

HERRAMIENTA DE AUTOEVALUACIÓN DE DESARROLLO ORGANIZACIONAL

Introducción

La presente herramienta ha sido desarrollada como respuesta a los comentarios y preguntas formuladas

a través de la Youth to Youth Network de Mines Action Canada referentes a los retos y barreras que los

miembros enfrentan durante su labor como parte de la campaña internacional para la prohibición de

minas terrestres y municiones de racimo. El objetivo del presente módulo es ofrecer un panorama

general sobre desarrollo organizacional y servir como herramienta para que los miembros de la Youth to

Youth Network evalúen la situación actual de su organización tomando como base los pilares

fundamentales que sirven de base a organizaciones sólidas, eficientes y que funcionan bien. Estos

principios fundamentales son válidos en cualquier organización correctamente administrada,

independientemente de su misión, si es de alcance local o internacional, pequeña o grande, o dirigida

por personal remunerado o voluntarios.

¿Qué es el desarrollo organizacional y por qué es importante?

El desarrollo organizacional es el proceso a través del cual una organización desarrolla su capacidad

interna de manera que sea lo más efectiva posible en el cumplimiento de su misión y para

autosostenerse a largo plazo. Implica prestar atención a problemas y procesos relacionados con los

9 pilares fundamentales del desarrollo organizacional indicados a continuación:

1. Visión y misión

2. Estructura organizacional

3. Gobernanza

4. Flujo de información y toma de decisiones

5. Gestión de personal

6. Captación y retención de partes interesadas

7. Tecnología e infraestructura

8. Supervisión y gestión financieras

9. Renovación organizacional

El desarrollo organizacional no es un fin en sí mismo, sino que consiste en un proceso continuo,

evolutivo e iterativo del cual deben ocuparse con regularidad el órgano de gobierno y la gerencia de la

organización. Ello garantiza que la organización cuente con la capacidad de adaptarse a nuevas

situaciones u oportunidades y de prosperar.

El pilar de la visión y misión deberá ser considerado como prioridad de la organización, debiendo ser lo

primero de lo que hay que ocuparse. Los demás pilares gozan entre sí de la misma importancia para la

salud de la organización. Sus prioridades organizacionales fluctuarán de uno a otro pilar durante las

diferentes fases del periodo de existencia de su organización.

Los mejores enfoques de desarrollo organizacional son de tipo holístico. En la medida de lo posible, las

organizaciones deberán monitorear y, a la vez, realizar mejoras progresivas en cada pilar. Quizá sea

necesario realizar inversiones adicionales en áreas donde pueda surgir una barrera inmediata a la labor

de la organización si es que no se presta la debida atención a algún pilar en particular. Por ejemplo, si no

puede demostrarle a un donante potencial que usted cuenta con procesos reconocidos y establecidos

para la gestión de fondos, es muy seguro que no reciba financiamiento alguno hasta que solucione esta

situación. Este enfoque proporciona a la organización máxima flexibilidad para responder a las

necesidades de desarrollo organizacional a medida que éstas se presentan y ocuparse de los asuntos

más urgentes.

¿Quién puede usar esta herramienta?

Cualquiera puede usar esta herramienta; sin embargo, su habilidad para producir un cambio dentro de

su organización dependerá de cuánta autoridad goce usted y de si pueda o no convencer a su gerencia o

cuerpo de gobierno de participar junto con usted en este proceso.

Cómo usar esta herramienta

Podría:

� Completar la herramienta en forma individual para su propio aprendizaje. Ello le proporcionará

una idea del desarrollo de su organización, le ayudará a determinar la existencia de barreras y a

identificar las áreas donde quizá pueda influir para generar un cambio desde su cargo actual.

� Presentar la herramienta a su gerencia o cuerpo de gobierno. Consultarles si es algo que les

interesaría realizar o si lo apoyarían en la discusión de este tema dentro de la organización.

