 MIGRACIÓN A NUEVAS FORMAS DE ORGANIZACIÓN DEL TRABAJO

LICENCIATURA EN RELACIONES DEL TRABAJO

ADMINISTRACIÓN DE PERSONAL III

[image: image1.wmf]
Cátedra: Miguel Ángel Punte

Prof. Adjunto: Carlos Médico Algañaraz

Migración a nuevas formas de Organización del Trabajo

AÑO LECTIVO 2007
Objeto del Trabajo Práctico
El objeto del presente trabajo es la puesta en práctica de los conocimientos aprendidos en el transcurso de la carrera y en particular, en el curso de esta materia, mediante el desarrollo de la capacidad creativa para imaginar preguntas que permitan:

· Anticiparse a factores bloqueantes (amenazas y debilidades) que impidan la implementación de una migración.

· Explotar las oportunidades y fortalezas que significa el cambio tanto en el corto como en el largo plazo.
Los trabajos prácticos realizados hasta el momento (Caso Comidas y T. P. del Sector) tienen como objetivo la realización de un diagnóstico para la detección de problemas/oportunidades a nivel estratégico y/u operativo, a partir del análisis del pasado y presente -del sector y de la empresa- a los efectos de determinar el modo de intervención más adecuado para lograr una efectiva gestión.

El trabajo de migraciones pretende la realización de este mismo análisis pero en prospectiva, es decir, tratando de prever la evolución del proceso para anticipar problemas/oportunidades que podrían plantearse en el futuro con motivo de la migración y mediante su consideración tomar las decisiones adecuadas para una efectiva gestión.
Formato de Presentación

1 ° Carátula: indicando
· Materia: Administración de Personal III

· Cátedra: Lic. Miguel Ángel Punte

· Adjunto: Lic. Carlos Médico Algañaraz

· Ciclo lectivo: 1° ó 2° cuatrimestre, año 200_
· Trabajo Práctico: MNFOT

· Alumno: NN

· Dirección e-mail: nn@.com

2 ° Matriz: Presentación en formato Word apaisado, tres columnas y 9 filas (una fila por cada etapa y una fila para el título).
· Modelo de Matriz:

	ETAPA
	PREGUNTAS
	FUNDAMENTO

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

A continuación se transcribe un extracto del texto “El camino de la Transformación” referido a la Matriz de MNFOT y a los contenidos que debieran relevarse en cada una de las etapas.
“…Se propone a continuación una guía para la reflexión que pasa por esbozar protocolo con la matriz básica de preguntas que permitan orientar el relevamiento de las variables y los indicadores esenciales en la comprensión de cada fase:

1. Situación de partida: se trata de relevar toda la información necesaria a través de indicadores válidos para establecer la “fotografía” del momento y las condiciones al comenzar el proceso. Es decir el sistema de relaciones entre los componentes de la situación vigentes que, además, serán el punto de referencia posterior para establecer los grados de avance.

2. Diagnóstico primario: constituye un proceso de análisis de las variables en juego en dicho sistema de relaciones y la consideración de sus estados (tipo, sentido de flujo y magnitud de las relaciones) ya que orienta el proceso de fijación de prioridades para la fijación de las secuencias de intervención. El punto crítico es la capacidad de atento escucha. Esto permitirá concentrarse en los intereses en juego más que en las posiciones relativas (qué gana, qué pierde o qué deja de ganar el otro en la situación de cambio) porque será necesario consensuar el impacto de nuestros intereses como organizadores del proceso con el impacto sobre los intereses de los miembros del grupo.

3. Núcleos de instalación: la consecuencia del paso anterior es detectar tanto los nichos de soporte para el planteo como las zonas de riesgo que puedan expresar resistencia. Sirve para establecer la estrategia más adecuada para minimizar la disipación de energía identificando los agentes inteligentes proactivos y asegurar la consecución de una masa crítica para el proyecto.

4. Transición: implica identificar anticipadamente ámbitos o acciones que puedan potenciar o bloquear la instalación permanente en el nuevo contexto. Es sabido que todo conocimiento consciente incorporado por capacitación es inservible si no se lo incorpora como conocimiento inconsciente para que forme parte de la actividad cotidiana. Constituye el pasaje a la cuarta fase del ciclo del conocimiento

5. Diagnóstico secundario: plantea la generación de proyecciones hipotéticas del desenvolvimiento del proceso y la red de enlaces que origina para anticipar la organización de acciones paralelas y/o convergentes que orienten la conducción de las crisis emergentes, procurando hacerlas en una etapa anterior a que se transformen en conflicto en la nueva etapa.

