisa anterior es natural pensar que las relaciones entre la policía y los ciudadanos son excelentes. Pero la realidad histórica, lamentablemente ha sido otra. Cox, en el primer capítulo de su libro La policía en las relaciones comunitarias, describe los factores que han creado barreras que impiden las buenas relaciones entre la policía y la comunidad.

Estas son:

1.
a elite de poder- Se refiere a la actitud de algunos miembros de la fuerza policíaca que se consideran una clase aparte y privilegiada dentro de la sociedad y que inclusive están por encima de la ley; o sea que pueden violentarla y estarán exentos de castigo.

2.
ealtad inquebrantable – Pero no a la sociedad o a los principios de ley que representan, sino que se apoya al compañero que viola el reglamento y la ley, aunque esto implique la pérdida del empleo y/o de la libertad.

3.
esistencia a la interferencia ciudadana – la creencia de que sólo los policías pueden solucionar el crimen.

4.
l uso excesivo de la fuerza y la violación de los derechos civiles.

5.
l equipo de ocupación – cuando los ciudadanos no conocen los poderes que tienen los agentes, los operativos, los procedimientos y se ve a la policía como un ejercito dentro de una sociedad civil.

6.
os cambios demográficos súbitos que se reflejan en las estadísticas que tienden a medir la incidencia criminal. Aumento de la participación en el crimen de menores de edad, de extranjeros, de personas de escasos recursos económicos, etcétera. La continua intervención con ciertos sectores de la población generan prejuicios.

7.
a diversidad de sectores que componen la población – La estratificación social y la creencia, en muchas ocasiones cierta, de que la policía protege a los ricos y persigue a los pobres. Los primeros cuerpos policíacos se crearon con el propósito de proteger los intereses de los comerciantes o clase adinerada y con influencia en los gobernantes.

8.
a estrecha relación político partidista – en muchos países el jefe policiaco o superintendente es nombrado por el partido que tiene el poder político y algunos agentes hacen públicas sus preferencias políticas.

9.
Multiplicidad de labores que realiza la policía – tienen que prevenir el crimen, hacer arrestos, radicar casos en los tribunales, controlar el transito, ofrecer orientaciones; son empleados públicos que trabajan más del mínimo de ocho (8) horas diarias, sacrificando vacaciones y días feriados.

10.
a incomprensión que experimentan ambas partes: el policía que resiente que los ciudadanos no comprendan la naturaleza de su trabajo y los sacrificios que conlleva y las personas que creen que el policía tiene poder para intervenir en todos los aspectos de su vida privada.

Los factores mencionados anteriormente conllevan la perdida del respeto entre ambas partes. Para romper con estas barreras, mejorar las relaciones con la comunidad y reducir la actividad criminal resurgió en el Siglo XX el concepto del policía comunitario.

F. POLICÍA COMUNITARIO
El término “policía comunitario” no es nuevo. Surgió en el Siglo XIX, en Inglaterra, cuando Sir Robert Peel creó la Policía Metropolitana de Londres. Estableció que los policías forman parte integrante de la sociedad y que son ciudadanos que están al servicio de la comunidad a la cual pertenecen. Pero su visión del trabajo policiaco no termina ahí: cuando dijo “…the police are the public and the public are the police” también quiso decir que los agentes no pueden hacer solos el trabajo porque para tener éxito se tiene que contar con la comunidad. Estos son los ojos y oídos de la policía.

El 24 de febrero de 2005 en un adiestramiento sobre el Enfoque contemporáneo de vigilancia y participación comunitaria, ofrecido por el Dr. Ernesto Fernández, Director del Law Enforcement Institute (LEI), Puerto Rico Training Iniciative, se analizaron los Nueve 9 Principios de Sir Robert Peel, Padre de la vigilancia policíaca moderna. Estos han sentado las bases para el renacimiento de la policía comunitaria en el Siglo XX:

1. La misión básica de la policía es prevenir el crimen y el desorden.

2. La capacidad de la policía para realizar sus deberes depende de la aprobación pública de sus acciones.

3. La policía debe asegurar la cooperación del público en el cumplimiento voluntario de la ley para poder ser capaz de asegurar y mantener el respeto de las leyes.

