

CURSO _ E-DC-1.3.

ASPECTOS ADMINISTRATIVOS,

PLANIFICACIÓN ESTRATÉGICA Y OPERATIVA

Texto de consulta y de referencia

Septiembre 2006

Facilitadora:

Maribel Ochoa Espinosa

EPRODEP
Ciudad Quetzal _ Guatemala

M.Sc. Herman Van de Velde

herman@abacoenred.com
(505) 713 34 13

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

1

Índice

1. Introducción 3

2. Relación entre Administración Estratégica y Planificación Estratégica 6

 2.1. Introducción a la Administración Estratégica 6

 2.2. Planificación Prospectiva y Holística 10

3. Elementos fundamentales para una Actuación Estratégica 14

 3.1. Diferencias de la Dirección Estratégica en Empresas Lucrativas con la

Dirección Estratégica en Empresas no Lucrativas

14

 3.2. Los valores compartidos, una herramienta para legitimar la

implementación de la Dirección Estratégica en nuestras empresas

21

4. Una posible Metodología para facilitar Procesos de Planificación

Estratégica

31

 4.1. Propuesta Metodológica Global 31

 4.2. Taller 1 – Prepararnos para el proceso de Planificación 33

 4.3. Taller 2 – Analizar el Ambiente en que trabajamos 42

 4.4. Taller 3 – Construir la Visión Estratégica y Definir el Objetivo

Estratégico

51

 4.5. Taller 4 – Identificar las Áreas fundamentales de Trabajo 60

 4.6. Taller 5 – Construir la Visión Institucional 69

 4.7. Taller 6 – Definir las Estrategias a seguir 77

 4.8. Encuentro 7 – Ajustar y aprobar el Plan Estratégico 86

5. Planificación Operativa 88

Bibliografía

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

2

Fábula de los tres hermanos

Silvio Rodríguez

De tres hermanos el más grande
se fue por la vereda
a descubrir y a fundar
y para nunca equivocarse o errar
iba despierto y bien atento
a cuanto iba a pisar
de tanto en esta posición caminar
ya nunca el cuello se le enderezó
y anduvo esclavo ya de la precaución
y se hizo viejo queriendo ir lejos con su
corta visión.

Eee eee, ojo que no mira más allá no ayuda
al pie.
Uuu , uuu, óyeme esto y dime, dime lo que
piensas tu.

De tres hermanos el de en medio
se fue por la vereda
a descubrir y a fundar
y para nunca equivocarse o errar
iba despierto y bien atento
al horizonte igual
pero este chico listo
no podía ver la piedra, el hoyo que vencía a
su pie
y revolcado siempre se la pasó y se hizo
viejo queriendo ir lejos
a donde no llegó

Eee, eee, ojo que no mira más acá tampoco
fue.
Uuu, uuu, óyeme esto y dime, dime lo que
piensas tú.

De tres hermanos el pequeño partió
por la vereda a descubrir y a fundar
y para nunca equivocarse o errar
una pupila llevaba arriba
y la otra en el andar
y caminó vereda adentro el que más
ojo en camino y ojo en lo porvenir
y cuando vino el tiempo de resumir
ya su mirada estaba extraviada
entre el estar y el ir

Eeee, eeee, ojo puesto en todo
ya ni sabe lo que ve.
Uuu, uuu, óyeme esto y dime ,
dime lo que piensas tú.

Ojo puesto en todo
ya ni sabe lo que ve.
Uuu, uuu, óyeme esto y dime ,
dime lo que piensas tú.
Eeee, eeee, ojo puesto en todo
ya ni sabe lo que ve.
Uuu, uuu, óyeme esto y dime ,
dime lo que piensas tú.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

2

1. Introducción

Al pretender proyectar nuestro quehacer hacia la comunidad, dentro del marco del desarrollo

comunitario, al querer facilitar procesos de construcción de desarrollo comunitario, es

indispensable PRIMERO ‘concienciar’ en cuanto a nuestra propia IDENTIDAD, a nivel interno y

en proyección hacia las y los demás, hacia la comunidad, hacia la sociedad,…

Lo anterior es lo que nos motivó incluir, desde el primer módulo, un curso sobre la planificación

estratégica y operativa dentro del marco de una administración estratégica. En todo proceso

administrativo la planificación, junto con la organización, la dirección y gestión, así como el

monitoreo y seguimiento (control), es un aspecto fundamental.

En el apartado que sigue, luego de esta introducción, se incluye una reflexión sobre la diferencia

o relación entre ‘planificación estratégica’ y ‘administración estratégica’, con el objetivo de

construir su propia respuesta al respecto.

Seguidamente se enfocan elementos fundamentales para una actuación estratégica. Primero se

destacan diferencias entre una dirección estratégica en empresas lucrativas y la dirección

estratégica en empresas no lucrativas. Después se indica la importancia de los valores que se

comparten a nivel interno de la ‘empresa’ u organización y de último se profundiza en cuanto

al significado de una ‘actitud estratégica’.

En aras de fomentar la reflexión crítica y el intercambio activo de experiencias ya vividas, se les

presenta, en el capítulo 4 una metodología participativa posible para la facilitación de un

proceso de planificación estratégica. Después de la introducción del capítulo, se incluyen,

primero una posible estructura de una propuesta metodológica global, la que necesariamente

refleja la lógica de todo el proceso de planificación a llevar a cabo; y después posibles diseños

metodológicos y documentos de trabajo para una serie de 6 talleres y un último encuentro.

Esperamos que estos materiales les sirvan como base para construir su propia

propuesta metodológica, la que podrán validar dentro del contexto socio-

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

3

cultural y político de su territorio, específicamente dentro del marco del

Trabajo de Campo a desarrollar como requisito para la aprobación de este

curso.

Para este trabajo de campo, se les sugiere una organización en equipos de no más de tres

participantes (no pueden ser más, sí pueden ser menos), aportando como personas y como

grupo, presentando un resultado como grupo y reflexionando críticamente sobre el proceso

construido, cada una de las personas integrantes desde su propio punto de vista muy

particular. Justo por el respeto que le tenemos a los puntos de vista personales, es fundamental

el aporte personal al respecto.

En concreto:

1. Identificar una organización / institución con necesidad de llevar a cabo un proceso de

‘planificación estratégica’. También puede ser un área específica, un departamento, oficina,

proyecto, …

2. Definir, junto con la dirección de la instancia seleccionada, el sistema de objetivos del

proceso a llevar a cabo (el proceso tiene que ser lo más participativo posible).

3. Elaborar una propuesta metodológica global. Gestionar (negociar) su aprobación por la

instancia directiva.

4. Llevar a cabo la facilitación de cada uno de los talleres (elaboración de diseños

metodológicos y documentos de apoyo, organización del contexto, la facilitación en si,

evaluación, elaboración de documentos que reflejan los resultados (parciales acumulativos)

,…) hasta llegar a elaborar, validar y editar el plan estratégico correspondiente.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

4

5. Con carácter personal, escribir su reflexión crítica sobre el proceso vivido

(experienciado) (Informe de proceso: descripción del proceso, especificación

y calificación del aporte personal, indicación de facilitadores,

obstaculizadores y posibles alternativas de cara a otras experiencias,

concluyendo con la mención y fundamentación de las lecciones aprendidas).

6. Entregar al inicio (o antes) del siguiente módulo: Propuesta metodológica global aprobada y

además: diseños metodológicos, documentos de trabajo y resúmenes de resultados

parciales correspondientes a cada uno de los talleres (a nivel de grupo) y el informe de

proceso (a nivel personal).

Para finalizar el desarrollo de los contenidos correspondientes a este curso, se establece la

relación entre la planificación estratégica y una planificación operativa en el último capítulo

(5), a través de una guía que pretende proporcionar sugerencias para la elaboración de un Plan

Operativo Anual (el cual deberá de servir de referencia para la formulación del proyecto de

presupuesto institucional), por Área y derivado directamente del Plan Estratégico.

¿Cómo nos definimos, cómo nos identificamos, a qué apuntamos, qué nos toca hacer,...? He aquí

posibles caminos para ir construyendo una respuesta a las inquietudes planteadas...

¡ A d e l a n t e !

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

5

2. Relación entre

Administración

Estratégica y

Planificación

Estratégica

2.1. INTRODUCCIÓN A LA ADMINISTRACIÓN ESTRATÉGICA

por: Carlos López1

La administración estratégica se define como:

"Proceso de administración que entraña que la organización prepare planes estratégicos y,
después, actúe conforme a ellos."

Stoner

Antecedentes

La estrategia no es nueva en los negocios, seguramente hace ya varios siglos se aplica, pero es

sólo hasta comienzos de los años sesenta que los académicos y estudiosos de la

administración la consideraron de importancia para alcanzar el éxito empresarial.

Inicialmente Chandler propuso un concepto de "estrategia" así: "determinación de objetivos y

planes a largo plazo, acciones a emprender y asignación de los recursos necesarios para

alcanzar lo propuesto". Como vemos, esta concepción es básica y a la vez muy completa,

además, comprende varios aspectos interesantes como:

* Entra a jugar un papel determinante el concepto de ‘largo plazo’, lo cual es aplicado desde
entonces y hasta la actualidad, aunque con variaciones.

* Se tiene en cuenta el cómo de la estrategia, no solamente los resultados

1 http://www.gestiopolis.com/canales/gerencial/articulos/no%2012/admonest.htm

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

6

* Concibe que para alcanzar metas propuestas es necesario adelantar ciertas acciones y
que estas acciones necesitan consumir ciertos recursos para ser adelantadas.

* Envuelve las partes de una estrategia y las convierte en un todo.

‘La estrategia es un camino para, partiendo del entorno, alcanzar los objetivos’.

Este concepto fue tomado y desarrollado por otros estudiosos quienes

propusieron la estrategia como un proceso más que como una serie de

determinaciones fijas.

Más adelante, hacia mediados de los setentas surgió el enfoque de la administración estratégica,

basado en el siguiente principio: el diseño general de una organización puede ser descrito

únicamente si el logro de los "objetivos" se agrega a las "políticas" y a la estrategia como uno de

los factores claves en el proceso de la administración estratégica. (Hofer y Schendel)

Hofer y Schendel se enfocaron en los cuatro aspectos más representativos del concepto: los

objetivos (establecimiento), la estrategia (formulación e implantación) y cambios y logros de la

administración (actividades).

A partir de estos conceptos se moldea la administración estratégica como es conocida hoy en

día. Quienes tienen la responsabilidad de dirigir las organizaciones deben procurar adelantarse

a los cambios futuros del entorno y diseñar planes y estructuras flexibles que permitan la

adaptación, la innovación y enfrentar cualquier situación no prevista.

La planeación, la estrategia y las políticas

Planeación tiene mucho que ver con previsión, planear es tratar de anticiparse a situaciones

que nos pueden afectar, positiva o negativamente, por ello se hace necesario al interior de las

organizaciones este tipo de ejercicio, para tratar de anticipar cambios o sucesos futuros,

tratando de enfrentarlos y catalizarlos para bien. Desafortunadamente, los administradores no

son magos o ‘mentalistas’ que puedan predecir el futuro con exactitud, lo que sí tienen algunos,

afortunadamente, es que son visionarios que miran más allá que los demás y por ello aciertan

en la proyección del futuro.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

7

Las estrategias son disposiciones generalizadas de las acciones a tomar para

cumplir los objetivos generales, si no hay objetivos claros y bien definidos

seguramente no existirá una estrategia apropiada para alcanzarlos.

Además, las estrategias que se planteen deben contemplar la utilización de unos recursos

necesarios para desarrollar las actividades que desembocarán en los resultados y deben tener

en cuenta cómo se conseguirán dichos recursos y cómo serán aplicados para aumentar las

probabilidades de éxito.

Al lado de la planeación y la estrategia se encuentran las políticas, que básicamente son

lineamientos que orientan a la administración en la toma de decisiones y por lo general no

requieren de la acción, las políticas, las estrategias y el plan en sí deben ser una mezcla única que

permita lograr buenos resultados.

Planeación estratégica y tipos de organización

De acuerdo con la actitud frente a la planeación estratégica se distinguen cuatro tipos de

organización:

 Defensoras: organizaciones que tienen un reducido ámbito de mercado para sus

productos y en las cuales los directivos de primer nivel son expertos en el área

operativa pero no tienden a buscar nuevas oportunidades fuera de su ámbito.

 Exploradoras: organizaciones que continuamente buscan oportunidades de mercado y

por lo regular experimentan con potenciales respuestas a las tendencias del ambiente.

Generalmente son las creadoras del cambio, pero debido a su excesiva preocupación

por las innovaciones en su producto y en el mercado no son completamente eficientes.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

8

 Analizadoras: estas organizaciones operan en dos ámbitos, uno

relativamente estable y otro cambiante. En el primero operan de

manera rutinaria y eficiente mediante el uso de estructuras y procesos

formalizados, y en el segundo los administradores observan muy de

cerca a sus competidores para obtener nuevas ideas adoptando las más

promisorias.

 Respondientes: organizaciones en las que los administradores frecuentemente se dan

cuenta de cómo el cambio y la incertidumbre afectan a los ambientes de su

organización, pero no son capaces de responder eficientemente debido a que carecen

de una relación consistente entre estructura y estrategia

Encontramos en los dos extremos a las organizaciones que probablemente nunca alcanzarán el

éxito, son pasivas y no desarrollan el ejercicio de la planeación, en la mitad encontramos

empresas que seguramente tendrán éxito, estudian el entorno, lo enfrentan y tratan de estar

siempre delante de las situaciones futuras.

Anticipación: Es mejor anticiparse a los acontecimientos futuros en lugar de sufrir y adaptarse a

los sucesos que ocurran y nos afecten

La Administración Estratégica implica tener conciencia del cambio que se presenta en el

entorno día a día, quiere decir no solamente enunciar intenciones sino plantear objetivos

medibles y alcanzables, proponiendo acciones específicas y conociendo las necesidades de

recursos (humanos, físicos, financieros y tecnológicos) para llevar esas acciones a cabo.

Significa además solidez en el trabajo, ya que toda la organización se moverá en busca de

objetivos comunes aplicando unas estrategias también comunes.

BIBLIOGRAFÍA

Hitt M.; Ireland D. y Hoskisson R. (1998), Strategic Management. South-Western College Publishing, EE.UU.

Hofer Ch. y Schendel D. (1978), Strategy Formulation: Analytical Concepts. West Publishing, Los Angeles.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

9

2.2. PLANIFICACIÓN PROSPECTIVA Y HOLÍSTICA

por Chichí Páez2

“La planificación como hologogía implica una actitud hacia la enseñanza y el aprendizaje
continuos, se haga o no en contextos denominados educativos”

M. F. Barrera

En el mundo organizacional existe mucha confusión entre dos términos que en repetidas y

frecuentes oportunidades son utilizados como sinónimos. Ellos son: “Planificación Estratégica”

y “Administración Estratégica”. El significante de la primera expresión se refiere a la

planificación de largo plazo orientada en la organización como un todo –visión sistémica–, es

decir las personas responsables de este proceso conciben a la empresa como una gran unidad

total y en redundadas ocasiones se hacen la siguiente pregunta clave: ¿qué se tiene que hacer a

largo plazo para cumplir con los objetivos estratégicos organizacionales?

Mientras que la connotación de “Administración Estratégica” se refiere al proceso de aseverar

que cualquier organización posea y se beneficie de una destreza empresarial apropiada. Esta

definición de destreza empresarial apropiada, es aquella que concuerda mejor a las

expectativas de la empresa en un momento preciso. En consecuencia, la Planificación

Estratégica es la determinación de parte de los niveles estratégicos de la organización de lo que

deben de hacer para tener el éxito esperado en el período de tiempo correspondiente, mientras

que la Administración Estratégica es la competencia puesta en práctica para asegurar la

selección más acertada de la organización. Los componentes fundamentales de este último

proceso son los siguientes:

1º) análisis del entorno;

2º) establecimiento de una dirección para la organización;

3º) formulación de estrategias;

4º) ejecución de la estrategia y

5º) control estratégico.

2 http://www.elalmanaque.com/gerencia/art13.htm

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

10

Estos procesos son fundamentalmente recurrentes, es decir son taxonómicos

de inclusión. Por tal motivo los líderes de los niveles estratégicos, que son los

que en la teoría deberían dominar a plenitud todos los conceptos e ideas

conceptuales, se enfrentan frecuentemente con dos grandes barreras.

La primera de ellas es el cortoplacismo en la visión de futuro, es decir tienen mucha dificultad

en su capacidad prospectiva para determinar cuán lejos en el futuro debe extenderse el plan

estratégico de la organización. El otro obstáculo para llevar a cabo tanto la Planificación

Estratégica como la Administración Estratégica es el compromiso no solamente de los recursos

materiales para la formulación y ejecución de los planes estratégicos, sino la dificultad de poder

anticiparse en el futuro cercano a una recuperación de los gastos incurridos en la pre-

planificación y ejecución y dentro de este mismo obstáculo es lograr el compromiso de la gente

que es mucho más difícil que la anticipación razonable de la recuperación monetaria.

Entendiéndose el compromiso humano de la siguiente forma: “Es un proceso motivador y

participativo que debe utilizar las competencias completas de los trabajadores y está orientada

para estimular la maximización de los niveles de logro del éxito organizacional. En otras

palabras es facultar a los trabajadores (empowerment)”.

El aspecto hologógico expresado al inicio de este espacio de acuerdo con el Prof. Manuel F.

Barrera del Instituto Universitario de Tecnología, Caripito; se refiere: “a una posibilidad de

aprender de los procesos de planificación, mediante el conocimiento y aplicación de técnicas de

investigación, con el propósito de aplicar esos conocimientos en ambientes laborales, técnicos o

especializados, e incluso personales”. Agregando más adelante el antes mencionado profesor lo

siguiente: “La actitud hologógica se relaciona con la planificación en una vertiente de

aprendizaje y de formación vistos como continuos, y multirrelacionados con distintos contextos

y eventos, cosa que los planificadores saben que es totalmente válida, dados los extraordinarios

conocimientos que afloran de la planificación, en cualquiera de sus fases”.

La capacidad de prospección de los líderes de los niveles estratégicos

organizacionales tiene mucha pertinencia con las visiones compartidas que

surgen de sus “colegas” organizacionales; este estilo de sinergia contribuye a la

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

11

obtención de la energía necesaria y alientan el compromiso de todas las

personas que están comprometidas con los procesos de Planificación

Estratégica y Administración Estratégica.

La palabra prospectiva se deriva del latín ‘prospicere’ que significa mirar hacia adelante, mirar

a lo lejos. Esta capacidad intelectual necesaria e indispensable de todo planificador exitoso

reclama de él visualizar el futuro, a indicar puertos seguros en horizontes lejanos por medio de

un rumbo estable y que esos puertos sean factibles de llegar, es decir que el viaje que se

pretende emprender sea realizable y que esté dentro del marco de la teoría de las posibilidades.

Las organizaciones que quieren reafirmar la competencia prospectiva en su personal directivo,

deben establecer mecanismos para desarrollar visiones futuras compartidas que alientan a sus

miembros a desarrollar visiones personales.

La otra competencia que deben desarrollar las personas que ocupan posiciones en los niveles

estratégicos organizacionales es la capacidad intelectual sistémica u holística, que sostienen el

enfoque de sistemas en la administración y se basa en la teoría general de los sistemas, siendo

la principal premisa de esta teoría que para comprender totalmente la operación de una

organización, ésta debe ser vista como un todo; pero esto requiere comprender la

interdependencia de las partes. Holístico viene del griego holos que significa: todo, íntegro,

organizado. El pensamiento sistémico es un marco conceptual, es un cuerpo de conocimientos

y herramientas que se ha venido desarrollando en las últimas décadas del siglo pasado, con la

finalidad de que los patrones totales resulten más claros, y para ayudar a modificarlos.

Los líderes tanto públicos como privados que deseen obtener éxito en esta centuria deben

desarrollar estas dos competencias intelectuales: prospección y visión sistémica.

Reflexionando críticamente en cuanto a lo planteado en este capítulo,

¿Qué ‘sensación’ le ha provocado el análisis de los contenidos correspondientes a

este capítulo? ¿Por qué?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

12

¿Cómo describiría, en sus propias palabras, la diferencia (la relación) entre Administración

Estratégica y Planificación Estratégica?

Desde lo descrito en ambos artículos, ¿cuáles son las características particulares de una

Planificación Estratégica que más se perfilan? ¿Por qué?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

13

3. Elementos

fundamentales para una

Actuación Estratégica

3.1. DIFERENCIAS DE LA DIRECCIÓN ESTRATÉGICA EN EMPRESAS LUCRATIVAS CON LA

DIRECCIÓN ESTRATÉGICA EN EMPRESAS NO LUCRATIVAS

por: Guillermo A. Ronda Pupo _ Cuba3

Los pasos y procedimientos básicos de la dirección estratégica son aplicables tanto a empresas

lucrativas como no lucrativas. Es importante, por ejemplo, que todas las organizaciones

analicen su entorno, formulen su misión, metas y objetivos, desarrollen e implementen las

estrategias adecuadas y que controlen todo el proceso de dirección; sin embargo, en un sentido

más específico, existen diferencias distintivas entre las empresas lucrativas y las no lucrativas

que tienen significativas implicaciones estratégicas (ver figuras 1 y 2).