� Si usted forma parte de un grupo o club dirigido por voluntarios, reunir a un grupo de directivos

y revisar juntos la herramienta y discutir sus respuestas a cada una de las secciones.

¿Cómo funciona la herramienta?

Para cada uno de los 9 pilares del desarrollo organizacional, existe una lista de enunciados que

especifican una buena práctica para cada área de desarrollo.

Para cada enunciado, podrá elegir entre tres posibles respuestas:

� Sí: Al marcar esta casilla estará indicando que está de acuerdo en que dicho proceso, sistema,

procedimiento, plan o estructura ya está en práctica en la organización.

� No: Al marcar esta casilla estará indicando que está de acuerdo en que todavía no existe ningún

proceso, sistema, procedimiento, plan o estructura en práctica en la organización.

� Quizá: Al marcar esta casilla estará indicando el desacuerdo o la indecisión de los encuestados

(por ejemplo, algunas personas estuvieron de acuerdo y otras en desacuerdo con la respuesta

correcta, lo cual indica que es necesario realizar una discusión aclaratoria).

Entonces, ¿cuál es el siguiente paso después de usar la herramienta?

El objetivo de esta herramienta es propiciar el diálogo dentro de su organización. Reflexione en forma

individual o grupal sobre sus resultados. ¿En qué áreas es muy sólida la organización? ¿Cuáles son sus

áreas más débiles? ¿En qué pilares o indicadores se observó la mayor confusión o desacuerdo? ¿Los

pilares que mostraron mayor confusión y desacuerdo coinciden con algunos de los retos que ha estado

enfrentando la organización? ¿Qué enseñanzas puede sacar de sus resultados que le puedan servir en su

cargo actual o en uno futuro?

¿Cuáles son los problemas más urgentes que necesitan solución para mejorar en forma inmediata la

capacidad de la organización para llevar a cabo su labor? Puede tratarse de algo tan sencillo como

realizar una reunión para explicar cómo y quiénes toman las decisiones o de algo más complejo como la

elaboración un plan estratégico.

Para mayores referencias, ideas y plantillas, vea la sección de fuentes de consulta al final de este

documento.

Vuelva a aplicar la herramienta con cierta regularidad para hacer un seguimiento de los avances y

asegurarse de que no se está pasando por alto ningún área fundamental del desarrollo organizacional.

Evalúe su organización usando la herramienta de autoevaluación:

1. Visión y misión

INDICADOR: SÍ NO QUIZÁ

La visión de nuestra organización describe en forma precisa cómo se
vería el mundo si logramos alcanzar nuestros objetivos. Nuestra
visión es ampliamente comprendida.

La misión de nuestra organización describe en forma precisa cómo
haremos realidad nuestra visión y cuáles son nuestros valores.

Nuestro personal y los miembros de nuestro órgano de gobierno
conocen bien nuestra visión y misión y están muy comprometidos con
el propósito de nuestra organización.

Cuando desarrollamos un nuevo plan, ya sea estratégico o a largo
plazo, examinamos nuestra visión y misión para asegurarnos de que
está acorde con éstos.

Cuando planificamos nuevas actividades, consultamos la visión y

misión de nuestra organización. Las usamos como punto de referencia
para decidir qué haremos y, sobre todo, qué no haremos.

Cuando hablamos con gente fuera de nuestra organización, nuestro
mensaje refleja nuestra misión y visión.

Contamos con herramientas para evaluar y determinar si estamos
cumpliendo con nuestra misión.

Examinamos nuestra visión y misión anualmente para asegurarnos de
que todavía son pertinentes, teniendo presente cualquier cambio
significativo dentro de nuestro ambiente de trabajo (por ejemplo,
cambios políticos, labor de otras organizaciones).

2. Estructura organizacional

INDICADOR: SÍ NO QUIZÁ

Para todos los puestos de trabajo, ya sean remunerados o
voluntarios, se tiene una descripción aprobada del puesto de trabajo,
la cual establece líneas claras de responsabilidad y relación
jerárquica.

