
CAMBIO /

AGILIDAD PARA APRENDER, LA NUEVA COMPETENCIA
DEL ÉXITO

MOTIVACIÓN /

UN ALGORITMO PARA IDENTIFICAR A LOS EMPLEADOS
MÁS MOTIVADOS

07 /13

Nº 08

EDICIÓN
ESPAÑA

UNA PUBLICACIÓN DE OBSERVATORIO DE RECURSOS HUMANOS Y RR.LL.

LABORAL /

¿FLEXIBILIDAD FUNCIONAL Y EQUIDAD INTERNA?
SÍ, SE PUEDE

Portada



mailto:tendencias%40observatoriorh.com?subject=

Es momento de abordar las relaciones laborales que yo llamo “estra-
tégicas”. Durante mucho tiempo la gestión de personas ha anclado su
poderío corporativo en el manejo de las herramientas soft de la función,
esto es, del desarrollo, la formación, el talento, la motivación, etc. Y en
muchos de los casos, una amplia mayoría, lo ha hecho sin la necesaria
visión de negocio que sostiene, a largo plazo, lo incuestionable de cual-
quier profesional, política y departamento dentro de una organización.
Sólo así se explica que después de largas décadas de dirigir personas
se siga cuestionando su posición, su aportación de valor e incluso su
razón de ser.

Por supuesto que el diseño y ejecución del software de RR.HH. no
está exento de dificultad técnica, y por supuesto también es cierto que
mientras duró su hegemonía cumplió unos objetivos que nadie en las
empresas echó por tierra, pero el escenario ahora impone un cambio
de foco. La interconexión de los mercados es tan a tiempo real que la
sensibilidad a los cambios ha alcanzado niveles de tolerancia cero. La
agilidad, la adaptabilidad y la flexibilidad son ahora las competencias
corporativas imprescindibles, y hay que hacerlas compatibles con otras
competencias, las profesionales, para las que se reclaman compromiso,
colaboración y engagement.

Recursos Humanos tiene que ser necesariamente “dual”, y esto significa
que ha de sentirse tan cómodo hablando el lenguaje del software de la
función como manejando las piezas de su hardware. Es hora de dejar
atrás el estrabismo de las visiones parceladas y de diseñar los planes
estratégicos de RR.HH. con una visión única de ambos. Y esto significa
integrar nuevos criterios de flexibilidad de la organización del trabajo, de
diseño de sistemas de retribución que incentiven la productividad y de
aprovechamiento del marco normativo para lograr un modelo de nego-
ciación colectiva participativo y, por qué no, innovador, con iniciativas que
cimenten el sentido de proyecto compartido.

EDITORIAL

RECURSOS HUMANOS
“DUAL”

S
TA

FF

ORH FOCUS

Directora
María Teresa Sáenz

 msaenz@observatoriorh.com

Correo-e redacción
 redaccion@observatoriorh.com

Coordinadora editorial
Verónica del Río

 vdelrio@observatoriorh.com

Administración, suscripciones y Att. al Cliente
Nieves Molina

 administración@observatoriorh.com
 suscripciones@observatoriorh.com

Responsable de publicidad
Serafín Cañas

 serafin@observatoriorh.com

Desarrollo de negocio
Ana González

 desarrollo@observatoriorh.com

Diseño y maquetación
José Manuel Tirado Domínguez

Edita
ORH Grupo Editorial de Conocimiento y Gestión, S.L.
C/ Hierro, nº 6-B, 3ºE. 28045 MADRID
Tel.: 91 758 64 82 / Fax: 91 542 43 31

Observatorio de Recursos Humanos y Relaciones
Laborales no comparte, necesariamente, las opino-
nes de los colaboradores.

Editorial

03

Regalbox® es una hermosa cajita temática
que contiene una guía de experiencias
y una gift card para elegir y vivir un
momento inolvidable. Con más de 400
experiencias en todo Chile, somos la
empresa lider en regalos experienciales.

Algunos de los comentarios de nuestros clientes:

• Deloitte: “Precios accesibles y cuentan con una gran variedad de servicios.”

