	

	

	

	
	
	

	
	
	

	

	

	

	
	
	

	
	
	

SILVIA JEANNETTE VENTURA DE CONTRERAS

ID UM3805HSP8884

HUMAN RESOURCES IN ORGANIZATIONS

SCHOOL OF BUSINESS AND ECONOMICS

MASTER IN DIRECTIONS AND BUSINESS ADMINISTRATION

SAN SALVADOR, EL SALVADOR CENTROAMERICA

ATLANTIC INTERNATIONAL UNIVERSITY

HONOLULU HAWAI

AÑO 2007
TABLA DE CONTENIDOS

Introducción………………………………………………………………………….….3

Descripción……………………………………………………………………………...4

Análisis General……………………………………………….………………………..5

Actualización………………………………………………….……………………….10

Desarrollo del Tema…………………………………………………………………..14

Capitulo I. La Administración de Recursos Humanos…………………………….14

Capitulo II. Planeación de Recursos Humanos……………………………………29

Capitulo III. El Factor Humano-Aprendizaje Organizacional-equipos…………...39

Capitulo IV. La psicología aplicada a las Organizaciones- Conflictos…………..48

Capitulo V. Factores de motivación en el desempeño laboral…………………...63

Capitulo VI. Protagonismo de la mujer en la organización……………………….74

Discusiones……………………………………………………………………………79

Recomendaciones…………………………………………………………………….85

Conclusión……………………………………………………………………………..87

Bibliografía…………………………………………………………………………….90
INTRODUCCIÓN

En la etapa actual de desarrollo de la humanidad, en el campo de la dirección, las organizaciones se ven sometidas a retos, desafíos y presiones a los cuales tienen que responder con alto grado de creatividad y realismo. Los principales retos están dados por la dinámica de la aplicación de los logros científico-técnicos, la rápida aparición y aceptación de nuevos productos, cada vez mayores restricciones de Recursos Humanos (RH), materiales y financieros, mercados más agresivos y dinámicos en el ámbito internacional, el crecimiento de las demandas sociales y la revolución de la informática y las comunicaciones. Tras estos significativos cambios socioeconómicos, las empresas modernas cada vez más concuerdan en reconocer la significación que posee la dimensión humana de la empresa y la Gestión de Recursos Humanos (GRH), igualándole en grado de importancia con los aspectos económicos, financieros y tecnológicos.

La GRH constituye un sistema, cuya premisa fundamental es concebir al hombre dentro de la empresa como un recurso que hay que optimizar a partir de una visión renovada, dinámica, competitiva, en la que se oriente y afirme una verdadera interacción entre lo social y lo económico. La aplicación práctica de los sistemas de GRH se realiza sobre la concepción de diferentes modelos, siendo abordados en la bibliografía sobre esta temática por diferentes autores. Precisamente, este trabajo pretende analizar algunos modelos y enfoques de GRH contemporáneos, pues su conocimiento puede constituir una herramienta teórico-metodológica valiosa para el diseño y/o perfeccionamiento de los sistemas de RH en las empresas.

DESCRIPCIÓN

En el competitivo mundo empresarial de hoy en día, el éxito depende cada vez más de una gestión eficaz de los RH. Las estructuras y la tecnología pueden copiarse fácilmente. Sin embargo el factor que hace que una empresa sea diferente (ya sea en el sector industrial o en el sector de servicios; en el sector público o en el privado) son las personas. La calidad de los empleados de la empresa, el entusiasmo y la satisfacción que tengan con sus trabajos, y el que consideren que el trato que reciben es justo; todo ello influye de manera importante en la productividad de una empresa, en la calidad del servicio que proporciona a sus clientes, en su reputación y en su supervivencia. En definitiva, lo más importante en el competitivo medio empresarial de hoy son las personas. Debido a que los RH son decisivos en todos y cada uno de los elementos que componen una empresa, su gestión eficaz es responsabilidad de todos los directores de todas las áreas funcionales: contabilidad, administración, marketing, ventas e incluso recursos humanos.

Actualmente la Gestión de Recursos Humanos se enfrenta a determinadas exigencias que hacen que se encuentre en constante cambio y transformación, esto está en función de las condiciones del entorno y de las características actuales del Mercado.
Para extender esta temática se desarrollaran los siguientes puntos:

La administración de Recursos Humanos: tiene como una de sus tareas proporcionar las capacidades humanas requeridas por una organización y desarrollar habilidades y aptitudes del individuo para ser lo más satisfactorio a sí mismo y a la colectividad en que se desenvuelve. No se debe olvidar que las organizaciones dependen, para su funcionamiento y su evolución, primordialmente del elemento humano con que cuenta. Puede decirse, sin exageración, que una organización es el retrato de sus miembros

Planeación de Recursos Humanos: La planeación de recursos humanos es el proceso por el cual la alta dirección determina los propósitos y objetivos globales y la forma en que deben alcanzarse. La planeación de recursos humanos tiene una importancia vital porque los principales desafíos para implantar estrategias se relacionan con los aspectos de recursos humanos, y de manera más precisa con la estabilización de la fuerza de trabajo para facilitar la implantación de las estrategias corporativas. La planeación de recursos humanos significa acoplar la oferta interna y externa de gente con las vacantes que se anticipan en la organización en un período específico de tiempo.
El factor humano - Aprendizaje organizacional: expone la importancia de la integración de la Gestión de Recursos Humanos y la Gestión del Conocimiento, reflejada en la Gestión por Competencias; en función de gestionar el "Factor Humano", en la organización que aspira lograr aprendizaje.
La psicología aplicada a las organizaciones - conflictos. : se busca dar a conocer los diferentes conflictos que se pueden generar en las organizaciones así como sus causas, y sus soluciones dentro de las cuales están presentes los pasos que sigue la administración para lograr q los conflictos se conviertan en fuerzas positivas, es decir el objetivo no es desaparecerlos sino saber manejarlos. Ya que los conflictos son inevitables y se presentan frecuentemente hasta en las mejores empresas, estos pueden actuar como catalizador para mejorar los desempeños de las organizaciones

Factores de motivación en el desempeño laboral: esta sección permite realizar un diagnóstico situacional inicial sobre los factores de motivación y su influencia respecto al desempeño laboral, así mismo, permite identificar nudos críticos que sirven de insumo para el planteamiento futuro de un plan de acción en el manejo del potencial humano que mejorare los factores de motivación de los trabajadores e incentive un desempeño efectivo y un desarrollo organizacional
Protagonismo de la mujer en la organización: Un valor fundamental en la gestión de la responsabilidad social corporativa se encuentra representado por el diseño de políticas de igualdad y conciliación las cuales se tocarán en esta sección.
ANALISIS GENERAL

Después de la Segunda Guerra Mundial se produce un cambio acelerado en el mundo empresarial, el cual transformó la concepción de la empresa dentro de la sociedad. Cada vez en mayor medida temas como el de la responsabilidad social y la consideración del trabajador en sus aspectos humanos adquiere un peso mayor aparecen movimientos de consumidores, regulaciones ambientales, normalización de diferentes aspectos de la calidad, etc. Estos fenómenos y algunos más son los que llevan a un nuevo concepto que comenzó a emerger: la empresa como organización, como un sistema en constante interacción con el medio.

Dentro del conjunto de recursos presentes en las empresas para que esta desarrolle su actividad, cada vez se destaca más poderosamente la importancia de los Recursos Humanos (RH), por sí mismos y como depositarios de otros importantes recursos (tecnológicos y ligados a la reputación, como la calidad o la atención al cliente). De hecho, en los últimos años el personal de la empresa ha pasado de ser considerado sólo como un elemento de costo (para algunos el más importante) a verse como uno de los activos más importantes de la empresa y el que mejor permite obtener mejoras en la rentabilidad y ventajas competitivas sostenibles.

En el competitivo mundo empresarial de hoy en día, el éxito depende cada vez más de una gestión eficaz de los RH. Las estructuras y la tecnología pueden copiarse fácilmente. Sin embargo el factor que hace que una empresa sea diferente (ya sea en el sector industrial o en el sector de servicios; en el sector público o en el privado) son las personas. La calidad de los empleados de la empresa, el entusiasmo y la satisfacción que tengan con sus trabajos, y el que consideren que el trato que reciben es justo; todo ello influye de manera importante en la productividad de una empresa, en la calidad del servicio que proporciona a sus clientes, en su reputación y en su supervivencia. En definitiva, lo más importante en el competitivo medio empresarial de hoy son las personas. Debido a que los RH son decisivos en todos y cada uno de los elementos que componen una empresa, su gestión eficaz es responsabilidad de todos los directores de todas las áreas funcionales: contabilidad, administración, marketing, ventas e incluso recursos humanos.

Actualmente la Gestión de Recursos Humanos (GRH) se enfrenta a determinadas exigencias que hacen que se encuentre en constante cambio y transformación, esto está en función de las condiciones del entorno y de las características actuales del mercado, estas exigencias han sido abordadas así:
Exigencias del entorno: Están formadas por las fuerzas externas a la empresa. Influyen en los resultados de la organización aunque están mucho más allá del control de la dirección. Los directores, por tanto, tienen que estar atentos al entorno constantemente con el fin de detectar cualquier oportunidad o amenaza, y ser flexibles para poder negociar rápidamente ante cualquier dificultad

Los cambios rápidos: Muchas empresas deben enfrentarse a un entorno inestable en el que el cambio es casi constante. Así pues, si quieren sobrevivir y prosperar tendrán que adaptarse al cambio rápida y eficazmente. Ciertas políticas de RH pueden ayudar o impedir que una empresa pueda controlar el cambio del entorno; esto está determinado por factores funcionales y ocasionales tanto internos como externos a la organización.

Diversidad de la fuerza de trabajo: Está evidenciada por la heterogeneidad actual de la fuerza de trabajo evidenciada por las emigraciones en algunos países capitalistas, la incorporación de la mujer al mundo del trabajo como una fuerza de trabajo competitiva, la composición por edades de la fuerza de trabajo, en esta última está incluida las diferencias generacionales y de discriminación.

Globalización: Una de las pruebas más duras a las que se enfrentan las empresas, y sobre todo las menos desarrolladas, en este nuevo siglo es hacerle frente a la competencia de las empresas extranjeras y los monopolios. Ante esta situación las empresas han tenido que ser convocadas a pensar globalmente. Para ello utilizan las estrategias de RH para conseguir ventajas competitivas a nivel mundial.

La legislación: La mayor parte del crecimiento que se ha producido durante las tres últimas décadas en función de los RH dentro de la empresa puede retribuirse al papel crucial que ha desempeñado en mantener a ésta dentro de los límites de la legalidad. El éxito de una empresa en la gestión de sus RH depende en gran medida de su capacidad para manejar eficazmente la normativa gubernamental.

Evolución del trabajo y de las funciones materiales: La proporción de familias con doble carrera profesional (en las que marido y mujer trabajan) aumentan anualmente. En función de ello las empresas mundialmente desarrollan programas de "apoyo a la familia", lo que les proporciona una serie de ventajas competitivas en el mercado laboral.

Carencia de formación: Las empresas de los servicios han crecido en las últimas décadas a mayor velocidad que las empresas productoras de bienes, esto ha ocasionado una falta considerable de formación. El crecimiento del empleo en el sector de los servicios está ligado a diferentes factores: cambios en gustos y preferencias de los consumidores, avances tecnológicos y científicos, entre otros, que han dado lugar a la eliminación de un gran número de puestos de trabajo en la industria y cambios en la forma de organizar y gestionar la empresa.

Exigencias organizativas: Hacen referencia a los asuntos o problemas internos de una empresa. A menudo son el resultado de las fuerzas de entorno, ya que ninguna empresa trabaja en el vacío, los directores suelen poder ejercer mayor control sobre estas exigencias que sobre las del entorno.

La necesidad que las empresas se pongan en marcha antes de que un problema se les vaya de las manos (proactividad), hace que los directores eficaces se centren y resuelvan las cuestiones organizativas, entes de que se conviertan en un problema mayor. Esto sólo lo pueden conseguir aquellos directores que están bien informados sobre cuestiones relativas a los RH y a las exigencias organizativas, entre las cuales se encuentran: búsqueda de una posición competitiva y de flexibilidad, los problemas relativos a la reducción de plantilla y a la reestructuración organizativa, la función de la tecnología, entre otros.

La posición competitiva (coste, calidad o capacidades distintivas): La influencia con la que una empresa utiliza sus recursos humanos determinará su capacidad de competir o incluso sobrevivir en un entorno cada vez más competitivo. Una empresa puede superar a sus competidores si utiliza con eficacia la exclusiva combinación de capacidades y habilidades de su fuerza de trabajo para aprovechar las oportunidades del entorno y neutralizar sus amenazas. Las políticas de RH pueden influir en la posición competitiva de una empresa mediante el control de costes (un sistema de retribuciones que utilice estrategias innovadoras de recompensas que mantengan los gastos laborales bajo control); la mejora de la calidad (programas diseñados para mejorar la calidad de todos los procesos que llevan al producto o servicio final); y la creación de capacidades distintivas (utilizar personas con habilidades exclusivas a fin de alcanzar una efectividad insuperable)

Flexibilidad: En la estructura organizativa tradicional, la mayor parte de las decisiones importantes se toman en los niveles superiores y se aplican en los inferiores. Esta forma de organización actualmente está quedando obsoleta producto a que obstaculiza la flexibilidad a la hora de competir eficazmente en un mundo en donde cualquier ventaja de la que disfrute un adversario puede ser una gran amenaza para una empresa. Para lograr flexibilidad es necesaria la descentralización de la empresa y además adecuar a ello las estrategias de RH.

Reducción de plantillas: Las reducciones periódicas de la fuerza de trabajo de una empresa para mejorar sus mínimos aceptables se está convirtiendo en una política habitual, establecida con el objetivo de adecuar o equilibrar los costes con el aporte del trabajador. Este proceso debe establecerse con suficiente cautela ya que trae consecuencias desfavorables para la empresa y para la persona que compite en el mercado laboral.

Reestructuración organizativa: Actualmente la estructuración organizativa a nivel mundial ha sufrido un cambio hacia reducir el número de personas que hay entre el director, gerente y los trabajadores de producción en un intento de ser más competitivos, a esto también se le puede llamar eliminación de mandos intermedios. Esto está evidenciado con el logro de respuestas inmediatas ante cambios bruscos del mercado. El nuevo tipo de empresa menos jerarquizada que está surgiendo se ha denominado "empresa horizontal". En este modelo empresarial los superiores gestionan hacia los lados y no de arriba hacia abajo. Para ello se necesita de una empresa no muy extensa para aumentar la rapidez de la toma de decisiones.

La tecnología: Los adelantos tecnológicos están introduciéndose en las empresas a pasos agigantados. A pesar de ser muchas las áreas en las que los cambios tecnológicos se están sucediendo (como es el caso de la robótica), existe un área en particular que está revolucionando los recursos humanos: se trata de la tecnología de la información. Los sistemas informáticos que fueron puntería hace tres años, ya se han quedado obsoletos y se han reemplazado por sistemas más rápidos, económicos y versátiles.

Armonización entre los empleados de la empresa: Las investigaciones realizadas sugieren que las estrategias de RH contribuyen a los buenos resultados de una empresa, tanto más, cuando éstos están dirigidos a atraer y retener aquel tipo de empleado que mejor encaja dentro de su cultura de empresa y dentro de sus objetivos globales. El objetivo central se encuentra especificado a adecuar al empleado y a la empresa a fin de mejorar los resultados.

La responsabilidad ética y social de la empresa está muy vinculada a la armonización de sus empleados. En los últimos años el concepto de responsabilidad social a menudo se ha equiparado al de ética.

Otro elemento a destacar es la motivación y la capacidad que posea la persona para ejercer en el puesto de trabajo, estos son desarrollados mediante un amplio proceso realizado por la empresa, de acuerdo con sus características internas y sus objetivos. Esto tiene estrecha relación con la decisión del empleado de quedarse en el puesto de trabajo (retención de empleados).

Un creciente número de empresas reconoce que es más probable que los empleados elijan y se queden en una empresa si creen que ésta le ofrece calidad de vida en el trabajo. Ésta se relaciona con la satisfacción en el trabajo, siendo un importante previsor del absentismo y el movimiento de personal. Lo que una empresa invierta en mejorar la calidad de vida en el trabajo se reflejará en un mejor servicio al cliente.
ACTUALIZACIÓN
En la etapa actual de desarrollo de la humanidad, las organizaciones se ven sometidas a retos, desafíos y presiones a los cuales tienen que responder con alto grado de creatividad y realismo. Los principales retos están dados por la dinámica de la aplicación de los logros científico-técnicos, la rápida aparición y aceptación de nuevos productos, cada vez mayores restricciones de Recursos Humanos (RH), materiales y financieros, mercados más agresivos y dinámicos en el ámbito internacional, el crecimiento de las demandas sociales y la revolución de la informática y las comunicaciones. Tras estos significativos cambios socioeconómicos, las empresas modernas cada vez más concuerdan en reconocer la significación que posee la dimensión humana de la empresa y la Gestión de Recursos Humanos (GRH), igualándole en grado de importancia con los aspectos económicos, financieros y tecnológicos.

La Gestión de Recursos Humanos(GRH) constituye un sistema, cuya premisa fundamental es concebir al hombre dentro de la empresa como un recurso que hay que optimizar a partir de una visión renovada, dinámica, competitiva, en la que se oriente y afirme una verdadera interacción entre lo social y lo económico. La aplicación práctica de los sistemas de GRH se realiza sobre la concepción de diferentes modelos, siendo abordados en la bibliografía sobre esta temática por diferentes autores. Precisamente, se pretende analizar algunos modelos y enfoques de GRH contemporáneos, pues su conocimiento puede constituir una herramienta teórico-metodológica valiosa para el diseño y/o perfeccionamiento de los sistemas de RH en las empresas.

Algunos enfoques son:

En la actualidad La Corporación Andina de Fomento (CAF), institución latinoamericana de estudios empresariales, plantea la necesidad de cambiar los enfoques tradicionales de administración de personal por otros enfoques, determinados por las características del entorno donde operan las empresas en la actualidad. Este entorno obliga a las organizaciones a incrementar la competitividad y conduce a colocar en el centro de la estrategia empresarial el mejoramiento de la calidad y la productividad: sin productividad y calidad es imposible aumentar la competitividad. Este hecho redimensiona la relevancia de los RH pues él constituye el centro de cualquier proceso de mejoramiento de la calidad y la productividad. Para que el RH contribuya efectivamente al proceso de mejoramiento de acuerdo al esquema descrito, es necesario trabajar con tres variables de las cuales depende la efectividad del RH: habilidad; motivación; flexibilidad o adaptación al cambio.
Estas tres variables tienen que operar de forma simultánea, pues de lo contrario la efectividad del trabajo disminuye.

Al analizar las características de los principales planteamientos de este enfoque se observa, como a través del mismo se tratan de eliminar parte de las deficiencias de los modelos actuales de administración de personal. Se puede valorar como aspecto positivo el peso que se le otorga al subsistema de entrenamiento y desarrollo. Este constituye la vía principal para lograr la flexibilidad, polivalencia e integralidad del RH, que permita desarrollar procesos de mejora continua, incrementando los niveles de calidad, productividad y competitividad en la empresa.

Otros autores contemporáneos plantean modelos de RH centrados en el puesto de trabajo como es el de Carlos Bustillo (1994). Con este modelo el autor pretende lograr una eficiente GRH y la motivación de las personas a través del puesto de trabajo, su desempeño, reconocimiento y progreso profesional.

El puesto de trabajo es el elemento sobre el cual se pivotan las técnicas y sistemas de GRH, entendiendo por puesto de trabajo el cometido de una persona en la organización. El puesto de trabajo se configura con un enfoque estratégico, es decir, se ubica en la estructura como consecuencia de la estrategia general definida por la dirección para alcanzar las metas y objetivos que permitan la supervivencia y desarrollo de la organización en su entorno.

Este modelo es integrador pues se pueden percibir las interrelaciones entre los diferentes elementos, todos orientados a la motivación y es sistémico pues cada elemento es un producto intermedio o final, que forma parte de un sistema y en el se relacionan las diferentes actividades de RH como son: Reclutamiento y selección; Perfiles de competencia; Inventario y descripción de puestos; Sistema de objetivos; Evaluación del personal; Formación; Promoción; Remuneración.

Este modelo refleja la interrelación que debe existir entre todas las actividades de RH, desde el reclutamiento y selección hasta los sistemas de remuneraciones, que conlleven a lograr la motivación de todo el personal. Es relevante el lugar que ocupa la definición de los perfiles de competencia para el desarrollo de todo el sistema. Sin embargo no se relacionan estas actividades con otros elementos de las políticas de GRH que influyen en la motivación, como pueden ser: las condiciones de trabajo, el trabajo en grupo y el grado de participación de los empleados, es decir, se circunscribe el logro de la motivación sólo a la remuneración, la formación y la promoción.

Otro modelo es el planteado por Werther y Davis (1991), donde se expresa que la administración de personal constituye un sistema de muchas actividades interdependientes, donde prácticamente todas las actividades influyen en una u otra más.

El modelo está conformado por los siguientes elementos:

I. Fundamentos y desafíos: la administración de personal enfrenta desafíos múltiples en su labor. El principal desafío consiste en ayudar a las organizaciones a mejorar su efectividad y su eficiencia. Otros desafíos se organizan en el entorno en que operan las organizaciones, la economía, las alternativas de mercado y las disposiciones oficiales, entre otras. Los desafíos pueden surgir también del interior de las organizaciones.

II. Planeamiento y selección: Constituye el núcleo de la administración de personal y requiere de una base de datos adecuada sobre cada puesto y las necesidades futuras de R.H. que permitan el reclutamiento y selección de los empleados necesarios.