4. El grado de cooperación y aprobación del público disminuye proporcionalmente ante la necesidad del uso de la fuerza.

5. La policía busca y conserva el favor público no a través de una opinión pública favorable, sino demostrando constantemente un servicio imparcial absoluto de la ley.

6. La policía sólo debe utilizar la fuerza física sólo cuando el ejercicio de la persuasión, el consejo y la advertencia no son suficientes,

7. La policía debe mantener siempre una relación con el público que honre la tradición histórica: la policía es el público y el público es la policía. La policía son sólo individuos que a tiempo completo trabajan para cumplir los deberes que incumben a todos los ciudadanos. (Énfasis suplido)

8. La policía siempre debe dirigir sus acciones estrictamente hacia sus funciones y nunca dar la impresión de desear usurpar los poderes de las cortes.

9. La prueba de la eficiencia de la policía es la ausencia del crimen y el desorden.

El policía comunitario o de la comunidad es una filosofía que propone alterar las relaciones entre la policía y los demás ciudadanos mediante la búsqueda de soluciones a los problemas de la comunidad que originan la actividad criminal y sobre cómo mejorar la calidad de vida.
Según el Nacional Advisory Comisión on Criminal Justice Standards and Goals, en los Estados Unidos, la policía no debe estar separada de las personas. Su autoridad y consentimiento nace de la voluntad del pueblo que los recluta como oficiales del orden público. Constituyen el instrumento de la sociedad para obtener y mantener el orden y sus esfuerzos se basan en los principios del servicio público.
La rigurosa centralización administrativa fortaleció la creencia de que sólo los policías sabían lo que era mejor para la sociedad, razón por la cual la participación ciudadana en la lucha contra el crimen se hizo innecesaria. Los turnos rotativos, los continuos traslados, incluso el desarrollo tecnológico afectó la relación entre ambas partes.

los objetivos de la Policía de la Comunidad:

1. Promover la unidad entre la policía y los ciudadanos en un esfuerzo por prevenir el crimen.

2. Mejorar la comunicación y el entendimiento mutuo.

3. Mejorar las relaciones de la policía y los demás componentes del sistema de justicia criminal.

4. Buscar alternativas para solucionar los problemas de la comunidad.

5. Fortalecer el cumplimiento de la ley, la igual protección de las leyes y de los derechos civiles.

6. Diseñar estrategias para situaciones de emergencia.

7. Fomentar la participación ciudadana en comités asesores del departamento policíaco.

Se intenta comprometer a la comunidad en la tarea de controlar el crimen. Para el Profesor de Ciencias Policiales Jerome Skolnick la filosofía se basa en la noción que la policía y los ciudadanos trabajan mejor juntos y son más efectivos. Identifica cuatro elementos que son vitales para lograr el éxito: la prevención del crimen; la re-orientación de las actividades de patrullaje para enfatizar la importancia de otros servicios; aumentar la responsabilidad del policía hacia el público; y la descentralización de las funciones y servicios policíacos.

Tenemos que ser realistas y aceptar que la filosofía no puede establecerse de un día para otro. Fueron muchos años de odio y resentimientos entre los policías y los ciudadanos y aún existen muchas barreras y prejuicios que no pueden ser ignorados y que se deben resolver con prontitud.

En algunos países la filosofía ha presentado dificultad para implantarse debido a la falta de confianza entre ambas partes. Por eso el Departamento de Justicia de los Estados Unidos considera que es vital la comunicación y la orientación.

El jefe de la policía es responsable de explicar el concepto a toda la organización, así como de reunirse con líderes políticos y comunitarios. Las herramientas mencionadas anteriormente son vitales para fomentar la participación de las agencias policíacas y de todos los sectores de la sociedad.