• Anglo American: “Una alternativa diferente para premiar nuestros

 colaboradores, donde a la vez involucramos a sus familias.”

descubre
www.regalbox.cl

08

12

16 22

10

 JULIO 2013

S
U

M
A

R
IO FO

CUS
08

Sumario

06 NOTICIAS FOCUS

08 LABORAL
¿Flexibilidad funcional y equidad
interna? Sí, se puede
Marcos Sanz.

10 CAMBIO
Agilidad para aprender, la nueva
competencia del éxito
José Miguel Sánchez.

12 TIC
Las lagunas de una gestión integrada
no resuelta
Alfonso Mazariegos.

16 GESTIÓN
Emociones laborales: Un aliado de
dos caras
Lid Editorial.

20 EVALUACIÓN
Evaluación de habilidades,
conocimientos y competencias
Ruth Monfort.

21 MOTIVACIÓN
Un algoritmo para identificar a los
empleados más motivados
Lourdes Canós Darós.

22 RELATOS CORTOS
Mudanzas
Jordi López Daltell.

26 ESTIMULANDO
Vídeos para aprender, emprender y
compartir
Estimulando.com.

27 ALTERNATIVAS
La necesidad de decir “no”. Cómo
actuar para garantizar firmeza en mi
planteamiento
Pedro Gómez-Acebo.

5

NOTICIAS FOCUS

REDES CORPORATIVAS Y GESTIÓN
DEL CONOCIMIENTO
¿Tiene sentido que invirtamos en redes sociales corporati-
vas? Sí, pero sólo si sabemos que los procesos de conocimiento en la
organización funcionan razonablemente bien. Así lo postula Fernando
Gastón en su blog, en el que propone una interesante enumeración
de dichos procesos y que dan forma a la tan renombrada “gestión del
conocimiento”. En su opinión, estos procesos han de asegurar:

› Que la formación está planificada y enfocada en aquello realmen-
te esencial dada la estrategia de la empresa. Una vez realizada debe
haber dado los resultados esperados.
› Que captamos el talento que nuestra estrategia requiere, incor-
porando nuevos conocimientos que nos faciliten la consecución de
objetivos y lo que es fundamental que o bien retenemos el talento, o
bien, cuando este inevitablemente nos abandona, reaccionamos para
compensar la pérdida.
› Que somos ágiles identificando y resolviendo problemas y
que dicha resolución se realiza a ser posible en los niveles más bajos
de la organización. Que en la resolución de problemas se profundiza
en las causas raíz aportando soluciones duraderas y que consideran la
complejidad sistémica de la organización.
› Que el conocimiento no se queda en la cabeza de los individuos
sino que es aplicado en el proceso más fundamental de cualquier
empresa, la innovación, generando nuevos productos y procesos.
› Que los conocimientos y experiencias de los empleados fluyen
con agilidad entre los empleados acelerando los dos procesos
anteriores, los de innovación y resolución de problemas.
› Fernando explica que, en la base de la organización que aprende
y para que los procesos anteriores funcione, son necesarios dos
componentes clave: Eficiencia y liderazgo. El primero puede ser
un bloqueante, el segundo un facilitador.

Si la organización no es suficientemente eficiente, el volumen de
problemas es elevado y se dispara una dinámica destructiva del
conocimiento:

› No se da abasto para resolver todas las incidencias que se generan y
la actuación de los mandos se vuelve reactiva frente a los problemas.
› La insatisfacción del personal genera malestar y los más capacita-
dos para marchar lo hacen.

› Los problemas tienden a escalar en la cadena de mando y la direc-
ción se ve envuelta en problemas excesivamente operativos limitando
su capacidad para pensar en el futuro.
› En los niveles más bajos de la organización se es reactivo en los
niveles más altos se acorta el horizonte temporal en el que se piensa,
o como mínimo se reduce el tiempo utilizado en pensar en el futuro,
que se vuelve más borroso.

La gestión del conocimiento anterior solo puede funcionar en el marco
de una organización en la que los estilos de dirección faciliten el apren-
dizaje. El liderazgo es la materia prima de la que se alimentan
los procesos anteriores. Estilos de dirección autoritarios bloquean
el flujo del conocimiento en la organización y la falta de liderazgo limita
de manera fundamental la voluntad de los individuos para aplicar lo
aprendido en la innovación y/o resolución de problemas. Y volviendo
a la razón de este post ¿Tiene sentido que invirtamos en redes
sociales corporativas? Sí, pero sólo si sabemos que los anteriores
procesos del conocimiento funcionan razonablemente bien. De lo
contrario será como comprar un Ferrari para circular por un carretera
completamente bacheada. Antes de meterte en un proyecto de redes
sociales corporativas deberías preguntarte:

› ¿Cuándo fue la última vez que hicisteis un diagnóstico de los ante-
riores procesos?
› ¿Es vuestra organización suficientemente eficiente como para que
las redes sociales no se conviertan en un arma arrojadiza en contra de
los objetivos que se persiguen con ella?
› ¿Los estilos de dirección van a facilitar que le saquemos jugo a esta
herramienta?

