LA TOMA DE DECISIONES

Por: Dra. Laura Trinidad Olivero

Casi no es posible imaginar un campo de mayor trascendencia para el humano que el de la toma de decisiones. Tenemos un problema cuando no sabemos como seguir. Una vez que tenemos un problema, hay que tomar una decisión (incluyendo la de no hacer nada). Elegimos una alternativa que nos parezca suficientemente racional que nos permita mas o menos maximizar el valor esperado luego de resuelta nuestra acción. La toma de decisiones y solución de problemas, tal como están enunciadas, parten del supuesto de que hay algo que decidir o resolver. Lo que a veces no se reconoce es que en esas situaciones en las que se presenta la toma de una decisión o solución van de acuerdo al punto de vista de la persona que las ha encontrado. Por lo tanto hay situaciones en las cuales hay que decidir o resolver algo, siempre y cuando a la persona le "importen" y por lo cual hace juicios sobre esta.

Así, los problemas, las posibilidades, las soluciones, las decisiones, sólo hacen sentido y se remiten a una sola persona. Por lo que distintas personas enmarcarán una misma situación en forma diferente, verán otros problemas, otras posibilidades de solución y tomarán decisiones distintas. Es necesario que se tomen en consideración la forma en la que se articula y observan las situaciones, cual es el sentido que le damos y cómo cuestionamos cada situación. Es necesario distinguir la forma en la que formulamos los problemas y como formulamos las posibles decisiones a tomar, porque sobre la base y la manera en la que se formule el problema se encaminará nuestra forma de actuar para la solución. Así, si se cambia la formulación del problema se cambiarán las posibles soluciones. Como nos insiste Gaston Bachelard, "un problema sin solución suele ser un problema mal formulado".

La solución de problemas y la toma de decisiones es una de las tareas más importantes dentro de nuestra vida, de nuestra empresa y por ende de nuestra actividad como docentes. La organización, el funcionamiento y la gestión de las empresas van a depender de la capacidad de solucionar problemas, de la capacidad de decisión y de la calidad de las decisiones tomadas.

La toma de decisiones resulta ser, así, una tarea difícil, en la que puede constatarse con más claridad la inseguridad y debilidad de la persona o de los directivos en una empresa. Las razones o motivos de esta dificultad pueden ser tres:

Primera: La toma de decisiones exige la elección entre varias opciones o alternativas y, por lo tanto, lleva consigo la posibilidad de equivocarse.

Segunda: La toma de decisiones está muy unida en todas las organizaciones humanas al principio de autoridad. Las decisiones que se tomen, pueden y deben afectar a personas, equipos de trabajo o estructuras de organización.

Tercera: La toma de decisiones lleva consigo muchas veces consecuencias en personas y equipos de trabajo que, al sentirse afectados, dan lugar a conflictos, pero por otro lado la no adopción de decisiones puede originar en muchos casos más problemas y conflictos que una decisión tomada, aunque ésta no haya sido acertada.

No obstante lo anterior si tenemos en cuenta algunas consideraciones podemos hacer de la toma de decisiones algo menos difícil, veamos:

La Toma de Decisiones es una destreza que puede ser aprendida por todo(a)s.

Existen dos tipos básicos de decisiones: las que se dan usando un proceso específico y aquellas que se dan por sí solas.

Ambos tipos proveen oportunidades y experiencias de aprendizaje. La ventaja de utilizar un proceso específico para la toma de decisiones es que reduce los niveles de estrés.

Aquellas decisiones sabias son las que se toman utilizando un proceso definido o específico.

Este proceso está basado en los valores y percepciones del aquel que toma la decisión. Incluye la consideración de alternativas y opciones a través de una evaluación periódica de las decisiones y sus efectos.
Cada “problema”puede ser visto como una “oportunidad” de cambio.

TIPOS DE TOMA DE DECISIONES

Programadas- es diseñado y planificado con procedimientos específicos.

No programadas- se dan de forma espontánea ó sin la programación que requiere la toma de decisiones.

Coercitivas – toma de decisiones obligada y sin la participación de las partes concernidas.

PASOS PARA LA TOMA DE DECISIONES

I. Definir el Problema

Puedes preguntar a ti y a otros lo siguiente:

¿Qué crees que causa el problema?

¿Dónde, cómo y qué está pasando?

¿Con quién está pasando?

¿Por qué está pasando?

Describa de manera específica el problema.

Si se presenta un problema considerado como complejo es aconsejable que se proceda a contestar las preguntas mencionadas hasta que se logren describir los problemas relacionados.

Es importante verificar el entendimiento de los problemas. Esto se puede lograr con el diálogo con alguien para clarificar conceptos.

Otro aspecto a considerar es establecer un orden o prioridad en los problemas a tratar. Para ello es útil distinguir entre “urgente” e “importante”.

El entender nuestro rol en el problema es importante, pues influye grandemente en como uno percibe el rol de los demás.

II. Buscar las Causas Potenciales del Problema.

En esta fase es importante recibir la retro información de los que notan el problema o quienes están siendo afectados por él.

Escribe cuáles son tus opiniones y que has escuchado de otros.

Haz una descripción de la causa del problema, en términos de lo que está pasando, dónde, cuándo, cómo, con quién y por qué.

III. Identificar Alternativas para Resolver el Problema.

Desarrollar una “tormenta de ideas” para la solución del problema. La “tormenta de ideas” consiste en colectar el mayor número de ideas posibles y luego cernir las mismas para encontrar la mejor idea.

