Tomado del Libro Manual La consultoría de Empresas-Guía para la profesión _ OIT, Cap. 4
LA CONSULTORIA , Y EL CAMBIO

El cambio es la razón de ser de la consultoría de empresas. Si las diversas tareas de consultoría tienen alguna característica en común, es la de que contribuyen a la planificación y aplicación de cambios en las organizaciones. Con frecuencia, la conducta misma de las personas que procuran introducir cambios suscita resistencia al cambio y provoca el estancamiento de todo el proceso. Para evitarlo, todo consult9or de empresas ha de ser consciente de las complejas relaciones que entraña el proceso de cambio y ha de saber cómo enfocar las diversas situaciones del cambio y ayudar a las personas afectadas a enfrentarse con él.

· Indole del cambio: El concepto del cambio implica que existe una diferencia perceptible en una situación, persona, equipo de trabajo, organización o relación, entre dos momentos sucesivos. Qué produce la diferencia, cuáles son las causas, que significan para el gerente o consultor, la respuesta depende del grado de conocimiento de los diversos niveles y dimensiones del cambio y las relaciones entre ellos.

· Cambio del ambiente medio: Todos sabemos que el cambio es una característica de la existencia y de la historia de la humanidad. Sin cambio no hay vida y los esfuerzos humanos por tener mejores condiciones de vida implican enfrentarse con el cambio. Sin embargo, existe un fenómeno nuevo: la profundidad, complejidad y ritmo de los cambios tecnológicos, sociales y de otra índole que se están produciendo en el momento presente. Las organizaciones actuales funcionan en un medio ambiente que está en constante mutación. La capacidad para adaptarse a los cambios del medio se ha convertido e una condición fundamental del éxito de los negocios y en un número creciente de casos, en la condición de supervivencia.

El alcance de los cambios ambientales difiere de un país a otro y de una región a otra, pero ciertos cambios son mundiales y repercuten en las sociedades de todo el mundo. La cuestión práctica consiste en saber qué cambios van a influir en el funcionamiento de la empresa.

· Es aquí donde los consultores de empresa pueden intervenir para prestar un servicio sumamente valioso a sus clientes. Muy probablemente, la esfera más avanzada de la consultoría de empresas en los últimos años del presente milenio consiste en poner en conocimiento de los clientes la nueva índole de los cambios del medio y en ayudarlos a reaccionar a esos cambios con eficacia.

Los cambios de las organizaciones: Las organizaciones no cambian por cambiar, pero forman parte de un proceso mas amplio de desarrollo y tienen que reaccionar ante los nuevos cambios, trabas, exigencias y oportunidades del medio ambiente, se ven permanentemente obligadas a adaptarse al medio en el que existen y funcionan. Las empresas no solo producen cambios en su interior, también lo producen en su ambiente exterior, pro ejemplo produciendo nuevos productos y tecnologías que pasan a ser dominantes y se adoptan ampliamente. De esa manera cambian el medio ambiente tecnológico nacional e internacional.

Los cambios pueden consistir en:

· Cambios en la estructura básica de la organización (régimen jurídico, propiedad, fuentes de financiación, actividades e importancia internacionales, diversificación, fusiones, etc)

· Cambios en las tareas y actividades (gama de productos, y servicios proporcionados, mercados atendidos, clientes y abastecedores)

· Cambios en la tecnología utilizada (equipo, instrumentos, materiales, energía utilizados, procedimientos tecnológicos, sistemas de comunicaciones etc)

· Cambios en las estructuras y procedimientos de gestión (organización interna, flujo de trabajo, procedimientos de adopción de decisiones y control, sistemas de información etc.)

· Cambios en la cultura de las organización(valores, tradiciones, relaciones, procedimientos, estilo de dirección)

· Cambios en el personal (gerente y personal empleados, formación, actitudes, motivaciones, eficacia en el trabajo.)

· Cambios en el rendimiento de la organización (financiero, social, que muestran de qué manera la organización se relaciona con el medio ambiente, cumple su misión y aprovecha nuevas oportunidades)

· Cambios en la imagen de la organización en los círculos empresariales y en la sociedad).