MÁS INFORMACIÓN / http://improsofia.wordpress.com/2013/06/24/
gestion-del-conocimiento-y-redes-sociales-corporativas/

Noticias Focus

6
JULIO 2013ORH FOCUS

ESTIMACIÓN DEL POTENCIAL DE IMPACTO ECONÓMICO DE LAS

TECNOLOGÍAS DISRUPTIVAS EN 2012

EL IMPACTO ECONÓMICO, SOCIAL Y LABORAL
DE LAS TECNOLOGÍAS DISRUPTIVAS

El estudio “Disruptive technologies: Advances that will transform life, busi-

ness, and the global economy”, realizado por el McKinsey Global Institute,
identifica las doce tecnologías que van a cambiar profundamente el mundo
tal y como lo conocemos, y calcula su potencial de impacto económico
para el año 2025 en una banda de entre 14 y 33 trillones de dólares.

› El Internet móvil.
› La automatización del trabajo del conocimiento.
› El internet de las cosas.
› La tecnología cloud.
› La robótica avanzada.
› Los vehículos autónomos.
› La nueva genómica.
› El almacenamiento de energía.
› La impresión 3D.
› Los materiales avanzados.
› La exploración y explotación avanzada de petróleo y gas.
› Las energías renovables.

Los autores del informe advierten que tan tremendo es el potencial de
negocio de estas tecnologías como la necesidad de estar preparados
para asumir su impacto, y advierten que esperar a que estén completa-
mente desarrolladas sería un craso error, pues perderíamos la oportuni-
dad de evolucionar, aprender y posicionarnos de su mano.

Los directivos han de mantener apostar por la permanente actualización
tecnológica de su negocio, de tal manera que su estrategia siempre con-
temple nuevos desarrollos en IT que aseguren un desarrollo interno en
continuo “up to date”. Las tecnologías disruptivas cambiarán las reglas

de juego, propiciarán nuevos productos y nuevas formas de venderlos.
Los líderes deberán pensar en nuevos escenarios en los que tendrán
que abandonar viejos paradigmas sobre el riesgo y la competencia.

La naturaleza del Trabajo se verá profundamente afectada y requerirá
fuertes esfuerzos en actualización de competencias. Los propios modelos
formativos cambiarán de manera radical y las organizaciones deberán ase-
gurar la adaptación de los empleados a su utilización y aprovechamiento.

MÁS INFORMACIÓN / http://www.mckinsey.com/insights/business_te-
chnology/disruptive_technologies?cid=other-eml-ttn-mip-mck-oth-1307

LOS DOBLES COSTES DEL DESPIDO
DE UN MAYOR DE 50
Sustituir a un mayor de 50 años es caro pero está de moda. Pero,
¿se sustituye su conocimiento? Según cálculos de PeopleMatters,
prescindir de un puesto directivo intermedio mayor de 50 años
puede suponer un coste superior a los 120.000 euros si a las
aportaciones al SEPE (Servicio Público de Empleo Estatal) se le
añadieran los costes de reposición de alguien que supere los 50
años. Los costes derivan de la aportación por la prestación contri-
butiva correspondiente a dos años e incluyen la Seguridad Social
-unos 40.000 euros- y los costes por los subsidios de desempleo,
que pueden alcanzar los 50.000 euros. Estas cifras varían según la
posición de la persona y sus costes no salariales.

Mientras, buscar, encontrar y formar a su sustituto hasta que alcan-
ce niveles de desempeño y productividad similares, incrementa el
coste del proceso de selección en más de 20.000 euros si intervie-
ne un head hunter para posiciones altas, a lo que hay que añadir el
coste de la curva de aprendizaje que, aun siendo difícil de calcular,
se puede estimar en más de 15.000 euros.

Las empresas quieren que el Gobierno flexibilice estas condicio-
nes para seguir centrando sus ajustes de forma mayoritaria en los
profesionales de mayor edad, antigüedad y salario, pero lo cierto es
que despedir a este grupo de trabajadores puede resultar caro, tal
y como explican desde la consultora:

› La salida de los mayores con-
lleva la valiosa pérdida de la he-
terogeneidad de los equipos. Una
fuerza de trabajo bien balanceada
por la edad está relacionada con
la capacidad de responder a las
circunstancias cambiantes de la
globalización. Algunas empresas
reconocen que una plantilla diversa puede responder mejor a cir-
cunstancias que evolucionan con rapidez y algunas han comproba-
do que es ventajoso ajustar la edad de sus empleados a los grupos
de edad de sus clientes.

› La empresa se descapitaliza en sus relaciones, porque los
vínculos de confianza más fuertes los tienen las personas de más
edad. Así sucede en las grandes operaciones comerciales donde la
experiencia y las habilidades verbales son claves y hacen que los
niveles de productividad se mantengan o mejoren.