6. Customización: significa revisar los aspectos que necesariamente deberán modificarse en el sistema de relaciones vigentes, no sólo en el ámbito de implementación del proyecto sino también en todos los espacios vinculados que contendrá el nuevo marco de la realidad. Particularizar el diseño y las funciones de cada sector y asegurar las pautas de calidad (normas).

7. Optimización: acompañando a los principios de la calidad total es importante prever el diseño base
 para eliminar o al menos minimizar los costos de incumplimiento (C(i)) que posibiliten alcanzar las pautas de eficiencia requeridas por el objeto de negocio.

8. Relanzamiento: se basa en el relevamiento prospectivo de las tendencias hacia las que se dirigen los procesos de desarrollo en el campo de especialización del negocio, para incluir la mayor cantidad de variables posibles en función de la curva de obsolescencia tecnológica recortando las dificultades o costos de reconversión futuras a través la preparación de modelos comprensivos y comportamientos flexibles en la reconversión actual de los miembros de la estructura de gestión laboral.

Esta Matriz de análisis para encarar la compleja tarea de pensar las estrategias para abordar el diseño de Migraciones a Nuevas Formas de Organización del Trabajo (MNFOT) constituye tan sólo una reflexión para tratar de comprender las dinámicas relacionales que caracteriza la participación de las personas, con su potencial laboral, en los diseños de participación propuestos en los sistemas organizados de producción...”

· Subdivisión y contenido de la Matriz
A. ETAPA: Indicar la etapa que se analizará en cada fila, en el orden que indica la Matriz.
B. PREGUNTAS: Indicar las preguntas que, a vuestro criterio, debieran formularse para indagar las distintas variables comprendidas en cada etapa.
C. FUNDAMENTO: Indicar cuál es la razón por la cual se analiza la variable indicada en la pregunta, es decir, porqué es importante analizar dicha variable ante la implementación de una MNFOT y los indicadores que permitirán observar y medir sus variables independientes.
Para la confección de las preguntas y el desarrollo de los fundamentos es necesario un acabado manejo de variables e indicadores dado que los mismos son los elementos que nos auxiliaran en el estudio de la realidad:

Repaso de conceptos básicos de Metodología de la Investigación:

1. Variable:
1.1. Concepto: aspectos en que se descompone una realidad para su análisis.
1.2. Tipos de variables:

· Variable dependiente es la variable a estudiar;

· variable independiente son las variables que se asumen como las determinantes de la variable dependiente;

1.3. Criterios: El requisito básico de toda variable para ser independiente o contribuyente es la validez: que realmente explique el fenómeno en análisis (es decir, a la variable dependiente).

2. Indicador:
2.1. Concepto: son aspectos observables y medibles a través de los cuales puede estudiarse una variable.
2.2. Tipos de indicadores: pueden ser

· directos (reflejan en forma evidente la variable) o

· indirectos (podemos conectarlos en forma interpretativa con la variable).
2.3. Criterios: Los requisitos básicos de todo indicador para sernos útil son su validez (ver antes) y la confiabilidad de su medición.

Ejemplo:
	ETAPA
	PREGUNTAS
	FUNDAMENTO

	1 – SITUACIÓN DE PARTIDA
	¿La misión es conocida por todos los integrantes de la Organización?

¿La misión es compartida?

¿Quién la transmite?

	Conocer el grado de instalación de la misión y sus canales de difusión para determinar el grado de dificultad para la implementación de cambios en la misión y conocer los canales aptos para su difusión.

· Grado de difusión y consenso en torno a la misión (Categoría de Medición: desconocida, conocida, conocida y compartida, conocida y no compartida, conocida y compartida con reservas)

· Cantidad de personas que conocen la misión.
· Cantidad de personas que hacen foco en la misión al tomar decisiones.