Aunque las empresas no lucrativas pueden ser categorizadas de diferentes formas, una

clasificación básica, reconocida internacionalmente, consiste en dos grupos:

 Organizaciones no lucrativas privadas (S.A. en el caso de Cuba). Son entidades que

contribuyen al bienestar social y son apoyadas por fondos privados.

 Organizaciones no lucrativas públicas. Son aquellas creadas y reguladas por el Estado.

…

Al examinar algunos elementos esenciales de la dirección estratégica en las organizaciones no

lucrativas, primeramente, se debe observar cómo el análisis del entorno es conducido por estas

organizaciones, después, determinar cómo determinan la misión, visión y objetivos, luego,

3 http://www.gestiopolis.com/canales/gerencial/articulos/17/direstdifsal.htm

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

14

cómo formulan, implementan y controlan las estrategias y, por último, cómo lograr un máximo

de efectividad en la implementación de sus estrategias.

Análisis interno y externo de la organización.

Como el entorno de las organizaciones no lucrativas se torna incesantemente

dinámico, la dirección estratégica se convierte cada vez más importante y

necesaria para éstas.

Las mismas herramientas y técnicas se pueden emplear para diagnosticar tanto a uno, como a

otro tipo de empresa; no obstante, en el caso de las organizaciones no lucrativas las

combinaciones o posición estratégica tienen otro significado, por ejemplo, una organización

lucrativa con una posición de fortalezas y oportunidades debe proponerse estrategias

intensivas, de crecimiento, etc. Sin embargo, una organización no lucrativa, con esa misma

posición, como no tiene negocios, entonces debe proceder de otra forma. Para este tipo de

organizaciones la combinación de fortalezas con oportunidades se denomina potencialidades,

dicha posición señala evidentemente las más prometedoras líneas de acción para la

organización. Por el contrario, la posición determinada por la combinación de las debilidades y

amenazas se denomina limitaciones, lo cual coloca una seria advertencia a la organización,

mientras que la posición derivada de la combinación de las amenazas con las fortalezas se

denomina riesgos. La posición determinada por la combinación de los factores debilidades y

oportunidades se denomina desafíos; estas últimas combinaciones exigirán probablemente de

una cuidadosa consideración a la hora de marcar el rumbo que la organización deberá asumir

hacia el futuro deseable.

La identificación de las distintas combinaciones es clave para el proceso ya que permite

determinar los objetivos de la organización y definir los proyectos que pondrán en marcha todo

el proceso.

Otra de las diferencias primarias de las organizaciones no lucrativas respecto a las lucrativas

consiste en la composición de sus grupos ‘stakeholders’.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

15

Fuentes de ingresos / ganancias (Ver figura 1)

Aunque hay un número de diferencias entre organizaciones no lucrativas

respecto con las lucrativas, quizás la mayor distinción es las fuentes de ingreso

/ ganancias.

Las entradas de las organizaciones lucrativas provienen exclusivamente de una sola fuente: la

venta de sus productos o servicios a individuos u organizaciones, en cambio las organizaciones

no lucrativas reciben los ingresos de diversas fuentes tales como: impuestos, deudas,

contribuciones y en ocasiones la venta de sus servicios o productos.

Los negocios exitosos conocen sus clientes y sus necesidades suficientemente como para

reconocer que satisfacer las necesidades de los mismos es la única razón de su existencia y

progreso. Pero las organizaciones no lucrativas tienen una relación menos directa con sus

clientes, aquellos a quienes sirven no son necesariamente los que contribuyen a financiar las

operaciones de la organización, es decir, la planeación estratégica en estas organizaciones debe

doblarse: planear para servir a sus clientes y planear para garantizar el financiamiento para

brindar esos servicios.

La primera arista de la planeación, servir a los clientes, en ocasiones, tiene que realizarse con

poca o ninguna entrada de los clientes a quien sirve. La segunda planeación, adquirir

financiamiento, debe convertirse casi en política, lo cual quiere decir que recibirán mayor

financiamiento aquellas organizaciones que más demanda pública poseen sus servicios o que

circunstancialmente deben ser priorizadas, ejemplo; educación, salud pública, etc.

Figura 1: Fuentes de ingreso

Fuente de ingresos

Organización

lucrativa

 Las ganancias
de la
organización .

Organización

no lucrativa

Contribuciones
Deudas
Venta de sus
productos y
servicios

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

16

Figura 2: Fuerzas en las organizaciones no lucrativas

Circunscripciones externas y ‘stakeholders’

La planeación estratégica para organizaciones de negocios, como se ha expresado, incluye,

teniendo en cuenta la variedad de objetivos de los grupos ‘stakeholders’ como los siguientes:

dueños, acreedores, clientes, trabajadores, etc. Esto es válido también para las organizaciones

no lucrativas, pero el grupo de ‘stakeholders’ es significativamente diferente. Este gran número

y diversidad de ‘stakeholders’ resulta en menor autonomía para los administradores públicos

que los administradores de negocios, debido a que las organizaciones públicas son gobernadas

por todos los ciudadanos, lo que quiere decir que las actividades de la organización tienen

millones de supervisores y que las decisiones son relativamente públicas. Aunque los

administradores públicos en ocasiones no tienen que concentrarse en las amenazas y la

rivalidad de competidores tienen que enfrentar un entorno complicado en el que deben

satisfacer las necesidades de manera efectiva ya que deben servir a clientes y usuarios que no

representan fuentes de ingresos de la organización; sin embargo, éstos evalúan la gestión de la

misma, lo cual implica que las operaciones de la organización deben satisfacer ambas

necesidades, así como enfrentar un elevado número de restricciones.

Objetivos

Organización

no lucrativa

Expectativas
sociales

Necesidades de los clientes

Aspectos de

legislación

Aspectos

judiciales

Tendencias

sociales

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

17

Aunque tener claramente definidos los objetivos y misión es esencial para el

progreso de cualquier organización, muchas organizaciones no lucrativas fallan

en este propósito.

Las organizaciones de negocios pueden mensurar fácilmente sus ventas, cuota de mercado,

ganancias, retorno de las inversiones, pero las organizaciones no lucrativas no cuentan,

generalmente, con tan claros objetivos, es por ello que este proceso se dificulta más, aunque de

no realizarse, ninguna organización pudiera medir su desempeño, por tal motivo en las

organizaciones no lucrativas se incluyen los indicadores de medida de cada objetivo, para

asegurar su mensurabilidad.

Formulación, implementación y control de la estrategia

…

En cuanto al proceso de implementación y control de las estrategias tiende a ser más complejo

en las organizaciones no lucrativas.

Las estrategias corporativas y de negocios son generalmente las mismas que se recomiendan

para las organizaciones lucrativas, en general toda organización tiende a satisfacer necesidades

sociales. En la administración pública muchas decisiones necesitan ser consultadas a un nivel

superior por la tendencia al exceso de centralización en la jerarquía de sus estructuras. Se

argumenta, por varios autores, que los administradores públicos tienden a tener menos poder

que los de las organizaciones de negocios, para lo cual se fundamentan en la posibilidad que

tienen éstos últimos en el pago, promociones y acciones disciplinarias sobre sus subordinados,

otro argumento empleado, es el poco compromiso que se logra en los miembros de la

organización no lucrativa en tanto sus trabajadores no reciben las mismas recompensas, estos

aspectos provocan que muchos trabajadores con talento que laboran en organizaciones no

lucrativas fluctúan hacia organizaciones con un alto atractivo laboral, ejemplo de ello es el

éxodo de profesionales de la educación para sectores emergentes de la economía.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

18

La mayoría de los autores señala la existencia de diferencias significativas en

las estrategias funcionales de las organizaciones no lucrativas, basándose

principalmente en restricciones de políticas a la que están sometidas.

Sin embargo, lo cual se considera válido para países con economía de mercado, por la fuerte

oposición que oponen los grupos políticos, períodos de elecciones y otros, no así en nuestro

país, donde el Estado apoya y garantiza el aseguramiento logístico en las decisiones de este tipo

de organizaciones, precisamente por la significación social de las mismas.

Las empresas no lucrativas tienden a desarrollar su cultura organizacional alrededor de una

causa, sus miembros deben poseer actitudes y comportamientos altruistas ya que sirven a esa

causa no a cambio de ganancias ni beneficios materiales, lo cual implica el reto de mantener la

motivación, las creencias y los valores compartidos de estos trabajadores ante la posibilidad de

que fluctúen hacia otras organizaciones con mejor incentivo económico, esto también influye

negativamente en el sentido de pertenencia y fidelidad de los trabajadores a las organizaciones

pues existe la tendencia a fomentar creencias en los mismos, de fidelidad a su profesión más

que para la organización.

Control estratégico

El control se dificulta siempre que no existen objetivos claros, mensurables lo cual ocurre en

ocasiones en organizaciones no lucrativas.

BIBLIOGRAFÍA

1. Ronda Pupo G. A. [2000], Propuesta de un modelo para la Planeación Estratégica. Tesis en opción al titulo de
Master en Dirección.

2. Wright P. [1994], Strategic Management./ Peter Wright, Charles D. Pringles, Mark J. Kroll y John Parnell, 2da
Edición./Ed. Woodstock Publishers Service, USA, 101 pp..

Al reflexionar críticamente en cuanto a lo planteado en este inciso,

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

19

¿Cómo traduciría la realidad cubana a la realidad centroamericana? ¿Qué

conclusiones podemos sacar al respecto? (Mencione al menos 3)

1.

2.

3.

¿Qué es lo que más le llama la atención de este artículo? ¿Por qué?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

20

3.2. LOS VALORES COMPARTIDOS, UNA HERRAMIENTA PARA LEGITIMAR LA

IMPLEMENTACIÓN DE LA DIRECCIÓN ESTRATÉGICA EN NUESTRAS

EMPRESAS

por: Guillermo A. Ronda Pupo _ Cuba4

 “Todo hombre está obligado a honrar con su conducta privada, tanto como en la pública, a
su patria”5

Con el desarrollo acelerado de las técnicas de dirección en la segunda mitad del siglo XX en el

mundo los directivos están cada vez más conscientes de la necesidad del liderazgo estratégico

basado en los valores compartidos; pero en la mayoría de los casos esta realidad se queda al

nivel ideal, pues en la práctica diaria se aprecia una dicotomía entre el discurso y la acción. Un

viejo proverbio plantea que decir es más fácil que hacer,…

Según Milton Rokeach6, profesor de la Universidad de Míchigan, el valor compartido “es una

convicción o creencia estable en el tiempo que un determinado modo de conducta o una

finalidad existencial es personal o socialmente preferible a su modo opuesto de conducta o a su

finalidad existencial contraria.”

Al hablar de los valores compartidos es necesario diferenciar entre los valores finales

(comprendidos en la misión y la visión de la empresa) y los valores de tipo instrumental. Estos

últimos son modos de conducta adecuados o necesarios para llegar a conseguir nuestras

finalidades o valores existenciales.

Para lograr la implementación del cambio en una empresa es necesario transitar desde las

creencias a las conductas pasando por los valores (ver figura 1) teniéndose en cuenta en este

aspecto las creencias en las personas y las normas de la organización. Las creencias son

estructuras de pensamiento, elaboradas y arraigadas a lo largo del aprendizaje, que sirven para

explicarnos la realidad y que preceden a la configuración de los valores, las normas son reglas

de conducta consensuados, mientras que los valores son criterios para evaluar y aceptar y/o

rechazar normas. Los conflictos de valores se traducen en la existencia de normas y conductas

contradictorias.

4 http://www.gestiopolis.com/canales/gerencial/articulos/16/valcomp.htm
5 Martí, José. Obras escogidas, tomo XVII.
6 Milton Rokeach, citado en Revista ESADE. No 1 [1999], Cómo elaborar un plan estratégico de la empresa. p.63.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

21

Las actitudes también reflejan como nos sentimos con respecto a algo o

alguien y reflejan nuestra tendencia a actuar de una determinada manera, es

por ello que para modificar conductas, más que pretender cambiar

directamente actitudes, lo que hay que hacer es modificar los valores y

creencias que los preceden, no sólo las normas. (ver figura 1)

Los valores compartidos absorben la complejidad organizativa, orientan la visión estratégica y

aumentan el compromiso profesional, a la vez que constituyen una herramienta que permite

identificar, promover y legitimar el tipo de cambio organizacional para lograr la

implementación de la dirección estratégica en las empresas, lo cual contribuiría a elevar la

efectividad en el proceso de cambio en las mismas. Asimismo ayudaría a lograr el pensamiento

estratégico, fortalecer la actitud estratégica en los líderes, tanto del ápice estratégico como de

línea media, así como preservar la intención estratégica del proceso, el aprendizaje continuo y

el compromiso de los miembros del núcleo operativo, elementos profundamente cuestionados

por Henrry Mintzberg7 a los modelos de dirección estratégica tradicionales.

Debe tenerse en cuenta que si las creencias básicas y las actitudes de los miembros de una

empresa no son compatibles con la necesidad del cambio, por muy bien formulado que esté el

proceso de implementación de la dirección estratégica, éste no funcionará, ya que los directivos

seguirán dirigiendo con las concepciones y patrones acumulados a lo largo de su experiencia;

con la diferencia que emplearán nuevas herramientas, o lo que es lo mismo, ‘Se sigue haciendo

lo cotidiano con una nueva tecnología’. Esta actitud se le denomina disonancia cognitiva.

7 Henry Minzberg. [1994], La caída y ascenso de la Planeación Estratégica./ Harvard Business Review. Canadá. p. 4-18.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

22

Observación: La parte izquierda de la figura (no en negrilla) es complemento propio (Herman Van de Velde)

En cualquier organización que se implemente la dirección estratégica, si no se logra estabilizar

la cultura, lo cual significa que exista una correspondencia entre las creencias básicas, las

normas y las actitudes de la mayor parte de sus integrantes con los valores instrumentales

necesarios, el cambio que se persigue con dicha implementación no tendrá los resultados

esperados. Es por ello que en muchas ocasiones se escucha a investigadores plantear el fracaso

de la dirección estratégica en empresas que se implementa, pero en realidad lo que ha ocurrido

es que se han empleado las herramientas de la dirección estratégica sin realizar el cambio

cultural necesario o lo que es lo mismo: se realizó un cambio al nivel explícito. Edgar H. Schein8

plantea que la cultura de toda empresa está compuesta por dos niveles esenciales. (ver figura

2)

1. El nivel de lo que se piensa en la empresa. Este se encuentra implícito y está constituido
por las creencias y supuestos básicos de los miembros de la empresa y sobre todo los
valores esenciales de los mismos, definiendo estos últimos como los valores primarios de la
cultura predominante. …

8 Schein E. [1988], Cultura Empresarial y Liderazgo./ Barcelona, Plaza & Jones. 250 pp.

Figura 1: Secuencia entre creencias y resultados

Creencias

Resultados

Valores

Normas

Actitudes

Conductas

Experiencias de aprendizaje
Tendencia a Actuar

Sentires

Pensares

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

23

2. El nivel explícito u observable. Este se subdivide en dos más:

a) Lo que la empresa hace. Está constituido por los procedimientos,
conductas, organigramas, rituales y tecnología de la organización.

b) Lo que la empresa aparenta que es: imagen externa en general
(logotipo, edificios, ubicación)

…, entonces es necesario mantener la salud psíquica de las organizaciones para lograr los

valores finales de la misma con un máximo de efectividad y un mínimo de resistencia ante los

cambios, al tiempo que todos los integrantes se sientan personal y profesionalmente realizados

con las actividades que desarrollan día tras día en las empresas que laboran, es decir, hacer

coincidir las aspiraciones e intereses personales de los miembros de la organización con las

metas y misión de la misma.

Figura 2: Niveles constituyentes de la cultura de una empresa según E. Schein.

1. Nivel observable o explícito

PROCEDIMIENTOS
(Lo que la empresa hace) !posibilidades de aprendizaje a partir

de la percepción de incoherencia
entre lo que se piensa, lo que se

aparenta y lo que se hace!

2. Nivel nuclear o implícito

CREENCIAS
VALORES

(lo que se piensa en la empresa)

IMAGEN EXTERNA
(Lo que la empresa aparenta que es)

Fuente. La Dirección por Valores. Salvador García y Shimon Dollan. [1998] p 33.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

24

Señala Kujiro Nonaka9: “Una empresa no es una máquina sino un organismo

vivo, y, como tal tiene un sentido colectivo de identidad (...) una impresión

compartida de lo que es la empresa...”

Por otra parte debe tenerse en cuenta que los valores individuales se constituyen

fundamentalmente en la infancia y la adolescencia a partir de los modelos sociales de padres,

maestros y amigos. Entonces ¿cómo desarrollar los valores compartidos entre los miembros de

nuestras empresas?

Para dar respuesta a esta interrogante deben tenerse en cuenta los siguientes aspectos:

1. Las creencias y los valores del o de los fundadores de la empresa. Las ideas y principios del
equipo fundador tienden a ir perdiendo presencia a medida que la empresa crece a lo largo
del tiempo, pero las que poseen fuerte identidad cultural mantienen una coherencia de
principios heredados del fundador.

2. Las creencias y los valores de la dirección actual. En ocasiones cuando un dirigente es
promovido o asignado para dirigir una empresa pretende revitalizar o modificar
radicalmente las creencias y valores de su fundador o predecesor, debiendo gestionar
adecuadamente el conflicto entre lo tradicional y lo moderno.

3. Las creencias y los valores de los obreros. Los teóricos sustentan que en este aspecto juega
un papel esencial el sistema de recompensa.

4. La formación e influencia de consultores. El aprendizaje continuo de los cuadros y
trabajadores como herramienta para el cambio.

5. La normativa legal existente. La legislación laboral, medioambiental, económica, jurídica,
etc., influye en las creencias y los valores de los miembros de las empresas.

6. Las reglas de juego del mercado. En el mercado de libre competencia impone reglas que
impregnan el sistema de valores y creencias en las empresas, en ocasiones la presión de los
competidores fijan la creencia de que el resultado es el que importa, sin tener en cuenta los
medios para lograrlo, (maquiavelismo) lo cual se aprecia a diario en los países con
economía de mercado.

7. Los valores sociales del momento histórico. Los valores actuales no son los mismos que a
principio de siglo XX.

8. La tradición cultural de la sociedad. Existe una influencia mutua entre los valores sociales y
los empresariales.

9 Kujiro Nonaka, citado por Salvador Gancía y Shimon Dollan. [1999], La Ddirección por Valores./ SPI, La Habana, 63

pp.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

25

9. Los resultados de la empresa. Una empresa que obtenga buenos resultados
y que incluya explícitamente en su sistema de valores la honestidad en el
trato con sus clientes tenderá a perpetuar dicho valor como esencial para su
negocio. Sin embargo, esa misma empresa cae en incumplimientos de sus
metas continuamente y es posible que replantee su sistema de valores.

Para lograr que los valores compartidos sean una herramienta estratégica de dirección para

legitimar el cambio cultural en una empresa, se debe seguir los pasos siguientes:

I. Realizar diagnóstico de las creencias básicas de los miembros de la organización. Una vez
obtenida la información se procede a listar por orden de importancia los valores elegidos
por el colectivo para definir la escala actual de valores y creencias básicas de la organización.

II. Definir la escala de valores y/o creencias básicas necesarias para lograr el cambio durante la
implementación de la dirección estratégica. Para lo cual se emplea el método delphi u otras
técnicas de expertos. Por último se llevan ambos criterios a una tabla comparativa con el
fin de establecer un gap entre la escala de valores reales que posee la empresa y los que
necesita para lograr la magnitud y tipo de cambio.

III. Establecer el tipo de cambio necesario que puede ser:

1. Cambio de creencias y valores.
2. Cambio de imagen y cambio de cultura.

Luego de establecido la necesidad y tipo de cambio se debe tener presente las tres fases del

cambio:

1. Descongelación de creencias o valores con el status-quo actual

Consiste en ‘calentar’ emocionalmente (intranquilizar) a los ¿bloques de hielo¿ o resistencias

basadas en la no-aceptación de las realidades que impulsan la necesidad del cambio. Para ello

se deben emplear los siguientes mecanismos:

a) Reconocer el cumplimiento de expectativas de éxito.

b) Inducir (culpa) por los valores no mantenidos o (ansiedad) por los objetivos no cumplidos.
Ningún cambio parte del estado de satisfacción.

c) Transmitir seguridad emocional y aceptación del incumplimiento de determinadas
expectativas con el fin de poder tolerar el registro de la información negativa y tratando así
de mantener a toda costa la autoestima global de quien ha de cambiar.