La sociedad se enfrenta al desafío de conciliar los deseos de los
más mayores con las necesidades de mano de obra de las empre-
sas y con un funcionamiento óptimo del sistema. Para abordar el
problema se precisa el concurso de todos. Desde PeopleMatters
se apuesta por un marco laboral más flexiseguro para los mayores
de 50 años, que permita su salida del mercado laboral y, a la vez,
incentive la contratación, compatibilice la pensión y el salario y
elimine la jubilación obligatoria.

 El Internet móvil

 La automatización del trabajo del conocimiento

 El internet de las cosas

 La tecnología cloud

 La robótica avanzada

 Los vehículos autónomos

 La nueva genómica

 El almacenamiento de energía

 La impresión 3D

Los materiales avanzados

La exploración y explotación avanzada de petróleo y gas

Las energías renovables

0 1 2 3 4 5 6 7 8 9 10 11

Fuente: McKinsey Global Institute

7

De forma similar a la práctica establecida en otros

países, la reciente reforma laboral establece que

los sistemas de clasificación profesional deben

prescindir de las categorías y basarse en

grupos profesionales.

Son muchas las compañías que aprovechan esta oportunidad para
imitar a otras que ya habían avanzado en esta línea: la implantación

de grupos profesionales que permitan la movilidad funcional
necesaria para ser eficientes y productivos, al tiempo que

aseguran la equidad interna y la transparencia que la
sustenta.

LABORAL

AUTOR / Marcos Sanz, Director de Consultoría de Capital Humano de MERCER ESPAÑA.

Laboral

UN ADECUADO DISEÑO DE GRUPOS PROFESIONALES Y DE SU CORRESPONDIENTE ESTRUCTURA SALARIAL

PUEDE SER UNA IMPORTANTE PALANCA PARA LA COMPETITIVIDAD A TRAVÉS DE LA FLEXIBILIDAD ORGANIZATIVA.

Los grupos profesionales agrupan unitariamente las ap-
titudes profesionales, titulaciones y contenido general
de la prestación, y podrán incluir distintas tareas,
funciones, especialidades profesionales o responsa-
bilidades asignadas al trabajador. Se trata, por tanto,
de un concepto mucho más amplio que el anterior
de categoría profesional.

Un adecuado diseño de grupos profesionales y de
su correspondiente estructura salarial puede ser
una importante palanca para la competitividad a
través de la flexibilidad organizativa, puesto que per-
mite la movilidad funcional de las personas entre los

puestos reunidos en el mismo grupo, según sean las
necesidades estratégicas u operativas de la compañía.

¿FLEXIBILIDAD FUNCIONAL
Y EQUIDAD INTERNA...?

MÁS INFORMACIÓN /

8
JULIO 2013ORH FOCUS

http://es.linkedin.com/in/marcossanzverdu/es
http://www.mercer.es
https://twitter.com/MercerSpain

DADA LA VOLATILIDAD DE LOS PUESTOS DE TRABAJO,

ES PRECISAMENTE LA ESTABILIDAD DE LOS GRUPOS

PROFESIONALES, COMUNICADA CON ABSOLUTA

TRANSPARENCIA, LO QUE NECESITA EL EMPLEADO PARA

UBICARSE EN LA ORGANIZACIÓN, COMPARAR SU NIVEL DE

RESPONSABILIDAD CON OTROS COLEGAS Y CONOCER EL

CAMINO DE DESARROLLO PROFESIONAL QUE HA DEJADO

DETRÁS Y EL QUE TIENE POR DELANTE.

 LA ESTABILIDAD DE LOS GRUPOS
PROFESIONALES

Por otro lado, los grupos profesionales deben permitir la
independencia de la estructura de gestión de personas
de la estructura organizativa que se requiera en cada
momento. Esta estructura organizativa (organigrama,
puestos, líneas de supervisión o colaboración) será la
que los responsable de negocio diseñen para organizar
el trabajo más eficientemente, para adaptarse mejor a
sus mercados y clientes, y en definitiva, para implantar la
estrategia.

Sin embargo, los grupos profesionales deben ser es-
tables, porque representan a las personas con las que
contamos, sus perfiles técnicos o de gestión, y el grado
de desarrollo profesional que han alcanzado, lo que
les permite optar con garantías a puestos que exijan el
mismo nivel de responsabilidad.

Dada la volatilidad de los puestos de trabajo (especial-
mente en entornos de cambio permanente), es preci-
samente esta estabilidad de los grupos profesionales, co-
municada con absoluta transparencia, lo que necesita el
empleado para ubicarse en la organización, comparar su
nivel de responsabilidad con otros colegas (y su salario,
naturalmente), y conocer el camino de desarrollo profe-
sional que ha dejado detrás y el que tiene por delante.