Nuestra organización proporciona un ambiente de trabajo seguro y
saludable que incluye condiciones de trabajo adecuadas y seguras,
además de expectativas claras y documentadas referentes a las
conductas aceptables de los empleados y al acoso.

Nuestra organización ha establecido y documentado principios o
valores operativos que guían nuestras operaciones diarias (por
ejemplo, transparencia, igualdad de género).

Las responsabilidades de la gerencia de nuestra organización están
claramente definidas. Sabemos quién es responsable de manejar las
finanzas, recursos humanos, planificación, recaudación de fondos.

Las estructuras, sistemas y procesos de nuestra organización están
definidos de tal forma que facilitan la ejecución de nuestro trabajo
(por ejemplo, distribución de la carga laboral, coordinación de tareas,
toma de decisiones, recopilación de información).

3. Gobernanza

INDICADOR: SÍ NO QUIZÁ

Nuestra organización tiene buenos líderes que cuentan con una visión
clara para la organización y son fuente de inspiración para nuestro
personal y voluntarios.

Nuestra organización cuenta con estatus legal en el país o países
donde opera.

Nuestra organización cumple con sus obligaciones legales (por
ejemplo, presenta informes anuales a los gobiernos o donantes,
auditorías financieras si éstos son requeridas, respeta las leyes
laborales pertinentes).

Nuestra organización cuenta con un directorio u órgano de
gobernanza equivalente que proporciona supervisión efectiva y

dirección estratégica.

Nuestra organización cuenta con una política que gobierna el
directorio, la cual abarca aspectos tales como la composición del
directorio, habilidades requeridas, proceso de selección, duración del
mandato, diversidad, etc.

Los miembros de nuestro directorio reciben orientación sobre nuestra
organización y sus funciones.

La relación de trabajo entre nuestro personal y el directorio es
positiva, productiva y respetuosa de la distinción de funciones entre
ambos.

4. Flujo de información y toma de decisiones

INDICADOR: SÍ NO QUIZÁ

El proceso de toma de decisiones y quién tiene autoridad para tomar
determinadas decisiones dentro de nuestra organización están
claramente establecidos y funcionan bien.

Nuestra organización cuenta con medios efectivos para que sus
miembros se comuniquen entre sí de modo que todos tengan acceso
a la información que necesitan para desempeñar su trabajo (por
ejemplo, reuniones de personal, protocolos de correo electrónico).

Contamos con medios efectivos para la gestión de la información que
llega a nuestra organización, de tal forma que la gente tiene lo que
necesita pero no se siente abrumada (por ejemplo, archivos
compartidos, bases de datos, intranet).

Hemos designado portavoces para nuestra organización y todos
entendemos y respetamos dichos roles.

Tenemos implementados procesos y sistemas que garantizan que
disponemos de la información correcta y necesaria para la toma de
decisiones.

Somos capaces de tomar decisiones importantes oportunamente con
el fin de capitalizar las oportunidades y minimizar los riesgos.

5. Gestión de personal

INDICADOR: SÍ NO QUIZÁ

Nuestra organización cuenta con políticas de gestión de recursos
humanos debidamente documentadas y que han sido aprobadas por
la autoridad competente, como por ejemplo el órgano de gobierno de
la organización.

Nuestras políticas de gestión de recursos humanos cumplen con las
leyes de la jurisdicción donde opera la organización.

Nuestras políticas de gestión de recursos humanos son examinadas
periódicamente y modificadas según sea necesario.

Nuestra organización dispone de un proceso formal anual para

evaluar la necesidad de contratar nuevo personal y del cual resulta un
plan para hacer frente a dicha necesidad.

El proceso de selección y contratación de personal remunerado y no
remunerado es objetivo, consistente y documentado.

Todos los empleados y voluntarios nuevos que reciben una propuesta
de trabajo dentro de nuestra organización firman una carta de
aceptación que define la relación laboral existente entre la persona y
la organización, incluyendo el salario, beneficios y horario de trabajo.