Si se quiere que alguien cambie, siempre habrá que acompañar las

informaciones negativas sobre su conducta con informaciones positivas de

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

26

otras áreas que se estén desarrollando satisfactoriamente. En esta fase se

produce típicamente sentimientos de des-identificación y distanciación con

respecto al pasado, así como de desorientación con respecto al futuro.

2. Cambio de conducta mediante reestructuración cognitiva.

Se trata de sentir y reaccionar ante las cosas de forma diferente, basándose en un nuevo punto

de vista sobre ellos. Para ello se deben estimular dos actividades:

a) Exploración del entorno para obtención de nueva información relevante ¿cómo lo están
haciendo los mejores del sector donde compite nuestra empresa? ¿Cómo se hace en nuestra
empresa? ¿Cómo debemos hacerlo para igualar o superar a los mejores?

b) Identificación con una nueva posibilidad de actuación. Se identifica una organización
modelo (debe ser la mejor del sector a que pertenece la empresa) para comparar nuestro
desempeño respecto a ésta lo que permitirá elevar la efectividad a través del aprendizaje.

Esta fase intermedia de reestructuración es donde más pueden influir las fuerzas de resistencia

técnica, psicológicas, sociales, etc. Según se gestionan estas fuerzas de resistencia se creará el

estado futuro deseado, generando compromiso con la institucionalización del cambio. La

existencia de un liderazgo transformador que legitime el cambio desde el primer momento es

absolutamente crítica para afrontar o no las fuerzas de resistencia.

3. Estabilización.

Se estabilizan las fuerzas promotoras y la disminución de las fuerzas obstaculizadoras,

tranquilizando así el sistema y generando el compromiso estable con el nuevo estado de cosas,

es decir se logra el cambio, se está dirigiendo estratégicamente.

Atendiendo a la importancia y generalización del empleo de la dirección estratégica como una

teoría de dirección novedosa y eficiente para desarrollar la efectividad de las empresas en todo

el mundo y atendiendo la necesidad de crear la cultura organizacional propia de cada

organización en correspondencia con los valores finales de las mismas, es necesario tener

presente los valores compartidos como herramienta estratégica para lograr

el proceso de implementación de los cambios, para fortalecer la actitud

estratégica y crear el pensamiento estratégico en los líderes, lo cual redundará

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

27

en que la dirección estratégica funcione adecuadamente en las empresas de

nuestros países.

BIBLIOGRAFÍA

CAMBIO
CULTURAL

diagnóstico
de

 creencias
y valores

establecer
 creencias
y valores

necesarios
para

implementar
el cambio
necesario

definir el
gap

y tipo de
cambio

a realizar

Cambio

de
creencias

y valores

Cambio
de

imagen

I

M
P
L
E

M
E
N
T

A
C
I
O

N

Descongelación
de

creencias y
valores

con el status-
quo actual

Cambio de
conducta
mediante

reestructuración

cognitiva

• Reconocer el
cumplimiento de
expectativas de
éxito

• inducir “culpa” por
los valores no
mantenidos o
“ansiedad por los

objetivos no
cumplidos.
• Transmitir
seguridad

emocional y
aceptación del
incumplimiento de
determinadas

expectativas con el
fin de poder tolerar
el registro de la
información

negativa y tratando
así de mantener la

autoestima global.”

• Exploración del
entorno para

obtención de
información
relevante.

• Identificación con
una nueva

posibilidad de

actuación.

Estabilización.

Figura 3. Proceso de cambio de cultura organizacional

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

28

1. Ávila Leyva N. [1999], Propuesta de un modelo para la formulación de estrategias a nivel
empresarial y su aplicación en la empresa de transporte, servicios y abastecimientos del
SIME./ Tesis presentada en opción al titulo académico de Máster en Ciencias. Tutores Dr
Fermín Munilla González y M. Sc. Enrique Zayas Miranda./ Uho, 57 pp.

2. Boxwell R. J. [1994], Benchmarking para competir con ventaja./Ed. McGraw Hill, Barcelona, 2- 139 pp.

3. Cuba. Comité Ejecutivo del Consejo de Ministros.[1997], Bases generales del perfeccionamiento
empresarial./S.E,S.L, 142 pp.

4. Chacón Ramirez, B. [1999], Propuesta de un modelo de Planeación Estratégica, su aplicación en Emprestur S.A
sucursal Holguín hasta el año 2001./ Tesis presentada en opción al titulo académiaster en Ciencias. Tutor M.
Sc. Enrique Zayas Miranda./ Uho, 66 pp.

5. Doimeadios Martínez R. [1998], Metodología para la Planeación Estratégica del trabajo de los Círculos
Infantiles./ Tesis presentada en opción al titulo académiaster en Ciencias. Tutor M. Sc. Enrique Zayas
Miranda./ Uho, 91 pp.

6. España. [1999], Cómo elaborar un plan estratégico de la empresa./ ESADE, Número 1, 36 pp.

7. García S. [1998], La Dirección por Valores./ Salvador García y Shimon Dollan./ SPI, La Habana, Cuba, 4- 273 pp.

8. Hernández Quevedo R. [1999], La Dirección Estratégica de la Delegación territorial del Ministerio de Ciencia
Tecnología y Medio Ambiente de Holguín./ Tesis presentada en opción al titulo académico de Master en
Ciencias. Tutor Dr. Julio Nolberto Pérez Guerrero./ UHO, 68 pp.

9. Hernández Quindelán M. [1999], la Dirección Estratégica en la escuela de hotelería del municipio Rafael
Freyre, una respuesta al desarrollo inversionista./ Tesis presentada en opción al titulo académico de Master
en Ciencias. Tutores Dr. Fermín Munilla González y M.Sc. Enrique Zayas Miranda./ Uho, 77 pp.

10. Mintzberg H. [1994], La caída y ascenso de la Planeación Estratégica./ Harvard Business Review. Canadá, 18
pp./ traducido por Dr. Angel Luis Portuondo Vélez

11. Robbins S. P. [1993], Comportamiento organizacional./Conceptos, Controversias y aplicaciones./Ed.Prentice
Hall, México, 735 pp.

12. Schein, E. [1994], Cultura Empresarial y el Liderazgo./ Barcelona, Plaza & Jones, 250 pp.

Reflexionando críticamente en cuanto a lo planteado en este otro inciso,

¿Cuáles son los aspectos que más le llamaron la atención? ¿Por qué?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

29

¿Cómo se expresa la importancia de ‘compartir valores’ en el caso de las ONG’s
centroamericanas? Ejemplifique con una situación que usted conoce en el territorio donde vive o
trabaja.

¿Está de acuerdo con el planteamiento que los ‘valores compartidos’ son una herramienta
importante para la Dirección Estratégica de una organización? ¿Por qué? Ejemplifique.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

30

4. Una posible

Metodología p/

facilitar Procesos de

Planificación

Estratégica

En este capítulo pretendemos presentar una herramienta muy práctica, ya aplicada, ya probada

de una metodología (posible) para la facilitación de un proceso de Planificación Estratégica.

Conscientemente decimos que se trata de una herramienta y de una metodología posible.

Habrá muchas otras alternativas metodológicas para facilitar un proceso de Planificación

Estratégica Institucional.

La presente propuesta metodológica se fue construyendo sobre una experiencia inicial como

participante en un proceso de Planificación Estratégica con la Metodología ACCESO de

Planificación Institucional, de la Fundación Acceso de Costa Rica. En posteriores aplicaciones,

dentro de los ámbitos del mismo CICAP y también el CURN, así como en otras oportunidades, y

compartiendo entre varia/os facilitadora/es, fuimos adecuando e integrando diferentes

aspectos a los contextos particulares. De esta manera podemos referirnos a una metodología

con características muy propias. Para no comprometer a ningún organismo optamos por

escribir “N.O.” (Nombre Organismo) en vez de un nombre particular.

Les invitamos a hacer lo mismo: adecuar lo necesario al contexto particular de facilitación. Muy

probablemente, mucha/os ya tienen otras experiencias metodológicas, igual de válidas…. Ojalá

sea así, tal que las condiciones estén dadas para un rico intercambio… con el único objetivo de

sacar nuestras conclusiones personales y seguir mejorando el trabajo de facilitación en el área

de la Planificación Estratégica.

4.1. PROPUESTA METODOLÓGICA GLOBAL

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

31

Seguidamente les presentamos un ejemplo de la estructura que podría tener una propuesta

técnico-metodológica.

Propuesta para el Proceso de Planificación Estratégica - ‘Nombre del

Organismo – N.O.’

 Esta propuesta, elaborada por _________________, tiene como objetivo
presentar, para su discusión y aprobación, un proceso de planificación
estratégica entre la gente de N.O., con participación de una representación de
las diferentes áreas que abarca el organismo / institución para un máximo de
___ personas.

 Este proceso se desarrollará en el término de __________, con 6 sesiones de trabajo, desde
las 9 am hasta las 4 pm aproximadamente. Una vez desarrollada cada jornada de trabajo, se
garantizará un documento resumen de los resultados de la sesión para ser utilizado como
insumo para el desarrollo de la siguiente sesión de trabajo. Se prevé la posibilidad de
organizar una última sesión para la aprobación del Plan) con fecha de ____________.

 La lógica del trabajo en cuanto a actividades a realizar y contenidos a trabajar, así como
su proyección en el tiempo, está reflejado en el siguiente cuadro:

Actividades y Contenidos a trabajar
Mes 2004 Mes

 …

1. Aprobación de propuesta metodológica global para el proceso

de Planificación Estratégica

2. Prepararnos para el proceso de planificación (negociación y

conceptualización) – Taller 1

3. Analizar el ambiente en que trabajamos – Taller 2

4. Construir la visión estratégica y definir el objetivo estratégico

de N.O. – Taller 3

5. Identificar las áreas fundamentales de trabajo - Misión – Taller

4

6. Construir la visión institucional – Taller 5

7. Definir las estrategias a seguir – Taller 6

8. Ajustar y elaborar el plan (oficina)

9. Consultar sobre el plan con otras/os actora/es (a lo interno y a

lo externo de N.O.) (trabajo de campo)

10. Aprobar el plan – Actividad 7

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

32

Presupuesto: Incluir alquiler de local si es el caso, materiales y reproducción de todo lo
necesario en un ejemplar por participante.

Compromiso de entrega: ______________

Lugar, y fecha.

4.2. TALLER 1 - PREPARARNOS PARA EL PROCESO DE PLANIFICACIÓN
(NEGOCIACIÓN Y CONCEPTUALIZACIÓN)

4.2.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Consensuar las condiciones (personales, materiales y técnicas) para llevar a cabo el
proceso de Planificación Estratégica.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?

¿Quién

al

frente?

¿A qué

hora?
¿Y qué?

1. Inscribir
participantes

Personalmente en hoja de

inscripción, anotando los siguientes

datos: Nombres, apellidos, función

que desempeña, …

Se les entregará una tarjeta de

identificación a cada participante

2 hojas de inscripción

lápices de tinta y

grafito / marcador / #

clips / Tarjetas de

identificación

báineres c/ hojas

…….. 8 – 9

2 copias de la

hoja de

inscripción, una

para N.O., otra

para

facilitadora/es

2. Introducir y
presentar a fa-
cilitador(a)es

Exponiendo brevemente la

bienvenida e introducción,
presentando el equipo facilitador

 …….. 9 – 9:15

Mencionar

organismo que
financia

3. Leer y
analizar un
texto
relacionado

Indicando la ubicación del texto en
el material entregado. Orientando

una lectura silenciosa. Pidiendo a

un(a) voluntaria/o que lea el texto, y

entre todas/os, haciendo los co-

mentarios pertinentes con base a las

preguntas que siguen a lecturas

copias del texto ……..
9:15 –

9:30

4.
Presentarnos y
compartir
expectativas y
temores

Introduciendo una dinámica de

presentación: se entregan a cada

participante dos tarjetas de colores

diferentes: en las amarillas

contestarán: ¿Cuál es su expectativa

frente a este proceso que estamos
iniciando? En la roja: ¿Cuál es su

temor más fuerte ante el mismo?

Una vez listas todas, compartiendo

en pareja (con quien está más

cercano), además de sus datos per-

sonales generales, sus expectativas

y temores. Después del

intercambio, también se

intercambian las tarjetas.

En plenario de nuevo, cada una

Papelógrafo con

título de
EXPECTATIVAS

Papelógrafo con

título de TEMORES

Masquintape

tarjetas amarillas

tarjetas rojas

……..
9:30-

10:30

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

33

presentando, incluyendo experta-

tivas y temores, a su pareja. En

plenaria, colocando las tarjetas en

los papelógrafos correspondientes y

agrupando de acuerdo a 2 ó 3 temas

centrales.

R E C E S O 10:30-11

5. Consensuar
las reglas de
juego

Explicando la importancia de consen-

suar normas que debemos de respetar

para que podamos trabajar juntas sin

problemas. Solicitando a cada

participante que anote, personalmente, en
tarjetas las normas que considera

indispensables para trabajar bien juntas.

Una norma por tarjeta.

En plenaria se van pegando las tarjetas

en un papelógrafo (sólo una tarjeta por

participante a la vez, haciendo las vueltas

necesarias hasta agotar todas las tarjetas),

pidiendo a las/os participantes que NO

repitan. Una vez ubicadas todas las

tarjetas, se aprueban las normas y reglas

por consenso.

tarjetas

Masquintape

Marcador

Papelógrafo con

título de ‘NOS

COMPROME-

TIMOS A:…’

……..
11 –

11:30

Garantizar al

menos las

siguientes
normas:

Asistencia

sistemática

Puntualidad

Hablar

oportunamente

Saber escuchar

Respetar la

opinión ajena

6. Presentar
objetivo y
programa

Exponiendo brevemente lo que es el
objetivo del trabajo del día, indicando

las actividades a desarrollar con calidad

para poder lograrlo.

Papelógrafo c/
OBJET. Papel. c/

PROGR..

Masquintape

……..
11:30 -

11:45

7. Describir
nuestra
identidad

Explicando lo importante que es dejar

claro al inicio de un proceso como éste,

qué tipo de organismo somos, de dónde

salen y cuáles son los insumos para

nuestro trabajo, así como cuáles son los

productos del mismo.

Distribución en # grupos (30’) p/

contestar: 1. ¿Qué es N.O.? 2. ¿Qué

insumos tiene / debería de tener para

realizar su trabajo? 3. ¿Qué aportes da /
debería de dar?

Exponiendo cada grupo en plenaria y

consensuando las respuestas (30’)

papelógrafos

con ¿QUÉ ES

N.O.?

papelógrafos

con INSUMOS

papelógrafos

con APORTES

Masquintape
marcadores

……..
11:45 -

12:45

A L M U E R Z O 12:45–1:30

8. Buscar con-
senso en
cuanto a con-
ceptos funda-
mentales

Entregando y presentando el documento

base a cada participante. Distribuyendo

la plenaria en grupos, donde deben de

elegir a coordinador(a) y secretario/a,

para la lectura y el análisis del

documento. En una hoja de papel,

anotando las inquietudes, discutiendo-las

y consensuando en plenaria.

documentos

hojas en blanco

……..
1:30 –

3:00

Es muy proba-

ble que con la

discusión y pa-

ra llegar a con-

senso se hagan

ajustes a lo

planteado en el

documento.

9. Analizar el
cronograma de
encuentros
(talleres)

Entregando cronograma a cada uma/o.

Leyéndolo en plenaria. Discutiendo

inquietudes, acordando posibles cambios

y aprobando el cronograma definitivo,
junto con otros posibles acuerdos, como

local, horario, etc.

cronogramas ……..
3:00 –

3:45

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

34

10.Evaluación

Anotando personalmente una breve

respuesta a las preguntas: ¿En qué

medida logramos cumplir el objetivo?

¿Qué sugiere para un mejor desarrollo

del próximo encuentro?

En plenaria, compartiendo

voluntariamente sus valoraciones.

Papelógrafo con

OBJETIVO

guías de

evaluación

…….. 3:45 – 4

4.2.b. Posible Material de Apoyo

Módulo 1: A rayar el cuadro
-- Negociando y Conceptualizando --

Introducción

Después de haber decidido llevar a cabo un Proceso de Planificación Estratégica de nuestro

organismo, se acordó un calendario provisional, así como el número de participantes y los

criterios para su selección, etc. Con este I encuentro llegó el momento de iniciar el trabajo. Es

hora de sentarnos juntas/os y definir qué queremos hacer, cómo lo queremos hacer, a qué nos

comprometemos, qué esperamos de las/os demás, etc., etc.

Este primer módulo corresponde a un primer encuentro entre todas/os las/os involucradas/os.

Es el encuentro donde se sentará las bases para todo el resto del proceso de planificación

estratégica. Por lo mismo es indispensable una asistencia y participación de todas/os en el

resto del proceso. En este encuentro es donde se consensuarán las reglas de juego, donde se

dejará claro quiénes y qué somos, o sea de donde partir, y se acordará una definición de los

conceptos base para todos los demás encuentros y para comprender, hasta el resultado final, el

cual es el propio PLAN ESTRATÉGICO.

En esta sesión de trabajo, compartiremos nuestras expectativas y nuestros temores frente al

trabajo a desarrollar, para que sirvan de indicadores en una futura evaluación: ¿Se llenaron las

expectativas? ¿Los temores fueron superados o tuvieron una fundamentación sólida? ¿Por qué?

Es importante consensuar las reglas de juego, ya que sólo, y sólo así, sabremos a qué atenernos.

Sólo así tendremos criterios para valorar nuestro comportamiento como colectivo en el

transcurso de todo el proceso. También es importante que todas/os, sin excepción, estemos de

acuerdo con las reglas, desde el inicio.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

35

Puntos de vista /1

 Desde el punto de vista del búho, del murciélago, del bohemio y del ladrón, el crepúsculo es la hora del
desayuno.
 La lluvia es una maldición para el turista y una buena noticia para el campesino.
 Desde el punto de vista del nativo, el pintoresco es el turista.
 Desde el punto de vista de los indios de las islas del mar Caribe, Cristóbal Colón, con su sombrero de
plumas y su capa de terciopelo rojo, era un papagayo de dimensiones jamás vistas.

Galeano E. (2000), Patas Arriba. La Escuela del Mundo al Revés. Tercer Mundo Editores, Colombia, p. 31

Punto de vista /3

 Desde el punto de vista de las estadísticas, si una persona recibe mil dólares y otra persona no recibe
nada, cada una de esas dos personas aparece recibiendo quinientos dólares en el cómputo del ingreso per
cápita.
 Desde el punto de vista de la lucha contra la inflación, las medidas de ajuste son un buen remedio.
Desde el punto de vista de quienes las padecen, las medidas de ajuste multiplican el cólera, el tifus, la
tuberculosis y otras maldiciones.

Galeano E. (2000), Patas Arriba. La Escuela del Mundo al Revés. Tercer Mundo Editores, Colombia, p. 35

Objetivo del I taller:

Actividades planificadas para este encuentro

1. Inscripción
2. Introducción
3. Presentación de objetivos y programa
4. Reflexión
5. Presentación e intercambio en cuanto a expectativas y temores

R E C E S O
6. Consensuación de reglas de juego
7. Descripción de nuestra identidad

A L M U E R Z O
8. Búsqueda de consenso en cuanto a conceptos fundamentales
9. Análisis del cronograma de los encuentros y toma de acuerdos en cuanto a horario y lugar para el

desarrollo de los demás encuentros.
10. Evaluación

Eduardo Galeano nos cuenta:

Intercambiando COMENTARIOS:
¿Qué nos sugiere la lectura?

Consensuar las condiciones (personales, materiales y técnicas) para llevar a
cabo el proceso de Planificación Estratégica.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

36

¿Qué interpretamos de la lectura?
¿Qué reflexiones podemos extraer?
¿Qué relación puede tener con lo que vamos a vivir en este proceso?
¿Otras interrogantes que nos queden?

Guía para un breve diagnóstico organizacional:

 N.O.
¿De dónde parte? ¿Qué es? ¿Hasta dónde
 llega?
¿Qué insumos tiene ¿Qué produce?

 ¿Qué hace?

1. ¿Qué es N.O. de __________?

__

__

2. ¿Qué insumos tiene / debería de tener N.O. para desarrollar su trabajo?

INSUMOS QUE TIENE INSUMOS QUE DEBERÍA DE TENER

3. ¿Qué aportes hace / debería de hacer N.O.?

APORTES QUE HACE N.O. APORTES QUE DEBERÍA DE HACER

¿De qué estamos hablando? – El lenguaje de la planificación

Estamos reunidas/os en función de iniciar un proceso de Planificación Estratégica para N.O..

Sin embargo, es indispensable intercambiar entre nosotras/os en cuanto a lo que

comprendemos por todo eso. Por lo mismo, en estas páginas sólo presentamos algunas ideas al

respecto para su discusión.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

37

La planificación es un proceso indispensable en todo organismo, en toda organización o

institución, ya que permite establecer, diseñar un camino que nos lleve al propósito, al objetivo

que pretendemos lograr.