III. Desarrollo y evaluación: una vez contratados los nuevos empleados reciben orientación sobre las políticas y los procedimientos de la empresa. Se les asignan los puestos que les corresponden, reciben la capacitación necesaria para ser productivos. Además, se llevan a cabo evaluaciones formales del desempeño periódicamente.

IV. Compensaciones: Es un elemento vital para mantener y motivar a la fuerza de trabajo. Los empleados deben recibir un salario justo y ser protegidos de riesgos de todo tipo, incluyendo en ese campo la prevención de accidentes y enfermedades profesionales.

V. Servicios al personal: Deben brindarse a los empleados prestaciones y condiciones laborales adecuadas, así como asesoría para enfrentar problemas y tensiones que se originen en el trabajo. Los sistemas de comunicación también contribuyen a la motivación de los empleados.

VI. Relaciones con el Sindicato: existe una estrecha relación de todas las actividades del departamento de personal con las actividades sindicales, por lo que es necesario tenerlo presente a la hora de gestionar los RH.

VII. Perspectiva general de la administración de personal: los departamentos de personal necesitan recibir retroalimentación sobre su desempeño. Por esta razón, se someten a verificaciones y comprobaciones, y realizan investigaciones para identificar métodos más efectivos de servir a su organización.

Este modelo posee carácter funcional pues muestra la interrelación de todos los elementos del sistema de RH vinculados con los objetivos que se pueden lograr, evidenciando que la materialización sólo es posible con un adecuado sistema de GRH. Se considera positivo el papel inicial que le otorga a los fundamentos y desafíos, donde incluye al entorno como base para establecer el sistema y además muestra a la auditoria como elemento de retroalimentación y de continuidad en la operación de la GRH. Por último se considera que separar las compensaciones y los servicios al personal pueden restarle integralidad al modelo pues ambos elementos forman parte del enfoque sistémico del sistema de recompensas.

Otro de los modelos más actuales es el desarrollado por el CIDEC (San Sebastián, 1994), éste plantea que las políticas y objetivos de RH se establecen sobre la base del plan estratégico y de la cultura o filosofía de la empresa. De esta forma se integran las diferentes actividades en un ciclo continuo que conforma el sistema: Planificación; Organización; Selección; Formación; Evaluación; Retribución; Relaciones laborales; Información y control; Desarrollo.

La planificación y desarrollo constituyen aspectos básicos para la ejecución de este modelo. La función de comunicación es el eje central que une a los gestores del sistema y al sistema con los RH de la empresa, se hace referencia a los resultados como un elemento significativo puesto que el sistema no es un fin en sí mismo, sino un simple medio para obtener la productividad y los objetivos deseados.

Este constituye un modelo funcional que muestra a la GRH en su integralidad donde se conjugan los objetivos de la organización con los objetivos del sistema de RH. Sitúa a la comunicación como el eje central del sistema propiciando el crecimiento y desarrollo de los RH ya que para lograr el funcionamiento exitoso de este modelo se precisa de una gran fluidez en la información y en las relaciones dentro de la organización y con el entorno.
DESARROLLO DEL TEMA
CAPITULO I
La administración de Recursos Humanos
Tiene como una de sus tareas proporcionar las capacidades humanas requeridas por una organización y desarrollar habilidades y aptitudes del individuo para ser lo más satisfactorio a sí mismo y a la colectividad en que se desenvuelve. No se debe olvidar que las organizaciones dependen, para su funcionamiento y su evolución, primordialmente del elemento humano con que cuenta. Puede decirse, sin exageración, que una organización es el retrato de sus miembros.
Las empresas funcionan impulsadas por una serie de elementos que en economía se denominan factores de producción son tres: tierra, trabajo y capital.
Todos ellos son imprescindibles pero el fundamental, y más delicado por su complejidad es el factor trabajo, es el trabajo que realizan las personas.
Una buena gestión de los recursos humanos es importantísima para el éxito empresarial aunque a veces este principio se olvida y se anteponen el ahorro, el enchufismo, la marginación.
Los factores que influyen en el comportamiento humano son de 2 tipos: internos y externos, los factores externos están producidos por el ambiente social en que se desenvuelva la persona como la familia, amistades, entorno laboral, etc.
Los factores que influyen en el comportamiento, y modelan la personalidad. Estos factores son:
· Status, la posición que ocupa una persona dentro del grupo social con el que se establece la diferencia.
· El Rol. Es el comportamiento esperado de una persona y dependen del status.

· El auto concepto es el sentimiento que una persona tiene de si misma.
· Autoestima, que es el éxito de una persona con la relación de sus aspiraciones, es la forma en que una persona se valora por si misma, partiendo de la idea que tiene de si misma y de los logros conseguidos.

La satisfacción y la moral en el trabajo.
Uno de los factores que más interés a los que estudian el comportamiento humano, en el seno de las empresas es el nivel de satisfacción o insatisfacción de los trabajadores al realizar su trabajo.
Tradicionalmente se ha considerado que la satisfacción en el trabajo aumenta la productividad, pero diversos estudios han demostrado que ambas cuestiones no guardan una relación muy estrecha, de tal forma, que personas insatisfechas laboralmente pueden ser altamente productivas y viceversa.
Aunque con carácter general, un alto grado de insatisfacción influye de forma negativa en la actividad laboral de dos maneras:
· Desciende el espíritu de colaboración, se cuida menos la calidad de trabajo y se trata peor el equipo de trabajo.
· Las personas descontentas influyen de manera negativa en el resto de los trabajadores, de tal manera, que la moral del grupo desciende proporcionándose conflictos individuales como colectivos.
· Una buena gestión empresarial de RR.HH.., debe propiciar que las personas se sientan razonablemente satisfechas con su trabajo y que la moral de los grupos sea elevada de tal forma que se cree un buen clima laboral.
La Organización y el Factor Humano.
La Organización es un mecanismo que hace posible que los individuos trabajen conjuntamente de forma eficaz, el concepto de organización referido a las empresas consiste en definir la tarea que se va a realizar, dividir y distribuir el trabajo entre las personas, determinar las relaciones que deben existir entre ellas y fijar sus responsabilidades con la obtención de obtener los objetivos previstos de la forma más eficaz.

Fases de la organización:
1º Identificación y clasificación de las actividades, es necesario que exista una división del trabajo de tal forma que cada componente desarrolle una actividad precisa y en la que mejor contribuya a lograr los objetivos.
2º Asignación de competencias y responsabilidades, una vez identificadas las actividades a realizar hay que distribuirla entre los grupos humanos que forman la estructura organizativa de la empresa.
3º Delegación de autoridad se ha de designar a cada puesto y persona su capacidad de actuación y ha de responder de la ejecución de las tareas encomendadas.
4º Identificar las relaciones, trata de definir para cada persona de quien debe recibir órdenes ante quien puede hacer sus propuestas y cual es el órgano al que debe rendir cuentas.

La Organización formal e informal.
· La organización formal significa una estructura intencional perfectamente definida e identificada, y relativamente estable donde la empresa encaja con exactitud a cada uno de los elementos que forman parte de ella.
· La organización formal define el límite de las actividades de los individuos, fija la responsabilidad y autoridad, y el área de actuación de las personas para evitar interferencias con otros individuos de la misma organización.
· Lógicamente está estructura no puede constituir un marco inflexible sino que debe tener un cierto grado de flexibilidad proporcionando a los individuos un ambiente donde desarrollarse plenamente aprovechando las capacidades individuales.
· La organización informal, es una red de relaciones personales y sociales que no están establecidas por la relación formal y se reproduce instantáneamente cuando las personas se asocian entre sí, debido a la amistad, proximidad en el trabajo, fines en el trabajo, etc.
Sería absurda y negativa, la existencia de estos grupos informales, ya que estos grupos pueden influir en el funcionamiento de la organización formal. Lo conveniente para la empresa es incorporar estas organizaciones informales a la organización formal procurando armonizar los objetivos de la empresa con los del individuo.

Departamentarización.

El objetivo principal que subyace en toda organización es la división del trabajo. Cuando está división se realiza entre grupos de persona que constituyen unidades organizativas o departamentos, el proceso se denomina departamentarización, por lo tanto es un medio para dividir la estructura de la empresa. Por lo tanto los departamentos son agrupaciones de personas y actividades que gozan de cierta autonomía en el desarrollo de las actividades, existiendo enfrente departamento un mando que recibe órdenes de departamentos superiores y que a su vez dirige a sus miembros del departamento.
Los principales tipos de departamentarización que se practican en la práctica son:

-Departamentarización funcional, cuando la empresa se descompone en diversos departamentos y cada uno de ellos está formado por trabajadores que realizan una función específica.
-Departamentarización geográfica, es muy común en empresas que prestan servicios en distintas áreas geográficas y que por lo tanto cuentan con numerosos puntos de venta y atención al cliente, por lo general se trata de empresas comerciales y de servicios (Ejem: Las editoriales).
-Departamentarización por clientes, suele ser característico de entidades comerciales y de servicios, que trabajan con grandes grupos de clientes que presentan peculiaridades propias y a los que se les debe prestar servicios diferenciados (Ejem: Asesoría Laboral, Asesoría Contable).
-Departamentarización por productos, es utilizado por empresas que fabrican productos muy diferentes organizando su actividad por líneas o gamas de productos.

Organigramas.
Es un gráfico donde se representan el conjunto de interrelaciones funcionales entre los diferentes departamentos de una empresa y entre los propios componentes de los departamentos.
La misión del organigrama es informar a los distintos componentes de una organización de su posición dentro d la misma, este conocimiento ayuda a descubrir fallos en la organización y, sirve para clasificar las conexiones entre los distintos puestos, así como las relaciones jerárquicas que existen, también permite que terceros que tengan que relacionarse con la empresa puedan conocer a los interlocutores válidos en cada situación.
Para que un gráfico tenga utilidad debe ser exacto, sencillo y claro.
Tipos de organigramas.
• Por el fin:
-Informativos, proporcionan visión general de la estructura de la empresa, y sólo comprenden las grandes unidades que la integran.
-Análisis, debe comprender la totalidad de la estructura, incluyendo las unidades menores y reflejando todas las relaciones existentes entre ellos.
•Por la extensión:
-Generales, reflejan toda la estructura de la empresa y los de detalle que se refieren a un departamento en concreto.
•Por el contenido:
-Estructurales, únicamente representan las distintas unidades que constituyen la empresa y las relaciones entre ellas.
-Funcionales, representan los contenidos de cada una de las unidades representadas.
-Personales, son aquellos en los que indica la denominación, rango y el nombre de la empresa que dirige.
•Por la forma gráfica:
-Organigrama concéntrico o radial, es aquél en el que el puesto de mayor categoría aparece en el centro del organigrama y los restantes figuran alrededor del mismo formando distintas órbitas, más alejadas del punto de inicio a medida que disminuye su nivel.
-Organigramas verticales, los puestos se representan de arriba a bajo, estando los de mayor categoría en la parte más alta y descendiendo mediante líneas verticales a medida que disminuye la categoría.
-Organigramas LAMBDA se suele utilizar cuando la actividad de la empresa se diferencia en 2 grandes grupos, cuando una organización actúa en 2 áreas geográficas.
-Organigrama escalar, es una variedad del vertical donde se acentúa las relaciones de dependencia jerárquica, se suelen utilizar 2 tipos de trazo, siendo los trazos continuos para representar relaciones jerárquicas y trazos discontinuos para señalar enlaces de comunicación.

Estructuras Organizativas.
1.- Clasificación atendiendo a las relaciones de autoridad que existen entre ellos.
a) Estructura jerárquica o lineal; está basada en la autoridad directa del jefe sobre los subordinados, respeta el principio de unidad de mando de tal forma que cada jefe, manda dirige y controla a una serie de subordinados y estos reciben órdenes de solamente esa persona, estableciéndose de esta manera un sistema jerárquico con distintos niveles.
Inconvenientes, que las comunicaciones son muy lentas, cada directivo tiene la responsabilidad de una amplia variedad de actividades como es lógico no puede ser experto en todas ellas.

2.- Estructura funcional, se caracteriza por introducir especialistas en los diferentes niveles de la estructura jerárquica, de esta forma las diferentes funciones empresariales son encomendadas a aquellas personas que tienen los conocimientos más apropiados para realizarla.
Sin embargo el inconveniente es que los empleados que realizan actividades de varias funciones tienen que seguir instrucciones de distintos jefes, lo que puede terminar en conflicto.

3.- Estructura STAFF, se combinan las relaciones de consulta y asesoramiento que se mantienen con los departamentos denominados STAFF. Lógicamente los directivos del departamento STAFF no tienen autoridad sobre los directivos de los distintos departamentos sólo realizan labor de asesoramiento y apoyo técnico.

4.- Estructura en comité, es aquella en la cuál la autoridad y la responsabilidad son compartidas por un grupo de personas en lugar de asumirlas una sola. Para tomar una decisión el grupo se reúne se intercambian opiniones se discute y se lleva a la elección final. Normalmente el comité se reúne cuando hay que tomar decisiones muy importantes, el inconveniente suele ser la lentitud para tomar decisiones y el conservacionismo, ya que las decisiones se suelen tomar más por compromisos basados por conflictos de intereses más que buscando la mejor alternativa. Pero por otra parte actúa como un elemento motivador para los miembros del comité.

5.- Estructura matricial; es aquella en la cuál se reúnen especialistas de diferentes partes de la organización, para trabajar en un proyecto específico, el inconveniente es también la existencia de una doble autoridad, ya que cada miembro del proyecto específico recibe instrucciones del director del proyecto pero además mantiene su permanencia al departamento funcional en el que habitualmente trabaja.

Organización y Planificación del Trabajo.
Concepto, es la disposición racional del trabajo en el seno de la fábrica o de la empresa de tal forma que su productividad o rendimiento sea el mayor posible conforme a los objetivos generales que la empresa pretenda alcanzar, dicho de una forma más sencilla podemos decir que la organización del trabajo es un conjunto de reglas y normas que coordinan las medidas destinadas a obtener un resultado determinado con los mínimos gastos y esfuerzos.
Evolución histórica, aunque se considera la revolución industrial como el momento histórico donde se desarrolla normalmente la organización del trabajo, vemos que desde la prehistoria podemos encontrar antecedentes de la organización del trabajo ya que el hombre desde su mismo origen ha tenido que organizarse para procurarse alimento, vestido y cobijo.
En la edad antigua la escritura posibilitó un enorme avance de las civilizaciones casi nos encontramos con que los egipcios ya conocían las matemáticas, geometría, física, medicina, etc. Teniendo un gran desarrollo la industria aplicándose nuevas técnicas y métodos de trabajo que posibilitaron la construcción de canales y grandes monumentos sin embargo de la forma de trabajo, métodos y medios empleados sólo ha quedado meras referencias.
En la Edad Media durante los años 476 al 1543 se establece el feudalismo como régimen organizativo, político y social, y desde el punto de vista de la organización del trabajo el hecho más sobresaliente fue la construcción de los gremios en los que estaban encuadrados los comerciantes y artesanos, para el ejercicio de su actividad.
En la Edad Moderna que abarca hasta la Revolución Francesa 1789, se consolida el nacimiento de una sociedad de mercado el mercantilismo que considera a la moneda en sí como un factor primordial de riqueza, es en esta época cuando nacen las compañías mercantiles.
La Revolución Industrial que es un período que se desarrolla al final de la Edad Moderna coinciden con los grandes inventos y descubrimientos científicos.
La verdadera técnica de las mejoras y organización del trabajo surge en este período. A partir de entonces la búsqueda de la obtención del máximo rendimiento posible con el menor esfuerzo fue la causa de que se desarrollarán de una forma decisiva la mejora de los métodos de trabajo y su organización.
La organización del trabajo pasó a ser considerada una materia importante con entidad propia a finales del siglo XIX, cuando se establecieron los principios básicos de la organización científica del trabajo y es a partir de ese momento cuando surgen las principales escuelas de la organización del trabajo.

Principales Escuelas.
TAILOT; es de la escuela científica, está escuela se inicia con los estudios realizados por TAILOT 1882. TAILOT descubrió la existencia de ciertas limitaciones al aumento de la productividad provenientes del temor de los trabajadores a perder su empleo, y a la escasa predisposición de los empresarios a compensar económicamente a los trabajadores más efectivos, la idea fundamental de TAILOT fue la aplicación de métodos científicos ala organización del trabajo estos métodos se basaban en una descomposición y racionalización de las tareas que deberían aumentar los rendimientos de los trabajadores con los que se elevaría su renumeración y se reduciría su fatiga.
Fundamentos de la escuela científica.
1º Determinar cuales son los procedimientos y métodos de producción que en general y encada caso en particular resulten más eficaces.
2º No dejar nada al azar.
3º Realizar un estudio científico del trabajo humano y de cada uno de los elementos que el ser humano utiliza en su trabajo.
4º Seleccionar al personal más apto para cada tarea, y adiestrarlos adecuadamente para el trabajo que tienen que realizar.
5º Conseguir cooperación y espíritu de equipo.
6º Exigir un rendimiento óptimo.
7º Repartir la responsabilidad entre el equipo personal.
8º Establecer un sistema remunerativo que tenga en cuenta los resultados obtenidos.
9º Cooperación entre los trabajadores y la dirección para incorporar los cambios, métodos y procedimientos que sean necesarios.
10º La división del trabajo entre la dirección y los trabajadores.

Principales errores.

1º La consideración mecanicista del hombre, el hombre es un máquina cuya única aspiración es ganar dinero, nunca tuvo en cuenta la naturaleza humana, creando malestar y oposición en los trabajadores.
2º El exceso de especialización, las tareas se simplifican tanto que reduce las posibilidades de desarrollo de la persona y oprime la personalidad.
3º La separación radical entre dirección y trabajo, ya que una persona no puede programar solamente o ejercitar, sino que siempre realiza en alguna medida ambos aspectos del trabajo.
FAYOL, estudió los tiempos para la administración, trata de aplicar el método científico a la organización administrativa de la empresa, desarrolla un modelo de organización jerárquica de la administración y está de acuerdo con la unidad de mando, establece que toda empresa debe de desarrollar las siguientes funciones básicas:
1.- Funciones técnicas (Producción Fabricación, Transformación).
2.- Funciones comerciales (Compras, Ventas, Cambios, etc.).
3.- Funciones financieras de búsqueda de capitales.
4.- Función de seguridad, protección de personas y bienes.
5.- Funciones administrativas que son las más importantes es el campo de trabajo de Fayol (Prever, Coordinar, Mandar, Organizar, Controlar todas esas actividades).
Fayol defendió la organización jerárquica y unidad de mando ya que consideraba que la capacidad esencial de los Jefes es la administrativa.
Fayol establece los siguientes principios:
· Unidad de dirección.
· Unidad de mando.
· División del trabajo.
· Disciplina.
· Subordinación del interés particular en general.
· Remuneración justa al personal.
· Orden (un sitio para cada cosa)
· Equidad.
· Estabilidad del personal.
· Unión del personal.

La Escuela de las Relaciones Humanas.

El éxito del Tailonismo fue solo parcial por no conceder al hombre toda la importancia que tiene en el proceso productivo, ya que no es suficiente considerar al hombre como uno de los factores importantes de la producción, sino que hay que considerarlo como el factor más importante que reacciona a muy diversos estímulos, ya que en la conducta humana es esencial la influencia de la motivación.
Elton Mayo , que graduado en sociología realizó una serie de experimentos con un grupo de operarios HAWTHORNE alterando las condiciones de trabajo disminuyendo las jornadas laborales coincidiendo descansos, cambiando las condiciones de los talleres, vio que cada cambio originaba un aumento de producción pero lo curioso del caso, que volviendo a las condiciones primitivas la producción siguió aumentando dándose cuenta de que los factores que influían en la productividad eran tan numerosos y complejos que era muy difícil determinar la influencia de cada uno y llegándose a la conclusión que él espíritu de colaboración del personal era el responsable de este aumento. Hasta entonces no se había dado importancia al factor humano en las empresas y a partir de entonces se aplican los conocimientos de psicología y sociología, en las relaciones en las empresas.
De los ensayos realizados por el equipo de Elton Mayo se dedujeron, una serie de conclusiones que revolucionaron la concepción que hasta el momento se tenía de la organización del trabajo, destacando las siguientes ideas:
· Que existen otros incentivos al margen de los materiales.
· La atención y consideración hacia el trabajador, es algo fundamental ya que incide de forma muy positiva al hacer que se sientan emocionalmente satisfechos lo que acrecienta la moral de los grupos, reduce la fatiga e incrementa la productividad.
Escuela de los Recursos Humanos.
Nació hacia 1960, el nuevo enfoque de estos autores subraya de forma esencial la influencia de la motivación en la conductas humana. Se crearon diversas teorías para paralizar distintos aspectos del comportamiento motivado de los trabajadores de tal forma que el objetivo de conseguir motivarlos constituyo, a partir de entonces una meta en la política personal de la empresa.
Las personas tienen una serie de necesidades que si no se cubren les crea insatisfacción, provocando un estado de tensión que intentan reducir mediante la obtención de aquello que desean. El impulso para colmar las necesidades y como consecuencia reducir la insatisfacción que produce recibe el nombre de la motivación.
La satisfacción en el trabajo tiene influencia en el buen funcionamiento de la organización, por lo tanto las empresas deben de tener en cuenta los incentivos o motivadores, y las han de aplicar en sus políticas de gestión de recursos humanos.