Cambios en las personas: La dimensión humana del cambio de una organización es fundamental. Las personas que trabajan en la organización , son las que determinan con su comportamiento qué cambios se pueden introducir en la organización y qué beneficios reales se van a obtener de ellos. Cualquier cambio, tecnológico o estructural afectaran al personal de alguna manera, por eso es importante que lo conozcan , entiendan y deseen, para ponerlos en práctica.

Para realizar el cambio en la organización, el personal tiene que cambiar también: debe adquirir nuevos conocimientos, absorber mas información, abordar nuevas tareas, perfeccionar sus conocimientos técnicos, modificar sus hábitos de trabajo, sus valores y actitudes, respecto a la forma de actuar en la organización.

Resistencia al cambio

La gente se resiste a los cambios e intenta evitarlos, cuando les producen un empeoramiento de la situación con respecto al contenido de las tareas, condiciones y caga de trabajo, ingresos, poder personal, etc.

La resistencia al cambio puede darse por las siguientes razones:

Falta de convicción de que el cambio es necesario: si no se informa adecuadamente y no se explica el propósito del cambio, es posible que el personal piense que la situación presente es satisfactoria y que todo esfuerzo por modificarla es inútil y perturbador.

Aversión al cambio impuesto. En general, a nadie le gusta ser tratado como un objeto pasivo. Cualquier persona resiente un cambio que se le impone y sobre el que no puede manifestar opinión alguna..

Aversión a las sorpresas: a la gente no le gusta que se le mantenga al margen de cualquier cambio que se esté preparando; las decisiones de la dirección de una empresa suelen ser mal acogidos si se presentan por sorpresa.

Temor a lo desconocido: Básicamente, a nadie le gusta vivir en la incertidumbre y un presente imperfecto le puede parecer preferible a un futuro desconocido e incierto.

Temor a la inadaptación y al fracaso: A muchas personas les preocupa su capacidad para ajustarse al cambio y para mantener y mejorar su rendimiento en una nueva situación de trabajo. Algunas de ellas pueden sentirse inseguras y dudar de su capacidad para esforzarse por aprender nuevas técnicas.

Falta de respecto y confianza en el promotor del cambio: Los cambios propuestos por un director que no despierta confianza y respeto, o por una persona cuya competencia y motivos no se conocen y entienden pueden despertar sospechas.

· Intervenciones para facilitar el cambio

Hay algunas técnicas que se pueden utilizar para facilitar el cambio en las empresas:

La capacitación y el perfeccionamiento del personal: si se utiliza de una manera apropiada, la capacitación es una técnica poderosa de cambio:

Se pueden organizar seminarios de gestión de empresas, internos o externos, para que los directivos y el personal tomen conciencia del cambio, de las limitaciones y posibilidades del medio ambiente, de las diversas opciones de que disponen sus organizaciones y ellos como individuos.

La capacitación puede ayudar al personal a mejorar sus conocimientos y competencias técnicas que se requieren para hacer frente al cambio con eficacia.

Reuniones: Las reuniones que se utilizan para muchos fines, se pueden también concebir para provocar y planificar el cambio. El interés central de la reunión, como intervención, consiste en permitir que diversos individuos aborden el problema de frente. Este implica que la reunión debe realizarse en terreno neutral, donde ninguna de las partes tenga ventaja territorial. La función del consultor consiste en facilitar y observar el proceso.

Círculos de calidad: siguiendo la experiencia japonesa, en muchos países se han utilizado círculos de calidad para mejorar la calidad de los productos, la productividad, el mantenimiento, las condiciones de trabajo etc. Un círculo de calidad es un pequeño grupo establecido voluntariamente, dentro del mismo sector de trabajo, en el que participan todos los miembros y buscan soluciones colectivas a problemas relacionados con el trabajo.

Información sobre los rendimiento: Se facilitan datos sobre rendimientos de los individuos, los grupos y la organización puede contribuir a modificar el comportamiento individual o del grupo. Es importante proporcionar información sobre los resultados . Esta información debe ser analizada que les permita evaluar su propio rendimiento.