Al referirnos a lo que se pretende lograr, lo que siempre es primero (primero

hay que definir adónde se quiere ir, para después escoger el camino más

oportuno para llegar), es necesario establecer diferentes niveles de proyección:

1. Lo DESEABLE, lo que quisiéramos lograr (a largo plazo), nuestro IDEAL;

2. Lo PROBABLE, lo más a mediano plazo, ya más visible, lo programático;

3. Lo POSIBLE, lo alcanzable a corto plazo, la más realista, lo más operativo.

Igual, en la planificación tenemos que estar conscientes en qué nivel nos ubicamos, ya que el

proceso de planificación difiere en cada caso. Para distinguir los diferentes niveles de

planificación les proponemos usar los términos:

1. Planificación Estratégica

2. Planificación Programática

3. Planificación Operativa

Estos conceptos podemos definir de la siguiente manera:

Planificación Estratégica

Es un proceso continuo y permanente que permite enmarcar el quehacer de toda una

organización o institución desde su ambiente interno y externo, por medio de la definición de

sus estrategias generales y programáticas y encaminarlo hacia alcanzar sus objetivos

estratégicos, a largo plazo (por lo general de 4 años o más, puede llegar hasta los 20 años).

Planificación Programática

Es un proceso continuo y permanente, partiendo, justamente, del plan estratégico, para

garantizar una oportuna distribución de recursos a lo interno, identificando los proyectos en

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

38

las diferentes áreas o los programas, cada uno con sus objetivos, cuyo actuar en conjunto se

orienta hacia el logro de los objetivos estratégicos.

Planificación Operativa

Es un proceso continuo y permanente, partiendo, justamente, del plan

programático correspondiente, para garantizar el desarrollo oportuno de las

acciones y actividades contenidas en cada uno de los proyectos, y que en su

conjunto garantizarán alcanzar las metas establecidas en los mismos.

En otras palabras, la Planificación Estratégica es todo un proceso que permite a las personas de

una organización tomar decisiones en cuanto a las ORIENTACIONES FUNDAMENTALES

(estrategias), las DIRECCIONES NECESARIAS del quehacer de la organización, para acercarse a

la VISIÓN.

En cuanto a la VISIÓN, es importante distinguir dos puntos de vista:

1. La VISIÓN en cuanto a la problemática que deseamos VER superada;
2. La VISIÓN institucional.

La VISIÓN en cuanto a la PROBLEMÁTICA SUPERADA se expresa en una descripción de las

características IDEALES de la calidad de vida en el área de incidencia de nuestro organismo.

La VISIÓN INSTITUCIONAL se expresa en una descripción ideal de nuestra organización en su

empeño social (o económico, o político, o ...).

Para lograr la visión, dentro del proceso de planificación estratégica se determinan los

objetivos estratégicos a alcanzar a largo plazo, así como las estrategias a implementar para

poder lograrlo. La dinámica que se establece entre ambos elementos conforma la MISIÓN de la

organización.

La MISIÓN es el ‘qué se hace Y para qué’, es el objetivo estratégico ‘Y’ el quehacer para lograrlo.

Es el rol, el papel, en fin, la razón de ser de nuestra organización.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

39

En el proceso de planificación, también distinguimos los FINES, que son los

propósitos, los objetivos, las metas,... y los MEDIOS, que son el quehacer, los

programas, las áreas, los proyectos, las actividades, las acciones,....

Analicemos y comentemos el siguiente esquema al respecto:

 PARA LOGRAR ESTO, NECESITO HACER...

¿Qué queremos lograr? ¿Con qué, cómo lo hacemos?

OBJETIVO OPERATIVO PROYECTOS–actividades, acciones

OBJETIVO PROGRAMÁTICO/ de ÁREA PROGRAMAS / ÁREAS

OBJETIVO ESTRATÉGICO QUEHACER

FINES ... OTSE ORGOL ,OTSE OGAH IS MEDIOS

En resumen, la siguiente tabla nos integra todos los diferentes conceptos y su interrelación:

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

40

 N.O.

 VISIÓN MISIÓN

 NIVELES
FINES

(¿Hacia dónde
apuntar?)

MEDIOS
(¿Qué hacer para

llegar?)

 N.O.
(Proyección)

Planificación
Estratégica

Lo DESEABLE
(ideal, estratégico)

Objetivo Estratégico
(Propósito)

QUEHACER De 4 años o más

Planificación
Programática

Lo PROBABLE
(programático)

Objetivo Programático
/ de área

PROGRAMAS / ÁREAS De 1 a 3 años

Planificación

Operativa

Lo POSIBLE
(más inmediato)

Objetivo Operativo
(Meta)

PROYECTOS
Actividades y acciones

Hasta 1 año

Se propone que ésta sea la terminología a utilizar para el desarrollo del proceso de

Planificación Estratégica. Es indispensable que todas/os utilicemos el mismo lenguaje. Anoten

sus inquietudes al respecto para que en plenario, lleguemos a un consenso:

__

__

Hasta aquí los materiales correspondiente al primer taller del proceso de planificación

estratégica. En el siguiente inciso, les presentamos los del segundo taller. Acuérdense que sólo

es un ejemplo, hay que adecuar (en contenido y forma).

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

41

4.3. TALLER 2 – ANALIZAR EL AMBIENTE EN QUE TRABAJAMOS

4.3.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Identificar las influencias críticas en N.O. a través de un análisis de su ambiente
interno y externo.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?
¿Quién al

frente?

¿A qué

hora?
¿Y qué?

1. Inscribir a
participantes

Personalmente en hoja de inscrip-

ción, ya con datos impresos, entre-

gándoles su tarjeta de ident. y su

material de apoyo de este módulo 2.

Hojas de inscripción

Tarjetas/identificaci

ón # clips / # ej. del

material de apoyo

……. 8:30 – 9

El material de

apoyo incluye

resumen de re-

sultados I enc.

2. Discutir
brevemente los
resultados ya
construidos

Valorando críticamente en plenaria

los resultados del I taller, haciendo

énfasis en la importancia de andar

siempre los módulos y los resultados
construidos hasta ese momento.

Cada participante

con su material
……. 9 – 9:15

3. Introducir y
presentar los
objetivos y el
programa

Enfatizando la secuencia lógica con

el I taller. Leyendo en plenaria la

introducción al módulo 2. Exponien-

do brevemente lo que es el objetivo

del trabajo del día, indicando cada

una de las actividades a desarrollar

con calidad, para poder lograrlo.

Papelógrafo con

OBJETIVO

Papelógrafo con

PROGRAMA

Papelógrafo con

NORMAS

Masquintape

…….
9:15 –

9:30

El papelogr. c/

NORMAS será

expuesto en

cada encuentro

como punto de

referencia al

momento de

EVALUAR

4. Reflexionar
sobre texto y
dibujo sin
sentido

Indicando la ubicación del texto, p. y

orientando su lectura silenciosa.

Un(a) voluntaria/o lee el texto, y

entre todas hacemos los comentarios

pertinentes con base en las
preguntas.

Demostrando primero un dibujo,

después el otro, pero antes cada una

anota lo que había observado en el

primero. Compartiendo y

reflexionando la diferencia entre

ambos momentos de observación.

Enfatizando en la relación de ambas

experiencias con el trabajo a

desarrollar en el II encuentro.

Módulo 2, p. …

Dibujos (2)

…….
9:30-

9:45

5. Analizar
nuestro
AMBIENTE -
conceptualizar

Distribuyéndonos en grupitos de 5 a

6 para leer y analizar el marco con-
ceptual (p. … Módulo 2). En plena-

ria, discutiendo inquietudes y

contestando: ¿Por qué es importante

realizar el análisis del ambiente de

N.O.?

p. … Módulo 2 …….
9:45-

10:15

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

42

6. Identificar
tendencias
globales y
regionales

Distribuyéndonos en 3 grupos para

identificar las tendencias globales y

regionales. Analizando y discutien-

do las 9 tendencias de la p. .. e iden-

tificando otras. En plenaria, inter-

cambiando y socializando resultados

p. … Módulo 2

3 papelógrafos en

blanco

3 masquintape

…….
10:15-

10:45

Cada

faciltador(a) en

un grupo

R E F R I G E R I O 10:45-11

-Continuación- --- Continuación --- --- Continuación --- ……. 11:-11:30

7. Analizar el
ambiente
externo e
interno de N.O.

Distribuyéndonos en 4 grupos. En c/

grupo, primero se lee y analiza la p.

…, para después trabajar uno de los

cuatro aspectos. Entregando tarjetas

para que antes de discutir en grupo

escriban sus ideas personalmente.

p. … Módulo 2

4 Papelógrafos en

blanco

4 marcadores

4 masquintape

100 tarjetas

…….
11:30 -

12:00
- REGLA DE 3 -

A L M U E R Z O 12: – 1

 - Continuación -
En plenaria, cada grupo exponiendo

los resultados y escuchando los

comentarios de las/os demás.

Papelógrafos,

masquintape y

marcadores

……. 1:00-2:00

8. Identificar
actora/es clave

Formando tres grupos y orientando

el llenado del cuadro (p. … Módulo

2), destacando que es muy importan-

te tener en cuenta el punto de vista

del organismo.

En plenaria, socializando los

resultados hasta obtener un listado de

actora/es claves consensuado

p. … Módulo 2

Papelógrafos con

CUADRO

Masquintape

…….
2:00–

3:15

9. Seleccionar
Influencias
Críticas

Garantizando una sola numeración

desde las tendencias, oportunidades,

amenazas, fortalezas, debilidades y
actora/es clave.

Seleccionando, de manera personal,

los 10 factores, entre todos estos,

más relevantes para el quehacer de

su organismo.

Todos los papelógra-

fos (tendencias, opor-

tunidades, amenazas,
fortalezas, debilidades

y actora/es clave) pe-

gados con numeración

corrida. - 1 tarjeta

por participante

……. 3:15-3:45

10. Evaluar
Llenando personalmente guía de eva-

luación y compartiendo (si quieren)

su valoración con el resto del grupo.

guías de evaluación ……. 3:45 – 4

4.3.b. Posible Material de Apoyo

Módulo 2: A conocer mejor nuestro Ambiente
-- Identificando y Priorizando --

Introducción

En el Primer Encuentro preparamos el terreno para el proceso de planificación estratégica,

negociamos y conceptualizamos. En cuanto a los términos que acordamos utilizar dentro del

contexto del presente proceso, se puede resumir así:

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

43

 FINES

 MEDIOS

 RESULTADOS

También en el encuentro anterior se hizo énfasis en la importancia de partir de lo que somos.

Por lo mismo se trabajó en definir lo que es N.O., en identificar sus insumos y aportes reales y

deseados. Ningún organismo actúa de una manera aislada, se relaciona con instituciones,

personas (interna y externamente). Es importante identificar las influencias principales, ya

que esto nos permite realizar un trabajo más consciente. Para lograr esto, durante el presente

encuentro, analizaremos los ambientes interno y externo de N.O. y pretendemos identificar las

influencias críticas para su funcionamiento. Lo estratégico está en tomar en cuenta los

elementos contextuales, ajustando a la realidad, reconociéndola, sabiendo en qué terreno nos

movemos. Para un buen trabajo es indispensable tener presente los RESULTADOS del

encuentro anterior, así como otros documentos importantes del organismo (sistematizaciones,

perfiles, etc.).

Objetivo del II taller:

Actividades planificadas para este encuentro

1. Inscripción 8:30-9:00
2. Discusión breve de memoria I encuentro 9:00-9:15
3. Introducción y presentación de objetivos y programa 9:15-9:30

Identificar las influencias críticas en N.O., a través de un análisis de su
ambiente interno y externo.

Los objetivos estratégicos, los objetivos programáticos o de área y
los objetivos específicos son términos que se usan para describir
los resultados deseados, o sea identifican adónde queremos llegar.

El quehacer, los programas o áreas y los proyectos con sus
actividades y acciones son términos que se usan para describir
métodos o medios a utilizar para lograr los resultados deseados, o
sea para poder llegar adónde queremos llegar.

El impacto, los efectos y los productos que resultan de nuestro
quehacer en general, de los programas o áreas y de nuestras
acciones y actividades (proyectos). Se comparan con los fines para
determinar niveles de cumplimiento.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

44

4. Reflexión y dibujo 9:30-9:45
5. Análisis de nuestro AMBIENTE - conceptualización 9:45-10:15
6. Identificación de tendencias globales y regionales 10:15-11:30
 (con refrigerio intermedio al trabajo en grupo)

7. Análisis del ambiente externo e interno
 a. Trabajo en grupo 11:30-12:00
 A L M U E R Z O 12:00-1:00
 b. Plenaria 1:00-2:00
8. Identificación de actora/es claves 2:00-3:15
9. Selección de Influencias Críticas 3:15-3:45
10. Evaluación 3:45-4:00

Eduardo Galeano nos cuenta:

Intercambiando COMENTARIOS:

¿Qué nos sugiere la lectura? ¿Qué interpretamos de la lectura? ¿Qué reflexiones podemos

extraer? ¿Qué relación puede tener con lo que vamos a hacer en este encuentro? ¿Otras

interrogantes que nos quedan?

El dibujo …: Ejercicio para demostrar la influencia de la sugerencia externa en cuanto a qué

percibir.

Lección: Es necesario identificar las influencias críticas en nuestros quehaceres, pensares y

sentires, porque sólo estando consciente de ellas las podemos utilizar en la dirección

de nuestra visión y misión como organismo.

Celebración de la desconfianza

 El primer día de clase, el profesor trajo un frasco enorme: -Esto está lleno de perfume- dijo a
Miguel Brun y a los demás alumnos-. Quiero medir la percepción de cada uno de ustedes. A medida
que vayan sintiendo el olor, levanten la mano.
 Y destapó el frasco. Al ratito nomás, ya había dos manos levantadas. Y luego cinco, diez,
treinta, todas las manos levantadas.
 -¿Me permite abrir la ventana, profesor? –suplicó una alumna, mareada de tanto olor a
perfume, y varias voces le hicieron eco. El fuerte aroma, que pesaba en el aire, ya se había hecho
insoportable para todos.
 Entonces el profesor mostró el frasco a los alumnos, uno por uno. El frasco estaba lleno de
agua.

Galeano E. (1996-10), El libro de los abrazos. Siglo Veintiuno Editores, México, p. 144.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

45

Análisis de nuestro AMBIENTE – Conceptualización (Lectura en grupos de 5 ó 6 personas)

Al referirse al ambiente, el contexto del organismo, hay que distinguir entre:

MACRO-AMBIENTE

Es el ambiente definido por TENDENCIAS socioculturales, tecnológicas, económicas y políticas

que INCIDEN en el trabajo que realiza el organismo. Es el marco GLOBAL o REGIONAL dentro

del cual necesariamente nos ubicamos. Influyen positiva o negativamente y se pueden

considerar diferentes contextos:

Contexto económico: neoliberalismo, globalización,...

Contexto tecnológico: totalidad de conocimientos técnicos organizados de todos los campos

Contexto político: leyes, reglamentos, ... locales, regionales e internacionales

Contexto sociocultural: actitudes, aspiraciones, creencias, costumbres de ‘nuestra’ gente.

MICRO-AMBIENTE

Debemos de diferenciar entre:

Micro-ambiente externo

Está definido por las condiciones externas inmediatas que resultan de nuestra relación con el

conjunto de personas, organizaciones o instituciones. Se pueden distinguir entes

gubernamentales nacionales y municipales (entes reguladores), las/os beneficiarias/os,

organismos relacionados (de cooperación o de competencia), ... También en este caso la

influencia puede ser positiva o negativa. En el primer caso hablamos de OPORTUNIDADES, en

el segundo de AMENAZAS. Por formar parte del ambiente EXTERNO, muchas veces no está a

nuestro alcance cambiar las condiciones. En el caso de las oportunidades el asunto es buscar

cómo aprovecharlas al máximo. En el caso de la amenazas, al contrario, se deben buscar formas

para evitar que afecten negativamente lo menos posible.

Micro-ambiente interno

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

46

Está definido por las condiciones internas de nuestro organismo, resultantes

de la experiencia acumulada y por ende el nivel de desarrollo alcanzado (en lo

técnico, humano, organizacional, ...). En caso de ser elementos positivos se

identifican como FORTALEZAS y cuando más bien son insuficiencias como

DEBILIDADES.

En este encuentro pretendemos identificar TENDENCIAS GLOBALES y REGIONALES, así como

las FORTALEZAS, OPORTUNIDADES, DEBILIDADES y AMENAZAS. Para poder hacerlo tenemos

que partir de nuevo de la definición de N.O. que resultó del Primer Encuentro:

¿Qué es N.O.?

__

Revisen también los INSUMOS y PRODUCTOS identificados en el Encuentro anterior.

Identificación de TENDENCIAS GLOBALES y REGIONALES

El identificar tendencias nos permite ubicar el análisis más allá del aquí y ahora, es mirar más

lejos de lo que usualmente hacemos. A continuación se presenta una lista de tendencias

identificadas en otras oportunidades de un proceso similar. Se les invita a analizarlas,

actualizarlas, quitarlas, redactar otras, etc. Las tendencias pueden afectarnos positiva o

negativamente.

TENDENCIAS GLOBALES y REGIONALES

 (1) La redefinición de los papeles respectivos del Estado, las ONG’s, la empresa privada y la
sociedad civil en relación con la resolución de problemas sociales.

 (2) La liberalización y globalización de la economía y los cambios resultantes en el papel de
Centro-América en la Economía mundial.

 (3) La brecha creciente entre pobres y ricos.

 (4) La naturaleza de la pobreza (el crecimiento de la población sin tierra, sin
país y sin mecanismos familiares o comunitarios de apoyo).

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

47

 (5) Agudización de los problemas ambientales en la región.

 (6) Creciente conciencia en la comunidad internacional en cuanto a la
seriedad de la problemática del medio ambiente.

 (7) Influencia creciente de los medios de comunicación masiva.

 (8) La proliferación de nuevas tecnologías de comunicación y su penetración en la economía
y sociedad centroamericana.

 (9) La individualización de la sociedad a consecuencia de las políticas neoliberales.

 ...

En cuanto a las tendencias que se aprueban, sólo se menciona su número correspondiente en el

papelógrafo. Si hay una propuesta de cambiar la redacción hay que escribirla de nuevo y

también se incluyen las otras tendencias globales y regionales que fueron identificadas por el

grupo (se trabajará en tres grupos de … personas cada uno). En plenario cada grupo presenta

el resultado de su discusión, verbal y escrito (papelógrafo), tratando de llegar a un consenso al

respecto.

Análisis de nuestro MICRO-AMBIENTE (En grupos de trabajo complementario con tarjetas de 4 colores
diferentes a usar individualmente por las/os participantes)

Ambiente EXTERNO

Las oportunidades y amenazas pueden ser identificadas en el municipio, departamento, región,

en la relación con otras/os actora/es, en políticas municipales, etc. Lo más seguro es que N.O.,

ni sus miembras/os puedan influir en la existencia o no de las oportunidades y amenazas. Allí

están. El reto, más bien consiste en identificarlas objetivamente y buscar formas de aprovechar

más las oportunidades y de evitar que las amenazas puedan afectar negativamente nuestro

quehacer.

Oportunidad

Es una condición positiva del ambiente externo del organismo que implica una posibilidad de
funcionar mejor.

Amenaza

Es una condición negativa presente en el ambiente externo del organismo y representa una
posible dificultad y/u obstáculo para un quehacer efectivo de la misma.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

48

Ambiente INTERNO

Las fortalezas o debilidades pueden ser aspectos relacionados con el personal, con las/os

miembras/os, con la trayectoria del organismo, su situación financiera, su mística, sus

experiencias acumuladas, las formas de dirección y orientación, las relaciones entre

miembras/os, etc. Ya que trata del ambiente interno, las fortalezas y debilidades están más

bajo nuestro control. Debemos cuidar y aprovechar nuestras fortalezas para fortalecer (cabe la

redundancia) la organización y definir estrategias que nos permitan superar nuestras

debilidades, para que éstas más bien se conviertan en fortalezas en el futuro.

Identificación de ACTORA/ES CLAVE

Como se planteó en la introducción, ninguna organización actúa de manera aislada. Las

relaciones con las/os demás actora/es (personas, instituciones, organismos, ...) es tan

fundamental que debemos de analizar profundamente cómo son y cómo deberían de ser.

Un actor clave es una persona o una institución que participa o debería de participar, de una

forma u otra, en el éxito o fracaso del quehacer del organismo.

Para su análisis, en tres grupos, llenamos el siguiente cuadro:

Fortaleza

Es una condición positiva del ambiente interno del organismo que pueda potenciar más su
funcionar.

Debilidad

Es una condición negativa presente en al ambiente interno del organismo que representa una
dificultad, que perjudica o presenta un riesgo para la efectividad de su quehacer.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

49

Actor Interés (1)
Relación con N.O. (2)

Importancia (3)
Actual Deseada

(1) Al pensar el actor clave en N.O., ¿cuáles son las cosas que le gustan, animan, motivan, interesan,
preocupan, ...? Beneficiarse directamente del servicio / Aprovecharse para ofrecer mejor servicio a
propia población meta / Establecer una alianza formal / Colaborar / Compartir responsabilidades /
Apoyar / Oposición / Competencia / ...