Algunos incentivos o motivadores del personal son:
a) El dinero, que sirve esencialmente para cubrir necesidades de compra y Status. Aunque un alto nivel de retribuciones no supone que los trabajadores estén más motivados, incluso pueden sentir como un derecho su posición privilegiada, provocando conflictos en el momento que no se puede mantener el nivel al que están acostumbrados.
b) Las expectativas, es la posibilidad de conseguir determinadas metas. Cuando una persona es consciente de que sus esfuerzos tienen grandes posibilidades en convertirse en éxitos profesionales y como consecuencia un mejor nivel profesional que conlleva una mayor renumeración y una mejora en el Status.

c) Protección contra enfermedades, a partir de este momento de que las necesidades fisiológicas y de seguridad están cubiertas el trabajador trata de consolidar su Status dentro de la empresa intentando que los otros miembros le identifiquen con el Rol que le corresponde, persigue que las personas que le rodean le consideren y le respeten en el papel que desempeña, en esta fase la motivación se dirige hacia la satisfacción de las necesidades sociales. Un paso posterior sería desarrollar la autoestima mediante la obtención de objetivos que la persona se ha propuesto en esta fase la motivación económica podría volver a desempeñar un papel importante ya que una remuneración elevada podría ser índice del aprecio de la dirección hacia el empleado y una forma de valorar sus capacidades.
d) Ya en la cúspide de la pirámide nos encontramos con las necesidades de autorrealización que son los valores e ideas que internamente se configura el individuo para su satisfacción personal.
El Psicólogo Frederick Herzberg, analiza la motivación en el trabajo desde una óptica externa de su propia naturaleza y no desde las necesidades personales del trabajador como Abraham Maslow.
Herzberg, considera que en la motivación laboral existen 2 grupos de factores:

• Los factores de mantenimiento estos no producen motivación, pero su carencia si genera insatisfacción en los trabajadores. Entre estos factores están el ambiente físico del trabajo, el salario, la estabilidad en el empleo, las relaciones entre compañeros y jefes, etc.
• Los factores motivacionales estos si impulsan de forma directa a trabajar más y mejor. Estos factores guardan relación con el contenido del puesto y de la tarea realizada. Entre estos factores está la promoción de la empresa, ser responsable asumir objetivos.

Herzberg llegó a la conclusión de que los factores responsables de la satisfacción profesional están desligados y son diferentes de los factores responsables de la insatisfacción personal.

Escuela de Sistemas.
Parte de la idea de que la organización como conjunto produce resultados superiores a los que cabria esperar de los distintos componentes que la forman, esta nueva teoría destaca la importancia de la buena coordinación de tal forma que si algunas de las piezas falta se resiente el grupo.
Para el profesor de origen japonés, el profesor William Ouchi, la administración de las empresas debe basarse en el sentido de responsabilidad comunitaria que es típico de la empresa japonesa.
De acuerdo con está orientación el trabajo en equipo es esencial y considera a la empresa como una comunidad donde la suerte de todos corre de forma paralela, de tal forma que cualquier individuo, tiene la impresión de que sus problemas son colectivos y no pueden ser resueltos a costa de los demás, está forma de ver las cosas conduce a los trabajadores de muchas empresas japonesas en momentos de crisis a la reducción voluntaria de sus salarios antes de que se produzcan despidos, y siendo los primeros en hacerlo los directivos quienes bajan sus retribuciones en mayor proporción.

Selección de personal.

Sinergia, cuando el sentido de cooperación entre los componentes de un grupo de trabajo vence sobre la tendencia a competir entre los mismos, el grupo se transforma en un verdadero equipo en que cada persona sin anular su individualidad subordina sus intereses personales a los objetivos del grupo, satisfaciendo dichos intereses a través del equipo de trabajo, cuando un grupo está bien conexionado sus componentes mantienen una aptitud unificada hacia los principales retos, esto se conoce como espíritu de grupo o equipo, un buen espíritu de equipo genera una buena notable motivación laboral entre sus componentes y además se ve reforzado por distintos éxitos profesionales esto se traduce mayores niveles de autoexigencia para no defraudar las expectativas logradas, frecuentemente en los equipos de trabajo bien integrados y con adecuados niveles de moral surgen los llamados efectos de sinergia, que consisten en un incremento del potencial del grupo que se traduce en una mejora de resultados, es decir el efecto de sinergia hace productiva la buena compenetración del grupo logrando un resultado superior al que cabría deducir de la suma de esfuerzos dirigidos en un mismo sentido.
La Forma de gestionar; El personal influye en la estructura y funciones, del departamento de los recursos humanos y en todo el funcionamiento de la empresa.
Métodos de gestión; sistema utilitario o fuerte, que consiste en establecer un ambiente de desconfianza hacia los subordinados en el que hay poca comunicación y se hace énfasis en recompensas o castigos ocasionales. Las decisiones ya están centralizadas en la cópula de la organización, sistema utilitario o benévolo, que consiste en crear un clima de confianza condescendiente y paternalista, en el que hay poca comunicación y algunas decisiones están centralizadas en la cópula de la organización.
· El sistema participativo consultivo, consiste en propiciar un ambiente en el que haya más confianza existen recompensas y permite que se tomen decisiones en la base de la organización.
· El sistema participativo o de grupo, es el que origina un ambiente de completa confianza, y en el que los subordinados se sientan libres, para actuar en equipos hay participación y vinculación del grupo, de tal forma que las personas sienten responsabilidad en todos los niveles de la organización.
Funciones del departamento. de RR.HH.

La estructura del departamento de RR.HH., varía de una empresa a otra dependiendo de la dimensión de la empresa. En las pequeñas empresas con frecuencia estas tareas son encomendadas a empresas consultoras, sin embargo, en las grandes empresas el departamento de RR.HH.., puede llegar a ser muy complejo.

Respecto a las distintas funciones que suele tener este departamento son:

1.- La función de empleo, que comprende las distintas tareas relacionadas con el aumento o disminuciones del personal, como es por ejemplo planificación de la plantilla, descripción del contenido de los puestos de trabajo y del perfil profesional de quienes deben ocuparlo, selección del personal y tramitación de despidos.

2.- Función de administración del personal, el personal de una empresa requiere una serie de trámites de carácter jurídico administrativo, entre las que se incluyen la formalización de contratos, la tramitación de nóminas y seguros sociales, el control de los derechos y deberes de los trabajadores y así como lo referente a cuestiones disciplinarias.

3.- Función de retribución, la finalidad consiste en establecer las fórmulas saláriales, la política de incentivos, y las distintos niveles saláriales para las distintas categorías.

4.- Función de desarrollo de RR.HH.,comprende las siguientes actividades:
· Establecer planes de carrera.
· Averiguar el potencial del personal.
· Gestionar la motivación.
· Crear planes de formación.
· Estudiar el clima laboral.
5.- Función de relaciones laborales está formada por actividades que hacen referencia al contacto con los representantes de los trabajadores (comités de empresa, delegados de personal y secciones sindicales).
Todo lo relativo a las condiciones colectivas de trabajo mediante la negociación de convenios colectivos y a los conflictos colectivos que se pudieran ocasionar y a sus días de solución (las huelgas, mediaciones de arbitraje, etc.)
6.- Función de servicios sociales, con frecuencia las empresas crean determinados servicios, como economatos, residencias de vacaciones, seguros complementarios de jubilación, con el objeto de beneficiar a sus trabajadores, y de mejorar el clima laboral.

La función de servicios sociales se encarga de gestionar estos servicios, o en su caso, de contactar con las empresas que lo van a prestar.
La efectividad de la administración de Recursos Humanos:
En todos los ámbitos de la existencia humana interviene la motivación como mecanismo para lograr determinados objetivos y alcanzar determinadas metas, ya que representa un fenómeno humano universal de gran trascendencia para los individuos y la sociedad, es un tema de interés para todos porque puede ser utilizada por los administradores de recursos humanos, el psicólogo, el filósofo, el educador, etc.

La motivación es de importancia para cualquier área, si se aplica en el ámbito laboral se puede lograr que los empleados motivados, se esfuercen por tener un mejor desempeño en su trabajo. Una persona satisfecha que estima su trabajo, lo transmite y disfruta de atender a sus clientes, si eso no es posible, al menos lo intentará. La motivación consiste fundamentalmente en mantener culturas y valores corporativos que conduzcan a un alto desempeño, se puede mencionar que las culturas positivas las construyen las personas, por tal motivo se debe pensar ¿qué puede hacer para estimular a los individuos y a los grupos a dar lo mejor de ellos mismos?, de tal forma que favorezca tanto los intereses de la organización como los suyos propios.

La motivación es un elemento importante del comportamiento organizacional, que permite canalizar el esfuerzo, la energía y la conducta en general del trabajador, permitiéndole sentirse mejor respecto a lo que hace y estimulándolo a que trabaje más para el logro de los objetivos que interesan a la organización.

Así mismo, la evaluación del desempeño constituye una técnica de dirección imprescindible en el proceso administrativo. Mediante ella se pueden encontrar problemas en el desenvolvimiento del trabajo del recurso humano. El desempeño de los empleados es la piedra angular para desarrollar la efectividad y el éxito de una institución.

Así mismo, la apreciación del desenvolvimiento de una persona en el cargo al cual ha sido asignado es útil para determinar si existen problemas en relación a la supervisión del personal, a su integración a la organización, desacuerdos, como el desaprovechamiento del potencial humano quien podría desempeñarse mejor en otro cargo, etc. En resumidas cuentas, puede decirse que la evaluación del desempeño es determinante para verificar si la política de recursos humanos de una organización es la correcta o no.

Por tal razón, una evaluación del desempeño trae beneficios tanto al que lo realiza como al que se le aplica. Para un supervisor es de suma importancia evaluar a sus empleados, ya que puede determinar fortalezas y debilidades, tomar medidas correctivas, establecer una comunicación más fluida y directa con los mismos para mejorar su desarrollo en la labor que se está realizando. Y lo más importante, se mejoran las relaciones humanas en el trabajo al estimular la productividad y las oportunidades para los subordinados.

¿En qué medida los factores de motivación influyen en el desempeño laboral?.

En esta realidad problemática el presente trabajo tiene como significación práctica el realizar por primera vez, en la Universidad Nacional del Altiplano (UNA) Puno, un diagnóstico situacional inicial sobre los factores de motivación y su influencia respecto al desempeño laboral de la facultad de ciencias de la Educación, apoyado en concepciones actuales sobre esta temática abriendo la posibilidad de que los jefes inmediatos (DECANOS) de la Facultad de Ciencias de la Educación y otras Facultades puedan enriquecer sus políticas laborales a partir de las recomendaciones que sugiere la presente investigación.

CAPITULO II

Planeación de Recursos Humanos
La planeación de recursos humanos es el proceso por el cual la alta dirección determina los propósitos y objetivos globales y la forma en que deben alcanzarse. La planeación de recursos humanos tiene una importancia vital porque los principales desafíos para implantar estrategias se relacionan con los aspectos de recursos humanos, y de manera más precisa con la estabilización de la fuerza de trabajo para facilitar la implantación de las estrategias corporativas. La planeación de recursos humanos significa acoplar la oferta interna y externa de gente con las vacantes que se anticipan en la organización en un período específico de tiempo.

Generalidades de la planeación de recursos humanos

La planeación estratégica antecede a la planeación de recursos humanos, y es el proceso por el cual la alta dirección determina los propósitos y objetivos globales y la forma en que deben alcanzarse. La planeación de recursos humanos tiene una importancia vital porque los principales desafíos para implantar estrategias se relacionan con los aspectos de recursos humanos, y de manera más precisa con la estabilización de la fuerza de trabajo para facilitar la implantación de las estrategias corporativas. La planeación de recursos humanos significa acoplar la oferta interna y externa de gente con las vacantes que se anticipan en la organización en un período específico de tiempo.

Conceptos:
La planeación de recursos humanos es el proceso de determinar las exigencias de trabajo y los medios para satisfacer éstas, con objeto de llevar a cabo los planes integrales de la organización. "La planeación de recursos humanos se describe mejor como un procedimiento sistemático que forma una secuencia planeada de eventos o una serie de pasos cronológicos".
La planeación de recursos humanos es una técnica para determinar en forma sistemática la provisión y demanda de empleados que serían necesarios, el departamento de personal puede planear sus labores de reclutamiento, selección, capacitación, entre otras. Todas las organizaciones deberían identificar sus necesidades de personal a corto y largo plazos. A corto plazo se determinan las necesidades de personal a 1 año; a largo plazo se estiman las condiciones del personal en lapsos de por lo menos 5 años. El costo de la planeación es elevado, por lo que se ha difundido entre las empresas grandes.

La planeación trata con el porvenir de las decisiones actuales. Esto significa que la planeación de recursos humanos observa la cadena de consecuencias de causas y efectos durante un tiempo, relacionada con una decisión real o intencionada que tomará el director. Si a este último no le agrada la perspectiva futura, la decisión puede cambiarse fácilmente.

La planeación de recursos humanos también observa las posibles alternativas de los cursos de acción en el futuro, y al escoger unas alternativas, éstas se convierten en la base para tomar decisiones presentes.

La planeación de recursos humanos es un proceso que se inicia con el establecimiento de metas organizacionales, define estrategias y políticas para lograr estas metas, y desarrolla planes detallados para asegurar la implantación de las estrategias y así obtener los fines buscados. También es un proceso para decidir de antemano qué tipo de esfuerzos de planeación debe hacerse, cuándo y cómo debe realizarse, quién lo llevará a cabo, y qué se hará con los resultados.

La planeación de recursos humanos representa un proceso mental, un ejercicio intelectual, más que una serie de procesos, procedimientos, estructuras o técnicas prescritos. Para lograr mejores resultados los directivos y el personal de una organización deben creer en el valor de la planeación de recursos humanos y deben tratar de desempeñar sus actividades lo mejor posible.
Ackoff dice: "El no hacerlo bien no es pecado, pero el no hacerlo lo mejor posible, sí lo es".
Planificar el personal o los recursos humanos significa hacer previsiones sobre el número de personas que se necesitarán y/o tendrán en la empresa dentro de uno, dos o tres años, etc., y tomar las medidas oportunas para que los hechos correspondan a las necesidades y no a tendencias incontroladas e imprevistas.

Esto supone, por una parte, atender a las necesidades de mano de obra que tiene la empresa y que se manifiestan en los puestos de trabajo que exigen unas ciertas cualidades en las personas que los han de ocupar y, por otra parte, se toma también en consideración la capacidad de las personas porque, cuanto más se acierte en encontrar la persona que más se adapte a las exigencias del puesto de trabajo, más satisfacción encontrará en el trabajo y mejor se realizará en su actividad.
Objetivos de la Planeación de recursos humanos
Los objetivos que persigue la planeación de recursos humanos son los siguientes:

· Satisfacer las necesidades individuales, organizacionales y nacionales.

· Relacionar los recursos humanos con las necesidades futuras de la empresa, con el fin de recuperar al máximo la inversión en recursos humanos.

· Acoplar o ajustar las habilidades de los empleados a las necesidades de la empresa subrayando el futuro en vez del presente.

· Prever la demanda de mano de obra, o cuántos trabajadores necesitará la empresa en el futuro.

· Prever la oferta de mano de obra, o la disponibilidad de trabajadores con las capacidades requeridas para satisfacer la demanda de mano de obra de la empresa.

· Efectuar una planeación en forma continua y ser apoyada por acciones apropiadas cuando sea necesario, ya que los cambios en el ambiente de los recursos humanos son continuos.

· Realizar una planeación de recursos humanos sistemática en el sentido de que sea organizada y conducida con base en una realidad entendida.

· Identificar las oportunidades y peligros que surjan en el futuro, los cuales combinados con otros datos importantes proporcionan la base para que una empresa tome mejores decisiones en el presente para explotar las oportunidades y evitar los peligros.

· Diseñar un futuro deseado e identificar las formas para lograrlo.

Proceso de Planeación de Recursos Humanos

La planeación estratégica - que requiere la consideración tanto del ambiente externo como del interno- antecede a la planeación de recursos humanos. La planeación estratégica es el proceso por el cual la alta dirección determina los propósitos y objetivos globales y la forma en que deben alcanzarse. Existe una creciente convicción entre los gerentes profesionales respecto a la importancia que tiene incluir la administración de recursos humanos en el proceso de planeación estratégica. En el fondo la planeación de recursos humanos debe estar vinculada con la estrategia organizacional.

La planeación de recursos humanos se puede emprender después de haberse formulado los planes estratégicos de una organización. Los planes estratégicos se reducen a planes de recursos humanos específicos cuantitativos y cualitativos. Por ejemplo, una estrategia de crecimiento interno significa que se contratará empleados adicionales. Las adquisiciones y fusiones, por otro lado, probablemente significan que la organización necesitará planear despidos, ya que las fusiones tienden a crear plazas duplicadas o traslapadas que se pueden manejar más eficientemente con menos empleados.

La planeación de recursos humanos tiene dos componentes: requerimientos y disponibilidad. La proyección de requerimientos de recursos humanos significa determinar el tipo y número de empleados participantes por nivel de cualidades y de ubicación. Estas proyecciones reflejarán diversos factores, tales como los planes de producción y los cambios en la productividad. Con el fin de hacer las proyecciones de disponibilidad, el gerente de recursos humanos observa tanto las fuentes internas (personas empleadas actualmente) como las fuentes externas (mercado de trabajo). Cuando se han analizado los requerimientos y la disponibilidad de personal, la empresa puede determinar si tendrá un exceso o una escasez de empleados. Deben encontrarse formas de reducir el número de empleados si se proyecta un excedente. Algunos de estos métodos incluyen las restricciones en la contratación, la reducción en la jornada de trabajo, las jubilaciones tempranas y las suspensiones. Si se anticipa una escasez, la empresa debe obtener la cantidad y calidad apropiada de trabajadores afuera de la organización. Se requieren el reclutamiento y la selección externas.

Como las condiciones en los ambientes externo e interno pueden cambiar rápidamente, el proceso de planeación de recursos humanos debe ser continuo. Las condiciones cambiantes podrían afectar la organización entera, lo que requeriría una modificación extensa de las proyecciones.

La planeación de recursos humanos tiene cuatro aspectos básicos:

1. Planeación para las necesidades futuras a base de decidir cuánta gente y con qué habilidades necesitará la empresa.

2. Planeación para balances futuros a base de comparar el número de empleados necesarios, con el número de empleados contratados de quienes se puede esperar que permanezcan en la organización.

3. Planeación para el reclutamiento o el despido de empleados.

4. Planeación para el desarrollo de los empleados, para asegurarse de que la organización tiene un suministro estable de personal experto y capaz.
Políticas

Concepto:

"Es una guía orientadora de la acción administrativa."
Definición:
Las políticas son reglas establecidas para gobernar funciones y tener la seguridad de que sean desempeñadas de acuerdo con los objetivos planeados.

Funcionan como guía para ejecutar una acción y proporcionan marcas o limitaciones aunque flexibles y elásticas para demarcar las áreas dentro de las cuales deberá desarrollarse la acción administrativa.

Son genéricas y utilizan verbos como: mantener, usar, prever, ayudar, etc. Son comunes las políticas de R.R.H.H (como tratar a los funcionarios de la organización), políticas de venta (como tratar a los clientes), políticas de precios (como manejar los precios frente al mercado).

Las políticas de recursos humanos buscan condicionar el alcance de los objetivos y el desempeño de las funciones de personal.; además sirven para suministrar respuestas a las preguntas o a los problemas que pueden ocurrir con cierta frecuencia.

Objetivos de las políticas

· Ser congruentes con la misión y el plan básico de la compañía.

· Mejorar la toma de decisiones y el esfuerzo en conjunto.

· Entender de una manera correcta las necesidades del cliente.

· Mejorar la delegación de responsabilidades.

· Lograr que las funciones sean llevadas a cabo con eficiencia.

· Reglamentar las funciones desempeñadas dentro de la empresa

Ventajas y Desventajas

	Ventajas
	Desventajas

	Perfeccionamiento de las técnicas de administración de R.R.H.H
	Limita la creatividad al sólo enmarcarse a determinadas políticas

	Aplicación de sanos principios de administración de la cúspide a la base de la organización, principalmente en lo que se refiere a las necesidades de relaciones humanas de buena calidad
	Las políticas no preveen situaciones inesperadas

	Adecuación de salarios y de beneficios
	Si las políticas no están bien definidas pueden crear confusión en los empleados

	Retención de recursos humanos calificados y altamente motivados dentro de la organización
	

	Garantía de seguridad personal del trabajador en relación con el empleo y las oportunidades dentro de la organización
	

	Obtención de una efectiva participación de los empleados
	

	Constituyen orientación administrativa para impedir que los empleados desempeñen funciones indeseables o pongan en riesgo el desempeño de funciones específicas.
	

Políticas de Planeación de Recursos Humanos

· Los planes de recursos humanos pueden hacerse quinquenales (cada cinco años), anuales o mensuales.

· El plan de recursos humanos debe seguir los lineamientos del plan estratégico general de toda la empresa.

· Los recursos financieros que requieran de los planes de recursos humanos no deben sobrepasar el presupuesto asignado por la alta gerencia.

· Los objetivos de la planeación de recursos humanos deben ser realistas, medibles y claros, además de ser coherentes con la planeación general de la empresa.

· Se debe realizar una evaluación y control a las actividades del plan de recursos humanos para verificar si el avance real del plan se adecua a lo establecido.

· El ambiente determina la formalidad y rigidez de los planes de recursos humanos. Si el ambiente es estable, los planes son formales, minuciosos e inflexibles, pero si el ambiente es turbulento los planes deben ser informales, flexibles y poco detallados.

Clasificación:
Las políticas pueden clasificarse en dos tipos:

1. En cuanto al nivel de la estructura organizacional que son aplicadas:

a. Políticas generales de empresa: son guías amplias para la acción y bajo las cuales deben conformarse todas las demás políticas.

b. Políticas administrativas: establecidas para orientación de los ejecutivos de alto nivel de la empresa.

c. Políticas Operacionales: establecidas para la orientación de los supervisores del nivel más elemental que desarrollan y aseguran las funciones de los ejecutivos de alta dirección.

d. Políticas funcionales o de asesoría: gobiernan las actividades del personal de departamentos especializados como contabilidad, ingeniería, etc.