 EL DISEÑO DE LA ESTRUCTURA SALARIAL

El diseño de una estructura salarial asociada a los grupos
profesionales es ineludible si se persigue consolidar
la equidad interna. Las percepciones de inequidad son
siempre confirmadas por el dato más objetivo: el salario.

Asignando la misma estructura salarial a todos los pues-
tos reunidos en un grupo aseguramos que a similar nivel
de responsabilidad y similar contenido del puesto (con la
flexibilidad necesaria) se tienen salarios similares. Pero
sólo “similares”, ya que los grupos profesionales también
permiten adoptar bandas salariales amplias que, englo-
bando a los salarios de los puestos que forman parte del
grupo, permitan diferencias motivadas por desempeño.

Adicionalmente, la función de Recursos Humanos deja
de hacer una gestión puesto a puesto (salarios, encues-
tas, carrera, etc.) y pasa a hacer una gestión por grupos,
donde la discusión pasa del detalle del contenido del
puesto hacia la aportación de la persona que ocupa el
puesto.

 COHERENCIA CON LA ESTRUCTURA
ORGANIZATIVA

Los grupos profesionales se determinan primero por
similitud de nivel de responsabilidad (eje vertical de un
posible mapa de grupos), teniendo en cuenta la relación
con el organigrama y la estructura de supervisión, y
posteriormente por diferencias de perfil profesional (o
eje horizontal del mapa de grupos). Esta posible división
de un nivel de responsabilidad en varios grupos puede

estar motivada por diferencias significativas del perfil
profesional necesario para ocupar algunos puestos
(que no necesariamente tienen correspondencia orga-
nizativa) o por diferencias sustanciales en el salario de
mercado para algunos perfiles (o por ambas razones,
naturalmente).

Para sustentar de forma más sólida y objetiva las
diferencias de nivel de responsabilidad se puede usar
un sistema analítico de valoración de puestos pero, en
cualquier caso, el diseño de los grupos profesionales
debe ser coherente con la estructura organizativa actual
(sin replicarla), y con los niveles de responsabilidad ya
reconocidos y aceptados.

Seguidamente se realiza el diagnóstico retributivo
(análisis de equidad interna y de competitividad externa)
en base a estos grupos preliminares, y se analiza la
conveniencia de reunir o separar grupos para incorporar,
o remarcar, las diferencias salariales actuales.

Finalmente se confirman los grupos profesionales, y se
diseñan las bandas salariales para cada uno de ellos,
considerando el grado de competitividad externa desea-
do, y la amplitud de banda que proporciona recorridos
salariales en consonancia con la política de progresión
profesional de la compañía.

SÍ, SE
PUEDE

9

AGILIDAD PARA APRENDER,
LA NUEVA COMPETENCIA DEL ÉXITO

En el momento global que vivimos se sigue hablando

de adaptarnos a los cambios y de gestionarlos bien.

Sin embargo, estas habilidades o competencias cada vez nos son menos útiles, puesto que los cambios
ocurren con tanta rapidez que lo que verdaderamente necesitamos es acostumbrarnos a vivir en el cambio.

CAMBIO

AUTOR / José Miguel Sánchez, Socio fundador de TALENT PROFITS. Psicólogo organizacional, Coach Ejecutivo y MBA.

LA AGILIDAD PARA APRENDER ES LA CLAVE PARA CONVERTIRNOS EN AGENTES DEL CAMBIO

Y NO EN SEGUIDORES DEL CAMBIO.

¡SURFEA EN LA OLA

Pero, ¿qué significa vivir en el cambio? Nos refe-
rimos al nuevo paradigma en el que el cambio no
es algo que aparece cíclicamente, sino que pasa
a formar parte de cualquier aspecto de nuestra
vida. Para poder vivir en el cambio, necesitamos
desarrollar una competencia que diferenciará a los
mejores, en este aspecto, del resto. Esto también
les llevará a conseguir excelentes resultados más
tempranamente.

Estamos hablando de la agilidad para aprender, es
decir, de la capacidad que tenemos para darnos
cuenta de que algo nuevo o diferente se mueve
a nuestro alrededor y comenzar a integrarlo
como parte de nuestro día a día. O como Mike
Lombardo, cofundador de Lominger Limited, Inc.
dice: “La agilidad para aprender es ir en contra de
lo que nos es más cómodo hacer para apren-
der algo nuevo o diferente”. En resumen, lo que
necesitamos es ser conscientes de qué nos gusta
aprender y cómo lo aprendemos, buscar y pedir
feedback continuamente, tener voluntad para salir
de nuestra zona de confort e ir en contra de lo que
aprendimos anteriormente para hacer algo nuevo.
Y finalmente, flexibilidad y capacidad de adap-
tación a la hora de aprender.