(2) 1. Beneficiaria/o; Usuaria/o; Población Meta
2. Aliada/o; Colaborador(a); Socia/o
3. Competidor(a)
4. Opositor(a)
5. Audiencia/Público
6. Informante

7. Fuente de recursos/Donante
8. Junta/Consejo
9. Árbitro/Mediador/Fiscalizador
10. Ninguna
11. Otra

(3) Indicar con 1, la de mayor importancia, después 2 y de último 3 (menor importancia)

Selección de INFLUENCIAS CRÍTICAS

De todos los factores identificados durante este encuentro – tendencias, oportunidades,

amenazas, fortalezas, debilidades y actora/es claves – hay algunos tan importantes, tal que son

determinantes para el éxito o el fracaso de N.O. Después de enumerar todos los factores, cada

participante selecciona 10 que son de mayor importancia para él o ella. En plenaria

socializamos el resultado (conteo de ‘votación’) y concluimos la actividad.

Todo lo anterior en cuanto al II taller, estamos listas/os para analizar el material de apoyo

para el III.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

50

4.4. TALLER 3 – CONSTRUIR LA VISIÓN ESTRATÉGICA Y DEFINIR EL OBJETIVO

ESTRATÉGICO

4.4.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Construir el objetivo estratégico de N.O., con base en una Visión Estratégica.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?
¿Quién al

frente?

¿A

qué

hora?

¿Y qué?

1. Inscribir a
participantes

Personalmente, en hoja de inscripción, ya
con los datos correspondientes impresos.

Entregando el III módulo a cada quien.

2 Hojas de

inscripción
ejemplares del III

módulo

…..
8:30 –

9

2. Valorar
resultados ya
construidos

Aportando en plenaria para valorar

críticamente los resultados del II encuentro,

incluyendo las influencias críticas

identificadas.

Cada participante

con un resumen de

resultados

…..
9 –

9:30

3. Introducir y
presentar los
objetivos y el
programa

Enfatizando la secuencia lógica con el I y II

encuentro. Leyendo en plenaria la

introducción al III módulo. Exponiendo

brevemente lo que es el objetivo del trabajo

del día, indicando cada una de las actividades

a desarrollar con calidad, para poder lograrlo.

III módulo c/u

P. con OBJETIVO

P. con PROGR.

H. con NORMAS

Masquintape

…..
9:30 –

9:45

4. Reflexionar
críticamente

Indicando la ubicación del texto (‘ventana de

la utopía’), orientando su lectura silenciosa.
Un(a) voluntaria/o lee el texto, y entre

todas/os hacemos comentarios (ver

preguntas), destacando la relación con el

objetivo de hoy.

III módulo, p. … …..
9:45-

10:00

R E F R I G E R I O 10–10:15

5. Construir la
Visión
Estratégica
(razón de
hacer)

a. Identificar el
problema de
enfoque
(razón de
haber nacido)

Formando 3 grupos: en c/ grupo habrá un(a)

facilitador(a) y se definirá quién expondrá

posteriormente en el plenario. Lectura de p.

… del III Módulo en cada grupo.

Distribuyendo tarjetas para que contesten

PERSONALMENTE: ¿Cuál es el PROBLE-

MA que realmente fundamenta, justifica y

hace necesaria la existencia de N.O en ……?
(Su ‘RAZÓN DE HABER NACIDO’). En

un papelógrafo se recogen los aportes, tratan-

do de armar una secuencia causal entre todo

lo mencionado y consensuando respecto al

problema de ENFOQUE (el más central). Es

fundamental diferenciar entre niveles proble-

máticos, demandando un actuar relacionado.

 III módulo, p. …

6 papelógrafos en
blanco

3 masquintape

6 marcadores

…..

10:15

–
10:45

En plenaria, intercambiando los hallazgos de

los grupos, llegando a un consenso s/ la for-

mulación del PROBLEMA de ENFOQUE.

10:45

–

11:30

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

51

b. Describir
características
actuales e
ideales

Volviendo a trabajar en grupos: un grupo

trabaja las características ACTUALES, el

otro las IDEALES del problema de enfoque.

También se trabaja con tarjetas con aportes

personales para socializar en el grupo.

2 papelógrafos en

blanco

4 marcadores

2 masquintape

…..

11:30

–

12:00

En plenaria intercambiando los resultados

obtenidos y complementando lo presentado.

12 –

12:30

A L M U E R Z O 12:30–1:30

6. Identificar
principios
impulsores de
N.O. y
describir
concretamente
los impactos
futuros ideales
(con
indicadores)

Trabajando en dos grupos: primero, en cada

grupo, se lee el texto en p. ….

 III módulo, p. …..

tarjetas de un

color

tarjetas de otro

color

4 Papelógrafos en

blanco

6 marcadores

2 masquintape

…..

1:30 –

2:00

Grupo 1:

Identificando

principios

impulsores de

N.O. (la misma

metodología de

llenar tarjetas

personalmente y

después sociali-
zar en el grupo).

Grupo 2: Definiendo el

plazo (proyección tempo-

ral del plan estratégico) y

describiendo concreta-

mente los impactos futu-

ros ideales del trabajo de

N.O. (la misma metodo-

logía de llenar tarjetas

personalmente y después
socializar en el grupo.

En plenaria, c/ grupo presentando su trabajo.

Después de conocer, analizar y discutir, la

plenaria aprueba, por consenso, c/ paquete.

2:00 –

2:30

7, Redactar la
Visión y el
Objetivo
Estratégico

Formando 4 grupos, 2 que redactan propues-

tas de Visión y 2 propuesta de Objetivo

Estratégico, según lo orientado en el M. 3.

 III Módulo, p. ….

P. con aportes s/

características idea-

les e impactos fut.

4 p. en blanco

8 marc. 4 masq.

…..

2:30 –

3:00

En plenaria, socializando las propuestas y

aprobando, por consenso, una redacción final

de Visión y de Objetivo Estratégico.

3:00 –

3:45

8. Evaluar
Llenando personalmente la guía de

evaluación correspondiente.
guías de evaluación …..

3:45 –

4:00

4.4.b. Posible Material de Apoyo

Módulo 3: ¿Hacia dónde apuntamos?
-- Soñando y Construyendo --

Introducción

En el Primer Encuentro preparamos el terreno para el proceso de planificación estratégica,

negociamos y conceptualizamos. En el segundo, identificamos y priorizamos las influencias

críticas del ambiente de N.O., elementos a tomar muy en cuenta a la hora de determinar el

objetivo estratégico de N.O..

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

52

Estamos listas/os para iniciar una búsqueda de definición de lo que

pretendemos lograr más a largo plazo con nuestro accionar como N.O. De allí

que las preguntas claves a contestar en este encuentro son las siguientes:

* ¿Por qué existimos como N.O.? ¿Cuál es el problema o la problemática que nos hizo nacer, sin
importar quién tomó la iniciativa? O sea, ¿cuál es la RAZÓN DE HABER NACIDO como N.O.? La
identificación de esta problemática nos lleva a precisar el PROBLEMA DE ENFOQUE de N.O.

* ¿Qué características tiene esa problemática, y qué características quisiéramos que tenga en el
futuro? O sea, ¿cuál es nuestra VISIÓN ESTRATÉGICA? O también podemos preguntarnos,
¿cuál es la RAZÓN DE HACER de N.O.?

* ¿Cuál debe de ser el aporte específico a largo plazo de N.O. para contribuir a alcanzar esta
visión estratégica? ¿Cuál es esta contribución específicamente? O sea, ¿cuál es el OBJETIVO
ESTRATÉGICO de N.O.? Y al juntar este objetivo con los medios que N.O. empleará para
lograrlo (su QUEHACER), estaremos identificando la MISIÓN de N.O., es decir su RAZÓN DE
SER. De esto nos ocuparemos en el siguiente encuentro (4).

Con una definición clara y precisa del Objetivo Estratégico de N.O., será más fácil definir y

ejecutar áreas o programas que reflejen adecuadamente su MISIÓN. Al carecer de esta

definición clara y precisa corremos el riesgo de desperdiciar nuestro tiempo y otros recursos

en el desarrollo de actividades que no contribuyen a la superación del problema de enfoque.

En resumen:

La pregunta es: La respuesta es: Lo llamamos:

¿Por qué nacimos como
organismo?

La razón de haber nacido El Problema de Enfoque

¿Para qué trabajamos? La razón de hacer La Visión Estratégica

¿Para que existimos? La razón de ser La Misión

Objetivo del III taller:

Actividades planificadas para este encuentro

1. Inscripción 8:30-9:00
2. Discusión de memoria II encuentro 9:00-9:30
3. Introducción y presentación de objetivo y programa 9:30-9:45

Construir el Objetivo Estratégico de N.O., con base en una

Visión Estratégica.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

53

4. Reflexión 9:45-10:00
REFRIGERIO 10:00-10:15

5. Construcción de la visión estratégica (razón de hacer)
a. Identificar el problemas de enfoque (razón de haber nacido) 10:15-11:30
b. Describir características actuales e ideales 11:30-12:30

A L M U E R Z O 12:30-1:30
6. Identificación de principios impulsores de la

N.O. y descripción concreta de impactos futuros ideales 1:30-2:30
7. Redacción de Visión y Objetivo Estratégicos (refrigerio) 2:30-3:45
8. Evaluación 3:45-4:00

Eduardo Galeano nos cuenta:

Intercambiando COMENTARIOS:

¿Es malo soñar? ¿Para que nos sirve ‘soñar’? ¿Por qué, muchas veces, al decir que alguien
sueña mucho, esta expresión tiene una connotación negativa? ¿Cuál es la relación con el tema a
trabajar hoy?

También para el desarrollo de este módulo es muy importante tener presentes los resultados

obtenidos con el trabajo durante los encuentros anteriores. En cuanto a la definición inicial de

lo que es N.O., se acordó lo siguiente:

¿Qué es N.O.?

__

__

__

La construcción de una VISIÓN ESTRATÉGICA – Conceptualización

La construcción de la Visión Estratégica de la organización incluye varios pasos:

Ventana sobre la utopía

 Ella está en el horizonte –dice Fernando Birri-. Me acerco dos pasos, ella se
aleja dos pasos. Camino diez pasos y el horizonte se corre diez pasos más allá. Por
mucho que yo camine, nunca la alcanzaré. ¿Para qué sirve la utopía? Para eso sirve:
para caminar.

Galeano E. (1995-3), Las palabras andantes. Siglo Veintiuno Editores, México, p. 310.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

54

1. Tenemos que estar claras/os por qué nacimos como organización. ¿Por qué existimos
como N.O.? ¿Cuál es el problema o la problemática que nos hizo nacer, sin importar quién
tomó la iniciativa? O sea, ¿cuál es la RAZÓN DE HABER NACIDO como N.O.? La
identificación de esta problemática nos lleva a precisar el PROBLEMA DE ENFOQUE de N.O.

2. Caracterizar el problema de enfoque, tal como se presenta en la actualidad.

3. Describir cómo quisiéramos que se presente en el futuro, ya superado el problema y
encontrándose en una situación ideal (UTOPÍA). O sea, ¿cuál es nuestra VISIÓN
ESTRATÉGICA al respecto? O también podemos preguntarnos, ¿cuál es la RAZÓN DE
HACER de N.O.? La razón que nos mueve, que nos hace actuar, que nos motiva trabajar.

La falta de un consenso sobre cuál es el verdadero problema de enfoque puede dificultar

mucho la planificación más a largo plazo, ya que de ello dependerán las estrategias a seguir en

la búsqueda de contribuir a su superación.

Todos los problemas se interrelacionan. Ningún problema existe de manera aislada. Es muy

importante descubrir y explicitar las relaciones lógicas (causa-efecto) entre los problemas y

con esto saber distinguir entre: indicadores, síntomas (consecuencias), causas, etc. tal que sea

posible profundizar en cuanto al problema de fondo sobre el cual pretendemos incidir. En

caso de identificar más bien un síntoma como problema fundamental limitará la efectividad

del trabajo, es decir también el impacto se limitará al nivel del síntoma. Por ejemplo: El hecho

de ir al baño con bastante frecuencia es un indicador de que la persona pueda sufrir de

diarrea, lo que puede ser un síntoma de hábitos inadecuados de higiene (problema). El mismo

síntoma puede presentarse a causa de diferentes problemas. En la medida de lo posible, se

sugiere procurar a redactar el problema sin usar “falta de ...” u otra forma que indica ‘carencia’.

En esto nos ayuda hacer la pregunta: “¿Y por qué ...?”.

Es posible que para una determinada organización o programa (por ejemplo

‘vaso de leche’) su razón de haber nacido es justamente un síntoma (por

ejemplo: desnutrición) y no el problema de fondo (por ejemplo: la pobreza).

Puede darse, pero entonces lo importante es que la organización esté consciente de lo mismo.

La ejecución y el desarrollo de este programa pueden ser de mucha importancia porque

contribuyen a evitar un mayor grado de desnutrición en la niñez.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

55

Una vez identificado el problema de fondo, o de enfoque, entre todas/os, hay que caracterizar

cómo se presenta el día de hoy. Después de haber realizado un breve diagnóstico de lo que es

N.O. (I taller) y haber analizado el ambiente de N.O. (II taller), hoy necesitamos dejar claro

cómo percibimos la problemática, el problema de enfoque actualmente, describiendo sus

características particulares.

También necesitamos describir claramente (indicadores específicos) cómo quisiéramos que se

presente la problemática idealmente en un futuro. En concreto: ¿cuáles son las características

ideales de la problemática o temática? Los indicadores nos permitirán formular la VISIÓN

ESTRATÉGICA como N.O.

Identificación de PRINCIPIOS IMPULSORES (premisas)

Una organización que pretende trabajar con transparencia, eficacia, ... necesita explicitar sus

principios que impulsan su trabajo, principios que funcionan como el aceite del motor, que

constituyen la cara del organismo hacia su grupo meta.

Los principios impulsores guían y animan el trabajo, orientado hacia una Visión Estratégica y

definido por un Objetivo Estratégico. Constituyen la filosofía del organismo e indican el tipo

de relación que se establece con las/os miembras/os, las/os beneficiarias/os y otros

organismos que llevan objetivos similares.

Ejemplo 1: Principios impulsores de un Centro de Apoyo a Mujeres que han sufrido violencia.

1. La familia debe ser parte de la solución, y por lo tanto necesita nuestro apoyo.
2. El esposo violento no es necesariamente una mala persona.
3. Trabajamos en forma participativa y democrática.

Ejemplo 2: Principios impulsores de una Institución Universitaria.

1. Responsabilidad y participación.
2. Apoyamos el trabajo colectivo de todas/os las/os miembras/os.
3. Atendemos estudiantes de escasos recursos

Ejemplo 3: Principios impulsores de una Asociación Civil sin Fines de Lucro que desarrolla su
trabajo en el área socio-educativa.

1. Participación democrática y efectiva como condición irrenunciable.
2. Prioridad a sectores más desprotegidos.
3. Trabajo por la justicia social, combinando la teoría con la práctica y la solidaridad social.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

56

Descripción concreta de IMPACTOS FUTUROS IDEALES (con indicadores)

Al formular un Objetivo Estratégico se debe también indicar el cambio que se pretende

provocar en cuanto al problema de fondo que constituye nuestra razón de haber nacido.

Anteriormente ya se describieron características ideales de la problemática relacionada.

Posiblemente nuestro organismo, N.O. en este caso, no podrá establecer todas esas

características, ya que muchas de ellas también dependerán del actuar de otras/os actora/es

clave y más todavía del interactuar entre todas/os las/os actora/es que tienen que ver con

dicha problemática.

Por lo mismo se hace necesario identificar y definir claramente cuáles son los impactos futuros

ideales que se esperan del trabajo de N.O.. El impacto es el resultado del actuar a más largo

plazo e indica y precisa cuáles son los elementos particulares de toda nuestra visión

estratégica que pretendemos aportar para la construcción real y práctica de esta misma visión.

Para unificar perspectivas en el tiempo, ha llegado el momento de definir el aspecto temporal,

o sea el plazo que se establece para el cumplimiento de la presente planificación estratégica.

Para describir los impactos concretos debemos de partir de la caracterización ideal futura de la

problemática (ver p. … de este módulo).

¿Qué es lo que habrá cambiado dentro de ‘x’ años como consecuencia de la labor

de N.O.?

Al mismo tiempo la descripción concreta del impacto se convierte en un insumo

directo para la formulación del Objetivo Estratégico de nuestro organismo, o sea

de N.O.

Ejemplo 1: Impactos futuros ideales del trabajo de un Centro de Apoyo a Mujeres que han
sufrido violencia.

* Las organizaciones solidarias de la comunidad tendrán actividades periódicas de
concientización sobre la violencia para los hombres miembros.

* Toda mujer golpeada tendrá acceso a apoyo inmediato.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

57

Ejemplo 2: Impactos futuros ideales identificados por un Instituto Centro-americano de
Derechos Humanos.

* Los gobiernos de la región sancionarán efectivamente cualquier violación de los derechos
humanos efectuada por funcionarios públicos.
* Cualquier víctima tendrá acceso a servicios legales para defender sus derechos.

Redacción de la VISIÓN y del OBJETIVO ESTRATÉGICOS

a. La Visión Estratégica se formula a partir de la caracterización ideal futura de la problemática

de enfoque que constituye la razón de haber nacido del organismo y constituye la razón de

‘hacer’ del organismo. La visión estratégica es la orientación permanente para el quehacer de

N.O. Se formula como un resultado ideal resumido, que será producto no sólo del quehacer de

N.O., sino de todos los organismos que de una u otra manera tienen que ver con la misma

problemática, como una caracterización ideal de la problemática. Como consecuencia, habrá

varios organismos que comparten esta misma visión estratégica. A mayor coincidencia más

probabilidad de acercarse a la misma.

Ejemplo de VISIÓN ESTRATÉGICA:

Niñas y niños, adolescentes y jóvenes como sujetos sociales y de derecho en N.

b. En cuanto a la formulación del Objetivo Estratégico, primero debemos de diferenciarlo con el

‘quehacer’.

Objetivo estratégico –Es el fin primordial que el organismo busca lograr.

Quehacer - Es un resumen general de los medios que se emplea para lograr el
Objetivo Estratégico.

La diferencia entre el objetivo estratégico y el quehacer es la misma que entre

un fin y un medio. Al confundir el objetivo estratégico con el quehacer, se

confunde un fin con un medio.

Ejercicio para distinguir entre ‘objetivo estratégico’ y ‘quehacer’:

¿Objetivo Estratégico (OE) o Quehacer (Q)? OE Q
1. Eliminar las causas de defectos de nacimiento
2. Brindar servicios de apoyo a víctimas de crímenes
3. Producir utilidades para accionistas
4. Mejorar las condiciones de vida de las/os niñas/os en Centroamérica

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

58

5. Realizar investigaciones en el campo de la economía
6. Democratizar el proceso de formación de políticas públicas en América Latina
7. Promover debates públicos s/ las políticas de la reestructuración del sector salud
8. Mejorar la salud mental de la población joven en áreas urbanas
9. Capacitar a líderes de ONG’s en la metodología de planificación estratégica
10. Brindar asistencia legal a comunidades indígenas

Consecuencias de no formular claramente el Objetivo Estratégico:

. Pérdida de esfuerzos y de tiempo por falta de una orientación clara del trabajo.

. Existencia perpetua de programas o áreas sin razón de ser.

. Efectividad limitada en el desarrollo laboral

Los 3 elementos que contiene un Objetivo Estratégico bien redactado:

Un objetivo estratégico expresa el fin primordial de la organización, mientras que el quehacer

indica los medios o métodos que se emplearán para lograrlo. Lo ideal es que en la redacción

del objetivo estratégico se incorpore la solución de un problema, que se reflejen los principios

impulsores y el impacto deseado.

Al redactar el Objetivo Estratégico se debe tomar en cuenta lo siguiente:

1. Que sea una sola frase, una sola idea
2. Que sea conciso. No usar ‘y’, porque implica más de una idea
3. No usar ‘a través de’ o algo similar, ya que implican métodos o medios
En contenido son TRES los elementos que debe de tener un Objetivo Estratégico:

1. Un verbo que indica un cambio
2. Una expresión del problema o de la condición que se busca superar

(problema de enfoque)
3. Una identificación de clientes, beneficiarias/os, grupo meta

Posibles verbos que indican un cambio:

Aumentar, animar, reducir, sanear, conservar, eliminar, restringir, mejorar, introducir,
preservar, prevenir, proteger, generar, incrementar, crear, bajar, explotar, ...