2. En cuanto al contenido:

a. Planeación

b. Reclutamiento

c. Selección

d. Salarios

e. Beneficios sociales

f. Entrenamiento

g. Admisión

h. Seguridad
Características:
· Estabilidad: Suficiente grado de permanencia para evitar alteraciones muy grandes.

· Consistencia: Congruencia en su aplicación, no importan los niveles o áreas afectadas.

· Flexibilidad: La posibilidad de soportar correcciones, ajustes y excepciones necesarios.

· Generalidad: La posibilidad de aplicación global y comprensiva para toda la organización.

· Claridad: Simplicidad de definición de entendimiento.

Planeación de la organización y de recursos humanos
Al realizar la planeación de recursos humanos hay que tomar en cuenta dos aspectos muy importantes: la planeación de la organización y la auditoria de recursos humanos.

Planeación de la organización

En el proceso de la planeación de recursos humanos se debe fijar las adaptaciones y los cambios futuros que una organización tendrá que hacer a su estructura interna, debido a las modificaciones en su ambiente interno y externo. Se emplea el término planeación de la organización para hacer referencia a este proceso de cambio. "La planeación de la organización es la actividad consciente que la empresa lleva a cabo para efectuar un cambio positivo en su estado y en su capacidad de crecimiento".
La planeación de la organización es un enfoque al cambio organizacional y a la efectividad administrativa. Realiza un cambio y un mejoramiento que incluye a todos los miembros de la organización en la planeación y en el análisis de problemas.
Variables que afectan a la planeación de la organización

Muchas variables del ambiente que son básicamente externas pero que ocasionalmente también son de naturaleza interna afectan a las actividades de la planeación de la organización. Algunas de las variables más importantes que afectan a la planeación de la organización son las siguientes:

· Pronósticos de negocios

· Expansión y crecimiento

· Cambios estructurales y de diseño

· Filosofía administrativa

· Papel del gobierno

· Papel del sindicato

· Mezcla de habilidad humana y producto

· Competencia internacional

Pronósticos de negocios: son técnicas para proyectar la demanda de los productos o servicios de una empresa. Algunas técnicas son de naturaleza cuantitativa, y otras son cualitativas.

Expansión y crecimiento: el éxito en los negocios depende en forma importante de las maneras en que se adaptan a su medio ambiente cambiante y son capaces de lograr un cambio positivo de crecimiento.

Cambios estructurales y de diseño: Cambiar la estructura de la organización supone reorganizar sus sistemas internos: líneas de comunicación, flujo de trabajo o jerarquía administrativa.

Esto se puede lograr de tres formas:

1. Diseño clásico organizacional se centra en la definición cuidadosa de las responsabilidades del trabajo y la creación de divisiones de trabajo adecuadas y líneas de desempeño. Una de las tendencias más significativas es hacia la organización llana, plana, en la cual se eliminan los niveles medios de la administración para simplificar la interacción de los altos administradores con los empleados no administrativos, a quienes se le asigna más responsabilidades.

2. La descentralización da origen a unidades organizacionales más pequeñas e independientes que mejoran la motivación y el desempeño de sus integrantes y les ayudan a centrar su atención en las actividades de máxima prioridad. La descentralización también permite que cada unidad adopte su propia estructura y tecnología a las actividades que realiza y a su entorno.

3. La modificación del flujo de trabajo y un cuidadoso agrupamiento de las especialidades también contribuirán directamente a mejorar la productividad y a incrementar la moral. Una expresión de esta tendencia es la cantidad de dinero que los empleados pueden gastar sin pedir autorización.
· Filosofía administrativa: Las acciones de las personas siempre están basadas en suposiciones básicas, estas pueden ser, si se les puede tener confianza, si les desagrada el trabajo, si pueden ser creativos, porque actúan como lo hacen y la forma en que deben ser tratadas, comprenden una filosofía propia de la administración. No cabe la menor duda de que una persona trae consigo a su trabajo una filosofía inicial, basada en sus experiencias, educación y antecedentes. Sin embargo, esa filosofía no esta grabada en piedra. Debe evolucionar continuamente en la medida que acumula nuevos conocimientos y experiencias.

· Papel del gobierno: Muchas de las acciones que realice una organización están en dependencia de las políticas y leyes establecidas por el gobierno.

· Papel del sindicato: Los sindicatos constituyen un desafío real cuando operan activamente dentro de una organización, y un desafío potencial en las organizaciones no sindicalizadas. En las compañías sindicalizadas, la empresa pacta con los representantes de los trabajadores varios aspectos, como el nivel salarial, el horario de las labores, las condiciones de trabajo y seguridad, las prestaciones y los servicios como la cafetería, los uniformes, etc. La diferencia entre el fracaso y el éxito estriba con frecuencia en la habilidad que despliegue el departamento de relaciones industriales en su trato con el sindicato en todos los aspectos.

· Mezcla de habilidad humana y producto: es el conjunto de cualidades, técnicas, aptitudes que tienen los trabajadores de una empresa y que permiten la obtención de productos o servicios con altos estándares de calidad.

· Competencia internacional: es el conjunto de empresas que ejercen el mismo comercio, la misma industria y que representan un desafío a superar por la organización.
Planeación de la organización contra planeación de recursos humanos

Los conceptos de planeación de organización y planeación de recursos humanos están interrelacionados. Debido a que el trabajo humano es el insumo institucional más crucial, la planeación de la organización debe ser, en efecto, planeación de la fuerza de trabajo. De estos dos conceptos, por lo común a la planeación de la organización se le da una concepción y una interpretación más amplios, y en esta capacidad todos los recursos (terrenos, capital, equipo, materias primas, construcciones, etc., además del trabajo humano) se ven desde una perspectiva de planeación y localización. Es mejor ver la planeación de los recursos humanos y de la organización como actividades parcialmente interrelacionadas y sobrepuestas. Sería incorrecto considerar estos conceptos de planeación como actividades totalmente distintas o completamente semejantes.
Auditoria y planeación de recursos humanos

Una vez realizada la planeación de la organización, el siguiente paso consiste en obtener información sobre el personal actual de la organización. Se requieren de tipos de información: ¿Tienen los miembros de la organización las habilidades necesarias para su trabajo?, ¿Están teniendo un buen desempeño? Las respuestas a las preguntas anteriores permitirán a los planeadores comparar las fortalezas y debilidades del personal con los requerimientos futuros. Deberá darse especial importancia a encontrar las habilidades existentes y posibles dentro de la organización, pues suele ser más económico promover a sus miembros, que reclutar, contratar y capacitar a personas ajenas a ella. "Promover desde adentro también fomenta la lealtad con la empresa y reconoce la posibilidad de crear trayectorias profesionales para el personal".

En la auditoria de recursos humanos, se evalúan las habilidades y el desempeño de cada individuo de la organización. Dentro de cada departamento se clasifica a los individuos de acuerdo con la calidad de su trabajo. La información así obtenida dará a los administradores de nivel superior una idea de la eficacia del personal en cada departamento. En el caso de niveles superiores de la dirección, el siguiente paso en el proceso de auditoria puede ser desarrollar un plan detallado de sucesión o un diagrama de sustitución.
CAPITULO III
El factor humano - Aprendizaje organizacional- equipos
Expone la importancia de la integración de la Gestión de Recursos Humanos y la Gestión del Conocimiento, reflejada en la Gestión por Competencias; en función de gestionar el "Factor Humano", en la organización que aspira lograr aprendizaje.
La importancia del Capital Humano en las Organizaciones
Las competencias nacen de la estrategia de los negocios y se deben poder medir, deben ser observables, alineadas a la estrategia y generadoras de ventajas competitivas y el reto para los Gerentes de Talento Humano es entender las necesidades de sus clientes para hacer una contribución relevante y tangible al negocio que responda a sus problemas, retos y oportunidades específicas. Cambiando su rol de soporte operativo para convertirse en Socio del Negocio, a través de la gestión del capital humano para crear y mantener ventajas competitivas.

El trabajo no es un castigo, es una virtud, un noble empeño que prueba el valor de quien lo ejerce.

La disposición de invertir capital humano hacia un rendimiento está centrado en orden de importancia y resultados el compromiso de actitud (deseo de pertenecer), compromiso basado en la lealtad (debo pertenecer) y compromiso programático (me costará sino pertenezco).

Los negocios deben crear ventajas competitivas sostenibles y una de las ventajas que puede crear y que es difícilmente “copiable” por los competidores, es contar con un talento humano con las competencias requeridas para enfocarse a la satisfacción del cliente y a la auto renovación continua.

El modelo de competencias cambió el criterio con el cual se definía el éxito. Ya no importan los títulos de los cargos y los grados jerárquicos para escalar dentro de una organización. Lo que importa son las competencias que un individuo demuestre tener y su actitud para adquirir más competencias que lo habiliten para desempeñar diferentes roles.

Se requiere, entonces, cambiar el foco de atención y ofrecer cursos, enseñar contenidos a mejorar el desempeño y solucionar problemas del negocio.

En el enfoque a partir del análisis funcional se generan Normas o estándares de competencia laboral, que se evidencian a través del cumplimiento de criterios de desempeño o logros específicos en el trabajo. En el enfoque basado en el comportamiento se identifican las competencias como características o atributos personales de los trabajadores de actuación superior, las cuales se evidencian a través de conductas observables en el trabajo. En ambos casos, la competencia se demuestra en el desempeño.

Es importante entender que el ROI es el indicador final de un proceso de medición, que implica recopilar datos para evidenciar los resultados en diferentes niveles: satisfacción de los clientes con el programa, logro de aprendizajes en términos de asimilación de conocimientos o habilidades, aplicación de estos aprendizajes en el lugar de trabajo que lleven a mejoras del desempeño e impacto en las variables de resultado del negocio como efecto de estas mejoras en el desempeño del personal.

Esto marca una nueva metáfora: la del trabajador como inversionista. Un trabajador invierte su capital humano en una organización y espera recibir un retorno sobre su inversión.

Entonces, el valor que genera la formación de competencias, como ROI para los trabajadores está en términos de oportunidades de desarrollo para incrementar su capital humano, mejorando su empleabilidad.

El último estudio realizado en 1999 por la firma PricewaterhouseCoopers sobre las mejores prácticas de gestión humana en Sur América, concluye que las competencias más importantes que un individuo debe tener para sobrevivir y crecer en el mundo de los negocios durante los próximos tres años es: Liderazgo, Adaptación a los cambios, Gestión de las personas, Trabajo en equipo.

Si los beneficios superan los costos incurridos existirá una rentabilidad atribuida al programa, lo cual permitirá, además de demostrar la bondad de la inversión, contribuir a tomar mejores decisiones para mantener, ajustar o perfeccionar los programas.

Reflexión
El rol de los departamentos de gestión humana en las organizaciones debe corresponder aún compromiso de actitud, con el deseo de pertenecer y alinear sus objetivos de su unidad con los corporativos y de esta forma convertirse en socio estratégico de la operación, la polivalencia debe estar enmarcada en los roles y no en los cargos que desempeñe cada persona y es así como un jefe de gestión de personal hace parte del grupo corporativo de la organización.

Uno de los interrogantes que con mayor trascendencia se hace en las instituciones y gremios profesionales es ¿cual es el papel de Recursos Humanos en épocas de crisis de las empresas?, De inmediato la respuesta es reducción de personal y quienes se llevan los malos comentarios en su aplicación a esta norma reactiva es el área de recursos humanos, claro diría la gerencia y su comité asesor, pero es que el problema es la gente, y por que no revaluar y proactuar que la solución es la gente. O revisar si verdaderamente el costo laboral lo es o será que estará en otro rubro el problema.

Quién más que el motor de cambio y el know how está en la gente, por esto universidades y la tendencia de las mejores prácticas de recursos humanos van dirigidas a formular programas de Gestión de Conocimientos y Gestión de Personal en as organizaciones modernas lo que obliga a ejecutivos, accionistas y colaboradores a generar una cultura de cambio en su proceder y de esta manera alinear la productividad interna con un mundo en constante cambio y que solo el individuo con su capacidad de análisis e innovación lo abordará.

La gestión humana en las empresas debe revisar su accionar en escuchar al cliente y ofrecer un portafolio de productos y servicios competente e integrales en cada una de las áreas y no caer en los modismos ofertados por compañías consultoras que de paso sea dicho se han incrementado a raíz de procesos de acatamientos y como se decía anteriormente, la solución estaba en la gente y ahí es donde se hace la pregunta ¿Si es la misma persona que antes laboraba para empresa, por que hoy como proveedor o consultor me rinde?

Es importante direccionar los esfuerzos hacia un concepto sistémico y lograr desarrollar las competencias óptimas en las áreas claves de éxitos, coherente con los propósitos organizacionales y de los colaboradores, con el fin de establecer un gana gana progresivo y que las partes lo comprenda y revisen si su aporte como inversionistas tanto para los accionistas (dinero) y colaboradores (conocimiento-habilidades-actitudes) les ofrece las garantías de un ROI, satisfactorio.

Y para finalizar, como lo planteaba en el curso ¿Hasta qué punto se está referenciando a las empresas líderes en el ámbito mundial y cuáles son las mejores prácticas de RH que están aplicando y serían copiables? A esta pregunta macro, una respuesta macro DEPENDE, la verdad es evidente y demostrable en cada negocio y no se puede pecar de ser protagonista en implementar y generar un gasto a la empresa en un proyecto de nuevas aplicaciones de RH, si los resultados van a ser los mismos o lo no esperados por el accionista.

Del talento individual al talento de equipo:
Nos cuenta Jerry Harvey en La paradoja de Abilene una divertida historia de cómo su familia acabó yendo donde nadie quería ir. Se fueron a Abilene, a 70 kilómetros, en mitad de una tormenta de arena, en un coche sin aire acondicionado, a tomar una cena de ínfima calidad. Y todo, por no atreverse cada uno a decir lo que pensaba, por miedo a molestar al otro o ir contracorriente.

La incapacidad de mostrar el acuerdo, cuanto más el desacuerdo, es una barrera importante para la toma de decisiones y el aprendizaje de la organización. Hoy en día la complejidad de las decisiones que hay que tomar en las empresas hace que sea indispensable contar con equipos directivos no sólo cohesionados sino inteligentes.

“¿Cómo puede un equipo de personas talentosas con cociente intelectual de 120 tener un cociente intelectual colectivo de 63?”, se pregunta Peter Senge, en La Quinta Disciplina
Pues es una paradoja que se da con mucha frecuencia en los grupos en todos los niveles de la organización, pero es más preocupante en los Comités de Dirección, porque impiden el avance y llevan a tomar decisiones equivocadas y mantenerse en el error, con consecuencias muchas veces fatales para la empresa.

La inteligencia de los equipos depende de que puedan pensar conjuntamente sobre los problemas. Para ello es necesario que las personas aporten la información de que disponen. La información incluye tanto los hechos como las percepciones y preferencias personales. Si las personas no dicen la verdad, si no hablan, si hablan con “tapujos”, si dicen lo que se quiere oír, no se identificarán los verdaderos problemas. Estarán dando vueltas y vueltas, bordeando los temas “tabú”. En consecuencia se pondrán soluciones para problemas hipotéticos, verosímiles, más aceptables, pero no reales. Estas soluciones en el mejor de los casos serán inocuas, cuando no verdaderamente contraproducentes.

¿Cómo se explica que con demasiada frecuencia se describa el clima de los Comités de Dirección como “ambiente de tanatorio”?. Nuestro genial Quevedo nos da una clave certera:

“¿No ha de haber un espíritu valiente? ¿Siempre se ha de “sentir” lo que se dice? ¿Nunca se ha de decir lo que se siente? “
Si los miembros del equipo sienten que si dicen lo que piensan, lo van a “sentir”, es decir, van a quedar mal o tener represalias, enmudecerán y todos acabaremos yendo donde ninguno quería ir.

Los problemas “inaceptables”, que no pueden expresarse en público, son la incompetencia (propia, de compañeros, del jefe), rivalidades, celos, animadversiones, intereses personales, luchas de poder. Con frecuencia se traducen en temas abordables, “políticamente correctos”, como la organización del trabajo, falta de medios, enemigos externos (la competencia, la crisis, el cliente) o la incompetencia de terceros, normalmente más débiles (una secretaria).

Los estereotipos y prejuicios son otro obstáculo importante. Las ideas y expectativas que nos hacemos de los otros influyen en la manera cómo interpretamos lo que dicen o no dicen, impidiendo la comunicación fluida y el pensamiento de equipo. Así se van creando grupos de exclusión a partir de un conjunto de creencias que van conformado un pensamiento grupal limitado y poco productivo: “los antiguos, que no quieren cambiar; los técnicos, que saben mucho, pero no quieren compartir el conocimiento; los innovadores, que no aceptan las normas ni la voluntad del grupo; los que trabajan mucho, que no saben gestionar su tiempo, las mujeres, que son tan conflictivas, los introvertidos, que no saben comunicar...”
El mensaje positivo es que se le puede dar la “vuelta a la tortilla”. Una vez que comprendemos en su globalidad el entramado complejo de relaciones y emociones, la intervención puede llegar a ser relativamente “sencilla”, aunque eso sí, sutil y profunda.

Igual que para aprender a nivel individual tenemos que conseguir reevaluar nuestras convicciones, para alcanzar el aprendizaje profundo en un equipo tenemos que ser capaces de reexaminar nuestras creencias compartidas y adoptar nuevos modelos mentales que sean capaces de generar crecimiento y acción creativa. Una intervención de desarrollo de equipo de dos o tres días, previo diagnóstico y preparación en profundidad, puede conseguir efectos sorprendentes si toca los puntos de palanca para el cambio y se alcanza un compromiso compartido sólido, que pueda pervivir en el tiempo.

Eso sí, el cambio hay que facilitarlo desde fuera. Como en el cuento del Traje del Emperador, sólo un niño con “ojos limpios” puede decirle a la máxima autoridad la verdad desnuda. Los cortesanos nunca se atreverán a “poner en evidencia lo evidente”, porque piensan, con razón o sin ella, que su cabeza rodará. Por eso es necesaria la intervención externa de una persona, el consultor o coach que, sin ser parte, pero estando cerca, ayude a entender lo que nos sucede y a transformarnos en un equipo conceptual y emocionalmente inteligente.
Trabajo en equipo ¿Es posible lograrlo y sostenerlo en el tiempo?
La respuesta las van a deducir tener ustedes al terminar de leer este artículo. Debemos tener claro que una labor colectiva sincronizada y sobretodo efectiva, es el deseo de cualquier gerente ya que éste ha logrado, o por lo menos influido, en implantar un sistema de trabajo armónico en sus subordinados. No obstante esto no se obtiene por arte de magia, sino que es un proceso donde comienza en un grupo de personas con diversos caracteres de personalidad y emocionales, que a medida que pasa el tiempo, frente a las situaciones laborales y errores propios, van capitalizándolos y determinando las propias habilidades de sus miembros para llegar a objetivos propuestos. Dije una palabra crucial: TIEMPO, esto sumada a la forma de administrar ese personal, es decir, liderazgo, va a generar un verdadero trabajo en equipo que no es similar para todas las áreas de una empresa; el “equipo” comercial o fuerza de ventas será muy distinta al “equipo” de producción o al “equipo” de administrativos, ya que cada área requiere perfiles de competencias distintas en cada colaborador o socio laboral de la compañía.

Esto lo que digo para muchos de ustedes no es nuevo, pero lo que si es nuevo es que se demanda TIEMPO para lograr la sinergia en un grupo de colaboradores que obtienen resultados ante circunstancias laborales ya vividas, puesto que cada integrante al haber pasado por esa experiencia anteriormente, sabe (o debería saberlo) que acciones tomar, pero cuando aparece un problema nuevo, el equipo debe ser lo suficientemente flexible para cambiar la manera de hacer las cosas y en ese momento es un grupo de trabajo que se están adaptando a la nueva situación, comprendiendo no sólo la dificultad sino también la forma de enfrentarlo y cuando pasan ya a unificar acciones, allí nuevamente son equipos de trabajos, cuyo resultado no será el más óptimo pero de seguro que ante una dificultad similar futura, el resultado será mejor que el anterior. En resumen, el proceso de trabajo en grupo y volverse en un equipo de trabajo, será más corto en el tiempo y así se dará progresivamente:

· Situación nueva + necesidad de solucionarlo + personas trabajando en grupo + tiempo + liderazgo directivo = Trabajo En Equipo con nivel de efectividad B en su resultado.

· Luego ante una situación similar, ya hay desde el inicio es un trabajo en equipo (porque ya tienen experiencia en solucionarlo y saben qué acciones desempeñar) + liderzazo delegador + un menor tiempo que la última vez = el resultado será A.

· Después ante una situación similar + un liderzazo delegador + un menor tiempo que la última vez = el resultado será A +; así sucesivamente.
Pero ante una nueva situación conflictiva, ese mismo equipo de trabajo se volverá (por un corto tiempo o hasta que alineen funciones o manejen su sinergia) un grupo de trabajo, que para convertirse nuevamente en un equipo de trabajo requerirán TIEMPO y manejo del líder.

Aún más, qué pasaría si uno de los integrantes ya no sigue por razones “x”, el nuevo reemplazante requerirá TIEMPO para adaptarse y su adaptación influirá en los resultados y generará una relación directamente proporcional entre el tiempo de adaptabilidad del nuevo colaborador y el tiempo de obtención de resultados del equipo ante una situación ya vivida y esto se complica si la problemáticas es nueva para todos. Claro van entendiendo, el tiempo para pasar de trabajar en grupo a trabajar en equipo dependerá en este caso de dos variables más, la adaptación o nivel de aprendizaje del nuevo miembro y la dificultad ante la situación a resolver.

Además, para que una persona esté dispuesta a trabajar en equipo, debe quererlo y saber que por sí sola (hay excepciones) no podrá lograr cumplir con sus metas, por eso el líder del equipo debe ser un excelente negociador y detectar cuales son las motivaciones de cada integrante y satisfacerlos con los resultados que logren juntos. Y ante cada situación superada, el líder debe aterrizar conceptos y juntarse con sus subordinados para hacerlos pensar a través de preguntas abiertas, sobre las cosas que aprendieron de este problema y cómo sería la mejor forma de solucionarlo en un futuro próximo.