10
JULIO 2013ORH FOCUS

EN LA

AGILIDAD PARA

APRENDER

TODAS LAS

EMOCIONES

QUE

CONCURREN

SON POSITIVAS:

LA ALEGRÍA

POR LO NUEVO,

EL OPTIMISMO

DE ENCONTRAR

OTRAS

OPCIONES, LA

EXPECTATIVA

POSITIVA DE

CONSEGUIR

NUEVOS

RESULTADOS...

 DEL CAMBIO

!

Esta competencia tiene comportamientos de otras,
como por ejemplo la proactividad, la iniciativa, la
flexibilidad y la capacidad de adaptación. Sin em-
bargo, conforma una nueva porque en sí misma es
la clave para convertirnos en agentes del cambio y
no en seguidores del cambio.

La agilidad para aprender es una competencia que
traemos de serie. Cuando somos niños somos muy
ágiles aprendiendo, es parte vital de nuestro pro-
ceso evolutivo. Sin esa rapidez para aprender nos
sería muy difícil dar respuesta a los numerosos
estímulos que nos llegan del entorno. Sin embargo,
a medida que vamos llegando a la edad adulta,
esta agilidad parece que cae en el olvido, para
convertirse en pereza, conformismo o cualquier
otro sustantivo similar que queramos utilizar.

Por tanto, ¿cuál es la razón por la que a los adultos
les cuesta más adaptarse al cambio o simplemente
gestionarlo? La razón principal es que en los adul-
tos se ha instalado una resistencia al cambio que
lleva asociadas una serie de emociones negativas
como el miedo, la preocupación, la resignación
y otras de parecido estilo. Sin embargo, en la
agilidad para aprender todas las emociones que
concurren son positivas: la alegría por lo nuevo, el
optimismo de encontrar otras opciones, la expec-
tativa positiva de conseguir nuevos resultados, la
satisfacción por poner en marcha áreas que no
todo el mundo conoce y la tranquilidad de que
estás trabajando en formas de hacer que, lejos
de frenarte y paralizarte, te van a llevar a lugares
donde antes hubiera sido más difícil llegar.

Pero, ¿cómo utilizamos realmente esta competencia?
En primer lugar, se identifican las señales que
transmite lo nuevo que está comenzando a pasar; a
continuación, nos damos cuenta de que empiezan a
definirse, al principio muy levemente, una serie de pa-
trones que van creando una tendencia; y, por último,
hacemos esa tendencia nuestra y trabajamos en ella
como si nos hubiera acompañado toda la vida.

1. Identificar las señales implica que siempre
estamos atentos a nuestro entorno, a lo que hace
nuestro mercado, nuestra competencia y, por su-
puesto, nuestros compañeros en el mismo u otros
departamentos. Buscamos esos momentos donde
de repente las personas o las empresas comien-
zan a hacer algo de modo diferente, empiezan a

salir de la zona donde se sienten cómodos y se
plantean objetivos distintos a los que habitual-
mente se planteaban. Es un momento en el que
preguntar, escuchar y pedir feedback es clave para
tener información de lo nuevo que está ocurriendo
y comenzar a prepararnos para integrarlo en nues-
tro repertorio de acciones.

2. Una vez detectado ese movimiento de señales,
comenzamos a buscar patrones de conducta, es
decir, comportamientos que se repiten en el en-
torno y que antes no estaban allí. Dichos compor-
tamientos nos indican que hay nuevos movimien-
tos en el mercado o en las empresas a los que
tenemos que estar atentos porque pueden llegar a
afectarnos positiva o negativamente. Es decir, con
la información que hemos obtenido empezamos
a entender, a dar sentido a las nuevas cosas que
están ocurriendo a nuestro alrededor.

3. Cuando hemos tomado conciencia de estos
patrones, de la tendencia que están comenzando
a crear y de cómo empiezan a afectar al mercado,
a las empresas o a las personas, nuestro trabajo
es “entrar en la ola” y fundirnos con ella para hacer
que esa tendencia sea parte integrada de nosotros
y comencemos a poner en marcha los comportam-
ientos que aumentarán nuestras probabilidades
de conseguir el éxito en esta nueva etapa. En la
mayoría de las ocasiones estos comportamientos
no serán parte de nuestro repertorio habitual, por
lo que tendremos que desarrollarlos para integrar
lo nuevo lo antes posible.