Ejemplos de expresiones del Problema De Enfoque:

Participación política, desnutrición, heridas de la violencia, naturaleza, energía solar, medio
ambiente, adicción a las drogas, salud mental, educación, salud, sufrimiento, derechos
humanos, condiciones económicas, calidad de vida,

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

59

Ejemplos de referencias a beneficiarias/os o grupo meta:

La sociedad civil, microempresarias, niñas/os de (pueblo o ciudad), mujeres agredidas,
Nicaragua, países de Centroamérica, población campesina, jóvenes y adolescentes, personas
con discapacidad más visible,

¡¡¡ AHORA REDACTEMOS UN PRIMER BORRADOR DE NUESTRO

 OBJETIVO ESTRATÉGICO !!!

Les hemos presentado los materiales de apoyo para un III taller en el proceso de Planificación

Estratégica. En el siguiente pasaremos a identificar las diferentes áreas a trabajar dentro de

nuestro organismo. Posibles materiales de apoyo aparecen en el inciso 4.5. a partir de la

siguiente página.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

60

4.5. TALLER 4 – IDENTIFICAR LAS ÁREAS FUNDAMENTALES DE TRABAJO

4.5.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Formular la Misión de N.O.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?
¿Quién al

frente?

¿A qué

hora?
¿Y qué?

1. Inscribir
Personalmente, y entregando el IV módulo a

cada participante.

2 H. de inscr.

ej. III mód.
….. 8:30 – 9

2. Valorar los
resultados

Aportando en plenaria para valorar los resulta-

dos ya construidos, y revisar acuerdos

C/ part. con

su documento
….. 9 – 10

3. Introducir y
presentar
objetivo y
programa

Haciendo un esquema que presente la secuencia
lógica de los encuentros. Enfatizando la

secuencia lógica. Leyendo, en plenaria, la

introducción al IV módulo. Exponiendo breve-

mente lo que es el objetivo del trabajo del día,

indicando cada una de las actividades a

desarrollar con calidad para poder lograrlo.

P. p/ trabajar

esquema

OBJETIVO

PROGRAMA

NORMAS

Masquintape

…..
10 –

10:15

R E F R I G E R I O 10:15 – 10:30

4. Reflexionar
críticamente

Indicando la ubicación del texto (‘Celebración

del nacer incesante’) y orientando la lectura

silenciosa. Un(a) voluntaria/o lee el texto, y

entre todas/os se hacen comentarios con base en

preguntas, enfatizando la relación con el trabajo

IV módulo, p.

..
…..

10:30-

10:45

5. Describir las
acciones
realizadas por
N.O. y definir
las acciones a
realizar los
próximos 5
años

6. Socializar y
clasificar las
acciones en 4
grupos y 2
sub-plenarios

7. Intercam-
biar los
resultados

Leyendo y analizando los contenidos

relacionados en plenaria (Módulo 4)

Formando 4 grupos y orientando su trabajo.

En cada grupo habrá un(a) facilitador(a) y se

definirá quién expondrá posteriormente en el

plenario.
 IV módulo

p…

8 p. en blanco

4

masquintape

40
marcadores

4

papelógrafos

en blanco

8 marcadores

2

masquintape

…..

10:45 –

11:00

2 grupos

Distribuyendo tarje-tas

p/ que contesten
PERSONALMENTE:

¿Cuáles han sido las

ACCIONES REA-

LIZADAS por N.O.?

En un p. se recogen los

aportes, tratando de

clasificarlos en

conjuntos de act.

Sub-plenario

Socializando los

resultados p/ obtener un
solo listado de act.

2 grupos

Distribuyendo tarjetas

p/ que contesten PER-
SONALMENTE:

¿Cuáles deben ser las

ACCIONES A

REALIZAR por N.O. de

aquí al 200...? En un

p. se recogen los

aportes, tratando de

clasificarlos en

conjuntos de act.

Sub-plenario

Socializando los

resultados p/ obtener
un solo listado de act.

11 –

11:45

Presentando, intercambiando y revisando en

plenario los hallazgos de los dos sub-plenarios

11:45 –

12:30

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

61

A L M U E R Z O
12:30 –

1:30

8. Definir
objetivo y
resultados
esperados
por conjunto
de acciones
identificado

Redactar la
MISIÓN de
N.O.

Volviendo a trabajar en grupos. Un grupo por

cada conjunto de acciones identificado.

En cada grupo, analizando y discutiendo los

contenidos de las páginas… del Módulo 4.

Trabajando en grupos s/ el siguiente esquema:

Conjunto de Acciones:

Objetivo programático:

Actividades

realizadas

Actividades a

realizar

Resultados

Esperados

P/ trabajar el nombre del conjunto de acciones

(área o programa), se parte de lo que sugiere el

conjunto de actividades en general (plenario).

P/ la redacción del objetivo, se utilizará la

‘tarjeta rotadora’; una persona escribe una idea

y pasa la tarjeta con su propuesta a la persona

que sigue a su derecha p/ que aporte y

complemente. Así hasta que todo el grupo haya

participado. Se revisa cómo quedó y se retoca.

P/ los resultados esperados, c/ una/o escribe un

resultado en una tarjeta. Al socializar los

resultados se juntan por similitudes.

En cuanto a las actividades ya realizadas y a

realizar, éstas ya están definidas y se retoman

las correspondientes del plenario donde fueron

presentadas ya clasificadas.

IV Módulo p.

….

6 papelógrafos

con

ESQUEMA

YA ELABO-
RADOS

100 tarjetas

marcadores

6 masquintape

Visión

Estratégica

Objetivo

Estratégica

Conjuntos de

acciones

Principios

impulsores

…..

1:30 –

2:30

Ya que no es

posible, como

facilitadora/es

permanecer en

un grupo cada

una/o, se hará

ronda por cada
grupo,

apoyándose

más bien en

personas clave

Este trabajo es

paralelo al

trabajo en

grupos.

Analizando y discutiendo los contenidos de las

páginas … a … del Módulo 4.
Formando una comisión de redacción de

MISIÓN de N.O., proponiendo a

…………………………... Esta comisión

redactará una propuesta de MISIÓN, en función

de la visión y partiendo del objetivo estratégico.

…..

9. Construir
la percepción
global y
coherente de
la MISIÓN de
N.O.

Intercambiando y complementando en plenaria

los resultados obtenidos por conjunto de

acciones. En c/ presentación se hace énfasis en

la coherencia interna entre obj. programático,
actividades a realizar y resultados esperados.

Después de la presentación de los resultados de

c/ grupo, analizando el sistema de obj. progra-

máticos y su coherencia con el Obj. Estratégico.

Presentando la propuesta de redacción de

MISIÓN, analizando su coherencia lógica,

mejorándola y aprobándola. Enfatizando en la

interrelación entre OBJ. ESTR. – VISIÓN

ESTR. – QUEHACER – MISIÓN

Papelógrafos
con resultados

de trabajo de

cada uno de

los grupos

Masquintape

Papelógrafo

con MISIÓN

…..
2:30 –

3:30

10. Evaluar C/ una/o llena la guía correspondiente. # guías ….. 3:30–4

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

62

4.5.b. Posible Material de Apoyo

Módulo 4: ¿Qué haremos?
-- Programando y Priorizando --

Introducción

En el primer encuentro preparamos el terreno para el proceso de planificación estratégica,

negociamos y conceptualizamos. En el segundo, identificamos y priorizamos las influencias

críticas del ambiente de N.O., elementos a tomar muy en cuenta a la hora de determinar el

Objetivo Estratégico de N.O. En el encuentro anterior definimos lo que pretendemos lograr

más a largo plazo con nuestro accionar como N.O. Contestamos preguntas claves como:

* ¿Por qué existimos como N.O.? Identificamos el PROBLEMA DE ENFOQUE de N.O.

* ¿Qué características tiene esa problemática, y qué características quisiéramos que tenga en el
futuro? Construimos la VISIÓN ESTRATÉGICA de N.O., definimos nuestra RAZÓN DE HACER
como N.O.?

* ¿Cuál debe de ser el aporte específico a largo plazo de N.O. para contribuir a alcanzar esta
Visión Estratégica? Definimos el OBJETIVO ESTRATÉGICO de N.O.

Ahora hace falta construir la respuesta a otra pregunta clave:

¿Cuáles son los medios que N.O. empleará para lograr su Objetivo Estratégico?

¿Cuál es y debe ser el QUEHACER de N.O.?

Al contestar estas preguntas durante este cuarto taller estaremos aportando para la definición

de la MISIÓN de N.O., es decir su RAZÓN DE SER.

El QUEHACER es una descripción de los diferentes conjuntos de actividades que persiguen un

mismo objetivo, así como del o de los sistemas ‘gerenciales’ necesarios a servicio de dichos

conjuntos de actividades. Cada conjunto de actividades constituye un área de trabajo o

programa.

Objetivo del IV taller:

Actividades planificadas para este encuentro

Formular la Misión de N.O.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

63

1. Inscripción 8:30-9:00
2. Discusión de memoria III encuentro 9:00-10:00
3. Introducción y presentación de objetivo y programa 10:00 – 10:15

REFRIGERIO 10:15 - 10:30
4. Reflexión 10:30 – 10:45
5. Trabajo en 4 grupos 10:45 – 11:15

a. 2 grupos listan las acciones realizadas por N.O. (hasta la fecha)
b. 2 grupos listan las acciones a realizar por N.O. (en los próximos… años)

6. Trabajo en 2 sub-plenarios, socializando y clasificando 11:15 –11:45
7. Plenario para intercambiar resultados 11:45 – 12:30

A L M U E R Z O 12:30 - 1:30
8. Trabajo en grupo por área o programa 1:30 – 2:30
 (Comisión de ‘redacción de MISIÓN’)

9. Plenaria para aprobar el sistema de objetivos programáticos, 2:30 – 3:30
su coherencia con el objetivos estratégico y la redacción de la

 MISIÓN
10. Evaluación 3:30 - 4:00

Eduardo Galeano nos cuenta:

Intercambiando COMENTARIOS:

¿Para qué nacer tantas veces? ¿Qué estamos ‘naciendo’ con estos encuentros? ¿Qué ventajas y
desventajas tiene el nacer nuevamente? ¿Cuál es la relación con el tema a trabajar hoy? ¿Cómo
les parecen las tres mitades como ingredientes para la selección de las áreas o programas a
trabajar?

Celebración del nacer incesante

 Miguel Mármol sirvió otra vuelta de ron Matusalén y me dijo que estaba conmemorando,
bebemorando, los cincuenta y cinco años de su fusilamiento. En 1932, un pelotón de soldados había
acabado con él, por orden del dictador Martínez.

-De edad, ya llevo ochenta y dos –dijo Miguelito- pero yo ni me doy cuenta. Tengo muchas novias. Me las
recetó el médico.

 Me contó que tenía la costumbre de despertarse antes del amanecer, y que no bien abría los ojos
se ponía a cantar, a bailar y a zapatear, y que a los vecinos de abajo no les gustaba nada.

 Yo había ido a llevarle el tomo final de Memoria del fuego. La historia de Miguelito funciona
como eje de ese libro: la historia de sus once muertes y sus once resurrecciones, todo a lo largo de su vida
peleona. Desde que nació por primera vez en Ilopango, en El Salvador, Miguelito es la más certera
metáfora de América Latina. Como él, América Latina ha muerto y ha nacido muchas veces. Como él,
sigue naciendo.

 -Pero de eso –me dijo- más vale no hablar. Los católicos me dicen que todo ha sido por la pura
Providencia. Y los comunistas, mis camaradas, me dicen que todo ha sido por la pura coincidencia.

 Le propuse que fundáramos juntos el marxismo mágico: mitad razón, mitad pasión, y una tercera
mitad de misterio.

 -No sería mala idea –me dijo.

Galeano E. (1996-10), El libro de los Abrazos. Siglo Veintiuno Editores, México, p. 209.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

64

Al trabajar la MISIÓN, tenemos que partir del Objetivo Estratégico, ya formulado

como resultado del encuentro anterior. Allí quedó de la siguiente manera:

La identificación y definición de ÁREAS o PROGRAMAS (Conjuntos de actividades)

Para definir el quehacer de N.O. en un futuro tenemos que partir de:

1. Las actividades realizadas por N.O. desde su nacimiento hasta la fecha

2. Las actividades a realizar durante los cinco años próximos

tomando en cuenta, teniendo presente siempre, el Objetivo Estratégico a lograr.

En cuanto a las actividades realizadas, al ordenar y clasificarlas, obtendremos el PERFIL

ACTUAL del quehacer de N.O.

Con el Objetivo Estratégico de frente, identificando las actividades a realizar en el futuro,

también ordenando y clasificándolas, construiremos el PERFIL FUTURO del quehacer de N.O.

Igual es importante recordar los principios impulsores identificados en el encuentro anterior:

1. ____________________
2. _______________________________________
3. ____________________________
4. __
5. _____________
6. ___
7. …

¿Cómo ordenar y clasificar las actividades?

Es importante que todas las personas que integran el grupo aporten, llenando las tarjetas. Sólo

se anota una actividad por tarjeta. Posteriormente, alguien se pone al frente del grupo para

recibir las tarjetas y pegarlas en el papelógrafo correspondiente.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

65

Cada nueva actividad debe ser discutida por todo el grupo, más que todo en

cuanto a su relación con otras actividades ya mencionadas. Es importante

aclarar de qué tipo de relación trata, ya que puede ser por abordar una misma

problemática – tema (medio ambiente,...), o puede ser por cumplir una función

similar (capacitación, investigación, ...).

En el papelógrafo se van formando conjuntos de actividades relacionadas.

De acuerdo a lo planteado aquí existen dos tipos de perfil programático:

. Perfil Programático temático (cuando tratan del mismo ‘contenido’ o tema)

. Perfil Programático funcional (cuando cumplen una misma función)

Ejemplos de Conjuntos de Actividades de otros organismos

1. ICOVIP (Costa Rica)

Objetivo Estratégico: Eliminar el fenómeno de familias sin vivienda en Costa Rica.

Programa 1: Investigación y divulgación
Programa 2: Proposición de políticas concretas
Sistema Gerencial 1: Gestión de fondos
Sistema Gerencial 2: Desarrollo del personal y de Junta Directiva
Sistema Gerencial 3: Administración General

¿Se trata de un perfil programático temático o funcional?

2. ASODULCE (Asociación Pro-Desarrollo de Dulce – municipio)

Objetivo Estratégico: Contribuir al desarrollo integral socio-cultural y económico del
municipio ‘Dulce’.

Programa 1: Nutrición Comunitaria
Programa 2: Vivienda Popular

¿Y en este caso, de qué tipo de perfil programático trata?

3. Un organismo no-gubernamental en el área socio-educativa

Programa 1: Educación Media
Programa 2: Asesoría y Consultoría
Programa 3: Innovación Educativa
Programa 4: Desarrollo Comunitario

¿Y en este caso, en cuanto al tipo de perfil programático?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

66

Anote sus observaciones en cuanto a cada uno de estos tres ejemplos e

intercambien opiniones con tus compañeras/os.

Descripción del PERFIL de cada Área o Programa / Sistema Gerencial

El perfil de un área de trabajo, o de un programa particular o de un sistema

gerencial podemos describir llenando el siguiente cuadro (uno para cada uno):

En el próximo encuentro definiremos indicadores de éxito y criterios de calidad en cuanto a

cada uno de los programas.

En caso de incluir sistemas gerenciales, la siguiente lista es orientadora, igual se puede

requerir todavía de otro sistema:

. Gestión de fondos

. Reclutamiento y manejo de personal

. Desarrollo del personal

. Contabilidad y manejo financiero

. Desarrollo y manejo de Junta Directiva

. Manejo de información

. Relaciones públicas

. Administración general

. Planificación institucional

. Sistematización

. Evaluación

. ...

Al redactar el OBJETIVO PROGRAMÁTICO, se sugiere tomar en cuenta:

1. Iniciar con un verbo (infinitivo) que indica el fin, no un medio. Como consecuencia hay
todo una lista de verbos que no se consideran convenientes para la formulación de un
objetivo:

a. Conocer, saber, reconocer, ... por ser muy vagos, no indican nada
concreto

Área / Programa / Sistema Gerencial: ___
Objetivo Programático:

Actividades ya realizadas Actividades a realizar Resultados esperados

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

67

b. Investigar, analizar, capacitar,... por ser verbos que indican un medio
para lograr otra cosa (el fin). Hay que identificar y redactar esta ‘otra
cosa’.

2. Hacer referencia al contenido programático.
3. En caso de que el grupo meta difiere (es sólo parte) del grupo meta del objetivo

estratégico, se debe especificar.
4. Igual en cuanto a delimitación geográfica o temporal, en caso de ser diferente a lo

planteado en el objetivo estratégico.
5. Un sólo objetivo, no hacer uso de ‘y’.
6. Redacción clara y precisa.

Redacción de la MISIÓN

Como se explicó en el módulo anterior, la MISIÓN consiste en dos elementos: El Objetivo

Estratégico y el Quehacer de la organización. Se repiten las definiciones correspondientes:

Objetivo estratégico - Es el fin primordial que el organismo busca lograr.

Quehacer - Es un resumen general de los medios que el organismo emplea para lograr su

objetivo estratégico.

La diferencia entre el Objetivo Estratégico y el Quehacer es la misma que entre un fin y un

medio. Al confundir el Objetivo Estratégico con el Quehacer, se confunde un fin con un medio.

En caso de no estar clara/o todavía en cuanto a la diferencia entre ambos conceptos, podría

ayudar regresar al módulo anterior y volver a hacer el ejercicio correspondiente (p. …, Módulo

3).

La MISIÓN se redacta partiendo del OBJETIVO ESTRATÉGICO y completando con el resumen

del conjunto programático (el QUEHACER) que permitirá alcanzar ese objetivo. Se puede

considerar hacer mención a los PRINCIPIOS IMPULSORES como marco filosófico del trabajo.

Ejemplos de MISIONES de otros organismos

(1) CAME es una Asociación Civil de segundo grado, conformada por
nueve ONG’s, que tiene como propósito incrementar la capacidad técnica y

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

68

metodológica de técnicos y profesionales para el acompañamiento eficiente de
los gobiernos locales y comunidades en la gestión integral de sus recursos agua,
tierra y medio ambiente.

(2) Contribuir a la superación, con sentido de justicia social, de las
consecuencias del deterioro socioeducativo en el norte del país y la nación
entera ... a través de ... el impulso de programas de educación a nivel medio,
innovación socio-educativa, asesoría y consultoría, desarrollo comunitario,
protección al medio ambiente y derechos humanos, priorizando la participación
ciudadana y la gestión local.

De ambos ejemplos anteriores, trate de diferenciar las partes correspondientes a:
a. Objetivo Estratégico
b. Quehacer
c. Principios Impulsores

El siguiente esquema nos puede ayudar para la redacción de la MISIÓN:

M

I

S

I

O

N

OBJETIVO
ESTRATÉGICO
(fin principal)

... a través de ...

QUEHACER
(conjunto de medios

para lograr el Objetivo
Estratégico)

Con una VISIÓN ESTRATÉGICA clara y una MISIÓN bien definida, estamos listas/os para

trabajar en cuanto a la VISIÓN INSTITUCIONAL. Esto es lo que se hará en el siguiente taller (#

5).

Hasta aquí el material de apoyo para el IV taller. Seguimos con el material correspondiente al

siguiente: ‘Construcción de una Visión Institucional’.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

69

4.6. TALLER 5 – CONSTRUIR LA VISIÓN INSTITUCIONAL

4.6.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Formular la Visión Institucional de N.O.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?
¿Quién al

frente?

¿A qué

hora?
¿Y qué?

1. Inscribir
Personalmente, y entregando el V módulo a
cada participante.

2 H. de inscr.
ej. V módulo

….. 8:30 – 9

2. Introducir y
presentar obje-
tivo y programa

Lectura colectiva y análisis de la primera

página del módulo 5

Módulo 5

OBJ. / PROGR.

NORMAS

Masquintape

…..
9:00-

9:15

3. Lectura y aná-
lisis de resulta-
dos de encuen-
tros anteriores

Lectura y análisis en 5 grupos de:

. síntesis lógica de resultados parciales (p...)

. cuadro lógico por área definida (p..)

. resultados obtenidos por área (p. …)

Módulo 5 por
participante

…..
9:15-
9:45

R E F R I G E R I O 9:45-10

4. Reflexionar

Indicando la ubicación del texto (‘Ventana

sobre las preguntas’) y orientando una

lectura silenciosa. Un(a) voluntaria/o lee el

texto, y entre todas/os hacemos los comen-
tarios con base en las preguntas. Enfatizan-

do la relación con el trabajo a desarrollar.

V módulo, p. 7 …..
10:00-

10:15

5. Analizar suge-
rencias p/ formu-
lación de Visión
Institucional

Leyendo y analizando los contenidos

relacionados de la p. .. y .. del Módulo 5 en

plenario.

Indicadores de Éxito y Criterios de calidad.

Análisis de Ejemplo.

V módulo, p. ..

y ..
…..

10:15-

11:00

6. Trabajar por
área

Formulando indicadores de éxito y criterios

de calidad por cada área determinada

P. con cuadro

Marc. y Masq.
…..