Todo el personal y voluntarios cuentan con una descripción clara de
su puesto de trabajo y reciben una orientación completa sobre
nuestra organización y el rol que cumplen al interior de ésta.

Evaluamos el rendimiento y la carga laboral de todo el personal y los
voluntarios y proporcionamos constante retroalimentación.

No hemos tenido problemas serios con el personal en los últimos tres
años (por ejemplo, despidos, litigios, puestos vacantes por periodos
prolongados).

Cuando se presentan conflictos dentro de nuestra organización, los
manejamos eficazmente.

Los empleados y voluntarios cuentan con las habilidades y apoyo
necesarios para realizar sus labores con efectividad.

6. Captación y retención de partes interesadas

INDICADOR: SÍ NO QUIZÁ

Mantenemos una buena relación de trabajo con las personas con las
cuales trabajamos más estrechamente fuera de la organización (por
ejemplo, beneficiarios de los programas, miembros, donantes,
socios).

Nos comunicamos en forma periódica y transparente con nuestros
miembros, beneficiarios de programas y socios.

Con frecuencia pedimos a nuestros miembros, beneficiarios de
programas y socios pertinentes que nos den su opinión sobre cómo
estamos llevando a cabo nuestra misión y que nos den ideas para
realizar nuevos programas y actividades.

Los beneficiarios de nuestros programas, miembros, socios y
voluntarios están orgullosos de trabajar con nuestra organización y se
expresan positivamente del valor de nuestro trabajo.

Cada año nuestra organización mantiene y consolida nuestras
relaciones con nuestros socios, beneficiarios de programas, miembros
y otras partes interesadas clave.

7. Tecnología e infraestructura

INDICADOR: SÍ NO QUIZÁ

Las herramientas, equipos y procesos usados actualmente son
apropiados y adecuados para producir un rendimiento de alta calidad.

El espacio físico de trabajo (dentro y fuera de la organización) es
adecuado para llevar a cabo el trabajo que debe hacerse y para las
personas encargadas de hacerlo.

La disposición física del espacio de trabajo favorece una excelente
coordinación y ejecución de las tareas asignadas.

Contamos con sistemas y procesos implementados para recopilar,
hacer seguimiento y emitir informes sobre la información importante
para la labor que desempeña la organización.

El espacio de trabajo es accesible y propicio para personas
discapacitadas.

Existen a disposición materiales adecuados para poder realizar el
trabajo asignado.

Existe infraestructura adecuada (acceso a internet, teléfonos,
fotocopiadora y cubículos de trabajo) que contribuye a la ejecución
del trabajo asignado.

8. Supervisión y gestión financieras

INDICADOR SÍ NO QUIZÁ

Nuestra organización cuenta con políticas y procedimientos
financieros que son debidamente aplicados (por ejemplo, elaboración
de presupuestos, autorización de gastos, compras, firma de cheques).

Nuestra organización cuenta con un presupuesto anual que
monitoreamos con frecuencia y sobre el cual rendimos informes a
nuestro órgano de gobierno.

Contamos con sistemas financieros que son interpretados y usados
por el personal y los miembros de la gerencia pertinentes (por
ejemplo, monitoreo del rendimiento en función del presupuesto y
realización de ajustes, planeamiento y monitoreo del flujo de caja,
asignación de gastos).

Nuestros sistemas de gestión financiera son supervisados por
contadores calificados y otros profesionales pertinentes.

Nuestros sistemas de gestión financiera incluyen controles internos
para garantizar que más de una persona participe en la supervisión
financiera.

Las cuentas de nuestra organización son examinadas periódicamente
por una institución contable externa debidamente acreditada, no
habiéndose presentado ningún problema significativo en los últimos
tres años.

Nuestra organización conoce las fuentes de donde provendrá la
mayoría de fondos que necesita para el próximo año.