Para finalizar, que pasa con los colaboradores que no trabajan en equipo, ¿hay que despedirlos? Hace unos momentos comentamos que los equipos de trabajos son distintos en su funcionamiento entre las áreas de ventas, producción, administración, investigación & desarrollo, etcétera. Por eso tomaré un caso para ejemplarizar lo que sostendré: Hace algunos años trabajaba en una compañía de seguros en el área de captación y formación de recursos humanos, la mejor vendedora de seguros de vida durante los tres últimos años era una persona que no podía trabajar en equipo, ella se desenvolvía sola al hacer sus llamadas, citas, entrevista y cierres, era fulminante y su producción sobrepasaba en algunos casos la meta de “equipos” de trabajos. Que trato de decir con esto, no todas las personas está capacitadas para trabajar en equipo, sin embargo el resultado de su labor es adecuada y producen más laborando solos, entonces se debe tener en cuenta que no se puede ni debe hacer que un niño zurdo escriba con la mano diestra, esto se aplica analógicamente a colaboradores que sin trabajar en equipo hacen su producción, beneficia a la empresa desde un punto de vista económico y sobretodo tienen una adecuada relación interpersonal con sus compañeros. Empero este perfil se da más en ventas o investigación & desarrollo, pero en las áreas de producción y administrativas es difícil conseguirlo.

Ahora amigo lector ya usted podrá, con todos los elementos de juicio expresados en este artículo, darse una respuesta a la interrogante del título.

Criterios para la formación de equipos:

Los expertos de Novotec Consultores afirman: "Ninguno de nosotros es tan listo como nosotros". O lo que en palabras de Bradley L. Kirkman (profesor del departamento de administración de empresas de la Joseph M. Bryan School and Economics de la Universidad de North Carolina en Greensboro) viene a decir: "El trabajo en equipo vale más que la suma de los aportes de las individualidades que lo componen".

 Peter Drucker ilustraría esta afirmación con una banda de música.

 Esto nos lleva a la conclusión de que en los equipos se necesitan conocimientos individualizados y expertos en distintas habilidades. No hay un número ideal, porque depende del tipo de tarea, los recursos disponibles, entre otros.

Los expertos de la editorial Díaz de Santos establecen que los criterios deben venir delimitados por las siguientes situaciones:

1. Cuando la probabilidad de que el trabajo en equipo no lleve a un mejor resultado final en términos de velocidad, eficiencia o calidad que el trabajo individual.

2. Cuando la competencia individual lleva a un menor rendimiento, en vez de a uno mayor.

3. Cuando la actividad necesita diferentes conocimientos o especialidades.

4. Cuando la fusión del trabajo en tareas o áreas de responsabilidad conjuntas tiene significado para aquellos que están implicados.

5. Cuando el nivel de estrés de las personas es demasiado elevado.

6. Cuando los sistemas requieren ajustes frecuentes en las actividades y en la realización de éstas.
Para el profesor de psicología García Saiz al hablar de criterios es importante hablar de:

· "Estructura grupal": entendida como "las posibles diferencias de estatus (que pueden basarse en criterios jerárquicos) entre los miembros de los grupos y equipos de trabajo (GET), los distintos roles que desempeñan (que pueden provenir de los distintos tipos de participación entre sus miembros), la existencia de normas de funcionamiento interno (la "cultura" del grupo) y la cohesión que da solidez (sentimiento de unión entre sus miembros) al conjunto".

· Origen del grupo: impuesto "desde fuera", por medio de un acuerdo entre sus miembros o "emergente".

· El contexto físico se debe tener en cuenta, porque le condiciona en la medida que incorpora factores ambientales (baja luz...), depende el estado físico así como el mobiliario y tiene que ver con el territorio en el que se sitúa el GET.

· Finalmente considerar el contexto organizacional con estos condicionantes: la cultura, el clima, los recursos, las recompensas, los objetivos y las tareas, la retroalimentación, la tecnología y los procesos organizacionales.

Estas teorías del profesor García Saiz se pueden visualizar en su artículo "Factores implicados en el rendimiento de grupos y equipos de trabajo: modelo y condiciones antecedentes".

 Para irnos introduciendo cada vez más en el tema me parece interesante presentar los principios básicos del equipo que establecen Jon R. Katzenbach y Douglas K. Smith en su libro "Sabiduría de los equipos" (Editorial Díaz de Santos, APD).

[image: image1.jpg]RESULTADOS DE
RENDIMIENT O

PRODUCTOS ~ COMPROMISO CRECIMIENTO
COLECTIVOS PERSONAL

 Los vértices del triángulo indican lo que producen los equipos: los lados y el centro describen los elementos de la disciplina necesarios para que aquello ocurra. Estos principios encuentran su base en la necesidad de dar respuesta a la resistencia natural existente para moverse por encima de los papeles individuales y de la responsabilidad.

CAPITULO IV

La psicología aplicada a las organizaciones – conflictos
Se busca dar a conocer los diferentes conflictos que se pueden generar en las organizaciones así como sus causas, y sus soluciones dentro de las cuales están presentes los pasos que sigue la administración para lograr que los conflictos se conviertan en fuerzas positivas, es decir el objetivo no es desaparecerlos sino saber manejarlos. Ya que los conflictos son inevitables y se presentan frecuentemente hasta en las mejores empresas, estos pueden actuar como catalizador para mejorar los desempeños de las organizaciones

Este capítulo tiene como propósito dar a conocer los diferentes conflictos que se pueden generar en las organizaciones así como sus causas, y sus soluciones dentro de las cuales están presentes los pasos que sigue la administración para lograr q los conflictos se conviertan en fuerzas positivas, es decir el objetivo no es desaparecerlos sino saber manejarlos. Ya que los conflictos son inevitables y se presentan frecuentemente hasta en las mejores empresas, estos pueden actuar como catalizador para mejorar los desempeños de las organizaciones

CONFLICTO

Es la tensión que un individuo mantiene al estar sometido a dos o más fuerzas que se excluyen mutuamente.

El conflicto puede aparecer a distintos niveles: a nivel verbal (por ejemplo, un individuo que desea decir la verdad pero tiene miedo de ofender); a nivel simbólico (cuando se dan dos ideas contradictorias), o a nivel emotivo (una impresión fuerte causa reacciones viscerales incompatibles con la digestión).

TIPOS DE CONFLICTO

El conflicto puede actuar como una fuerza positiva o negativa, de modo que la dirección no debe esforzarse en que desaparezca, sino eliminar a los que afecten negativamente a los esfuerzos que la organización dedica a alcanzar sus objetivos.

Los conflictos se pueden definir en función de los efectos que produce en una organización. Bajo este punto de vista los conflictos pueden ser funcionales y disfuncionales.
Conflicto Funcional

Es una confrontación entre grupos que resulta positiva para el rendimiento de la organización. Por ejemplo, puede desatarse entre dos departamentos de un mismo hospital con respecto al sistema más eficaz para prestar atención sanitaria a las familias de renta baja del medio rural.

Ambos departamentos están de acuerdo con respecto al objetivo, pero no en cuanto a los medios para alcanzarlo. Cualquier que sea la solución, lo probable es que las familias de baja renta del medio rural reciban mejor atención medica cuando se resuelva el conflicto. Si en las organizaciones no se produjeran conflictos de este tipo, habría pocos motivos para introducir cambios y la mayoría de los grupos llegarían a una situación de práctica inactividad.
Conflicto Disfuncional

Es cualquier confrontación o interacción entre grupos que perjudica a la organización o impide que esta alcance sus objetivos. La dirección debe tratar de eliminar los conflictos de este tipo.

Un conflicto beneficioso se torna a menudo perjudicial. En la mayor parte de los casos es imposible el identificar con precisión el momento en que un conflicto funcional se convierte en disfuncional. Un nivel idéntico de tensiones y conflictos, que da lugar a que un grupo avance de forma saludable y positiva hacia sus objetivos, puede resultar perturbador y disfuncional en otro grupo (o incluso en el mismo grupo en otro momento).

La tolerancia de un grupo con respecto a las tensiones y conflictos también puede depender del tipo de organización a la que sirve. Los conflictos disfuncionales pueden afectar negativamente al rendimiento de personas, grupos y organizaciones.

Las siguientes cuatro categorías pueden ser consideradas como las cuatro clases principales de conflicto:

1. Conflicto de rol múltiple: un ejemplo de un conflicto de roles sería la situación en que un gerente sufre presión para aliarse con un bando en la disputa organizativa relacionada con colegas y empleados. Tal vez tenga que elegir entre la lealtad hacia sus colegas o hacia su grupo de trabajo.

2. Escasos recursos: en todas las organizaciones hay una cantidad limitada de tiempo, dinero y recursos humanos disponibles para lograr metas personales y de la compañía. Una fuente de conflicto principal surge cuando la demanda de los gerentes y los grupos de trabajo es mayor que la cantidad de recursos disponibles.

3. Valores y prioridades diferentes: el conflicto empresario más difícil de resolver es el que se relaciona con la diferencia de valores. Es improbable que los valores cambien con el tiempo, puesto que son el fundamento del enfoque de vida del individuo. Por lo tanto, es improbable que las disputas entre grupos o individuos sobre la importancia relativa de valores básicos modifiquen o alteren la posición de cualquiera de los dos.

4. Diferencias de percepción de un problema: a pesar de que los miembros de una empresa pueden estar de acuerdo en términos generales sobre un problema, suele haber poco o ningún acuerdo acerca de lo demás. Las diferentes percepciones de las causas de los problemas de la organización, su impacto y las soluciones apropiadas a menudo pueden crear comportamientos defensivos y conflicto entre los individuos o grupos de trabajo en la misma empresa.

Dado el ritmo rápido de cambio en las organizaciones, en la actualidad, los gerentes deben enfrentarse regularmente con dos clases de conflictos que ocurren en los niveles grupal e individual.

El primero, el conflicto entre grupos, suele tener que ver con cambios en las políticas, prácticas y estructuras corporativas que sitúan a las unidades de trabajo del mismo negocio en lugares opuestos. A medida que las metas corporativas y la dirección estratégica cambian, es común encontrar que subgrupos de la misma compañía se opongan entre sí sobre cómo lograr los resultados deseados.

Otra clase de conflicto al que todos los gerentes se enfrentan es el conflicto entre personas. A diferencia del de grupos, éste ocurre a nivel individual. Es la tensión que surge entre individuos en una organización debido a las diferencias filosóficas y de percepción de la manera en que se debe llevar a cabo el trabajo, además de metas personales opuestas.
Factores que contribuyen en la aparición de conflictos de grupo
Interdependencia laboral

Esta se produce cuando dos o más grupos de una organización dependen unos de otros para realizar su trabajo.

Existen tres tipos de interdependencia entre grupos:

· Interdependencia combinada: no requiere interacción alguna entre grupos, ya que cada uno actúa independientemente.

· Interdependencia secuencial: exige que un grupo finalice su trabajo para que otro pueda hacer lo mismo. Los trabajos se realizan en forma secuencial.

· Interdependencia reciproca: requiere que el producto final de cada grupo sirva de insumo para otros grupos de la misma organización.
Diferentes objetivos.

Los conflictos se pueden producir por las diferencias de objetivos entre los departamentos de una organización.
También existen algunas situaciones que suelen estimular los conflictos entre grupos:

· Recursos limitados: Lo que sucede a menudo es que cuando los recursos son limitados se establece una competencia que puede traducirse en un conflicto disfuncional si los grupos se niegan a colaborar.

· Estructuras retributivas: Las probabilidades de conflicto aumentan cuando el sistema retributivo esta vinculado al rendimiento del grupo, mas que al de la totalidad de la organización. Este grupo debe ser muy parcial con respecto a sus miembros a la hora de asignar resultados favorables y mostrara la actitud opuesta a la hora de asignar a personas ajenas al grupo los que fueren desfavorables.

Diferencias De Percepción

Cualquier desacuerdo sobre lo que constituye la realidad puede concluir en un conflicto. Principales factores que llevan a los que los grupos de una organización perciban la realidad de forma diferente son :

· Diferentes Objetivos: la diferencia de objetivos entre grupos contribuye claramente a que existan diferencias de percepción en los mismos.

· Diferentes horizontes temporales: las perspectivas relativas al tiempo influyen en la forma en que un grupo percibe la realidad. Las fechas tope influyen sobre las prioridades y la importancia que los grupos asignan a sus distintas actividades. Teniendo en cuenta las diferencias en cuanto a horizontes temporales, siempre cabe la posibilidad de que los problemas y asuntos que un grupo considera fundamentales tengan escasa importancia para otro, y que por consiguiente de ello pueda derivarse un conflicto.

· Posiciones incongruentes: en una organización suelen existir los distintos estándares en cuanto a posición. El caso de un estándar único y absoluto es anómalo. La lógica consecuencia es la existencia de numerosas jerarquías.

· Percepciones inexactas: las percepciones inexactas llevan a que un grupo cree estereotipos acerca de los demás. Cuando se insiste en las diferencias entre grupos, se refuerzan esos estereotipos, se deterioran las relaciones y aparecen los conflictos.
Creciente demanda de especialistas:

Los conflictos entre especialistas y generalistas son, los más frecuentes entre grupos. Los especialistas y generalistas se ven y ven sus papeles respectivos desde perspectivas diferentes. Al aumentar la necesidad de capacitación técnica en todas las áreas de la organización, se incrementan el número de especialistas y este tipo de conflictos continua en aumento.
Consecuencias del conflicto disfuncional entre grupos
Muchos científicos han realizado estudios sobre el comportamiento, han analizado la forma de que el conflicto disfuncional entre grupos afecta a quienes lo padecen, observando que los grupos en situaciones de conflicto reaccionan razonablemente ante los cambios que se producen entre los mismos.
CAMBIOS DENTRO DE LOS GRUPOS

	

Mayor cohesión del grupo.
	· Los conflictos suelen traducirse para que los miembros olviden sus diferencias personales.

· Suelen aumentar la lealtad con respecto al grupo.

· Pertenecer a un grupo, aumenta su atractivo.

	

Mayor liderzazo autocrático.
	· Es probable que pierdan popularidad los métodos democráticos de liderazgo.

· Es probable que los líderes sean más autocráticos.

	

Mayor valoración de la actividad.
	· El grupo se centra mas en su trabajo.

· Disminuye la tolerancia con respecto a los miembros que holgazanean.

· Lo que mas preocupa es realizar bien el trabajo y derrotar así al enemigo.

	Mayor valoración de la lealtad.
	· Se da preferencia a los objetivos del grupo frente a la satisfacción personal.

· Se puede legar a proscribir cualquier interacción con los miembros del otro grupo.

	

Distorsión de las percepciones.
	· Los miembros mejoran su opinión sobre la importancia de sus unidades.

· Cada uno de los grupos involucrados se considera superior a los otros en cuanto a su rendimiento.

· Ninguno de los grupos es más importante que los demás.

	

Estereotipos negativos.
	· Se produce una situación de refuerzo de todos los estereotipos negativos que pueden haber existido.

· Los miembros de cada grupo ven menos diferencias en su unidad de las que en realidad existen, así como mayores diferencias en relación a otros grupos.

	

Descenso en la comunicación.
	· Lo normal es que no se produzca una interrupción en las comunicaciones entre los grupos.

· Sus efectos pueden ser marcadamente disfuncionales.

· Se puede alterar el proceso de toma de decisiones y ello puede afectar a los clientes.

Pasos que el directivo debe seguir para manejar un conflicto
En cualquier etapa del proceso, la disputa debe ser guiada por algún miembro de la dirección. La solución es problema en gran parte descansa en la dirección, la mejor oportunidad de solución radica en la primera etapa del proceso, antes de que el conflicto se agrave. Por eso muchas empresas entrenan específicamente a sus supervisores para manejar conflictos apropiadamente.

Uno de los métodos ampliamente adoptados para el manejo de las querellas es el presentado en el Training Within Industry Program, cuerpo de conceptos que sirve para el manejo de las relaciones industriales al respecto.

Indicaciones generales sobre este método:

1. Reconocer y definir la naturaleza de la insatisfacción.

La forma y actitud como el supervisor recibe la queja es muy importante. Como buscamos un convenio o integración de intereses, las barreras psicológicas son inconvenientes en esta situación. el supervisor debe partir de la hipótesis de que el empleado obra de buena fe; es bueno no prejuzgar sobre la base de la experiencia pasada en otras situaciones con otros empleados. El supervisor no debe dar la impresión de estar tan ocupado y que tan solo asiente lo que el trabajador le dice por simple condescendencia complaciente hacia el. El supervisor debe desarrollar destreza para definir en forma concreta el conflicto, de lo contrario será necesario revisar una y otra vez el expediente.

2. Ser concreto al obtener los hechos. La determinación del motivo de insatisfacción requiere esfuerzo.

Los hechos se deben separar perfectamente de las opiniones e impresiones de cualquier factor de orden subjetivo. Al reunir los hechos se debe ponderar su importancia y cotejarlos con informes de antecedentes, tales como: calificación de meritos, puntajes al respecto de las tareas del cargo, informes de asistencia y sugerencias, etc. El supervisor debe estar pendiente de escribir y guardar un archivo de cada uno de los motivos particulares de queja o conflicto, sobre todo cuando a uno como supervisor se le llama a testificar.

3. Analizar y decidir:

Cuando el problema esta definido y los hechos están a la mano, el directivo debe analizarlos y evaluarlos; luego, debe tomar alguna decisión. A menudo hay más de una solución posible. El directivo debe estar consciente de su decisión porque puede sentar un precedente, en el departamento, o en la compañía. Una sentencia equivocada, puede dar pábulo para impugnar un fallo en el futuro.

4. Dar contestación.

Aunque la solución tomada por el supervisor sea adversa al empleado, alguna respuesta es mejor que nada. A menudo los trabajadores aceptan decisiones que les son adversas cuando tales decisiones tiene una fundamentación legítima, que les es explicada. En el evento de una apelación a una siguiente etapa del proceso, se debe tener a la mano la decisión y las razones por las cuales se obro de esa manera, apropiadamente escritas y archivadas.

5. Seguimiento.

El propósito de esta fase de seguimiento es determinar si el choque de intereses ha sido resuelto. El seguimiento revela si el caso ha sido manejado insatisfactoriamente o se ha procesado de manera equivocada, o si se hace necesaria una redefinición del problema, una redeterminación de los hechos, un análisis de los mismos, una solución y por supuesto un seguimiento.

Entre los errores mas comunes que se encuentran en la dirección del proceso que nos preocupa aquí, se encuentra: 1) la investigación muy superficial y apresurada de los hechos, 2) la expresión, por parte de las directivas de opiniones previas al tiempo en el que todos los hechos pertinentes se hayan reunido, 3) el no mantenimiento de los registros de archivo pertinentes para clarificar la situación, para concretar los hechos, 4) la prevalencia de la opinión directiva para prejuzgar los hechos, en vez de hacerse un intercambio de ideas para ayudar al convenio, 5) la sentencia equivocada del conflicto, error que puede dar como resultado un segundo conflicto, derivado de este. El seguimiento es el paso en el procedimiento que nos dice cuando se ha cometido un error de manejo.

Elementos básicos del proceso disciplinario
El primer elemento del proceso disciplinario requiere la determinación de la responsabilidad para la administración de tal acción. En general existe consenso en el sentido de que la responsabilidad debe reposar en la línea. El personal asesor puede prestar su concurso, dando consejo y asistencia, pero la aplicación de las normas disciplinarias es de la competencia natural del liderazgo y mando del supervisor.

Las sanciones disciplinarias provienen generalmente de la alta jerarquía de línea o están delegados a especialistas asesores que son expertos en la aplicación de las leyes laborales. El segundo elemento de un programa de acción disciplinaria debe ser la clarificación de las expectativas en torno del comportamiento deseado de parte del empleado. Esto requiere el establecimiento de regulaciones razonables, que contribuyan a la realización de una operación efectiva.

El objetivo de la acción disciplinaria no es infligir castigo; mejor aun, consiste en presionar hacia comportamientos deseados; por ello, al empleado se le debe informar de la naturaleza del comportamiento que se espera de el y la razón para ello.

Si se requieren sanciones para producir este comportamiento, entonces la acción disciplinaria debe administrarse. Las normas y reglamentos disciplinarias tratan aspectos tales como: asistencia, seguridad, casos de deshonestidad, como robo o hurto; insubordinación, intoxicación, agresión, incitaciones, fumar donde tal prohibición existe y limpieza.

Al tomar una acción disciplinaria, la actitud de los supervisores es en extremo importante. Uno debe ser objetivo al recoger la información en torno a los hechos, en la reconstrucción del problema, para ser consciente del mismo; si es posible, no se debe asumir la actitud de juez. Es particularmente peligroso adelantar conclusiones; cometer errores en el manejo del conflicto es agravar los hechos y no resolver el problema; condenar inocentes es la lección mas destructiva para la moral del empleado ya que causa resentimiento y permanente actitud desafiante ante el supervisor.
Sanciones en la acción disciplinaria
Si los hechos y políticas justifican la aplicación de un castigo, el supervisor debe escoger uno dentro de aquellos que el esta autorizado a aplicar; no es raro que el reglamento mismo contenga especificaciones sobre el castigo en caso de que haya violación de alguna norma.

Entre las sanciones mas usadas en la actualidad se cuentan:

1) la amonestación en privado, 2) la llamada de atención escrita, 3) la perdida de privilegios, 4) las multas, 5) las suspensiones, 6) las remociones, y 7) el despido.
Guías para una acción disciplinaria
La experiencia y algunas investigaciones han dado como resultado ciertas guías para ayudar al directivo a emprender la tarea de ejecutar una acción disciplinaria de carácter negativo. Entre los conceptos mas citados, se cuentan:

· La acción disciplinaria debe hacerse en privado. Nuestro propósito en condicionar un comportamiento, no simplemente castigar por castigar. Poner a una persona en ridícula en forma publica, a menudo ejerce un efecto opuesto al deseado. En general, el propósito se realiza mejor cuando se administra en privado el castigo.