11:00-

12:15

A L M U E R Z O 12:15 – 1:15

7. Dinamizar ‘Pisando relojes’ Relojes ….. 1:15-1:30

8. Intercambiar Discutiendo los resultados del tr. en grupo ….. 1:30-3:00

9. Priorizar p/ la
selección de los
elementos claves

Actividades a realizar, así como indicadores

y criterios son numerados de manera conti-

nua. C/ una/o anota en una tarjeta los 5
elementos que considera más importantes,

procurando una representación de cada área.

Socializando las respuestas para identificar

los elementos de mayor prioridad global.

Papelógrafos
Masquintape

Marcadores

tarjetas

…..
3:00-

3:30

Redactar la Vi-
sión Institucional

Formando una comisión que redacte la

visión.
 …..

3:30 –

4:00

10. Evaluación
En tarjetas, anotando importancia y dife-

rencia entre v. estratégica y v. institucional

guías de

evaluación
…..

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

70

4.6.b. Posible Material de Apoyo

Módulo 5: ¿Qué queremos ser y hacer?
-- Valorándonos y Priorizando --

Introducción

En el Primer Encuentro preparamos el terreno para el proceso de planificación estratégica,

negociamos y conceptualizamos. En el segundo, identificamos y priorizamos las influencias

críticas del ambiente de N.O., elementos a tomar muy en cuenta a la hora de determinar el

objetivo estratégico de N.O. En el tercero definimos lo que pretendemos lograr más a largo

plazo con nuestro accionar como N.O.. Para eso, identificamos el PROBLEMA DE ENFOQUE de

N.O., construimos la VISIÓN ESTRATÉGICA (nuestra RAZÓN DE HACER como N.O.) y

definimos el OBJETIVO ESTRATÉGICO de N.O. El encuentro anterior, se desarrolló con el

objetivo de contestar: ¿Cuáles son los medios que N.O. empleará para lograr su objetivo

estratégico? ¿Cuál es y debe ser el QUEHACER de N.O.? Al contestar estas preguntas aportamos

para la definición de la MISIÓN de N.O., es decir su RAZÓN DE SER.

En este quinto taller pretendemos trabajar la VISIÓN INSTITUCIONAL de N.O. Partiendo de

todo lo ya construido anteriormente, es importante definir qué esperamos de N.O. al respecto.

¿Qué es lo que pretende ser y qué es lo que pretende hacer N.O. para poder cumplir con su

MISIÓN y su VISIÓN ESTRATÉGICA?

Objetivo del V

taller:

Actividades planificadas para este encuentro

1. Inscripción 8:30 - 9:00
2. Introducción (primera página de este módulo) 9:00 - 9:15
3. Lectura y Análisis de resultados de las dos sesiones extras

(Lógica, Orientaciones para llenado de cuadro lógico por área y 9:15 - 9:45
contenidos de cuadro lógico de cada una de las áreas)

REFRIGERIO 9:45 - 10:00
4. Reflexión 10:00 – 10:15

Formular la Visión Institucional de N.O.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

71

5. Lectura y Análisis de orientaciones para la formulación de
. Indicadores de éxito 10:15 – 11:00
. Criterios de calidad

 Análisis de ejemplo
6. Trabajo por área 11:00 –12:15

A L M U E R Z O 12:15 - 1:15
7. Dinámica ‘contra-sueño’ 1:15 - 1:30
8. Plenaria: presentación y discusión 1:30 – 3:00
9. Priorización para la selección de los elementos claves 3:00 – 3:30
(10. Redacción final de la VISIÓN INSTITUCIONAL)
11. Evaluación 3:30 - 4:00

Síntesis lógica de los resultados parciales

Problema de enfoque

 Características Actuales Características Ideales

Principios Impulsores
 1.
 2.
 3. …

VISIÓN ESTRATÉGICA MISIÓN (Objetivo Estratégico + Quehacer)

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

72

Cuadro lógico por área definida

Se incluyen aquí los resultados obtenidos por área en sesiones anteriores (IV

OBJETIVO LÍNEA DE ACCIÓN RESULTADOS ESPERADOS

Corresponde anotar el OBJETIVO DE
ÁREA en su totalidad.

Este objetivo se sitúa en un nivel
intermedio entre el objetivo
estratégico y los objetivos
operativos.

Para su redacción se deben tomar en
cuenta las sugerencias planteadas
en el Módulo 4, páginas … y ….

¿Para qué?

Partiendo de una reflexión sobre las
actividades ya realizadas y las
posibles actividades a realizar,
identificar conjuntos de actividades
relacionadas entre sí por tratar de
temáticas o funciones específicas
dentro del área.

Cada conjunto de actividades
identificado constituye una LÍNEA
DE ACCIÓN, la que se define de la
siguiente manera:

Una línea de acción es un eje dentro
de un área, alrededor del cual se

desarrollan diferentes actividades
particulares.

Por ejemplo dentro de un área de
trabajo de ‘Funcionamiento Interno’
se pueden identificar tres líneas de
acción: planificación,
sistematización y seguimiento. Cada
una de estas líneas es un eje de
trabajo con diferentes actividades
particulares.
Muchas veces las líneas de acción
corresponden a coyunturas
específicas.

¿Cómo?

Al cumplir el conjunto de líneas de
acción identificadas dentro de un
área, se garantiza el logro del
objetivo correspondiente y se
obtienen productos. La percepción
de los productos deseados se
reflejan en esta columna,
correspondiente a ‘RESULTADOS
ESPERADOS’.

Se sugiere anotar resultados
esperados (productos percibidos)
por línea de acción.

Los resultados esperados deben ser
viables (realistas), tomando en
cuenta los recursos y las
capacidades disponibles
actualmente y/o en el futuro.

¿Qué?

Cabe aclarar nuevamente que todo lo anotado tiene que tratarse con la debida flexibilidad, en

el sentido que al ser necesario cambiar, completar, quitar,... para mejorar, ni lo dudemos. No

trata de una camisa de fuerza, sino de un instrumento de trabajo muy útil para la planificación

operativa dentro del marco de cada área. Al mismo tiempo, este cuadro, por su contenido, será

uno de los puntos de partida para definir las estrategias de N.O. (Encuentro # 6).

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

73

encuentro y eventualmente sesiones extra, si no se llegó a completar en el
mismo).

ÁREA 1: ______________________________

OBJETIVO LÍNEAS DE ACCIÓN RESULTADOS ESPERADOS

 Observaciones y/o inquietudes sobre el área 1:

ÁREA 2: _____________________________

OBJETIVO LÍNEAS DE ACCIÓN RESULTADOS ESPERADOS

Observaciones y/o inquietudes sobre el área 1:

Y ASÍ SUCESIVAMENTE PARA CADA ÁREA o PROGRAMA ….

Eduardo Galeano nos cuenta:

Intercambiando COMENTARIOS referente a este texto:

¿Qué diferencia hay entre ambas preguntas? ¿Ubiquémonos, en el fin del tiempo o en el
principio del tiempo? ¿Por qué? ¿Cuál es la relación con el tema a trabajar hoy?

Ventana sobre las preguntas

 Sofía Opalski tiene muchos años, nadie sabe cuántos, quién sabe si ella sabe. Le
queda una pierna, anda en silla de ruedas. Están las dos gastaditas, la silla y ella. A la silla
se le aflojan los tornillos y a ella también.

 Cuando ella se cae, o se cae la silla, Sofía se arrima como puede hasta el teléfono y
disca el único número que recuerda. Y pregunta, desde el fin del tiempo: -¿Quién soy?

 Muy lejos de Sofía, en otro país, está Lucía Herrera, que tiene tres o cuatro años de
nacida. Lucía pregunta, desde el principio del tiempo: -¿Qué quiero yo?

Galeano E. (1995-3), Las palabras andantes. Siglo Veintiuno Editores, México, p. 100.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

74

Elementos a considerar para la Formulación de la VISIÓN INSTITUCIONAL

La Visión Institucional es la descripción resumida (en esencia) del futuro ideal

de su organización, de su funcionamiento, sus principios, sus valores, ...; es

como una pintura expresada en palabras sobre el cuadro institucional ideal que

garantizará de la mejor forma de acercarse a la Visión Estratégica.

Esta Visión Institucional debe ser ‘ambiciosa’, ‘integradora’ y ‘orientada hacia’ el cumplimiento

de Misión y Visión Estratégica de la organización para responder al ‘Problema de Enfoque’ con

todas sus características actuales.

Al mismo tiempo la Visión Institucional constituye el marco de referencia para la posterior

valoración del nivel de cumplimiento de los propósitos institucionales.

¿Qué hacer para elaborar la Visión Institucional?

A. Poner todo lo que ya hay construido sobre la mesa para garantizar la continuidad lógica del
proceso de planificación estratégica.

1. El plazo acordado para la proyección de la Visión Estratégica y la Misión.

2. Los contenidos de la síntesis lógica de los resultados parciales de esta planificación
(p….)

3. Los contenidos correspondientes al cuadro lógico de cada área determinada con su
objetivo programático, sus líneas de acción y los resultados esperados (p. …)

B. Seguir profundizando en cuanto a los elementos necesarios dentro de cada área:

1. Relativo al Objetivo Programático:

Identificar las Palabras Claves que indican el CAMBIO PERSEGUIDO y definirlas de
manera concreta de acuerdo a su contexto particular.

2. Definir los Indicadores de Éxito correspondientes a cada Objetivo Programático.

Los Indicadores de Éxito se identifican al contestar la siguiente pregunta: ¿Cómo nos
daremos cuenta, cómo podremos OBSERVAR que habremos logrado el Objetivo
Programático correspondiente, y, como consecuencia, contribuido también a alcanzar
nuestro Objetivo Estratégico?

Se sugiere definir Indicadores de Éxito para cada una de las Palabras Claves
identificadas anteriormente.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

75

3. Formular los Criterios de Calidad correspondientes a cada Indicador de
Éxito (en la medida de lo posible – todo con flexibilidad).

 Los Criterios de Calidad se logran identificar al contestar la siguiente
pregunta: ¿Cuáles son los aspectos CUALITATIVOS a tomar en cuenta al
valorar los RESULTADOS obtenidos?

C. Una vez formulados los Indicadores de Éxito y los Criterios de Calidad para cada una de las
áreas definidas, se deben priorizar los elementos más importantes. Para esto, cada
participante seleccione cinco, garantizando al menos uno por cada área dentro de su
selección. Al socializar el resultado, los elementos más veces seleccionados se
convertirán en los Elementos Claves de la Visión Institucional.

D. Una comisión redactora podrá darle forma a la expresión de la Visión Institucional,
tomando en cuenta los Elementos Claves, así como los contenidos relevantes para tal
efecto correspondientes al inciso A. de este ejercicio.

Antes de ponernos a trabajar en grupos (un grupo por área), analicemos el siguiente EJEMPLO:

El organismo AproViP (Asociación en Pro de la Vivienda Popular) tiene dentro de su quehacer,
un área correspondiente a Investigación.

Área: Investigación
Objetivo Definición de Palabras Claves Indicadores de Éxito Criterios de Calidad

Generar nuevos
conocimientos
prácticos sobre
modelos
alternativos de
promoción de
vivienda popular

Generar =

Conocimiento Práctico =

Modelos Alternativos = Son
todas aquellas vías de
promoción que crean
oportunidades reales a la gente
con muy pocos recursos
económicos (ingreso familiar
mensual promedio menor a
veinte dólares por persona) a
financiar su propia vivienda a
relativamente corto plazo (no
más de 5 años)

de modelos
alternativos creados

La medida en que
cada modelo
responde a las
necesidades,
intereses,
expectativas y
demandas de la
población meta

Promoción =

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

76

Con una VISIÓN INSTITUCIONAL bien formulada y correspondiendo a las

exigencias expresadas en la MISIÓN y VISIÓN ESTRATÉGICA, hemos preparado

todo el terreno para determinar las ESTRATEGIAS de N.O. para los próximos…

años. Esto es lo que se hará en el siguiente taller (# 6).

En caso de no poder consensuar una redacción final de la Visión Institucional, se forma una

comisión redactora que se encarga de presentar una propuesta para el próximo encuentro. Ya

con la mente fresca se vuelve a revisar hasta llegar a su aprobación, preferiblemente por

consenso.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

77

4.7. TALLER 6 – DEFINIR LAS ESTRATEGIAS A SEGUIR

4.7.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Formular las Estrategias Institucionales de N.O.

¿Qué hacemos? ¿Cómo lo hacemos? ¿Con qué?
¿Quién al

frente?

¿A qué

hora?
¿Y qué?

1. Inscribir a
participantes

Personalmente, y entregando el VI

módulo a cada participante.

2 H. de inscr.

ej. VI módulo
….. 8:30 – 9

2. Introducir y
presentar obj.
y progr.

Leyendo en plenaria y analizando la

primera página del módulo 6

VI módulo

OBJ. / PROGR.

NORMAS

Masquintape

…..
9:00-

9:15

3. Aprobar la
formulación
de Visión
Institucional

Leyendo la propuesta en el módulo 6, p…,

presentando otras propuestas – si hay.

Intercambiando comentarios sobre las

formulaciones y consensuando una

formulación final.

Módulo 6 por

participante, p.

…

…..
9:15-

9:45

R E F R I G E R I O 9:45-10

4. Reflexionar

Indicando la ubicación de los textos y

orientando la lectura silenciosa. Un(a)
voluntaria/o lee el texto, y entre todas/os

hacemos los comentarios pertinentes con

base en las preguntas, enfatizando la

relación con el trabajo a desarrollar hoy.

VI módulo, p. … …..
10:00-

10:30

5. Analizar el
texto orienta-
dor en cuanto
a la defini-ción
de Estra-
tegias y su
elaboración

Leyendo y analizando los contenidos rela-

cionados de la p. …. del M. 6 en plenario.

Identificando aportes para la formulación
de las estrategias, entre parejas (sin

moverse del lugar) y anotándolos.

Analizando los pasos a seguir para la

elaboración de las estrategias.

Analizando los ejemplos.

VI módulo, p. … …..
10:30-

11:00

6. Trabajar en
grupo

Formando grupos para llenar el cuadro de

‘factores estratégicos’. Formulando al
menos tres propuestas de posibles estra-

tegias por grupo. Priorizando, en plenaria

entre las propuestas formuladas .

Papelógrafos
Marcadores

Masquintape

…..
11:00-

12:15

A L M U E R Z O 12:15 – 1:15

Dinamizar ‘El fútbol’ Escobas / pelota ….. 1:15-1:30

Continuación --- Continuación --- …..
1:30-

2:00

7. Intercam-
biar - plenaria

Exponiendo cada grupo e intercambiando

valoraciones críticas

Papelógrafos –

Masq. / Marc.
…..

2:00 -

3:00

8. Priorizar
Cada participante selecciona 3 estrategias

de su preferencia
tarjetas ….. 3 – 3:30

9. Evaluar
Anotando en tarjetas, por un lado LO

BUENO del día, por otro lado LO MALO.
tarjetas ….. 3:30 – 4

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

78

4.7.b. Posible Material de Apoyo

Módulo 6: Las Estrategias Institucionales
-- Valorando y Definiendo --

Introducción

Estamos en la recta final del proceso de la Planificación Estratégica. En todo este tiempo nos

han surgido inquietudes tales como: ¿Qué somos como N.O.?; ¿Cuál es el ambiente interno y

externo de N.O.?, ¿Quiénes están y deberían estar en N.O.?, ¿Por qué existimos?, ¿Cuál es la

razón de haber nacido como N.O.?, ¿Cuál es la razón de hacer de N.O.?, ¿Para qué trabajamos?,

¿Cuál debe ser el aporte específico a largo plazo de N.O. para contribuir a alcanzar la Visión

Estratégica?, ¿Cuáles son los medios que se emplearán para lograr los objetivos?, ¿Qué es lo

que pretende ser y hacer N.O. para cumplir con su MISIÓN y su VISIÓN ESTRATÉGICA? Etc. ...

En este encuentro nos responderemos a otra pregunta clave: ¿CÓMO VAMOS A LOGRAR

CUMPLIR CON NUESTROS OBJETIVOS Y CONTRIBUIR A LA VISIÓN ESTRATÉGICA? Al

contestar esta pregunta, estaremos aportando para la definición de las ESTRATEGIAS

INSTITUCIONALES de N.O.

Lógicamente es importante basarnos en todo lo construido anteriormente, retomarlo con el

objetivo de interpretarlo en función de esta nueva tarea: formular las estrategias

institucionales de N.O.. Pero, antes de iniciar este proceso, también tenemos que retomar el

resultado del encuentro anterior (Visión Institucional de N.O.).

Objetivo del VI taller:

Actividades planificadas para este encuentro

1. Inscripción 8:30 - 9:00
2. Introducción y presentación de objetivo y programa 9:00 - 9:15
3. Presentación, discusión y aprobación de formulación de

VISIÓN INSTITUCIONAL 9:15 – 9:45
REFRIGERIO 9:45 - 10:00

4. Reflexión 10:00 – 10:30
5. Lectura y Análisis de texto orientador en cuanto a la definición de

Estrategias, su elaboración, así como algunos ejemplos (p. ….) 10:30 – 11:00

Formular las ESTRATEGIAS INSTITUCIONALES de N.O.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

79

6. Trabajo en grupo (guía en p. ….) 11:00 –12:15
A L M U E R Z O 12:15 - 1:15

Dinámica ‘contra-sueño’ 1:15 - 1:30
 --- Continuación del trabajo en grupo --- 1:30 – 2:00
7. Plenaria, exposición de, al menos, los 3 grupos de Condega 2:00 – 3:00
8. Priorización de Estrategias 3:00 – 3:30
9. Evaluación 3:30 - 4:00

Propuesta de formulación de la VISIÓN INSTITUCIONAL:

Aquí se puede incluir la propuesta de la comisión redactora, en caso de haberse decidido

formarla.

¿Qué otras formulaciones encontramos? ¿Qué podemos mejorar a la redacción? ¿Está
contemplado todo lo que queríamos incluir?

Se sigue la discusión, buscando el consenso y la aprobación definitiva de la formulación de la
VISIÓN INSTIUCIONAL.

Eduardo Galeano nos cuenta:

Intercambiando comentarios:

¿A qué se refieren estos éxitos?
¿Qué ventajas y desventajas deducimos del texto?
¿Qué relación le encontramos con el tema a trabajar hoy?

Mario Benedetti cuenta algo sobre la diferencia entre táctica y estrategia, aquí sus apuntes:

TÁCTICA Y ESTRATEGIA

VENTANA SOBRE UN HOMBRE DE ÉXITO

No puede mirar la luna sin calcular la distancia.
No puede mirar un árbol sin calcular la leña.
No puede mirar un cuadro sin calcular el precio.
No puede mirar un menú sin calcular las calorías.
No puede mirar un hombre sin calcular la ventaja.
No puede mirar una mujer sin calcular el riesgo.

 Galeano E. (1995-3), Las palabras andantes. Siglo Veintiuno Editores, México, p. 125.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

80

Mi táctica es

Aprender como sos

Quererte como sos

Mi táctica es

Y escucharte

Construir con palabras

Un puente indestructible

Mi táctica es

Quedarme en tu recuerdo

No sé cómo, ni sé

Con qué pretexto

Pero quedarme en vos

Mirarte

Hablarte

 Mi táctica es

Y saber que sos franca

Y que no nos vendamos

Simulacros

Para que entre los dos

No haya telón

Mi estrategia es

En cambio

Más profunda y más

Mi estrategia es

que un día cualquiera

no sé cómo, ni sé

con qué pretexto

por fin

Ser franco

Ni abismos

Simple

me

necesites

¿Cuál es la diferencia entre táctica y estrategia? ¿Está de acuerdo con la diferencia planteada
aquí? ¿Por qué sí, o por qué no? En caso de no estar de acuerdo, ¿Cuál sería la diferencia? ¿Qué
relación tiene con el tema de hoy?

Después de esta reflexión e intercambio de ideas y opiniones, es indispensable acordar una

sola interpretación del concepto ‘estrategias’ para el trabajo a realizar el día de hoy dentro del

contexto particular del proceso de planificación estratégica de N.O.. Para lograr lo mismo,

analicemos lo siguiente:

DEFINICIÓN DE ‘ESTRATEGIA’

Una estrategia, en su definición más sencilla, es un conjunto de métodos prioritarios, una

secuencia de métodos escogidos con referencia al ambiente para encaminar la institución

hacia su Visión Estratégica y el logro de su Objetivo Estratégico.

Hay estrategias institucionales, programáticas (de área) y gerenciales. En este

módulo trataremos las Estrategias Institucionales.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

81

Independientemente de lo anterior, cabe señalar que es útil aplicar estos

conceptos a la selección de estrategias para cada área que se ha definido

anteriormente.

Es importante notar que las estrategias no necesariamente agregan elementos nuevos a la

planificación, es posible que éstas ya se encuentren implícita o explícitamente en el trabajo

realizado en los encuentros anteriores.

¿Qué elementos, definidos en los encuentros anteriores, nos podrían servir para la

formulación de las estrategias?