· Cantidad de personas que consideran que la misión no genera compromiso.
· Nivel de adecuación de la misión con el mercado (C.M.:.baja exigencia, adecuada, probable, posible, difícilmente asequible, improbable, imposible).
· Forma en que se transmite (C.M.: Oral: Reuniones, Lemas, Discursos, Leyendas, forma parte del Lenguaje de la Organización; Escrito: Memos, House organ, Cartelera; Otros: se manifiesta en los ritos, simbólicamente a través de fundadores o héroes).
· Frecuencia con que se transmite (C.M.: Eventual, Casual, Frecuente, Permanente, Continua, Frente a temas puntuales, ...).
· Modo de transmisión (C.M.: Simple mención, Reafirmando, Consensuando, Comprometiendo, Ampliando) .
· Primer contacto con la misión (C.M.: Reclutamiento, Selección, Inducción, Posesión del puesto, Desarrollo) .

· Nivel de autoridad de quien transmite la misión (C.M.: Superior inmediato, N+1, N+2, Par).
· Tipo de liderazgo de quien transmite la misión (C.M.: formal, informal, carismático, tradicional).

	2 – DIAGNÓSTICO PRIMARIO

	
	

· Sugerencias de contenidos y de bibliografía:

El barrido de los temas que se mencionan a continuación debería realizarse a lo largo del Trabajo Práctico ubicando las preguntas en las etapas correspondientes según vuestro criterio y lo que dice la guía. Estas sugerencias no agotan las infinitas posibilidades que hay.

· MISION: preguntas del TP Comidas y del TP del Sector
· ¿Cuál es la misión de la empresa?

· ¿El equipo directivo tiene clara la misión?

· ¿La misión es conocida?

· ¿Cómo se difunde la misión?

· ¿Cómo es la efectividad general de la empresa?

· ¿Está en juego la continuidad de la empresa?

· ¿La empresa requiere reconversión?

· ¿Cuál es la misión del sector?

· ¿Cuáles fueron las necesidades o problemáticas que justificaron la existencia del sector?

· …………………………….

· CONTEXTO: preguntas del TP Comidas y del TP del Sector
· Datos relevantes: ¿Cuáles son los datos que conforman la agenda prioritaria?, ¿Los conocen?, ¿Los están gestionando? ¿Está difundida?, ¿Qué prioridad se le asigna?.
· Indicadores: estudios de mercado, informe de consultoras, memos, reuniones con dichos temarios, documentación que los tenga como objetivos a alcanzar…
· Planificación por escenarios: ¿La realizan?...
· Matriz F.O.D.A.: cuando analicen la matriz no olviden que se trata de un análisis comparativo, es decir, a cada debilidad de la empresa o sector corresponde una fortaleza de la competencia (de ahí que infieran que la posición es débil) y viceversa por lo que deberán tener siempre en mente al competidor en general –actual o potencial- pero sobre todo a aquel que es clave o crítico. Formúlense las preguntas que los llevaron a redactar las afirmaciones que colocaron en cada uno de los cuadrantes de la matriz que diseñaron, tanto para la organización, como para el sector y utilicen como indicadores aquellos elementos que les permitieron conocer esa situación.
· Por ejemplo: Si en el cuadrante de “Fortalezas” indicaron: “La empresa es rentable”, “La empresa goza de prestigio en el mercado local”, “Hay personal con potencial”; las preguntas serían, obviamente, ¿Es rentable la empresa?, ¿Cómo se ubica la rentabilidad respecto de la competencia?, ¿Goza de prestigio?, ¿Cuál es su competidor clave?, ¿Qué posicionamiento de mercado alcanzó?, ¿Dicho posicionamiento es estable?, ¿Cómo mantiene el posicionamiento?...
· Indicadores: balance, estudios de mercados, encuesta de clientes, índice de facturación, cotización de acciones,…

· VISION: preguntas del TP Comidas y del TP del Sector
· Las 7 S: Preguntas en el texto de Harvard Business School (en el apartado “cuestiones claves” del texto mencionado, tienen varias preguntas interesantes para desarrollar).