Nuestra organización cuenta con una estrategia para la recaudación
de fondos o generación de ingresos y todos tienen claro lo que deben
hacer para ponerla en práctica.

Nuestros fondos provienen de diferentes fuentes (por ejemplo,
gobiernos o instituciones donantes, venta de productos o servicios,
pago de membresías, donaciones individuales, eventos especiales).

Cuando elaboramos propuestas de financiamiento, incluimos un
monto realista para nuestros gastos administrativos y consideramos
el valor de las aportaciones que recibimos en especies (por ejemplo,
horas de voluntariado, equipo o espacio donado).

El dinero que recibimos es destinado a actividades que consideramos
las más idóneas para el cumplimiento de nuestra visión y misión.

9. Renovación organizacional

INDICADOR: SÍ NO QUIZÁ

Nuestra organización ha contemplado cómo manejaría un cambio de
liderazgo y sabemos qué tendríamos que hacer si nuestro líder dejase
la organización.

Fomentamos el desarrollo profesional de nuestro personal y
voluntarios.

Valoramos el aporte brindado por todo nuestro personal y voluntarios
mediante el debido reconocimiento.

Nuestra organización ha establecido políticas y prácticas claras que
fomentan el equilibrio entre la vida laboral y familiar de los empleados
con el fin de que la gente sea eficiente y se sienta motivada en sus
puestos de trabajo por un largo periodo de tiempo.

Reflexionamos con frecuencia sobre si estamos realizando un buen
trabajo juntos y realizamos los ajustes necesarios al flujo de trabajo o la
carga laboral de las personas.

Tenemos implementada una estrategia de trabajo para atraer
potenciales nuevos patrocinadores, empleados, miembros y
voluntarios a nuestro trabajo.

¿Dónde puedo encontrar mayor información y fuentes de consulta sobre desarrollo organizacional?

� HR Council for the Nonprofit Sector (http://hrcouncil.ca/resource-centre/home.cfm): Esta

organización canadiense se especializa en prácticas de gestión de recursos humanos, desarrollo

de habilidades y aprendizaje de tipo laboral, difusión de conocimientos sobre la fuerza laboral

sin fines de lucro, desarrollo de liderazgo y planes de sucesión. Esta página web contiene

herramientas que se pueden descargar, informes y webinars gratuitos. Estos recursos están

disponibles en inglés y francés.

� Charity Village (http://www.charityvillage.ca): Ésta es una de las principales páginas web

canadienses con oportunidades de trabajo en organizaciones sin fines de lucro, recursos de

capacitación de bajo costo (Campus E-Training) y gratuitos (sección Guía rápida) provenientes

de todo el mundo. Cuenta con una amplia biblioteca sobre todos los temas relacionados con los

10 pilares del desarrollo organizacional con recursos provenientes de cada región del mundo.

Estos recursos están disponibles en inglés y francés.

� Association for Women’s Rights in Development (Asociación para los Derechos de las Mujeres y

el Desarrollo) (http://www.awid.org): Esta página web contiene una gran cantidad de material

de consulta sobre la construcción de movimientos, sostenibilidad, financiamiento para

salvaguardar los derechos de la mujer, monitoreo de proyectos, evaluación y liderazgo. Estos

recursos están disponibles en inglés, francés y español.

� LinkedIn (http://www.linkedin.com): LinkedIn es una red de profesionales en línea. Existen

muchos grupos dedicados al desarrollo organizacional, la recaudación de fondos, los problemas

de gobernanza y los recursos humanos a los cuales puede unirse y formular preguntas.

Asistencia disponible en inglés, checo, holandés, francés, alemán, indonesio, italiano, japonés,

coreano, malayo, polaco, portugués, rumano, ruso, español, sueco y turco.

� Contacte a Christa McMillin y Nancy Ingram de Foot in the Door Consulting

(http://www.footinthedoorconsulting.com) si desea capacitación y asesoría personalizada en

desarrollo organizacional.