Pensémoslo entre ‘vecinas/os’ y aportemos, anotando lo encontrado aquí mismo:

*…

*…

*…

Las estrategias indican cuáles son las actividades prioritarias en un momento y contexto

específico para acercarse a la visión. Es más probable tener éxito con la implementación de

estrategias cuando el número de estrategias es limitado. La selección sabia de estrategias es

un apoyo clave para el éxito institucional.

ELABORACIÓN DE ESTRATEGIAS

El proceso de elaboración de estrategias tiene las siguientes etapas:

1. Escoger los factores estratégicos más importantes para la institución mediante la

 Revisión de los elementos clave de la Visión (Estratégica e Institucional);

 Revisión de los factores críticos del análisis del entorno externo e interno;

 Revisión del análisis de actora/es clave y consideración de las relaciones deseadas
con las/os actores más importantes en el entorno de su organización.

2. Hacer una lluvia de ideas sobre posibles estrategias considerando todos
los factores priorizados.

3. Escoger estrategias institucionales prioritarias.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

82

4. Fundamentar las estrategias institucionales priorizadas describiendo las
características, sus alcances y limitaciones.

Ejemplo de posibles estrategias

1. Culminación de la fase de estudios de caso sobre programas y políticas de otros países,
para apoyar al programa de generación de propuestas enfocando las actividades de
investigación sobre temas funcionales.

2. Fortalecimiento de liderazgo para crear más oportunidad de participar en la
formulación de políticas, capacitando directamente a líderes populares.

3. Servicio de puente e interlocutor o intermediario entre organizaciones de base,
gobierno, sector financiero/empresarial y organismos internacionales, para fomentar la
concertación económica, generando propuestas concretas que tengan el apoyo de
diversos actores.

4. Establecimiento de relaciones más estrechas con el sector financiero / empresarial para
ampliar el apoyo financiero al Instituto, involucrando a personas clave relacionadas con
el programa educativo.

5. Rescate de la identidad cultural para enriquecer los currículos, orientando la oferta
educativa en correspondencia con las necesidades agroindustriales sociales y
ambientales, basados en la demanda objetiva y subjetiva de la región y el país y
promoviendo el arte y el deporte. (CURN – 2003-2007)

6. Dirección de la investigación, incorporando su metodología como práctica cotidiana en
el quehacer académico, para aportar a la ciencia en general y al desarrollo tecnológico y
material de la región, estimulando la aplicación del conocimiento en la solución de
problemas concretos y participando en foros y eventos nacionales e internacionales.
(CURN – 2003-2007)

7. Capacitación hacia estadios superiores en lo metodológico, científico y técnico del
personal y estudiantes para garantizar la excelencia académica y elevar aún más el
prestigio y liderazgo, atendiendo los problemas académicos centrales y creando
condiciones para el desarrollo de las capacidades estudiantiles. (CURN – 2003-2007)

8. Establecimiento de un sistema de comunicación interno y externo sencillo y eficaz,
haciendo funcional la relación entre jefes y subordinados, promoviendo el trabajo en
equipo, divulgando el quehacer y la producción intelectual para proyectar una imagen
prototipo de prestigio, y prospectiva. (CURN – 2003-2007)

Observen que cada estrategia está constituida por tres componentes:

1. La acción estratégica en si (primera parte – sustantivo)
2. Lo que persigue (para …)
3. Su medio principal (, ….ndo ….)

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

83

No en todos los casos se redactan las estrategias de esta manera, sólo es una sugerencia.

TRABAJO EN GRUPO:

1. Llenen el siguiente cuadro de factores estratégicos de N.O. (2 ó 3 por aspecto):

FACTORES ESTRATÉGICOS de N.O.

Elementos clave de
la Visión
Estratégica

1.

2.

3.

Elementos clave de
la Misión

1.

2.

3.

Actora/es clave

1.

2.

3.

Factores críticos
del ambiente
interno

1.

2.

3.

Factores críticos
del ambiente
externo

1.

2.

3.

Elementos clave de
la Visión
Institucional

2. Tomando en cuenta los factores críticos de N.O., formulemos por lo menos tres
estrategias institucionales.

1.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

84

2.

3.

3. De estas tres estrategias, seleccionen en su grupo la de mayor prioridad. Fundamente su
decisión en el siguiente cuadro:

4. Exposición en plenaria de los resultados de cada grupo

 (15’ por grupo y 15’de observaciones de parte de la plenaria)

Después de la exposición y el intercambio entre los grupos, se numerarán las estrategias

formuladas para seleccionar, entre todas/os las/os participantes, las más priorizadas, a través

de una votación en tarjetas a nivel personal.

El resultado obtenido, podemos reflejar en el siguiente cuadro:

Estrategias priorizadas de N.O., desde hoy, de cara a 2…
1.

2.

3.

Hemos definido, identificado y formulado todos los elementos necesarios para la

redacción del PLAN ESTRATÉGICO de N.O. Una comisión técnica se ocupará de

elaborar un borrador - propuesta de redacción del Plan Estratégico.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

85

Este borrador será entregado a las/os participantes del proceso con el objetivo que ellas/os, y

otras/os actora/es clave, envíen todavía sus aportes, POR ESCRITO. Los aportes de forma

serán considerados e incluidos en la nueva versión del Plan. Los aportes de fondo serán

socializados y llevados a la última sesión de trabajo. En ese último encuentro, se decidirá en

cuanto a cada aporte de fondo, si será incluido o no, y además, se aprobará la versión última

del Plan Estratégico de N.O. en su totalidad.

Una vez aprobada, la comisión técnica trabajará la redacción de la última versión del Plan

Estratégico.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

86

4.8. ENCUENTRO 7 – AJUSTAR Y APROBAR EL PLAN ESTRATÉGICO

4.8.a. Posible Diseño Metodológico

Fecha: ____ Lugar: ______ Horario: _________
Participantes: ____________________________

Objetivo: Ajustar y Aprobar el Plan Estratégico de N.O., de fondo y de forma.

Observación: Para poder lograr este objetivo debe de estar reunido formalmente (incluyendo

la constatación del quórum) la Asamblea General o Instancia correspondiente
que tiene la facultad de aprobar legalmente un documento de este tipo.

ACTIVIDAD
ESTÁ AL
FRENTE:

HORA ¿Y QUÉ?

1. Bienvenida y presentación de Objetivo y Pro-grama a
desarrollar

…..
9:00-
9:15

2.
Constatación del quórum, apertura Asamblea …..

9:15-
9:30

3.
Presentación de propuesta(s) de cambios …..

9:30-
9:45

4. Información en cuanto a cambios ya integrados, y
votación donde sea necesario

…..
9:45-
10:00

5.
Presentación de propuesta de … y votación …..

10:00-
10:15

6.
Presentación de propuestas de … y votaciones …..

10:15-
11:00

7.
Votación General …..

11:00-
11:15

8.

¿Y ahora qué? – Discusión abierta en cuanto a todo lo
que sigue, incluyendo el acuerdo de fecha de entrega
del Plan definitivo (¿por correo o en cuántos
ejemplares y a quiénes?)

…..
11:15-
11:45

Ideas en
papelógrafo
. ¿Hacia fuera?
. ¿Divulgación?
. ¿Tríptico?
. ...

9.

Evaluación General …..
11:45-
12:00

Guía por
participante y en
base de
expectativas y
te-mores (hoja
c/u)

10.
Clausura y entrega de Certificados …..

12:00-
12:30

11. A L M U E R Z O Todas/os 12:30- ...

4.8.b. Propuesta de Estructura de un Plan Estratégico

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

87

Resumen Histórico de N.O. (2 pp.) (solicitar que lo elabore una comisión especial, ya desde
después del I taller)

Introducción al Plan (2 pp.)

Evaluación del Plan Estratégico anterior (si había y si se hizo) (resumen)

1. La Visión Estratégica (a partir de impactos futuros ideales en las diferentes áreas)

2. La Razón de Ser (Misión) a partir de: . Problema de Enfoque
 . Principios Impulsores
 . Visión Estratégica
 . Objetivo Estratégico
 . Quehacer de N.O.

3. El Ambiente de N.O.
- Tendencias globales, regionales, nacionales y locales
- Fortalezas
- Debilidades
- Oportunidades
- Amenazas
- Actoræs Clave

4. Áreas de trabajo (por área: Objetivo, Líneas de Acción y Resultados Esperados)

5. Visión Institucional de N.O., con base en los principios impulsores

6. Estrategias Institucionales con su fundamentación

Bibliografía

Anexo 1: Listado de Problemas, aportes personales, socializado por grupo y Problema de
Enfoque

Anexo 2: Elementos considerados para la formulación de la Visión Institucional de N.O., por
área: actividades, objetivo, palabras claves, indicadores de éxito y criterios de
calidad.

Anexo 3: Factores Estratégicos de N.O. identificados por los diferentes grupos (elementos clave
de la Visión Estratégica, elementos clave de la Misión, Actoræs claves, factores
críticos del ambiente interno, factores críticos del ambiente externo, elementos
clave de la Visión Institucional)

Anexo 4: Estrategias formuladas por los grupos de trabajo con su fundamentación de
priorización.

Anexo 5: Resultados de la Evaluación del Proceso de Planificación Estratégica

Anexo 6: ¿Y ahora qué? (Proyección de las actividades a realizar a partir de la fecha y en
coherencia con el contenido del Plan)

Anexo 7: Listado de participantes

Influencias críticas
(decisivas)

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

88

5. Planificación Operativa

La planificación operativa constituye un proceso que se desarrolla por lo general anualmente.

De allí que su resultado es nombrado POA, es decir Plan Operativo Anual. Se acostumbra

elaborar un POA por área (programa). Por lo mismo, el POA tiene que derivarse directamente

del Plan Estratégico, específicamente a través de la información construida dentro del marco

del área o del programa correspondiente, también a través de cada una de las estrategias

formuladas y los elementos priorizados por área, en el Plan Estratégico.

10Se trata de un instrumento importante, indispensable para la elaboración de planes todavía

más específicos, como: planes semestrales o planes mensuales. Los POA, además cumplen una

función ‘puente’, ya que nos tienen que garantizar que nuestro actuar diario sea coherente y

orientado hacia el logro de los objetivos programáticos, y más allá hacia el Objetivo

Estratégico. O sea, que estemos cumpliendo la Misión de cara a la Visión Estratégica y la

Visión Institucional, cumpliendo con nuestros Principios básicos como organización o

institución.

La importancia de una Planificación Operativa radica en, entre otros aspectos:

- permite organizar en secuencia lógica las actividades y visualizar el tiempo requerido
para ejecutarlas

- define funciones y asigna responsabilidades a las personas involucradas

- contribuye a la preparación de un trabajo consciente, evitando las improvisaciones

- unifica criterios cuando se plantean objetivos y metas

- permite tomar en cuenta las condiciones (cambiantes) psico-sociales, económicas,
políticas y culturales de la institución y su medio ambiente

- refleja las políticas y los procedimientos para la ejecución de las actividades

- prevé el uso de recursos y las fuentes para conseguirlos

- constituye un instrumento para el control, seguimiento y evaluación de
las actividades

10 Retomado libremente de: Gestión Norsud (1193), La gerencia en las ONG. Gestión Norsud, Canadá, 335 pp.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

89

- es el instrumento básico para el seguimiento y la evaluación de las
actividades de la organización.

También en el caso de la Planificación Operativo, es importante tener presentes

los principios fundamentales que le dan consistencia a un proceso de

planificación:

 Participación: es importante involucrar tanto a las/os integrantes de la institución

como a las/os beneficiarias/os en la elaboración de planes, para obtener el compromiso

de todas/os en el logro de los resultados.

 Realismo: el plan debe adaptarse a la realidad del medio donde funciona la institución.

Se debe pensar en primer lugar con qué recursos contamos y ajustar el plan a la

disponibilidad de esos recursos (humanos, financieros, tiempo, materiales,…).

 Flexibilidad: la planificación de facilitar la adecuación a las circunstancias que se

presentan, siempre y cuando no se aleje sustancialmente de los objetivos planteados;

para esto es necesario fijar en forma realista las metas a alcanzar, prever varias

alternativas de acción y establecer sistemas de seguimiento y evaluación durante el

desarrollo de las actividades planificadas.

 Unidad: el plan debe integrar los intereses tanto de la institución como de las personas

que van a participar en la ejecución de las actividades y de las/os beneficiarias/os.

 Precisión: consiste en planificar con claridad y exactitud. Para asegurar que la

planificación es precisa, es necesario responder a las siguientes preguntas:

o ¿Qué se quiere hacer?

o ¿A qué línea de acción del área pertenece cada actividad?

o ¿Con qué estrategia institucional concuerda lógicamente?

o ¿Qué resultado se espera de cada actividad?

o ¿Qué es lo que me va a indicar si se logró dicho resultado?

o ¿Con qué elemento(s) priorizado(s) del área se relaciona?

o ¿Cuándo se va a realizar cada actividad?

o ¿Quién va a ejecutar las tareas?

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

90

o ¿Con qué recursos se debe contar para desarrollar cada actividad?

o ¿Cuál es el presupuesto global demandado para el área?

o …

Seguidamente se incluyen unas sugerencias para la elaboración de un POA, a partir de un Plan

Estratégico elaborado con base en la metodología apuntada en el capítulo 4 de este curso.

Elaborando un Plan Operativo Anual /
Programa de Operaciones Anual / Plan Operativo de Acción

Objetivo de este documento:

Proporcionar sugerencias para la elaboración de un POA (el cual deberá de servir de referencia para

la formulación del proyecto de presupuesto institucional).

Sugerencias:

1. Previo al plan es bueno indicar la base legal-jurídica que tiene el organismo, incluyendo –

si es posible – hasta un organigrama,….

2. Es importante especificar el ámbito de aplicación del plan (las competencias y/o funciones

correspondientes al área o programa).

3. Hay que especificar quién es el o la responsable de la elaboración, ejecución, seguimiento y

evaluación del POA, quién es el o la jefa/e (coordinador(a)) del área.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

91

4. Para la formulación del POA, debe tomarse en cuenta el techo presupuestario

asignado al área, igual como el aporte del área en cuanto a ingresos – por si

aporta – para el organismo o la institución, …

5. Después de la portada debe de incluirse un resumen ejecutivo. Es una presentación breve

del contenido (la esencia) del POA, enfatizando el o los objetivo(s) y los recursos

financieros con los que dispondrá el área para el logro de su(s) objetivo(s) de la gestión del

año que corresponde.

6. Se debe incluir un marco estratégico, es decir dejar claro la relación con, por ejemplo, el

Plan Estratégico de la Institución (retomar las estrategias y los elementos priorizados por

área), el presupuesto, el perfil del área laboral, manuales de funciones, entre otros.

7. Una breve descripción del entorno, de la situación: ¿qué hay de nuevo en la elaboración del

POA de este año? ¿quiénes tradicionalmente han participado en su elaboración? ¿quiénes

participan esta vez? … ¿Qué resultados se alcanzaron en años anteriores? ¿Cuáles fueron

los elementos facilitadores y obstaculizadores y por qué? ¿Qué factores económicos,

sociales, legales, políticos condicionaron el logro de los objetivos propuestos

anteriormente? …

8. Formulación del objetivo de la gestión del área para el año (partiendo del objetivo

plasmado en el perfil de área, que fue para … años). Esto implica redactar el compromiso

de acción del o de la jefe/a del área y de ésta área en su conjunto.

9. Elaborar el programa de las operaciones previstas para el año, ordenadas según línea de

acción mencionada en el perfil del área laboral. Igual se tiene que tener presente la

importancia de una coherencia con las estrategias institucionales del organismo (parte del

Plan Estratégico).

10. Establecer tiempos, resultados esperados (metas) y responsables de ejecución de las

actividades.

11. Determinar recursos necesarios: humanos, materiales y financieros.

12. Establecer indicadores por cada actividad, que permitan verificar el grado de

cumplimiento del resultado esperado correspondiente, y el manejo óptimo

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

92

de los recursos en la ejecución de las actividades (eficacia, eficiencia y

pertinencia).

13. Presentar adjunto un resumen del presupuesto del área.

Área: _______________

Objetivo(s): ___________________________

Línea de Acción: ___________________________________

Estr.

Actividad
Resultado
Esperado

Indicadores

Elem.

Tiempo Responsable Recursos

I II III IV H M F

A todo proceso de planificación corresponde un proceso de EVALUACIÓN. Para los diferentes

tipos de planes se tienen que elaborar las guías correspondientes. Los insumos directos para

la guía son los INDICADORES contemplados en los planes. En cuanto a la formulación de

indicadores, así como a posibles mecanismos de monitoreo, seguimiento y control se trabajará

en cursos posteriores.

Aquí, ya es hora para iniciar la planificación del Trabajo de Campo que corresponde a este

curso: la FACILITACIÓN de un proceso de PLANIFICACIÓN ESTRATÉGICA.

¡¡¡ ÁNIMO !!!

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

93

Bibliografía

ACCESO (1996), Metodología ACCESO de planificación Institucional. Manual de Participante.

Fundación Acceso, San José, 6 módulos.

Acuña R. (2000), Planificación Estratégica. Documento sin editar, Estelí, 13 pp.

Ander-Egg E. (1995-15), Introducción a la planificación. Lumen, Buenos Aires, 206 pp.

Ansolf I. H. y Robert H. L. (1999), Administración Estratégica. Marco de Trabajo Conceptual.

Internet – Haselhoff Frits, Tabatoni Pierre y Jarniou Pierre, 46 pp.

Bobadilla Díaz P. y Rodríguez L.del Á. (1998), Planificación Estratégica para ONG’s. Pact, Perú,

96 pp.

CURN (2002), Memoria Evaluación Plan Estratégico ’98 – ’02. CURN, Estelí, 30 pp.

DELNET (2004), Planes Estratégicos I. Curso de Especialización en Desarrollo Local – Módulo 3:

Planificación Estratégica del Desarrollo Local – Unidad Didáctica 6, CIF-OIT, Turín – Italia,

41 pp.

DELNET (2004), Planes Estratégicos II. Programas y Proyectos. Curso de Especialización en

Desarrollo Local – Módulo 3: Planificación Estratégica del Desarrollo Local – Unidad

Didáctica 5, CIF-OIT, Turín – Italia, 37 pp.

ECO del Norte (1998), Planificación Estratégica Participativa. Proyecto de Formación Gerencial

BID-PNDER/UNAG, S.L., 105 pp.

Galeano Eduardo (1995-3), Amares. Alianza Editorial, Madrid, 257 pp.

Galeano Eduardo (1995-3), Las palabras andantes. Siglo veintiuno editores s.a., México, 316 pp.

Galeano Eduardo (1996-10), El libro de los abrazos. Siglo veintiuno editores s.a., México, 265 pp.

Galeano Eduardo (1998-2), 100 Relatos breves. Colección séptimo día, San José, 154 pp.

Galeano Eduardo (2000-4), Patas arriba. La escuela del mundo al revés. Tercer Mundo Editores,

Bogotá, 365 pp.

Módulo 1 – Curso E-DC-1.3.: Aspectos Administrativos, Planificación Estratégica y Operativa Septiembre 2006

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’ _ II EDICIÓN

Estelí, Nicaragua

94

Miranda Moreno D. y Van de Velde H. (2001), Planificación Estratégica Comité

para el Desarrollo Comunitario – CDC Santo Tomás – Chontales.

Módulos y memorias. CDC, Santo Tomás – Chontales – Nicaragua.

Ochoa Espinoza M. (2003), Planificación Estratégica FUNARTE. Módulos y

memorias. FUNARTE, Estelí – Nicaragua.

Ochoa Espinoza M. y Van de Velde H. (2002), Planificación Estratégica Alcaldía Estelí. Módulos

y memorias. AME, Estelí – Nicaragua.

Ochoa Espinoza M., Acuña R. y Van de Velde H. (2001), Planificación Estratégica Comisión

Ambiental Municipal – CAM Condega. Módulos y memorias. CAM, Condega –

Nicaragua.

Quintero U. Víctor M. (1995), Evaluación de Proyectos. Construcción de Indicadores Sociales.

Fundación para la Educación Superior – FES, Cali - Colombia, 279 pp.

Valladares Vallejos W. (1997), Planificación Operacional Estratégica. Alcaldía de León, León, 47

pp.

Van de Velde H. (1998), Planificación Estratégica Centro Universitario Regional del Norte

(CURN). Módulos y Memorias. CURN, Estelí – Nicaragua.

Van de Velde H. (1998), Planificación Estratégica CICAP. Módulos y Memorias. CICAP, Estelí

– Nicaragua.

Van de Velde H. (2002), Evaluación del Plan Estratégico 1998-2002 CURN. Módulos y

memorias. CURN, Estelí – Nicaragua.

Van de Velde H. (2003), Planificación Estratégica CURN. Módulos y Memorias. CURN, Estelí –

Nicaragua.

Van de Velde H. (2006), Procesos de Facilitación. CURN / CICAP, Estelí – Nicaragua, 131 pp.