· En todos los casos los indicadores serán la documentación de donde surge la información: Organigramas, Planificaciones, Presupuestos, Mapas de Procesos, Descripciones de Puesto, Evaluaciones de Desempeño, Planes de Desarrollo, Plan de Trabajo en general, documentación de Inducción, Encuesta de Clima Laboral, flujos de reporte, circulación de las comunicaciones, cantidad de jerarquías, Manuales de Calidad, Manuales de Procedimientos, Códigos de Ética, Informes de Auditorías, etc.
· Es importante que, así como en el caso del FODA, cada pregunta referida a alguna de las “S” la refieran también a la competencia (es decir, ¿Cuál es la estrategia de la empresa? ¿Cuál la de la competencia?)
· El análisis del Plan de Trabajo en la etapa “Situación de Partida” debería ser estático (o sea, meramente descriptivo tal como está diseñado), pero a medida que avancen en las etapas, el análisis debería ser dinámico, desde una posición crítica, es decir, cuestionándose si el diseño de cada una de las “S” es el adecuado para implementar la MNFOT de modo que les permita ir planteando las acciones que debieran llevarse a cabo en la migración (por ejemplo si en la Situación de Partida preguntaron cuáles eran los perfiles de base, en una etapa posterior debieran preguntarse si dichos perfiles serán adecuados para la implantación de la migración, ¿cómo se procederá a su reanálisis y diseño?, ¿cuáles serán las líneas de trabajo?, ¿cuáles los objetivos a los que apuntan? (nuevamente les sugiero trabajar con los TP del Caso Comidas y del Sector pero ahora enfocando el aspecto dinámico es decir, ya no la “Situación Actual” sino el “Objetivo Propuesto” y la “Línea de Trabajo”.
· Estrategia: ¿Cuáles son las fuentes sostenibles de ventaja competitiva?, (costo, calidad, servicio, liderazgo técnico, canales de distribución, servicio post-venta), ¿Cuáles son las claves prioritarias de la estrategia? (penetración en nuevos mercados, desarrollo de nuevos productos, mejorar el servicio al cliente)
· Estructura: ¿Cuán centralizada o descentralizada es la organización?. ¿Cuál es el status y poder de las sub-unidades organizacionales?, ¿Cuál es la estructura organizativa?, ¿Cuál es la estructura tecnológica?
· Skills: ¿Cuáles son los conocimientos y habilidades actuales?, ¿Están relevados?
· Staff: ¿Cuál es la cantidad de personal total?, ¿Cuál es la cantidad por áreas, niveles, funciones, sectores, unidades operativas (según cuál sea el tipo de división que tenga la empresa o sector que analizan); ¿Cuál es el perfil de base?
· Procesos:
· Estilo
· Valores compartidos: preguntas acerca del lema, si todos lo conocen, medios de difusión, quien lo transmite, quien es clave que lo conozca, en qué ocasiones se transmite, si sigue vigente, última actualización, motivo de la actualización, qué pasará con el lema en la migración…(Estas preguntas que se formulan respecto de los valores compartidos o eje cultural, las pueden usar también, adaptadas, para la Misión/Finalidad y para la Estrategia o Foco)
· LAS 5 “M”: Aclaración: algunas “M” se solapan con algunas “S” por lo tanto presten atención para no analizar dos veces la misma variable.
· Medioambiente: ¿Cómo afectará la migración el medioambiente de trabajo?, ¿Cómo se verán afectadas las condiciones de seguridad e higiene?, ¿Cómo afectará el nuevo entorno el statu quo?, ¿Cómo afectará las comunicaciones?, ¿Cómo afectará el trabajo en equipos?, ¿Qé nuevas exigencias plantea la ley a partir de las modificaciones que requiere la MNFOT?, ¿Qué nivel de inversión será necesario realizar para adecuar el medioambiente de trabajo?, ¿Qué dificultades y delay implican estas modificaciones?
· Materia
· Máquina
· Método
· Motivos
· CUADROS explicados por Carlos Médico en clase.

· “El camino de la Transformación” de Carlos Médico

· INDICADORES extraídos del texto de Tamotsu Shibutani en cada uno de los trabajos prácticos.

· NORTON Y KAPLAN: Preguntas acerca de las cuatro perspectivas:

· Clientes: ¿Cuales son los clientes claves?, ¿Cuales los de la competencia?, ¿A cuales aspiran llegar?, ¿Cuan integrados están en la gestión?, ¿Cómo impactará en ellos la MNFOT?, ¿Están preparados para consumir los nuevos productos?, ¿Están en condiciones de incorporar las ventajas de la MNFOT?, ¿Están dispuestos a incorporar los beneficios?, ¿están dispuestos a asumir las eventuales desventajas?, ¿Cómo se los integra al proceso de MNFOT?, ¿Se les informará la MNFOT?, ¿Se les dará participación en la MNFOT? (suponiendo que la nueva tecnología brindará una mejor respuesta o mayor calidad o mayor cantidad conviene tener en cuenta que el cliente debe estar informado para que acompañe el proceso, de nada sirve implementar algo nuevo si luego el cliente no puede consumirlo o si hay que esperarlo para que consuma)
· Indicadores: satisfacción del cliente, retención de clientes, adquisición de nuevos clientes, rentabilidad del cliente, cuota del mercado.