La implantación debe ser un proceso dinámico y flexible, que responda a las necesidades reales de las comunidades y que promueva la evaluación continua. Hay que diseñar planes de trabajo con metas y objetivos a corto y largo plazo, definir estrategias y asignar al personal idóneo para este tipo de trabajo. No puede ser cualquier persona, sino uno verdaderamente interesado en la filosofía y capacitado para atender y canalizar adecuadamente las preocupaciones de los ciudadanos.

Hay que adiestrar a todo el personal de los departamentos policíacos y orientar a la comunidad. En el proceso se pueden cometer errores, pero lo importante es reconocerlos y enmendarlos inmediatamente. Se deben utilizar todos los medios de información para educar a toda la sociedad sobre las ventajas de implantar la filosofía del Policía Comunitario.

Debe esperarse la resistencia al cambio por parte de los policías y considerar que hay sectores de la comunidad en donde, a pesar de los esfuerzos, los ciudadanos mostraran apatía y desconfianza. Pero, para establecer unas relaciones humanas positivas se requiere tiempo, energía, comprensión, creatividad y mucha paciencia.

Para comenzar a tener éxito, las organizaciones policíacas tienen que cambiar. Las agencias tienen que realizar una re-estructuración y descentralizar los servicios para otorgarles más poder a los agentes que están en contacto directo con los ciudadanos, para que puedan tomar decisiones y participar activamente en las actividades de la comunidad.

También hay que revisar los currículos de las academias para integrar cursos especializados en las ciencias de la conducta, de modo que la educación les capacite para enfrentarse exitosamente a los nuevos roles de los policías del futuro.
El policía de la comunidad no es un sueño, mucho menos una utopía. Es una alternativa que está dando resultados en muchos países para prevenir, controlar y reducir la incidencia criminal. Podemos contar con usted?

G. LA EXPERIENCIA DE POLICÍA COMUNITARIA TRUJILLO - PERÚ
La Policía Comunitaria, no es un contexto nuevo ni desconocido para la Policía Nacional del Perú, es una experiencia internacional que ya se puso en práctica en el Perú como Proyecto Piloto, durante los años 2003 - 2005 organizada y liderada por el Coronel PNP Hugo Muller Solón al mando de 65 Policías Comunitarios. Como bien lo recuerdan los trujillanos, la Policía Comunitaria descentralizó la toma de decisiones de los mandos policiales a nivel de funcionarios locales (Comisarios), tomando en cuenta la opinión de los vecinos para la determinación de sus estrategias (Plan de Barrio) y enfrentando de manera proactiva los problemas de inseguridad, desarrollando una serie de Programas de Prevención Social y Prevención Situacional frente al delito, entre ellos recordamos: Cuadras Solidarias, Vecinos Vigilantes, Escuelas de Seguridad Ciudadana, Juntas Vecinales de Seguridad Ciudadana, Integración Familiar, Conversando con los Vecinos, Infractores Potenciales, Victimas Potenciales, Rescatando Valores, Aprender Jugando, Acción Cívica, Comunidad Segura, entre otros. Es decir, se trató de tener una Policía Comunitaria que se involucrara en la vida comunitaria de los barrios de la ciudad, y que desde adentro de esa vida comunal pudiera resguardar la seguridad ciudadana, como lo hizo en su oportunidad durante los años 2003 - 2005 en que cada uno de los 55 Territorios Vecinales de la ciudad de Trujillo, llegaron a tener sus respectivos Policías Comunitarios totalmente identificados con su comunidad. Lamentablemente la propia Policía Nacional del Perú no valoró el esfuerzo de su impulsor y creador y dos años después de haber iniciado sus funciones, la desactivó. Al año 2007, no existe en el Perú ninguna Unidad de Policía Comunitaria, por tanto no existen Policías Comunitarios en ninguna ciudad peruana.

LA HORA DE LA POLICÍA COMUNITARIA HA LLEGADO.
Este modelo de accionar policial, que como hemos comentado, ya tuvo su referente nacional en la ciudad de Trujillo - PERU, lugar en donde previamente se había elaborado un Plan Local de Policía Comunitaria, que representó un fuerte avance en relación con el accionar policial y que realmente conjugó adecuadamente la prevención del delito, con el trabajo reactivo y represivo que realiza permanentemente la PNP frente a la inseguridad ciudadana, tiene que convertirse en una realidad nacional, porque la hora de la Policía Comunitaria ha llegado.