IV. Seleccionar una alternativa para resolver el problema.

Se ha de considerar:

¿Cuál alternativa resolverá el problema a largo plazo?

¿Cuál alternativa es más realista al momento?

¿Qué recursos tenemos? ¿Están accesibles?

¿Tenemos el tiempo suficiente para implementar la alternativa?

¿Cuál es el riesgo asociado a cada alternativa?

V. Establecer el plan de acción para la implementación de la mejor alternativa.

Considerar lo siguiente:

¿Cómo la situación se verá cuando el problema sea resuelto?

¿Qué pasos se han de tomar para la implementación de la mejor alternativa para resolver el problema?

¿Qué sistemas o procesos deberían ser cambiados por una política o procedimiento?

¿Cómo sabemos que los pasos se están llevando a cabo?

¿Qué recursos se necesitan en términos de personas, facilidades y finanzas?

¿Cuánto tiempo se necesita para implementar la alternativa? Para ello es necesario la creación de una agenda.

¿Quiénes será responsable de asegurarse de la implementación del plan?

VI. Monitorear la Implementación del Plan.

Algunos aspectos a considerar:

Observar que se estén dando lo esperado a través de la implementación.

Cotejar que se esté llevando a cabo el itinerario o agenda programada.

Si el plan establecido no está dando los resultados esperados favor de revisar el plan.

VII. Verificar si el plan ha sido efectivo o no.

Una manera de ver su efectividad es verificar que las operaciones vuelvan a la normalidad.

Auscultar si los cambios realizados evitarán el mismo problema en el futuro.

Preguntarnos que hemos aprendido del proceso de toma de decisiones (conocimiento, entendimiento, destrezas).

Realizar un memorando que describa los logros del esfuerzo durante el proceso de resolver el problema y compartirlo con todos / as.

ERRORES EN LA TOMA DE DECISIONES

La toma de decisiones puede implicar caer en alguno(s) de lo siguientes errores:

Focalizarse en una sola fuente de información.

Sobreestimar el valor de la información recibida de otros.

Subestimar el valor de la información recibida de otros.

Escuchar y ver sólo lo que queremos.

No escucharnos

No ofrecer participación

Hacerlo de forma unilateral u obligada

FACTORES PSICOLÓGICOS QUE OBSTRUYEN LAS DECISIONES INTELIGENTES

Rubin (1986) señaló que los siguientes factores obstruyen las decisiones inteligentes:

No estar en contacto con nuestros sentimientos.

Auto-Duda – poca información ó información incorrecta

Exagerar el punto de vista de uno.

Ser dependiente.

Pensamiento Mágico

Evadir la toma de decisiones.

Tomar decisiones apresuradas.

Postergar la toma de decisiones.

Tener instrucciones poco claras

¿POR QUÉ ALGUNAS PERSONAS TOMAN DECISIONES POCO ÉTICAS?

Por no tener la información correcta

Por anteponer sus intereses particulares

Por presión indebida

Por llevar la contraria o desear el fracaso de la tarea

Por miedo

Por tener motivaciones negativas

CARACTERÍSTICAS DE LAS DECISIONES ORGANIZACIONALES

Son planificadas con tiempo

Proveen información adecuada

Involucran a todo el personal concernido

Elaboran un plan con fases, fechas y resultados a esperar.

Se da crédito a todos los participantes

Se basan en motivación positiva

Plantea planes alternos.

Provee tiempo razonable a los participantes para ejecutar la tarea.

No oculta o disfraza los verdaderos propósitos de la toma de decisión.

Considera todos los aspectos de la toma de decisión incluyendo los posibles obstáculos.

Elabora los criterios para evaluar la decisión.

SESGOS SISTEMÁTICOS EN LA TOMA DE DECISIÓN INDIVIDUAL.
La toma de decisiones puede verse afectada por:

La educación o preparación académica de sus participantes.

Por el nivel decisional que se le otorga a cada persona.

Por los propios valores y creencias

Por la motivación de las personas.

Por los expectativas de cada cual.

Por los intereses de cada cual

TÉCNICAS PARA MEJORAR LA TOMA DE DECISIÓN GRUPAL (TÉCNICA DELPHI)

No queremos terminar la temática sin proporcionarle una técnica que les ayude en el proceso de toma de decisiones en grupo, por lo cual les planteamos a grosso modo la técnica DELPHI.

Es una estrategia grupal donde sus miembros no se ven cara a cara en el proceso de toma de decisiones.

-La organización selecciona a los participantes o expertos.

Cada miembro recibe el problema básico a resolver.

Cada miembro de forma individual hace comentarios, recomendaciones para solucionar el problema de forma anónima.

Alguien delegado recoge la información de cada miembro, las transcribe y las reproduce.

Cada miembro recibe copia de lo que escribieron los demás, sin conocer quién las escribió.

Cada miembro ofrece retrocomunicación al trabajo de los demás, escribe nuevas ideas y las vuelve a enviar a la persona designada.

La organización repite los dos pasos anteriores hasta que logra consenso sobre la decisión a tomar.

Los participantes podrán desarrollar estrategias efectivas para la toma de decisiones. Esperamos que la información suministrada les provea herramientas para desarrollar estrategias efectivas en la toma de decisiones para la creación de opciones y maximizar este proceso en sus respectivas organizaciones al igual que puedan ser transmitidas a sus educandos.