· Las mismas preguntas que se hacen acerca de los clientes las pueden poner –adaptadas- para los proveedores, dado que son la contrapartida de los mismos.

· Financiera (accionistas): ¿Están concientes de la inversión, no solo en tecnología sino en formación, adecuación, modificaciones de manuales, campañas de promoción?, ¿Están comprometidos con estas inversiones?, ¿Esperan un retorno de dividendos inmediato?, ¿Están dispuestos a invertir en desarrollo?, ¿Cuáles son los objetivos financieros prioritarios?: ¿Rápido crecimiento de las ventas?, ¿Generación de cash flow?
· Indicadores: ingresos de explotación, rendimiento del capital empleado, valor económico agregado.

· Procesos: ¿En qué procesos la empresa deberá ser excelente para satisfacer los objetivos financieros y del cliente?.
· Personal: En las preguntas acerca del personal pregunten cómo se gestiona el personal en todas las etapas del flujo de RRHH, es decir: desde la selección, reclutamiento, desarrollo, promoción, desvinculación, métodos de atracción de talentos y retención de personal. Las preguntas en cada una de las etapas de flujo pueden tener cierta similitud, por ejemplo, ¿Cómo se atrae?, ¿Qué estrategia se usará a partir de la migración?, ¿Cuáles son los procesos de inducción?, ¿Qué modificaciones deberán introducirse en dicho proceso?, ¿Cuáles son los métodos de reclutamiento?, ¿Cuáles las estrategias de desarrollo (cursos, rotación, mentoring, coaching, equipos con asignaciones especiales)?, ¿Cuáles son las políticas de desvinculación?.
En las cuatro perspectivas, según corresponda, señalar indicadores de Efectividad, Eficacia, Calidad, Competencias, Procesos, Eficiencia (En cada caso preguntar: ¿Se miden?, ¿Cómo se miden?, ¿Quién los mide?, ¿Quién es clave que los mida?, ¿Quién es clave que conozca la información del TACO?, ¿Se deben rediseñar con motivo de la MNFOT?, ¿Se conocen las tolerancias funcionales?, ¿Cuál es la frecuencia de medición?, ¿Dicha frecuencia será adecuada para la MNFOT?, ¿Cuáles son las acciones preventivas?, ¿Cuáles son las acciones correctivas por errores en las mediciones o por incumplimiento de pautas de medición?)
· PLAN MAESTRO DE PROBLEMAS
· ¿Cuáles son los problemas que conforman la agenda de la empresa/sector?, ¿Cuáles son los principales desvíos?, ¿Los conocen?, ¿Los están gestionando? ¿Están difundidos?, ¿Qué prioridad se le asigna a su resolución?, ¿Qué niveles de jerarquía encaran su resolución?, ¿Qué impacto tienen los desvíos detectados en la gestión?.
· GESTIÓN DEL COMPORTAMIENTO LABORAL

· Comportamiento individual
· Competencias (capacidad + aprendizaje).
· Actitud (estilo y motivación)
· Comportamiento grupal
· Alineación vertical
· Alineación horizontal
· Efectividad de costos
· Cantidad (staff)
· Precio (salarios, horas extras, indemnizaciones)
· Costos indirectos (capacitación)
· Costo de oportunidad (ausentismo, huelga, accidentes, etc.)
· GESTIÓN DEL COMPORTAMIENTO ORGANIZACIONAL

Agenda con:

· Estado

· Comunidad

· Sociedad

· Sindicato

· Personal

· Accionistas

· Proveedores

· Sugerencias para organizar el contenido de la Matriz

1 – SITUACION DE PARTIDA: (FOTO)
Es la foto del momento y sirve para determinar grados de avance.