En definitiva, la agilidad para aprender parte de ver
las posibilidades delante, en vez de ver los frenos,
los obstáculos y las barreras. Cuando nuestra
mirada se coloque en el presente futuro seremos
capaces de identificar las nuevas puertas que
podremos abrir para conseguir lo que queremos.
Si por el contrario, nos colocamos en el presente
pasado, sólo veremos lo mal que estamos, lo bien
que estábamos antes y, por supuesto, no veremos
lo bien que podríamos estar en el futuro.

Los riesgos sin duda están ahí, entre ellos el que,
al ser de los primeros en comenzar algo, si al final
no funciona, el tiempo y los recursos empleados
en esa área se perderán. Sin embargo, esto nunca
significará que fueron en balde, puesto que el
aprendizaje obtenido ha de ser valioso para nuevos
intentos.

Es decir, incluso si se cometen errores, desde la
agilidad para aprender buscaremos las enseñanzas
de eso que hemos probado y que no ha funcionado.
Como cuando éramos niños cada una de nuestras
experiencias nos aportaba una enseñanza para el
futuro, independientemente de que aquéllas fueran
más o menos positivas. ¿Vas a ser ágil para apren-
der y te vas a subir a la cresta de la ola o vas a dejar
que te arrastre y te dé un revolcón, una vez más?
Ésta siempre será tú decisión.

11

TIC

LAS LAGUNAS
DE UNA GESTIÓN
INTEGRADA
NO RESUELTA

AUTOR / Alfonso Mazariegos, Consultor HR de META4.

MÁS INFORMACIÓN /

12
JULIO 2013ORH FOCUS

www.meta4.es
https://twitter.com/Meta4_es

CUANTA MENOS COMUNICACIÓN EXISTE ENTRE LOS DEPARTAMENTOS DE RECURSOS HUMANOS LOCALES

CON LA MATRIZ, MENOS CLARAS SON LAS DIRECTRICES DE TRABAJO Y CULTURA CORPORATIVA Y MÁS

DESVIACIÓN EXISTIRÁ ENTRE LA FORMA Y MEDICIÓN DEL TRABAJO DE UNA LOCALIZACIÓN A OTRA.

En muchos mercados la

crisis ha provocado que

numerosas empresas, cuyo

ámbito hasta hace muy

poco era local, comiencen

a buscar oportunidades de

negocio alternativas fuera

de sus países de origen.

Estos procesos de expansión hacia nuevos mercados
normalmente implican la apertura de delegaciones en las
que, rápidamente, se crea un área de capital humano que
sirva de enlace entre el departamento corporativo y los
empleados de la nueva sede. Si la aventura tiene éxito, la
pequeña delegación empieza a crecer a buen ritmo junto
con el departamento de Recursos Humanos, que comienza
a verse desbordado por las necesidades de gestión propias
del día a día, así como con por los requerimientos de
información solicitados por las oficinas centrales.

Poco a poco, la comunicación que en un primer momento
es instantánea, pasa a ser semanal, mensual, semestral,
anual… Y progresivamente el departamento corporativo
comienza a perder información sobre la situación real de
sus distintas delegaciones disponiendo, en el mejor de los
casos, de un reporte mensual. La gestión que ante este
escenario se le plantea al departamento corporativo de
Recursos Humanos no resulta una tarea fácil. Lo que en un
primer momento se presenta como una gran aventura en la
que es necesario analizar el impacto cultural, necesidades
de los desplazados, comunicación directa con el departa-
mento de recursos humanos local, etc., se convierte en un
pequeño infierno en el que hay que cuadrar información de
las distintas delegaciones, en formatos dispares y con una
periodicidad que muy probablemente no coincida.

Si la situación descrita anteriormente le resulta familiar en
su organización es un buen momento para plantearse una
solución tecnológica que le permita gestionar globalmente
a todos sus empleados, y que sea capaz de incorporar de
manera ágil a todas sus filiales así como configurar de
forma sencilla la gestión de nuevos países y asegurar la
estandarización de los procesos de recursos humanos.

13

DEPENDIENDO DE LA FRECUENCIA CON QUE SE REQUIERAN, LA OFICINA LOCAL PUEDE ESTAR DESTINANDO MÁS

TIEMPO A PREPARAR ESTOS DOCUMENTOS QUE A LA GESTIÓN DE LOS RECURSOS HUMANOS.

Algunos de los puntos comunes a los que se enfrentan
los departamentos de recursos humanos corporativos de
las empresas multinacionales y que no tienen resuelta la
gestión global de sus empleados son los siguientes:

1. Unificación de la estructura organizativa de
la empresa en un único sistema. Conocer la es-
tructura de toda la organización, las líneas de reporte
o poder analizar el tamaño de una sucursal resulta
imposible si no se dispone de un sistema unificado.
Las filiales acaban por convertirse en pequeños
“reinos de taifas” opacos en cuanto a su organización
para la empresa matriz.