· La aplicación de una sanción siempre encierra un elemento de carácter constructivo, por pequeño que sea. Al individuo se le hablara claro, precisando las razones por las cuales la hacino se emprendió e indicándole como podrá evitar castigos del mismo tipo en el futuro. Es decir, que la motivación negativa habrá de ser manejada de manera positiva.

· La acción disciplinaria habrá de ser aplicada por el supervisor inmediato. La autoridad para aplicar sanciones es esencial para el mantenimiento de la posición directiva y el respeto de los subordinados por el directivo.

· La prontitud es importante para la ejecución de una acción disciplinaria. El deseo de prontitud puede llevar a castigos apresurados e injustos; aunque, por otra parte, si el castigo se dilata demasiado, las relaciones entre el y el acto que lo provoco se diluyen.

· La consistencia en la administración de la acción disciplinaria es esencial. Esta guía de acción disciplinaria tiene una contradicción interesante. La característica de la consistencia se puede aplicar a la causa (el castigo), o al efecto (la reacción del empleado). Todos requerirán igual tratamiento bajo el mismo código de conducta.
SOLUCION

[image: image2.png]Cousas deloscontict

enie grapos

Bt aacis

Dt chpive
Recaso laos
Eeminrs st

Diker [Contiao
- s gnpes

| %

Difwets prcepciones:
‘Difimane vt
Difwanes dhjtives Consecuendis didmcinals
‘el
Dosiciin pengruags | | Consecvmcies fmcinals Cantios dmas | [Catir s
Pucpeime: e | | Cncmcianpen s (Db | aigge 1t grpor
Cociots dandsde | [pblam b cabesin, | | Baapeionss
e s e sohcines o & it
Canbioy atgucion itz Etmotpos
anaiics awgtives
Losaiatd | | Do o
como iecamt | | 1
mpontaciade | | commicuionse
pryey
Dubigr
—_— adan [,
 ngaimciin
[rREa—,
JEN

Spervaciade 1
ergmincin,

Impacto de la personalidad en el proceso negociador
Además de comprender los objetivos, necesidades y deseos de la otra parte, todo negociador hábil trata de comprender los rasgos que caracterizan la personalidad de los demás negociadores.

Existen cuatro tipos de personalidad a los que un dirigente se puede enfrentaren una mesa negociadora:

1. El que busca el poder: Se centra en su tarea y en los resultados, busca retos y oportunidades y se puede oponer frontalmente a cualquier idea. Es bueno a ala hora de tomar decisiones.

2. El persuasivo: Extrovertido, sociable, ambicioso y difícil, aunque disfrazado bajo una capa amistosa y afable. Peligroso oponente en una mesa de negociaciones.

3. El trabajador fiable: Sólido, fiable, cómodo en un entorno en un entorno que lo apoye y resistente a cualquier cambio repentino. Su confianza en las decisiones depende de los precedentes inmediatos.

4. El trabajador limitado: Falto de confianza en si mismo, necesita un entorno que lo proteja, indeciso e introvertido. Es muy posible que ceda ante cualquier presión.

El Papel Que Desempeña La Confianza

En el proceso de negociación, habrá muchas probabilidades de que los resultados sean positivos para la organización siempre que exista un alto grado de confianza entre los grupos enfrentados. Esta confianza se basa en creer que la otra parte también tiene motivos para colaborar.

Un buen negociador nunca pondrá a la otra parte en una situación de la que no pueda salir con la cara bien alta. La manera de actuar es ofrecer distintas alternativas para que la otra parte considere que el proceso es de colaboración y se muestre dispuesto a llegar a un acuerdo.
Alternativas a las negociaciones directas
Para situaciones en las que los grupos enfrentados no puedan resolver sus diferencias mediante negociaciones directas. Siendo estas mas frecuentes cuando se desarrollen con ejecutivos del mismo nivel, ambos grupos deben buscar ayuda externa dada por un ejecutivo de máximo nivel para que medie en la negociación.

Esta intervención puede ser un comité que tiene la autoridad para emitir una clara decisión a favor de uno de los grupos enfrentados.
Control de los conflictos entre grupos mediante la estimulación
Los conflictos pueden producir cambios al conocer una serie de problemas y al buscar soluciones alternativas para los mismos. Pero también cabe la posibilidad de que el conflicto entre grupos sea mínimo y exija algún tipo de estimulación.

Técnicas para provocar conflictos funcionales que contribuyen al rendimiento de la organización:

a. Comunicación:

Utilizando los canales de comunicación de la organización, se puede fomentar conflictos positivos en el seno de la misma. Con el objeto de crear ambigüedades, enfrentamientos o la necesidad de evaluar de nuevo un determinado tema.
b. Incorporar personas ajenas la grupo:

Es una técnica muy utilizada para devolver la vida a una organización o subunidad de una organización que este estancada. Consiste en contratar o incorporar a personas cuyas actitudes, valores y antecedentes difieran de los que mantienen los actuales miembros del grupo.

c. Modificar la estructura de la organización:

Cambiar la estructura de la organización es no solo es útil para solucionar conflictos sino para crearlos. Si en una organización se generan cambios en los diferentes departamentos por ejemplo dividiéndolos, se generara una mayor competitividad. Lo que se desconoce con cambios de organización es si verdaderamente se volverá mas productiva.

d. Estimular la competencia:

Se suelen utilizar diferentes técnicas de estímulos tales como incentivos del tipo premios, bonos otorgados a quienes rindan mas, etc. Si se utilizan correctamente estos incentivos ayudaran a mantener un sano ambiente competitivo que puede traducirse en un nivel de conflicto funcional.
Recomendación: El conflicto! gestionarlo o afrontarlo?
Siempre que aparece un conflicto en un equipo de trabajo la gente tiende a eludirlo. Se trata de un error porque precisamente lo malo no es la existencia del conflicto sino su mala gestión. Con carácter general podría afirmarse que: Un equipo sin conflictos es un equipo que no existe, más todavía, un equipo sin preparación para gestionar positivamente sus conflictos es un equipo condenado a morir.

 Como la existencia de conflictos siempre plantea malestar en los equipos, se plantea el llamado "método secuencial abierto" (Díaz de Santos) que parte de la escucha como el elemento fundamental en la solución de conflictos en equipos de trabajo, de ahí que la primera norma de actuación sea la de que el otro escuche, haciendo por consiguiente una descripción clara del problema en cuestión (estas fases serán detalladas en posteriores explicaciones), para clarificar el problema en sí se sugiere establecer turnos de preguntas y respuestas con el objetivo final de que cada parte exprese sus sentimientos hacia el problema en sí, y además comprendan las posturas de los contrarios y poder llegar a una solución o acuerdo y saber cómo llevarla a cabo.

Establecíamos el elemento de la escucha como paso previo fundamental en el método secuencial abierto, para poder llegar a ella, es importante primero relajarse (aunque en ocasiones debido al alcance del problema resulte más complicado), tratar de ponerse en el lugar de la otra persona e, incluso tratar de entenderla es recomendable, hay, además que respetarla y que se sienta oída.

[image: image3.jpg]EL METODO SECUENCIAL ABIERTO

—
2 Descripcion

e
4 Sentimientos
L.‘..T—.....

S Elproblema
¥

6 o |

¥
\7| Evaiuacion |

Que ellotro escuche:

Elprablema se describe de forma precisa y objetiva

Explicacin y profundizacian por parte de ambas
partes

Analizar e interiorzar los sentimientos dela otra
parte

Acuerdo sobre la existencia del problema

Plantearla,

Implantacién , feedback

[image: image4.jpg]Recomendaciones para afrontar o _primer paso del método
secuencial abierto

Trate de entender lo que esta pasando (postura
de Ia otra persona)

Deje que Ia otra persona exprese lo que siente

Otra estructura es la que muestro a continuación para la resolución de conflictos

[image: image5.jpg]ESTRUCTURA DE RESOLUCION

Cavsas del malestar o
signos emocionales

Cansas o signos
estructurales

PRIMER A TERAPTA
SEGUNDA TERAPIA SUAVIZAR
REDISENO DE
ESTRUCTURA TERCERA TERAPIA

JUSTICLA

SALIDA

Lo importante de esta estructura es entender que el conflicto se sostiene sobre dos pilares básicos: uno emocional y otro estructural.

A la hora de resolver un conflicto se deben considerar las dos partes, la racional y la emocional. Por ello en un primer momento lo que se debe hacer es detectar las causas que provocan ese malestar emocional. Normalmente este malestar emocional tiene su origen en problemas estructurales, tales como el mal diseño de estructura en cuanto a organización interna, roles... Una vez realizado este primer paso hay que empezar una acción terapéutica a través del líder (terapeuta) para evitar que el conflicto resulte inmanejable. Debe restañar provisionalmente las heridas y restablecer los equilibrios vitales para pasar luego a las medidas más profundas a través de:

· Imposición: imponer medidas lógicas y racionales.

· Concesión: para evitar que el conflicto vaya a más a veces puede resultar provechoso hacer concesiones parciales.

· Comprensión: hacer ver a alguna de las partes que comprendes sus razones.

· Negociación.

A continuación se debe rediseñar la estructura que causó el conflicto (repararla) y finalmente en fundamental restablecer el sentimiento de justicia evitando que nadie salga perjudicado con el conflicto.

CAPITULO V

Factores de motivación en el desempeño laboral
Esta sección permite realizar un diagnóstico situacional inicial sobre los factores de motivación y su influencia respecto al desempeño laboral, así mismo, permite identificar nudos críticos que sirven de insumo para el planteamiento futuro de un plan de acción en el manejo del potencial humano que mejorare los factores de motivación de los trabajadores e incentive un desempeño efectivo y un desarrollo organizacional

En la presente sección trataremos de explicar el "LA MOTIVACION" para lo cual se analizarán conceptos de motivación y su influencia en el ambiente laboral dentro de la organización.
Se tiene como objetivos:
· Describir y analizar la influencia de la motivación en las empresas y organizaciones como clave del éxito para mejorar el ambiente laboral.

· Desarrollar y analizar las teorías.

· Especificar cuáles son los beneficios de su influencia.

· Y por último describir cómo afecta a las empresas dicha motivación laboral.

Señala Stoner que los gerentes e investigadores de la administración se enfrentaron al concepto de la motivación.

Ahora bien, uno tiene asimilada una idea general de lo que éste concepto abarca, pero es bueno hacer hincapié en lo que piensan diversos autores con respecto a él.
Algunos conceptos:

"La motivación es, en síntesis, lo que hace que un individuo actúe y se comporte de una determinada manera. Es una combinación de procesos intelectuales, fisiológicos y psicológicos que decide, en una situación dada, con qué vigor se actúa y en qué dirección se encauza la energía." Solana, Ricardo F..Administración de Organizaciones. Ediciones Interoceánicas S.A. Buenos Aires, 1993. Pág. 208
"Los factores que ocasionan, canalizan y sustentan la conducta humana en un sentido particular y comprometido." Stoner, James; Freeman, R. Edward y Gilbert Jr, Daniel R.. Administración 6a. Edición. Editorial Pearson. México, 1996. Pág. 484
"La motivación es un termino genérico que se aplica a un amplia serie de impulsos, deseos, necesidades, anhelos, y fuerzas similares.
Decir que los administradores motivan a sus subordinados, es decir, que realizan cosas con las que esperan satisfacer esos impulsos y deseos e inducir a los subordinados a actuar de determinada manera." Koontz, Harold; Weihrich, Heinz. Administración, una perspectiva global 11ª. Edición. Editorial Mc Graw Hill. México, 1999. Pág. 501
Al parecer coinciden en que la motivación es un proceso o una combinación de procesos como dice Solanas, que consiste en influir de alguna manera en la conducta de las personas.

Sobre la base de ciertos datos, que en el final de la monografía se hará referencia a la fuente de los mismos, puede decirse que la motivación es la causa del comportamiento de un organismo, o razón por la que un organismo lleva a cabo una actividad determinada.

En los seres humanos, la motivación engloba tanto los impulsos conscientes como los inconscientes. Las teorías de la motivación, en psicología, establecen un nivel de motivación primario, que se refiere a la satisfacción de las necesidades elementales, como respirar, comer o beber, y un nivel secundario referido a las necesidades sociales, como el logro o el afecto. Se supone que el primer nivel debe estar satisfecho antes de plantearse los secundarios.

El psicólogo estadounidense Abraham Maslow diseñó una jerarquía motivacional en seis niveles que, según él explicaban la determinación del comportamiento humano; pero más adelante nos referiremos a éste.

En cuanto a las primeras ideas de motivación que fueron aparecieron en distintos contextos históricos valen destacar las siguientes:

En el modelo tradicional, que se encuentra ligado a la escuela de la Administración Científica se decía que la forma de motivar a los trabajadores era mediante un sistema de incentivos salariales; o sea que cuanto más producían los trabajadores, más ganaban.

Para esta escuela la motivación se basaba únicamente en el interés económico (homo economicus; entendiéndose por este concepto al hombre racional motivado únicamente por la obtención de mayores beneficios).

A nuestro parecer la motivación humana es mucho más compleja puesto que abarca tanto la parte económica como la intelectual, espiritual, etc.

En el modelo expuesto por la escuela de Las Relaciones Humanas se rechaza la existencia del hombre económico, para ellos la clave determinante de la productividad es "la situación social"; la cual abarcaría el grado de satisfacción en las relaciones internas del grupo el grado de satisfacción en las relaciones con el supervisor el grado de participación en las decisiones y el grado de información sobre el trabajo y sus fines.

Estamos de acuerdo con lo que cita el texto del Dr. Rumbo a cerca de que Mayo nunca analizó el papel jugado por los sindicatos. Además pensamos que tanto las escuelas clásicas como la escuela de la Relaciones Humanas simplifican a la motivación en un solo factor, ya sea por el dinero o las relaciones humanas.

Mc Gregor está ligado al modelo de los recursos humanos en el cual identificó dos series de supuestos sobre los empleados. Por un lado tenemos a la denominada Teoría X, la cual sostiene que las persona prefieren evitar el trabajo, en lo que sea posible, prefiriendo ser dirigidas y no tener responsabilidades, dando una importancia secundaria al trabajo; y por el otro a una segunda serie denominada Teoría Y, siendo ésta más optimista, ya que considera que las personas quieren trabajar por sí mismas y pueden derivar satisfacción de su trabajo; teniendo capacidad para aceptar responsabilidades y aplicar su imaginación, ingenio y creatividad a los problemas de la organización.

Al hacer una perspectiva contemporánea a cerca de la motivación, nos encontramos con que Landy y Becker han clasificado diversos enfoques modernos con respecto a esta teoría, creando así cinco categorías, las cuales son:

Teoría de las Necesidades:

Se concentra en lo que requieren las personas para llevar vidas gratificantes, en particular con relación a su trabajo.

El siguiente esquema ilustra la teoría motivacional de las necesidades:

Existen diversas teorías de las necesidades, las cuales se citarán en el orden que creímos conveniente para realizar comparaciones y adjuntar opiniones sobre las mismas.

La jerarquía de las Necesidades de Maslow: Esta es la teoría de motivación por la cual las personas están motivadas para satisfacer distintos tipos de necesidades clasificadas con cierto orden jerárquico.

Necesidades de:

1. Autorrealización
2. Secundarias

3. Necesidades de estima

4. Necesidades sociales o de pertinencia

5. Necesidades de seguridad

6. Primarias

7. Necesidades fisiológicas.
Teoría de los dos factores de la motivación: Esta es la teoría desarrollada por Frederick Herzberg a finales de los años cincuenta, en la cual se dice que tanto la satisfacción como la insatisfacción laboral derivan de dos series diferentes de factores. Por un lado tenemos a los factores higiénicos o de insatisfacción, y por el otro a los motivantes o satisfactores.

A continuación realizamos un cuadro con respecto a lo dicho anteriormente, a modo de comparación con la pirámide que Maslow describió.

Motivaciones
Teoría ERG: Esta es la teoría expuesta por Clayton Alderfer. Éste estaba de acuerdo con Maslow en cuanto a que la motivación de los trabajadores podía calificarse en una jerarquía de necesidades.

Es importante destacar que la teoría ERG difiere de la de Maslow en dos puntos:

En un primer punto Alderfer señala que las necesidades tienen tres categorías:

· Existenciales (las mencionadas por Maslow)

· De relación (relaciones interpersonales)

· De crecimiento (creatividad personal)

En segundo lugar menciona que cuando las necesidades superiores se ven frustradas, las necesidades inferiores volverán, a pesar de que ya estaban satisfechas.

Con respecto a esto no coincidía con Maslow, puesto que éste opinaba que al satisfacer la necesidad perdía su potencial para motivar una conducta. Además consideraba que las personas ascendían constantemente por la jerarquía de las necesidades, en cambio para Alderfer las personas subían y bajaban por la pirámide de las necesidades, de tiempo en tiempo y de circunstancia en circunstancia.

Teoría de las tres necesidades: John W. Atkínson propone en su teoría que las personas motivadas tienen tres impulsos:

· La necesidad del Logro

· La necesidad del Poder

· La necesidad de Afiliación

El equilibrio de estos impulsos varía de una persona a

otra. Según las investigaciones de David C. Mc Clelland la necesidad de logro tiene cierta relación con el grado de motivación que poseen las personas para ejecutar sus tareas laborales.

La necesidad de aplicación es aquella en la cual las personas buscan una estrecha asociación con los demás.

La necesidad de poder se refiere al grado de control que la persona quiere tener sobre su situación. Esta de alguna manera guarda relación con la forma en que las personas manejan tanto el éxito como el fracaso.

Pueden encontrarse a veces personas que temen al fracaso y junto con la erosión del poder particular, puede resultar un motivador de suma importancia.

En cambio, para otras personas, el temor al éxito puede ser un factor motivante.

Como ejemplo podemos citar el caso de ciertas celebridades (músicos, actrices o deportistas) que cuando han alcanzado cierto grado de fama y fortuna se quejan de la intromisión en su vida, la cual disminuye de alguna manera su sensación de poder o control.

Basándonos en lo leído podemos decir que cada una de las teorías anteriores muestran la satisfacción de algunas necesidades más importante que las personas han conseguido alcanzar a lo largo del tiempo.

En ellas se destacan además, que las personas deciden cuál es su grado de satisfacción, comparando de manera conciente sus necesidades y circunstancias.

También refleja la variación notable de una persona a otra, y en una misma persona, a través del tiempo.

A modo de ejemplo referido a la actualidad creemos importante destacar a los gerentes de Walt-Mart que aplican las diferentes teorías de las necesidades.

Teoría de la Equidad :

El factor central para la motivación en el trabajo es la evaluación individual en cuanto a la equidad y la justicia de la recompensa recibida. El término equidad se define como la porción que guarda los insumos laborales del individuo y las recompensas laborales. Según esta teoría las personas están motivadas cuando experimentan satisfacción con lo que reciben de acuerdo con el esfuerzo realizado. Las personas juzgan la equidad de sus recompensas comparándolas con las recompensas que otros reciben.

Teoría de la expectativa:

En este caso David Nadler y Edward Lawler dieron cuatro hipótesis sobre la conducta en las organizaciones, en las cuales se basa el enfoque de las expectativas:

· La conducta es determinada por una combinación de factores correspondientes a la persona y factores del ambiente.

· Las personas toman decisiones conscientes sobre su conducta en la organización.

· Las personas tienen diferentes necesidades, deseos y metas.

· Las personas optan por una conducta cualquiera con base en sus expectativas que dicha conducta conducirá a un resultado deseado.

Estos son base del modelo de las perspectivas, el cual consta de tres componentes:

1. Las expectativas del desempeño-resultado: Las personas esperan ciertas consecuencias de su conducta.

2. Valencia: El resultado de una conducta tiene una valencia o poder para motivar, concreta, que varía de una persona a otra.

Las expectativas del esfuerzo-desempeño: Las expectativas de las personas en cuanto al grado de dificultad que entraña el buen desempeño afectará las decisiones sobre su conducta. Éstas eligen el grado de desempeño que les darán más posibilidades de obtener un resultado que sea valorado.

Vroom fue otro de los exponentes de esta teoría en la cual se reconoce la importancia de diversas necesidades y motivaciones individuales. Adopta una apariencia más realista que los enfoques simplistas de Maslow y Herzberg. Además concuerda con el concepto de armonía entre los objetivos y es coherente con el sistema de la administración por objetivos.

Es importante destacar además, que la fortaleza de esta teoría es también su debilidad. Al parecer es más ajustable a la vida real el supuesto de que las percepciones de valor varían de alguna manera entre un individuo y otro tanto en diferentes momentos como en diversos lugares. Coincide además con la idea de que los administradores deben diseñar las condiciones ideales para un mejor desempeño. Cabe destacar que a pesar de que la teoría expuesta por Vroom es muy difícil de aplicar en la práctica, es de suma importancia puesto que deja ver que la motivación es mucho más compleja que lo que Maslow y Herzberg suponían en sus enfoques.
Teoría del Reforzamiento:

Es la llevada a cabo por el psicólogo B. F. Skinner. En esta se explica que los actos pasados de un individuo producen variaciones en los actos futuros mediante un proceso cíclico que puede expresarse así:

A modo de síntesis puede citarse lo siguiente con respecto a esta teoría:
"Enfoque ante la motivación que se basa en la ley del efecto, es decir, la idea de que la conducta que tiene consecuencias positivas suele ser repetida, mientras que la conducta que tiene consecuencias negativas tiende a no ser repetida." Stoner, James A. F.; Freeman, R. Edward y Gilbert, Daniel R.. Administración 6a Edición. Editorial Person. México, 1996. Pág. 502.
Teoría de las Metas:

Esta es la teoría expuesta por el psicólogo Edwin Locke, en la cual se establece que las personas se imponen metas con el fin de lograrlas. Para lograr le motivación de los trabajadores, éstos, deben poseer las habilidades necesarias para llegar a alcanzar sus metas.