Aquí correspondería analizar misión o finalidad (tipo de empresa y negocio), contexto (datos relevantes), visión, posicionamiento, estrategia, estructura y cultura instalada como claros campos de intervención para alinear el proceso con la nueva propuesta de organización del trabajo.
Se analizan todas estas variables en su aspecto estático, es decir, cuál es la situación actual para detectar modelos de pensamiento instalados, tanto en la retronoción individual como en la organizacional.
2 – DIAGNÓSTICO PRIMARIO: (DESAJUSTES)

Consiste en ver el sistema de relaciones (Statu quo), no tanto las posiciones que ocupan sino los intereses en juego.
Dado que es necesario CONSENSUAR la MNFOT para que tenga éxito, se hace elemental considerar cómo se afectará al personal a los efectos de reducir el impacto mediante planes de comunicación y participación permanente.

Correspondería analizar en esta etapa el staff, la estructura organizativa, el organigrama, el ejercicio del liderazgo formal, las jerarquías, los flujos de comunicación, los flujos de reporte, las relaciones de coordinación e integración, los procesos (entendidos como agrupamiento de tareas); determinar cómo afectará la MNFOT al sector en diferentes aspectos tales como: su medio ambiente, sus skills, su motivación, el estilo que necesitaran, cómo se los compensará durante o luego de la implementación, cómo afectará la MNFOT los planes de desarrollo, cómo afectará los cuadros de reemplazo, cómo a las key position, cómo a la key people.

3 – NÚCLEOS DE INSTALACIÓN: (APOYO)

Los núcleos de instalación son nichos de soporte que, o bien pueden apalancar la MNFOT, o bien pueden transformarse en bloqueadores de la instalación de la migración.
Es importante individualizarlos, en el primer caso para que acompañen (…detectar agentes proactivos…) y en el segundo para contrarrestar sus efectos y minimizar dispersión de energía.
La clave para que la migración sea efectiva será partir del logro del compromiso.
La propuesta del nuevo desempeño se debe pensar desde una matriz de intervención incidental y gradual que incluya a las funciones y a las posiciones claves para el cumplimiento de los nuevos objetivos.

Analizar dentro del Comportamiento Laboral: tanto los comportamientos individuales como los grupales a partir de sus variables e indicadores:¿Cómo se trabaja la motivación?, ¿Cuáles son las actitudes ante el planteo de desafíos?, ¿Cuál es la respuesta a los desafíos?, ¿Quienes cuentan actualmente con las competencias para comprender y difundir la MNFOT?, ¿Por dónde pasa la toma de decisiones y la participación?, ¿Cuál es el grado de autonomía del personal?, ¿Cómo es el funcionamiento de los grupos?, ¿Se da el trabajo en equipo?, ¿Dónde está el liderazgo informal (referentes de hecho)?.
Analizar dentro del Comportamiento Organizacional, la influencia de ciertos actores sociales -cuyo comportamiento es clave e integra la agenda de prioridades- tales como el Sindicato, anticipando su reacción y la estrategia para alinearlo e integrarlo a la migración (evaluar el impacto en la redefinición de categorías, el peso del sindicato, el grado de compromiso del delegado, la relación con el delegado, el nivel de conflictividad).
Este análisis es necesario para contener las fuerzas internas (núcleos de instalación) que aseguren las estrategias de integración acotando las zonas de conflicto y ampliando los campos de cooperación .El objetivo es construir un diagrama de flujo de procesos y un mapa de las áreas susceptibles de reconversión que ayude a definir los núcleos de instalación, vistos desde la complejidad del nuevo rol.
4 – TRANSICIÓN: (IMPLEMENTACIÓN)

Aquí deberían identificar ámbitos o acciones que puedan afectar la instalación de la migración. Se desprende y en algunos casos se solapa con la etapa anterior.
Pensando en el contexto de migración traten de identificar el perfil del nuevo alineamiento para obtener el menor desvío frente al Diseño Base.
Esto significa identificar los indicadores para impulsar técnicas para consolidar la motivación, disolver las tendencias al conflicto e incrementar los factores de productividad.

La condición es la consolidación de principios de comportamiento autónomo, analizar las causales del conflicto, identificar los factores de adecuación, examinar las situaciones de inadaptación como marco amplio para desplegar el compromiso de implementación.