No es posible continuar por mas tiempo con programas aislados que responden a diversos modelos, iniciativas, preocupaciones o inquietudes de quienes los dirigen o diseñan, cada cual mas o menos importantes y que incluso cuentan con ingentes recursos de inversión por parte de algunos gobiernos locales, pero que después de un periodo de aplicación son dejados de lado o reemplazados por otros sin tener sostenibilidad en el tiempo; para evitar ello, es necesario adoptar la decisión de llevar adelante a la Policía Comunitaria, proceder a la elaboración del Plan Nacional y Planes Locales de Policía Comunitaria, para que cada Proyecto de adecuación a esta nueva corriente de trabajo policial se encuentre enmarcada en doctrina, filosofía y objetivos comunes, que finalmente den cuenta de resultados y logros obtenidos de manera uniforme y que sobre todo permita contar con indicativos de evaluación pública de la gestión policial, para seguir mejorando y perfeccionando el servicio policial, hecho que se dio perfectamente en la experiencia de la ciudad de Trujillo.

El PERU demanda una Policía Nacional que comprenda junto a su rol histórico de combatir el delito, el respeto irrestricto a los derechos humanos y a los derechos de la niñez, pero que además se convierta en garante de los derechos y libertades ciudadanas de las personas, es decir del derecho a transitar con tranquilidad, a mejorar su calidad de vida, a tener paz y tranquilidad en sus barrios, a tener una convivencia pacifica con sus vecinos, a sentirse seguro en sus casas y en sus centros de trabajo. La Policía Comunitaria, entendida como un Servicio de Patrullaje proactivo trabaja en todos estos aspectos y además propicia generar Cultura de Seguridad Ciudadana, para que cada ciudadano sea consciente del rol que le corresponde en la sociedad para mejorar los niveles de seguridad y convivencia pacifica. La Policía Comunitaria trabaja en la comunidad, con la comunidad y por la comunidad. La hora de la Policía Comunitaria ha llegado, corresponde a nuestras autoridades de Gobierno, al alto mando de la Policía Nacional y a las organizaciones vecinales, asumir el compromiso de apoyar a la Policía Comunitaria y de sacar adelante esta gran transformación de la Policía Nacional del Perú, porque la hora de la Policía Comunitaria ya ha llegado. Trujillo, 30 de septiembre de 2007.

(*) El autor de este artículo, es Coronel de la Policía Nacional del Perú, ha pasado voluntariamente a la situación policial de Retiro el 27SET2007. Autor y director del primer Proyecto Piloto de Policía Comunitaria en el Perú. Autor del Libro "Experiencias de Policía Comunitaria". Autor de las "Escuelas de Seguridad Ciudadana, Plan de Barrio, Comunidad Segura, Observatorio de Seguridad Ciudadana y otros Proyectos". Experto en Seguridad Ciudadana. Conferencista sobre temas de Seguridad Ciudadana
BIBLIOGRAFÍA
· www.pnp. gob.pe.

· www.monografias.com.

· www.esperanzaparalafamilia.com
· www.seguridaddl.org.pe
· Trabajo “Relaciones Humanas en la Empresa” por: Angel Cano.

· Trabajo “Policía de la Comunidad” por: Prof. Wanda L. Santiago.
· “La hora de la policía comunitaria ha llegado” por: Hugo Muller Solon.

Autor:

Jose Javier Manosalva Salvador

javiermanosalva2002@hotmail.com
Técnico en Ciencias Administrativas y Policiales.

POLICÍA NACIONAL DEL PERÚ
IV-DIRTEPOL-TARAPOTO

OFICINA DE ADMINISTRACIÓN
 [image: image2.png]

Escuela Técnica Superior-PNP-Tarapoto.

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