Chistopher Early y Christine Shalley describen cuatro fases para establecer metas:

· Establecer una norma que se alcanzará.

· Evaluar si se puede alcanzar la norma.

· Evaluar sí la norma se ciñe a las metas personales.

La norma es aceptada, estableciéndose así la meta, y la conducta se dirige hacía la meta.

Ciclo Motivacional:

En cuanto a la motivación, podríamos decir que tiene diversas etapas, las cuales forman parte del siguiente ciclo:

El ciclo anterior ilustra un círculo completo, en el cual se logra un equilibrio si las personas obtienen la satisfacción. La satisfacción con el trabajo refleja el grado de satisfacción de necesidades que se deriva del trabajo o se experimenta en él.

En el caso de que sea imposible la satisfacción de la necesidad, el ciclo motivacional quedaría ilustrado de la siguiente forma:

Esto provoca la frustración de la persona. Ahora bien podríamos mencionar a qué nos referimos con este concepto. Frustración es aquella que ocurre cuando la persona se mueve hacia una meta y se encuentra con algún obstáculo. La frustración puede llevarla tanto a actividades positivas, como constructivas o bien formas de comportamiento no constructivo, inclusive la agresión, retraimiento y resignación.

También puede ocurrir que la frustración aumente la energía que se dirige hacia la solución del problema, o puede suceder que ésta sea el origen de muchos progresos tecnológicos, científicos y culturales en la historia.

Esta frustración lleva al individuo a ciertas reacciones:

1. Desorganización del comportamiento

2. Agresividad

3. Reacciones emocionales

4. Alineación y apatía.
Diferencia entre Motivación y Satisfacción

Se puede definir a la motivación como el impulso y el esfuerzo para satisfacer un deseo o meta. En cambio, la satisfacción esta referida al gusto que se experimenta una vez cumplido el deseo.

Podemos decir entonces que la motivación es anterior al resultado, puesto que esta implica un impulso para conseguirlo; mientras que la satisfacción es posterior al resultado, ya que es el resultado experimentado.

Técnicas de la motivación

El siguiente cuadro menciona las diversas técnicas motivacionales que pueden emplear los administradores:

Influencia del grupo en la Motivación
Las personas tratan de satisfacer al menos una parte de sus necesidades, colaborando con otros e un grupo. En él, cada miembro aporta algo y depende de otros para satisfacer sus aspiraciones.

Es frecuente que en este proceso la persona pierda algo de su personalidad individual y adquiera un complejo grupal, mientras que las necesidades personales pasan a ser parte de las aspiraciones del grupo.

Es importante señalar que el comportamiento individual es un concepto de suma importancia en la motivación. Tiene como características el trabajo en equipo y la dependencia de sus integrantes. Para que pueda influir en un grupo, el gerente no debe tratarlo como un conjunto de individuos separados, sino como un grupo en sí.

Cuando los gerentes quieran introducir un cambio lo más apropiado sería aplicar un procedimiento para establecer al necesidad del cambio ante varios miembros del grupo, y dejar que ellos de alguna manera, logren que el grupo acepte el cambio.

Es común que los integrantes de cualquier grupo, escuchen y den más importancia a lo que dice otro miembro del grupo que a las personas que sean ajenas a éste.

Cuando se trata de grupos se deben tener en cuenta ciertos requisitos básicos para lograr la motivación:

· Saber a quién poner en cierto grupo de trabajo

· Desplazar a un inadaptado

· Reconocer una mala situación grupal

Las diversas investigaciones realizadas han demostrado que la satisfacción de las aspiraciones se maximiza cuando las personas son libres para elegir su grupo de trabajo. De la misma forma, las satisfacciones laborales de cada integrante se acentúan en tales condiciones, tal vez se debe a que cada uno trabaja con empleados a los que estima, con quienes prefiere colaborar y los ajustes del comportamiento son relativamente pequeños.
 Importancia del gerente en la Motivación:

Hay diversas cosas que un gerente puede realizar para fomentar la motivación de los trabajadores:

· Hacer interesante el trabajo: El gerente debe hacer un análisis minucioso de cuanto cargo tenga bajo su control. El gerente no debe olvidarse de una pregunta, la cual debe hacérsela constantemente: "¿Es posible enriquecer este cargo para hacerlo más interesante?". Hay un límite al desempeño satisfactorio que puede esperarse de personas ocupadas en tareas muy rutinarias. Es muy común que nos encontremos frente a personas que al ejecutar constantemente la misma simple operación sin cesar, desemboque rápidamente en la apatía y el aburrimiento de éstas.

· Relacionar las recompensas con el rendimiento: Hay muchas razones por las cuales los gerentes tienden a ser reacios para vincular las recompensas con el rendimiento. Primero y principal, es mucho más fácil acordar a todos un mismo aumento de sueldo. Este enfoque suele implicar menos trajín y además requiere poca justificación. La segunda razón podría estar ligada a los convenios sindicales, los cuales suelen estipular, que a igual trabajo debe pagarse igual salario. Suele ocurrir en otros casos que la política de la organización determina que los aumentos de salarios responden a ciertos lineamientos, no vinculables con el rendimiento. Sin embargo, aún en estos casos, suele haber recompensas aparte del sueldo que pueden ser vinculadas con el rendimiento. Éstas podrían incluir la asignación a tareas preferidas o algún tipo de reconocimiento formal.

· Proporcionar recompensas que sean valoradas: Muy pocos gerentes se detienen alguna vez a pensar qué tipo de retribuciones son más apreciadas por el personal. Habitualmente los administradores piensan que el pago es la única recompensa con la cual disponen y creen además, que no tienen nada para decir con respecto a las recompensas que se ofrecen. Es creencia general que sólo la administración superior puede tomar estas decisiones. Sin embargo, hay muchos otros tipos de recompensa que podrían ser realmente apreciadas por el personal. Vale destacar a modo de ejemplo al empleado a quien se le asigna para trabajar en determinado proyecto o se le confía una nueva máquina o herramienta; seguramente éste valoraría mucho este tipo de recompensa. Como síntesis podría decirse que lo mas importante para el administrador es que sepa contemplar las recompensas con las que dispone y saber además qué cosas valora el subordinado.

· Tratar a los empleados como personas: Es de suma importancia que los trabajadores sean tratados del mismo modo, ya que en el mundo de hoy tan impersonal, hay una creciente tendencia a tratar a los empleados como si fueran cifras en las computadoras. Este es un concepto erróneo puesto que en lo personal creemos que a casi todas las personas les gusta ser tratadas como individuos.

· Alentar la participación y la colaboración: Los beneficios motivacionales derivados de la sincera participación del empleado son sin duda muy altos. Pero pese a todos los beneficios potenciales, creemos que sigue habiendo supervisores que hacen poco para alentar la participación de los trabajadores.

· Ofrecer retroalimentación (feed-back) precisa y oportuna: A nadie le gusta permanecer a oscuras con respecto a su propio desempeño. De hecho un juicio de rendimiento negativo puede ser preferible a ninguno. En esta situación, una persona sabrá lo que debe hacer para mejorar. La falta de retroalimentación suele producir en el empleado una frustración que a menudo tiene un efecto negativo en su rendimiento.

Enfoque de sistemas y contingencias de la motivación:

El no considerar estas variables trae como consecuencia el fracaso, después de haber sido aplicado un motivador o grupo de motivadores.

· Dependencia de la motivación respecto del ambiente organizacional: Los deseos e impulsos de los individuos se pueden ver afectados de acuerdo al ambiente organizacional en el cual trabajan, provocando este la inhibición o incentivación de las motivaciones.

Motivación, liderazgo y administración: La motivación va a depender e influir de los estilos de liderazgo y la practica administrativa; respondiendo estos a las motivaciones de las personas para diseñar condiciones en las cuales el personal
CAPITULO VI
Protagonismo de la mujer en la organización
Un valor fundamental en la gestión de la responsabilidad social corporativa se encuentra representado por el diseño de políticas de igualdad y conciliación las cuales se tocarán en esta sección.
¿Por que considero que, en la actualidad, es un desafío ser ejecutiva, ocupar puestos y cargos de responsabilidad, liderazgo y poder?

Si hacemos historia, la mujer, su concepción biológica y psicológica fue formada a través de la historia. Su rol específico estableció una huella difícil de poder olvidar. Preparada biológicamente y psicológicamente para ser madre, esposa, cuidar y organizar las tareas domesticas.

A través del tiempo fue adaptándose y preparándose para ser aquella, capaz de resolver los numerosos problemas del hogar, las carencias, el presupuesto, atender a su esposo y sus problemas del trabajo, criar a sus niños, elegir su educación, cuidar y velar de ellos como la mejor enfermera, sin ser diplomada para serlo. Esa marca de genero aun arraigada en nuestras mas profundas creencias desde lo heredado filogenéticamente, establece un marco estricto y difícil de sobrellevar. Si pensamos como la mujer comenzó a integrar otros aspectos que no sea solo el realizar tareas domesticas en su hogar, podemos sacar nuestras conclusiones.

Sobretodo en los países latinos, comenzó realizando tareas domesticas, en algunos casos acompañando al esposo y ayudándolo, como un trabajo secundario y ampliando el ya existente que realizaba en el hogar. Alrededor de 1946 comenzó la inserción de la mujer en las fábricas. A través de una lenta incorporación a ese mercado en tareas de auxiliar administrativa. Luego la posibilidad de ser maestra, otro campo el de la docencia que le permitió comenzar a recorrer otro camino de desarrollo. Luego la carrera de enfermería, con el propósito que la mujer aprendiese a cuidar y atender mejor a su familia.

Este es un largo recorrido; Debemos sumar los aspectos de culpabilidad que la mujer tiene por dejar su hogar para salir al mercado del trabajo.

¿En estos tiempos, donde el mundo postmoderno se abalanza implacable, cual es el rol de la mujer?
Quien más estaría capacitada para producir cambios que aquella que ha traspasado por un sinnúmero de aspectos y de campos. Aquella que tiene la ductilidad para acomodarse a diferentes ámbitos, aquella que contiene afectivamente, que ayuda a salir adelante.

¿Quién mas que la mujer preparada para guiar, educar y ayudar al desarrollo y al avance de los otros?
La mujer líder, hoy en la actualidad, debe luchar contra algunos aspectos que la perjudican. Y para ser un poco sintética en este análisis, que da para mucho mas, podría destacar que los aspectos que hoy se necesitan en las empresas, especialmente las que están en un estado de crisis profunda, económica y de valores humanos, tienen que ver con un liderazgo femenino y sus características destacables.

La mujer líder tiene capacidad para motivar y debido a su capacidad de convocatoria, estimular la participación y la autoestima. Diferentes estudios constataron que la mujer concibe al liderazgo como un medio de transformación hacia sus subordinados, aplica sus habilidades por las relaciones interpersonales y motivacionales para transformar el interés individualista por un interés colectivo guiado hacia la empresa como totalidad.

Por un lado como resultado de la mayor participación de la mujer en todas las áreas y por otro al descubrir, un poco tardíamente, que los negocios o empresas harían bien en tomarla en cuenta porque es la decide en lo que hace a rubros básicos de la familia: salud, educación, propiedades y hasta en la compra de automóviles, además del consumo habitual en alimentos, limpieza, cosméticos o vestimenta.

 Algo así como que la mujer muestra mayores "chances" de ejercer un liderazgo diferente. Que tiene cualidades que la hacen más permeable a los climas emocionales, al manejo de los conflictos, a la horizontalidad, al trabajo en redes, a pensar en el desarrollo de las personas y sus necesidades humanas, a la complementariedad, la compasión, cuidado del planeta y al compromiso y responsabilidad. Por tal motivo es un desafío ser Líder en la actualidad siendo mujer.

 En esta situación donde la deshumanización se hizo cargo de casi todos los aspectos de la vida en las empresas, quien mejor que una mujer para poder poner un toque diferente, poder ampliar el horizonte de soluciones y abrir un nuevo camino hacia la concreción de resultados diferentes, incluyendo a las personas que forman el sistema de las empresas, como seres humanos imprescindibles para el crecimiento y sostén de la organización.

El liderazgo Femenino un modelo a tener en cuenta, un modelo para construir y afianzar.

Protagonismo de la mujer en la gestión de la responsabilidad social corporativa

Responsabilidad social corporativa
La gestión óptima de la Responsabilidad Social Corporativa en las empresas como nuevo modelo de gestión y filosofía empresarial supone, además del cumplimiento estricto de las obligaciones morales, éticas y legales vigentes, la integración voluntaria en el gobierno, estrategia y administración de las mismas de determinadas políticas sociales, laborales, económicas, de garantía de los derechos humanos, medioambientales y de igualdad y respeto de la mujer que surgen de la relación transparente con los diferentes stakeholders o grupos de interés, es decir, de las relaciones que posee la propia empresa con su capital humano, proveedores, consumidores y clientes, competencia, accionistas, entorno medioambiental, administración pública y la sociedad, en general.

La gestión de la Responsabilidad Social Corporativa en las empresas debe combinar el modelo financiero de gestión y el modelo socialmente responsable, dos modelos absolutamente compatibles.
El modelo financiero, basado en la maximización del beneficio y aportación de valor al accionista y el modelo socialmente responsable, fundamentado en una concepción ética y solidaria de la empresa.

La Responsabilidad Social Corporativa o Empresarial persigue como fin primordial conjugar los objetivos económicos, sociales y medioambientales y, consecuentemente, conciliar los intereses que desea obtener la empresa con los de la sociedad.

Para las empresas que adoptan en su modelo de negocio una eficiente gestión de la Responsabilidad Social Corporativa supone, actualmente, una ventaja competitiva y un factor diferenciador.
Las empresas deben integrar en el plan estratégico, director o business plan un Planning de Responsabilidad Social Corporativa, incluyendo como herramienta básica de apoyo a la gestión una Memoria de Sostenibilidad, de forma que la gestión de la Responsabilidad Social Corporativa se encuentre definida en sus estrategias corporativas.

Responsabilidad social corporativa interna
Un valor fundamental en la gestión de la Responsabilidad Social Corporativa se encuentra representado por el diseño de políticas de Igualdad y conciliación
de la vida profesional y personal.
La Responsabilidad Social Corporativa Interna se ocupa de la gestión social y solidaria de los Recursos Humanos de las empresas y, por tanto, es la parte de la Responsabilidad Social Corporativa que estudia el diseño e implantación de planes de Igualdad y Conciliación en las mismas.
Políticas de conciliación de la vida profesional y personal e igualdad
Las políticas de Igualdad y planes de Conciliación de la vida familiar y profesional, debidamente diseñados y correctamente implementados, basados en los meritos personales y no en la paridad impuesta ni en las cuotas, suponen la posibilidad del desarrollo profesional y el acceso a determinados niveles y escalas profesionales de la mujer y, complementariamente, permiten compatibilizar la carrera profesional con la realización personal y familiar.
Los mencionados planes de Conciliación e Igualdad, además de suponer un beneficio para la mujer, también representan un plus de valor para el hombre y mejoran los beneficios y resultados económicos de las empresas, puesto que, suponen la respuesta a una creciente demanda y necesidad social que repercute en el negocio en forma de mayor productividad.

Según estudios realizados por el Centro Internacional de Trabajo y Familia del IESE sobre “Conciliación Vida Profesional y Personal” y por CEDE (Confederación Española de Directivos y Ejecutivos) sobre “Beneficios de Políticas Flexibles“, la implantación de políticas de Conciliación en las empresas reduce la rotación, absentismo, estrés, ansiedad y depresión en los empleados, aumenta la productividad, motivación, compromiso y satisfacción laboral en los mismos y , en general, mejora las relaciones laborales.

La mejor manera de atraer el talento es aplicando políticas de Igualdad y Conciliación en las empresas, los profesionales más cualificados eligen el tipo de compañía donde quieren trabajar y en dicha elección valoran variables tales como la existencia de planes de conciliación vida personal y profesional e Igualdad, seguridad y estabilidad laboral, retribución, horario flexible, formación y desarrollo profesional, planning de carrera, comportamiento ético y responsable de la empresa, etc.

Las nuevas generaciones valoran tener una vida equilibrada, con las necesidades personales cubiertas y no aceptarán trabajar en una organización que no ofrezca estas garantías.

Igualmente, la implantación de las mencionadas políticas de Igualdad y Conciliación en las empresas ayuda a proyectar una mayor reputación y mejor imagen corporativa en las mismas, tanto a nivel externo como interno.
La reputación y la imagen corporativa representan en la actualidad activos intangibles de una importancia fundamental y gestionarlos adecuadamente supone una ventaja competitiva relevante, la empresa posicionará su marca y proyectará una imagen corporativa en base a unos determinados valores de igualdad, conciliación, ética y solidaridad y, en general, comunicará a la sociedad que realiza una gestión eficiente de la Responsabilidad Social Corporativa, en este caso, interna.

Además de lo anteriormente expuesto, las empresas también se beneficiarán del estilo de liderazgo de la mujer, puesto que, la implementación de políticas de conciliación e igualdad ayudan a que la mujer alcance posiciones de dirección en las mismas.

El liderazgo de la mujer se caracteriza por la combinación de variadas actitudes, aptitudes, competencias y habilidades que dotan a la gestión de un valor determinante, diferenciado y único.
La mujer establece relaciones personales y profesionales con mayor facilidad, posee más capacidad de organización e intuición, es más proclive a gestionar los cambios, tiene más visión global, atiende a los aspectos personales en la gestión en mayor medida, valora el impacto personal en la toma de decisiones, aporta mayor sensibilidad hacia los detalles, etc.
El liderazgo de la mujer es más participativo y flexible, fomenta la participación de los integrantes del equipo, proyecta un enfoque social de la gestión y planifica y optimiza mejor el tiempo.
DISCUSIONES

La Administración de Recursos Humanos es un área de estudios relativamente reciente, así como perfectamente aplicable a cualquier tipo o tamaño de organización.

La Administración de Recursos Humanos tiene como una de sus tareas proporcionar las capacidades humanas requeridas por una organización y desarrollar habilidades y aptitudes del individuo para ser lo más satisfactorio a sí mismo y a la colectividad en que se desenvuelve. No se debe olvidar que las organizaciones dependen, para su funcionamiento y su evolución, primordialmente del elemento humano con que cuenta. Puede decirse, sin exageración, que una organización es el retrato de sus miembros.

Los objetivos de la administración de Recursos Humanos se derivan de los objetivos de la organización entera. Toda organización tiene como uno de sus principales objetivos la creación y distribución de algún producto. Todos los órganos aplicados directamente en la creación y distribución de ese producto o servicio realizan la actividad básica de la organización.
Pero en El Salvador, país del que soy originaria, toda esta teoría estudiada de la importancia del buen desarrollo del área de recursos humanos se directamente afectada por la realidad económica que se vive, con un alto índice de desempleo.

Al no gozar el país con suficiente oferta de empleos, las empresas tienden a explotar a sus empleados, no llevando a cabo la gran mayoría de los aspectos que expuse en este trabajo, llámese motivación, aplicación de políticas justas, mejoras para los empleados, no aplican la psicología laboral para hacer un mejor ambiente de trabajo, etc. Y las personas por la gran necesidad de suplir sus necesidades básicas se ven sometidas a estas injusticias.
Para ilustrar la situación laboral que se vive en El Salvador explico lo siguiente:

En los últimos años, la dinámica de reducción del desempleo ha sido mucho mas lenta que a inicios de los noventas; sin embargo, la tasa de desempleo ha mostrado una tendencia a la baja con cierto estancamiento entre 1999 y 2004, que es coincidente con el proceso de desaceleración económica que atraviesa el país.

El Salvador: Tasa de desempleo abierto

[image: image7.emf]-

2.0

4.0

6.0

8.0

10.0

12.0

14.0

Total

 8.7 9.3 9.9 7.7 7.6 7.7 8.0 7.3 7.0 7.0 7.0 6.2 6.9 6.8

Hombres

 9.0 10.2 11.8 8.4 8.7 8.4 9.5 8.2 8.5 9.1 8.1 8.1 9.2 8.7

Mujeres

 8.3 7.7 6.8 6.4 5.9 6.5 5.3 6.0 4.6 3.7 5.2 3.5 3.5 3.8

19911992199319941995199619971998199920002001200220032004

Fuente: Encuesta de Hogares de Propósitos Múltiples

En el 2004 la tasa de desempleo fue de 6.8%, disminuyendo en 0.1% con respecto a 2003. Entre los sectores en los que se observó un incremento en los niveles de desempleo destacan: el sector construcción e industria manufacturera; el primero, debido al agotamiento de los procesos de reconstrucción del país después de los terremotos del año 2001; para el caso de la industria manufacturera, el desempleo ha estado inducido por un deterioro en el desempeño de la industria maquiladora, en la que se han estado perdiendo empleos, debido a la competencia que ha generado el mayor acceso de China al mercado estadounidense y la competencia que existe entre los países de la región centroamericana y del Caribe, también, exportadores de maquila, especialmente maquila textil. El sector agropecuario en el 2004 redujo su participación en el desempleo, pero continúa siendo el sector con los mayores niveles de desempleos en el país.