Analizar acciones que garanticen el paso del desconocimiento inconsciente al conocimiento inconsciente, es decir, que estimulen, garanticen y controlen la aplicación de las innovaciones que implica la MNFOT dado que conocimiento que no se aplica se pierde.

Dentro del comportamiento individual, sugerimos analizar la situación de las competencias y nuevos perfiles de base, cómo se emprenderán las acciones de capacitación y desarrollo, planes de desarrollo, etc. ¿Cuáles son las competencias requeridas?, ¿Cómo se verán afectadas por la MNFOT?, ¿Cuáles serán las estrategias a implementar para eliminar las brechas entre lo requerido y la situación de partida?, ¿CÓmo se maneja la incertidumbre?, Grado de autonomía, autogestión, gestión del potencial, competencias, skills, actitudes, motivación, cómo se comprometerá a todos pero sobre todo dirigido a los que conforman los núcleos de instalación.
Dentro del comportamiento grupal relevar estrategias de alineación vertical (visión compartida) y horizontal (comunicación, interacción, compromiso con la tarea y los resultados).
5 – DIAGNÓSTICO SECUNDARIO: (ALTERNATIVAS)
El diagnóstico permanente es necesario para definir las tendencias y producir las correcciones o adecuaciones para obtener el ajuste y la permanencia del equilibrio.

 Se trata de un nuevo análisis del diagnóstico primario, pero no ya como una situación estática, que se analiza como una foto, sino en forma dinámica para individualizar hipótesis del sistema de problemas qué puede surgir y cómo enfrentarlos.
En cuanto a la misión, cabe preguntarse, por ejemplo, si se modificará y cómo se modificará la misión por la MNFOT, cómo se difundirá dicho cambio; en el caso del contexto pregúntense si se realiza la planificación por escenarios y cómo se actuará en caso de darse cada uno de los escenarios imaginados; en el caso de la visón las mismas preguntas que para la misión, además: cómo se afectará el plan de trabajo, la flexibilidad de cada una de las S para adecuarse a la MNFOT (si son adecuadas tal como están diseñadas o si se verán afectadas por la implementación de la migración y cómo se verán afectadas).

Cómo aquí se formulan preguntas que significan un análisis crítico de cada una de las variables analizadas en la situación de partida, cabe preguntarse si habrá problemas/oportunidades estratégicos en la misión o de gestión estratégica de la misión (lo mismo para el contexto y la visión).
La información recolectada en este reanálisis debería ordenarse en una matriz FODA que permita el análisis de la situación y el planteo de escenarios para anticiparse antes de que se presenten conflictos o se pierdan oportunidades. Cabe preguntar si la matriz (u otra herramienta similar) se realiza, si la organización o el sector conocen sus debilidades y fortalezas, si trabajan sobre ellas o las aprovechan, si conocen las amenazas y oportunidades, qué hacen con esta información.

 6 – CUSTOMIZACIÓN SECTORIAL: (EFECTIVIDAD)
Son aspectos que deberán modificarse en el sistema de relaciones vigente con motivo de la MNFOT. Por ejemplo acciones para mantener una zona de cooperación con todos los actores sociales: sociedad, comunidad, estado, proveedor, cliente, accionistas, personal.
Indicadores: Encuestas de satisfacción, encuestas de clima, atención de reclamos, servicio post venta, manejo de garantías de productos, encuestas de remuneraciones, determinación del índice de posicionamiento, estrategias de fidelización de clientes, posicionamiento deseado.
La organización posee un rango territorial de influencia que incluye en su diseño al proveedor y al cliente. La transformación del consumidor usuario en consumidor cliente impulsa la inversión del vértice de la pirámide de decisión y revaloriza el rol del personal de contacto como atento escucha de las necesidades de los clientes para disparar la cadena de decisiones desde el main management de la organización. Los miembros de los nuevos equipos en el nuevo contexto necesitan planes de desarrollo individual a fin de adquirir las competencias diferenciales necesarias para cumplir con las nuevas funciones de adecuación y con las responsabilidades de compromiso emergidas a partir del proceso de migración.
Este cambio de dirección del flujo de información supone la apertura de líneas de comunicación capaces de expresar los nuevos valores vigentes, sobre la base de un comportamiento laboral autónomo.
Tanto los hombres como las mujeres alcanzan un rendimiento óptimo cuando se les concede una considerable autonomía respecto a la forma en que realizarán sus tareas. A la gran mayoría de las personas les agrada que les asignen responsabilidades y les den la ocasión de enfrentar situaciones desafiantes. Cuando esto ocurre, su trabajo les parece súbitamente más interesante, pues los demás confían en que elegirán la mejor manera de cumplirlo
.

Los miembros de un equipo en migración requieren un proceso de conducción personalizado con un claro perfil de delegación y basado en el comportamiento laboral autónomo (enriquecimiento y delegación).
7 – OPTIMIZACIÓN: (CALIDAD)
En esta etapa se revisan los índices de la gestión operativa.
Para ello será necesario plantear interrogantes referidos al TACO, su adecuación o la necesidad de modificación por la implementación de la MNFOT: las estrategias de diseño, las etapas de implementación, la fijación de prioridades, la definición de objetivos.

El TACO debería reflejar y contener acciones para obtener ventaja sustentable (por ejemplo referidas a controles de distribución, elaboración, entrega, productividad, control de costos, servicios post venta), verificar mediciones, verificar si los stándares deben revisarse, si está standarizado lo que debe estar standarizado, si faltan procesos y controles.
Analizar en forma crítica los Manuales de Calidad y Reglamentos Internos, Auditorías internas y externas, relevancia de la información que se recoge, grado de utilización de esa información, sectores para los cuales es clave contar con esa información. En resumen, todo lo necesario para alcanzar pautas de eficiencia y cumplir con el objeto del negocio, minimizando el costo de incumplimiento.
Previo a toda intervención debemos identificar a la necesidad que moviliza el cambio (o migración) para:

· Adecuar nuestra participación a lo que nos piden;

· Asumir que toda situación sin respuesta conocida provoca inevitablemente insatisfacción, frustración estrés;

· Controlar las actitudes autoritarias en los modelos de comunicación y participación para evitar el desarrollo de modelos de pensamiento rígido;

El mantenimiento del principio del menor desvío, la anticipación y el desarrollo constituyen, así, la base de las nuevas estrategias de coordinación Funcional.
8 – RELANZAMIENTO: (DESARROLLO)

Aquí es necesario ver las tendencias hacia donde se dirige el negocio y la economía en general. Se trata de un último control, previo a la implementación, para determinar si todo lo analizado y las modificaciones que consideran que se deben realizar son lo suficientemente flexibles para aceptar una nueva migración en el mediano plazo, es decir, ver si lo que se propuso analizar para la MNFOT que nos ocupa, permitirá adecuar un nuevo proceso de migración evitando costos de imprevisión e impidiendo que las modificaciones de hoy se transformen en factores bloqueantes en el futuro. Se trata de realizar una previsión de obsolescencia.
Aquí es conveniente analizar la obsolescencia tecnológica y de competencias, rever la estructura, imaginar modelos de migración a largo plazo, es decir, detectar si la implementación de políticas, acciones, inversión, desarrollo de personas y productos se focaliza en el largo plazo. Para ello será necesario realizar benchmarking de productos, servicios y procesos a largo plazo, potenciar las posibilidades de penetración de nuevos mercados, invertir en desarrollo de nuevos productos, tecnología e innovación y desarrollo nuevas líneas de crédito, entre otras cosas.
· Aclaraciones finales:

1° Las preguntas sólo deben formularse, en ningún caso deben ser respondidas.
2° El objetivo del trabajo práctico no consiste en la realización de una Migración, pero sugerimos que cuando analicen cada una de las variables imaginen que están en presencia de una migración que impacta fuertemente en el sector que analizan.

Por ejemplo imaginen un cambio de tecnología o una modificación en la estructura de una envergadura tal que afectará sustancialmente el sector que analizan.
De este modo, cuando vean cada variable desde esa perspectiva, les facilitará pensar qué tendrán que preguntar para poder enfrentar ese cambio.
[image: image2.wmf]NO SE PUEDE CAMBIAR EL PASADO PERO SI SE PUEDE PARTICIPAR EN LA CREACIÓN DEL FUTURO…a Uds. les toca dar el gran salto de crear una nueva forma de organización del trabajo en la que el individuo mantenga su rol como miembro activo y responsable, pero que controle las circunstancias antes que ser controlado por ellas.
¡MUCHA SUERTE!

PAGE
1
Administración de Personal III