A finales de la década de los noventas se ha observado una mayor presencia de desempleados con mayores niveles de formación. En 1994, los desempleados sin ningún año de estudios aprobados representaban el 22.1% de los desempleados, al 2004 ese porcentaje se reduce a un 15.1%; mientras que los desempleados con 13 y más años de estudios aprobados que en 1994 representaban el 6% de los desempleados, en 2004 éstos ascendieron a un 10.2%.Tal situación indica que los empleos que se generan en la economía están residiendo en actividades que requieren menores niveles de formación.
El Salvador: Desempleados según años de estudios aprobados
	Años de estudios aprobados
	1994
	1998
	2002
	2004

	
	 No.
	 Part. %
	 No.
	 Part. %
	 No.
	 Part. %
	 No.
	 Part. %

	Total
	162,298
	100
	175,723
	100
	160,192
	100.0
	183,874.0
	100.0

	NINGUNO
	35,888
	22.1
	21,013
	12.0
	19,410
	12.1
	27,701
	15.1

	 1 - 3
	26,973
	16.6
	25,691
	14.6
	22,075
	13.8
	23,693
	12.9

	 4 - 6
	33,289
	20.5
	39,421
	22.4
	32,438
	20.2
	36,929
	20.1

	 7 - 9
	27,257
	16.8
	35,227
	20.0
	30,511
	19.0
	38,233
	20.8

	 10 - 12
	28,991
	17.9
	41,199
	23.4
	41,160
	25.7
	38,596
	21.0

	13 Y MAS
	9,760
	6.0
	13,172
	7.5
	14,598
	9.1
	18,722
	10.2

	Otros
	 140
	0.1
	 ..
	 ..
	 ..
	 ..
	 ..
	 ..

	
	
	
	
	
	
	
	
	

Fuente: Encuesta de Hogares de Propósitos Múltiples

Otro fenómeno interesante en el mercado de trabajo salvadoreño, es que las mujeres presentan menores niveles de desempleo que los hombres; la tasa de desempleo de las mujeres es del 3.8%, mientras que la de los hombres es del 8.7%. Como se observa en la Gráfica 1, los niveles de desempleo de las mujeres se han venido reduciendo constantemente, mientras que la de los hombres se ha mantenido alrededor del 9%. La menor tasa de desempleo femenino se debe a que las actividades económicas que han generado mayores niveles de empleo en el país durante la década de los noventas a la fecha, han permitido una mayor inserción laboral de las mujeres; entre estas actividades tenemos: comercio/hoteles/restaurantes e industria manufacturera (especialmente maquila); sin embargo, dichas actividades no les proporcionan mejores condiciones en empleo en términos de ingreso y respeto de los derechos laborales; además la carga del hogar continua siendo asumida por las mujeres lo que implica un jornada de trabajo que sobrepasa considerablemente a la jornada de trabajo de los hombres.

Las bajas tasas de desempleo de los últimos años coinciden con un deterioro de la calidad de los empleos que se generan; desde finales de los noventas se ha observado una mayor precariedad en los empleos. A partir del 2000 los niveles de empleo en el sector informal han venido creciendo, al 2005 cerca de la mitad (el 49.8%) de los empleos son informales. De igual manera la tasa de subempleo que a mediados de los noventas presentó una tendencia a la baja, desde el 2001 esa tendencia se revirtió; no obstante en el 2004 se observó una leve reducción, pero la tasa continúa siendo mayor a la presentada en 1994.
En cuanto a la cobertura de la seguridad social, si bien la Constitución en su Artículo 50 plantea que “La seguridad social constituye un servicio público de carácter obligatorio”, en el área urbana el 56% de los empleados no tienen acceso a la seguridad social. Es preocupante que más de la mitad de trabajadores no tengan acceso a la seguridad social, ya que ello indicaría que a los trabajadores se les están irrespetando sus derechos laborales, al igual que no se les están facilitado los medios para mejorar la productividad de la fuerza de trabajo.

El Salvador: Indicadores de precariedad en el empleo

(Área urbana, porcentaje de ocupados)

	Año
	Trabajadores en el sector informal
	Tasa de subempleo
	Trabajadores sin seguridad social

	1994
	48.8
	 32.7
	 59.1

	1995
	47.1
	 31.9
	 61.6

	1996
	47.4
	 30.6
	 62.1

	1997
	49.5
	 29.9
	 61.3

	1998
	46.6
	 31.7
	 56.2

	1999
	46.5
	 29.1
	 51.5

	2000
	47.7
	 26.3
	 54.2

	2001
	49.4
	 27.8
	 53.6

	2002
	49.7
	 29.8
	 54.5

	2003
	47.9
	 37.1
	 54.3

	2004
	49.8
	 35.4
	 56.0

Fuente: Encuesta de Hogares de Propósitos Múltiples

Para el 2004 no se observaron avances positivos en cuanto a la sindicalización; en diez años la tasa de sindicalización se ha mantenido alrededor del 5%. Existe una percepción por parte de la población trabajadora de que en el país hay una conducta antisindical por parte del sector empresarial y de la institucionalidad laboral; ello está generando que los nuevos trabajadores que ingresan al mercado de trabajo vean con escepticismo el sindicalismo.
El Salvador: Tasa de sindicalización y crecimiento los trabajadores afiliados a los sindicatos

[image: image8.emf]5.2

5.6

5.4

5.2

5.9

5.7

5.7

5.7

5.3

5.7

4.6

4.8

5.0

5.2

5.4

5.6

5.8

6.0

1995199619971998199920002001200220032004

Tasa de sindicalización

-15.0

-10.0

-5.0

0.0

5.0

10.0

15.0

20.0

Crecimiento de los

trabajadores sindicalizados

Tasa de sindicalizaciónTasa de crecimiento de trabajadores sindicalizados

Fuente: Elaboración propia con base a información de la EHPM y el MTPS

Por otra parte, los mayores niveles de informalidad en la economía y una mayor preferencia de las empresas por la subcontratación, ha conducido a que algunos sindicatos pierdan capacidad de negociación; algunas empresas están subcontratando muchas de sus actividades permanentes y esto se traduce en un proceso lento de desmantelamiento del sindicato.

La política salarial continua siendo rígida, los salarios no se han ajustado de acuerdo al incremento de la inflación, como se destacó en el primer apartado, el 2004 y 2005 los efectos del alza de los precios del petróleo ha afectado considerablemente los precios de los bienes y servicios, en tanto que el salario mínimo se ha mantenido constante. A la fecha el gobierno no ha mostrado intenciones de incrementar los salarios mínimos.
[image: image11.jpg]AUlantic International University

[image: image9.emf]158.0

154.8

151.2

74.1

-

20.0

40.0

60.0

80.0

100.0

120.0

140.0

160.0

US$

Comercio y

servicios

IndustriaMaquilaAgricultura

 [image: image10.emf]85.0

90.0

95.0

100.0

105.0

110.0

115.0

1994199519961997199819992000200120022003

Fuente: MTPS

Fuente: OIT, Panorama laboral 2004

El lento dinamismo de la política salarial y el incremento en los niveles de precios ha provocado la caída de los salarios reales, desde 1999 los salarios reales han venido cayendo y posiblemente para finales de 2005 los salarios reales caigan aún más.

Desarrollo humano, pobreza y desigualdad

Según el Informe sobre Desarrollo Humano 2005 del PNUD, El Salvador se ubica entre los países de desarrollo humano medio, en la posición número de 104 de 177 países; en la posición número uno está Noruega, mientras que el país con menor desarrollo humano es Níger en la posición 177. En la región centroamericana, El Salvador, se sitúa en la posición número tres, siendo Costa Rica y Panamá los países con mayores niveles de desarrollo humano. Si bien el Índice de Desarrollo Humano (IDH) ha venido incrementándose con respectos ediciones anteriores, en el informe 2005 el incremento alcanzado del IDH 2005 no fue lo suficientemente grande para mantener al país en la posición que se ubicó en el informe 2004 (posición 103), observándose un retroceso con respectos a otros países.

La pobreza continuó su tendencia a reducirse; sin embargo, su dinámica de reducción a finales de los noventas a la fecha ha sido menor, entre 1990- 1997 la pobreza se redujo en 11.7 puntos porcentuales, mientras que entre 1998-2004 se redujo en 10.0 puntos; tales resultados demuestran que el gobierno ha tenido mayores dificultades para combatir la pobreza, a tal punto que entre los años 2000 y 2004 los hogares en situación de pobreza se mantuvieron alrededor del 35%

Una de las dificultades que ha tenido el gobierno para combatir la pobreza, ha sido la poca capacidad para revertir la desaceleración económica que sufre el país; los bajos niveles de crecimiento de la economía han contribuido a que la dinámica de reducción de la pobreza sea menor a partir de mediados de los noventas. Además, la orientación de la política económica y la capacidad de la misma para potenciar el desarrollo social es fundamental para erradicar la pobreza; al respecto hay que señalar que la política económica se ha centrado en su componente comercial y de infraestructura económica, que si bien son elementos importantes para combatir la pobreza, persiste cierto debate sobre la efectividad de los mismos.

He ahondado en la situación laboral que se vive en El Salvador, pero sin ánimos de equivocarme es la misma que se vive en la mayoría de países latinos subdesarrollados.

RECOMENDACIONES

Las expectativas de los ejecutivos, la creciente competencia a nivel nacional e internacional y la creciente diversidad en la fuerza de trabajo, constituyen desafíos para el administrador de los recursos humanos de una organización. Se espera que el departamento de personal contribuya efectivamente a la ventaja competitiva de la compañía.

El personal es un factor de creciente importancia en el proceso de diferenciar a una compañía de otra.

Los directores de corporaciones esperan que sus departamentos de personal contribuyan en aspectos como la mejora de la productividad, la planeación de la sucesión y el cambio en la cultura corporativa.

Además de contribuir al objetivo de incrementar la ventaja competitiva, el departamento de personal también debe cubrir objetivos de carácter social, funcional y personal. Los objetivos sociales asumen en parte la forma de determinadas normativas legales. Los objetivos funcionales añaden una dimensión profesional y ética a los desafíos que enfrenta el administrador de recursos humanos. Y los objetivos de carácter personal de cada integrante de la organización se hacen más importantes y complejos a medida que disminuye la velocidad en el crecimiento demográfico de la fuerza de trabajo y se incrementa su diversidad.

El especialista no puede perder la perspectiva global, que subordina al departamento de recursos humanos al total de la organización. Es el triunfo de la organización como un todo y no el del departamento de personal, lo que constituye la prioridad absoluta. El logro de los objetivos de la organización dependen también de poder servir a sus integrantes mediante una filosofía proactiva.

Los departamentos de personal no pueden partir de la base de que cuanto hacen está bien hecho. De hecho, incurren en errores y ciertas políticas se hacen anacrónicas. Al verificar sus actividades, el departamento de personal puede detectar problemas antes de que se conviertan en serios obstáculos. Una evaluación de las prácticas del pasado y las políticas actuales puede revelar enfoques que ya no corresponden a la realidad y que necesitan cambiarse para ayudar al departamento a cumplir mejor su tarea de enfrentar desafíos futuros.

La evaluación de las prácticas anteriores y la investigación para identificar mejores procedimientos tiene importancia por tres razones:

· El trabajo que desempeñe el departamento de personal tiene importancia por las implicaciones legales que conlleva para la empresa.

· Los costos que genera la administración del personal son muy significativos.

· Las actividades de la administración del personal guardan una relación directa con la productividad de la organización y la calidad del entorno laboral.

Beneficios que aporta la auditoria de la administración de recursos humanos:

· Se identifican las contribuciones que hace el departamento de personal a la organización.

· Se mejora la imagen profesional del departamento de personal.

· Se aliena al administrador del personal a asumir mayor responsabilidad y actuar en un nivel más alto de profesionalismo.

· Se esclarecen las responsabilidades y los deberes del departamento.

· Se facilita la uniformidad de las prácticas y las políticas.

· Se detectan problemas latentes potencialmente explosivos.

· Se garantiza el cumplimiento de las disposiciones legales.

· Se reducen los costos en recursos humanos mediante prácticas mejoradas.

· Se promueven los cambios necesarios en la organización.

Áreas que abarca la auditoría de la administración de recursos humanos.

Cubre todas las actividades que lleva a cabo este departamento, así como las actividades de personal que llevan a cabo los gerentes de línea. Puede incluir a una división de la compañía o a toda la organización. Proporciona retroalimentación sobre la forma en que los gerentes de línea están cumpliendo sus funciones de personal, así como sobre el desempeño de los especialistas del departamento encargado de esta materia.

Ángulos relevantes:

1. Identificar a la persona responsable de cada actividad.

2. Determinar los objetivos postulados por cada actividad.

3. Verificar las políticas y los procedimientos que se utilizan para el logro de esos objetivos.

4. Efectuar muestreos de los registros del sistema de información sobre el personal para determinar si se están aplicando adecuadamente las políticas y los procedimientos.

5. Preparar un informe especificando nuevos objetivos, políticas y procedimientos.

6. Desarrollar un plan de acción para corregir las desviaciones en objetivos, políticas y procedimientos.

7. Efectuar seguimiento del plan de acción.

Auditoría de las funciones de personal de los gerentes :

En una auditoria global de la situación de personal de una compañía, se considera la manera en que los gerentes llevan a cabo su función de personal y la manera en que se aplican las políticas y procedimientos. Si los gerentes ignoran alguna regla o no la cumplen, la auditoria debe detectar esa irregularidad y proceder a aplicar medidas correctivas. El cumplimiento de las obligaciones legales es especialmente importante.

Auditoria del nivel de satisfacción de los empleados:

A fin de evaluar la manera en que se están atendiendo las necesidades de los empleados, el departamento de personal obtiene información sobre niveles salariales, prestaciones, prácticas de los supervisores, asistencia en la planeación de la carrera profesional y la retroalimentación que los empleados reciben de su desempeño.

CONCLUSIÓN

Al realizar este estudio investigativo me permitió comprender que para planificar los recursos humanos se deben formular los planes estratégicos de la empresa como primer paso. En la planeación de recursos humanos se realizan previsiones sobre el número de personas que se necesitarán en la empresa dentro del corto, mediano y largo plazo. Se deben tomar medidas oportunas para que los hechos correspondan a las necesidades y no a tendencias incontroladas e imprevistas. Además se determina la calificación que deben tener los empleados en los puestos en que trabajarán.

La planeación de recursos humanos se realiza para conseguir a la persona más apta para el puesto más adecuado en el momento oportuno. En dicha planeación es importante tomar en cuenta las políticas de recursos humanos las cuales permiten condicionar el alcance de los objetivos y el desempeño de las funciones de personal.

La importancia de una buena administración de los recursos humanos radica en que mejora la utilización de los recursos humanos, además de responder a las necesidades futuras de mano de obra o tener que recurrir a despidos. Cuando se planean los recursos humanos se deben tomar en cuenta la planeación de la organización, la cual permite efectuar un cambio positivo de crecimiento. Tanto la planeación de la organización y la planeación de recursos humanos son conceptos que están interrelacionados puesto que ambos consideran el trabajo humano como el insumo más crucial de cualquier organización.

Se considera que la auditoría de recursos humanos permite evaluar las habilidades y el desempeño de cada individuo en la organización.
La planeación de recursos humanos es vital en las organizaciones puesto que al preveer sus necesidades de personal permite la adecuada formulación del presupuesto asignado a los recursos humanos, evitando así desviaciones de último minuto y permitiendo que todas las actividades se realicen con eficiencia y eficacia.
Respecto a la motivación y la equidad, es común que suela depositarse sobre la motivación empresarial la responsabilidad de la necesidad de encontrar formas de aumentar el rendimiento de los trabajadores con respecto a las tendencias negativas del desarrollo económico y social. Sin embargo, el problema radica en la aplicación de políticas inadecuadas en un contexto de la empresa u organización sin la motivación a sus trabajadores y la falta de profesionales capacitados para afrontar tales retos en el ambiente laboral. Para esto se debería incluir la motivación como influencia en la organización y mejorar su rumbo de ideas para poder competir en este mundo modernizado.

También es indispensable gobernar la globalización. Son necesarias políticas nacionales activas y la motivación como arma de la organización laboral para alcanzar estas metas y objetivos dentro del mundo competitivo.

Es de suma importancia mencionar que sólo lograron alcanzar altos niveles de desarrollo los países que se asociaron la motivación en las labores organizacionales, al orden global a partir de su propia integración y desarrollo motivacional internos. Esto es tan cierto actualmente como en el pasado.

Consideramos que la motivación laboral tendrá una importancia relevante en este mundo de competitividad y de esfuerzo productivo.

Por otro lado hago las siguientes conclusiones puntuales:

· El buen funcionamiento de una empresa, no depende tanto de que todos los empleados tengan asignadas claramente sus funciones, sino, más bien, de las actitudes de los trabajadores ante el trabajo, es decir, depende de la motivación que tenga para realizar sus actividades dentro de la organización.

· La información sobre los diversos puestos debe emplearse en la descripción de puestos, para las especificaciones de una vacante y para establecer los niveles de desempeño necesarios para una función determinada

· El análisis del puesto permite también fijar los niveles de desempeño del puesto, con ello se consigue ofrecer a los empleados pautas objetivas que deben intentar alcanzar y permitir a los supervisores un instrumento imparcial de medición de resultados

· Los puestos no pueden diseñarse utilizando solamente los elementos que mejoren la eficiencia. Los diseñadores de puestos se apoyan mucho en investigaciones conductuales con el fin de procurar un ambiente de trabajo que satisfaga las necesidades individuales. Las personas con deseos de satisfacer necesidades de carácter superior se desempeñan mejor cuando se les ubica en puestos con calificaciones altas en determinados ámbitos como:

· Autonomía.- Responsabilidad por la labor desempeñada. Implica la libertad de seleccionar las respuestas propias al entorno. Con esto aumenta la responsabilidad individual y la posibilidad de auto estimarse. La ausencia de autonomía puede conducir a niveles pobres de desempeño o apatía.

· Variedad – uso de diferentes habilidades y conocimientos.- La falta de variedad puede producir aburrimiento, que a su vez conduce a errores, fatiga y accidentes.

· Identificación con la posibilidad de seguir todas las fases de la labor.- El problema de algunos puestos es que no permiten que el empleado se identifique con su tarea. Posiblemente, el empleado experimente escaso sentido de responsabilidad y quizá no muestre satisfacción alguna por los resultados que obtiene.

· Significado de la tarea.- Este aspecto adquiere especial relevancia cuando el individuo evalúa su aportación a toda la sociedad.

· Retroalimentación.- Información sobre el desempeño. Cuando no se proporciona retroalimentación a los empleados sobre su desempeño, hay pocos motivos para que su actuación mejore.

· Las actitudes, valores y estilos de las personas son las determinantes para el desenlace positivo o negativo del conflicto.

· Los conflictos no necesariamente dañan el funcionamiento de una organización o evitan que sus integrantes sean eficaces.

· Todos los niveles de conflicto (Intrapersonales, Interpersonales, Intragrupales e Intergrupales) se ven afectados de alguna manera por el sistema de percepciones individuales.

· El adecuado manejo de las situaciones conflictivas (administración del conflicto) conduce a favorecer el clima organizacional y los resultados del trabajo a partir de los estilos asertivos y de cooperación que se empleen.
· La globalización y la incorporación de la mujer al mundo laboral presentan nuevos retos a las empresas. Pero sólo aquellas instituciones que encarnen una cultura basada en los sólidos valores humanos propios de la concepción humanista femenina, lograrán ser competitivas en el próximo milenio
BIBLIOGRAFÍA
· BRAIANS, P Y CRONIN, T. P. Teoría de la Organización. Ed. Norma S.A., 1985.

· CHALVIN, DOMINIQUE Y EYSSETTE, FRANÇOIS. Cómo Resolver los Pequeños Conflictos en el Trabajo. Ed. Deusto, 1999

· CHIAVENATO IDALBERTO Introducción a la Teoría General de la Administración Cuarta edición. 1995 Editorial Mc. Graw Hill

· CHIAVENATO, I, Administración de los Recursos Humanos, 1997, 2da. Edic, Edit. D' Vinni, Colombia.

· CHRUDEN HERBERT SHERMAN ARTHUR Administración de Personal Editorial continental, S.A México

· DAVIS, KEITH. Administración de personal y Recursos Humanos / Keith Davis, William Werther Ed. McGraw-Hill, 1991. -- 395 p.

· DESSLER GARY Administración de Personal Cuarta edición.1991 Editorial Prentice Hall

· FRENCH, WENDELL, L, Desarrollo del Recurso Humano, 1997, Edit. De Vecchi, Barcelona
· GÓMEZ, LUIS. La Nueva Gerencia de Recursos Humanos-- Ed. Nuevos Tiempos, 1990. 280 p.

· KOONTZ HAROLD Administración Tercera edición.1990

· KOTLER PHILIP Dirección de Marketing Prentice Hall Edición Milenio. 2002

· MONDY WAYNE NOE ROBERT Administración de Recursos Humanos Sexta edición.1997 Editorial Prentice Hall

· ODIORNE, G, Administración de Personal, 1994, Edit. Limusa, México
· REYES PONCE AGUSTÍN Administración de Personal

· RUL-LÁN BUADES GASPAR Administración de Recursos Humanos

· SIKULA, F, Administración de Recursos Humanos en Empresas, 1991, Edit. Limusa, México
· STONER JAMES Freeman Edward Administración Quinta edición.1994 Editorial Prentice Hall México.
· WERTHER WILLIAM Administración de Personal y R.R.H.H Tercera edición.1991 Editorial Mc. Graw Hill

El Salvador: Salario mínimo en US$

(Vigente 2004/2005)

Mas Publicaciones | Sala de Prensa - Noticias | Testimonios | Página de Inicio
Mas Publicaciones | Sala de Prensa - Noticias | Testimonios | Página de Inicio
6

[image: image12.jpg]Publicaciones de Estudiantes

[image: image13.jpg]Mas Publicaciones

[image: image14.jpg]

[image: image15.jpg]Testimonios

[image: image16.jpg]AUlantic International University

[image: image17.jpg]Publicaciones de Estudiantes

[image: image18.jpg]Mas Publicaciones

[image: image19.jpg]

[image: image20.jpg]Testimonios