2. Conocer cuánta gente trabaja para la
compañía. Cuando los informes de headcount que
reciben las empresas matrices son mensuales y no
se explota la información online es muy probable que
los datos que se están manejando no sean reales
al cien por cien, sino una aproximación. Un sistema
global de información de RR.HH. (SIGRH) permitiría,
además, conocer los movimientos de empleados en
tiempo real.

3. Obtener información actualizada. La em-
presa matriz no sólo necesita conocer en tiempo real
el headcount de la organización sino también todo
lo que tenga que ver con la gestión de los recursos
humanos, los costes salariales, la realización de análi-
sis de la adecuación a puestos, potenciar y retener el
talento… Con un sistema unificado todos los datos
están disponibles y consolidados con un sólo click, y
no depende de que el responsable de la delegación
prepare un informe y lo remita a la central.

4. Unificar criterios de valoración de los
empleados. El SIRH permite que se pueda realizar
un análisis comparativo de todos los empleados
aplicando reglas comunes. Con él, no sólo se puede
realizar la comparación sino también aplicar pautas
diferenciadoras de acuerdo con la idiosincrasia de
cada país con el que se esté trabajando.

5. Transmitir la cultura de la empresa me-
diante las políticas de Recursos Humanos. Un
sistema global permite homogeneizar las políticas
de RR.HH. en relación con la cultura de empresa
y que afectan a los procesos críticos de selección,
evaluación, desarrollo y formación así como política
retributiva.

Estos problemas corporativos tienen también su reflejo
en la labor diaria de los departamentos de recursos
humanos de las distintas filiales y en la ralentización de
la operativa diaria de las compañías. Para subsanar estas
dificultades, una solución de gestión global de recursos
humanos facilita mucho su trabajo porque permite:

1. Ahorrar tiempo en la elaboración de los
informes para la central. Dependiendo de la fre-
cuencia con que se requieran, la oficina local puede
estar destinando más tiempo a preparar estos docu-
mentos que a la gestión de los recursos humanos.
De esta manera, los responsables locales pueden
dedicarse a tareas más estratégicas.

2. Trabajar con una única herramienta en
todos los ámbitos. No es extraña la situación en
la que en las filiales se trabaja con una herramienta
de recursos humanos al tiempo que se replica la
información en la solución global. Con una solución
única e integrada esto se soluciona.

3. Tener en cuenta los requerimientos legales
y culturales locales. Muchos proyectos RH han
fracasado cuando no se ha tenido en cuenta la
casuística legal y cultural de un país. Por eso, no
son pocos los departamentos locales de recursos hu-
manos que prefieren el uso de una herramienta local
a una solución global que no les permita obtener un
margen de maniobra. Por ello, resultará fundamental
disponer de una herramienta global que les permita
la implantación de políticas de recursos humanos
comunes, adaptadas a las particularidades de cada
región.

4. Agilizar la comunicación con la matriz.
Cuanta menos comunicación existe entre los depar-
tamentos de recursos humanos locales con la matriz,
menos claras son las directrices de trabajo y cultura
corporativa y más desviación existirá entre la forma
y medición del trabajo de una localización a otra. Un
sistema global se convierte en nexo de unión entre
todos los grupos de trabajo para agilizar la comuni-
cación entre ellos.

5. Conocer toda la organización. El departa-
mento de recursos humanos de la filial necesita
saber qué está pasando a nivel corporativo. Con
un SIGRH podrán compartir procedimientos, cubrir
vacantes, empleados y no quedarse aislado en su
propia gestión.

Más allá de la evidente reducción de costes que supone
tener una solución unificada para toda la compañía, el
principal beneficio que se obtiene de la implantación
de un SIGRH es el ahorro de tiempo; tiempo que antes
se destinaba a la recogida de información de diversas
fuentes, a su organización y transferencia, en el formato
estipulado y desde el ámbito local al corporativo. Todo
ese tiempo se puede dedicar a realizar el trabajo real de
un departamento de recursos humanos, que se traducirá
inmediatamente en una mayor satisfacción por parte de
los empleados, y en un incremento de la productividad y
eficacia de la compañía.

14
JULIO 2013ORH FOCUS

EMOCIONES
LABORALES:

GESTIÓN

Artículo basado en el libro Emociones Laborales (LID Editorial, 2013) (*)

Nos acompañan en cada momento. Están íntimamente

relacionadas con nuestra vida familiar. Logran que demos

lo máximo de nosotros mismos y hacen que un equipo se

ilusione con un proyecto. Sin embargo, también pueden

sacar lo peor de nosotros y jugarnos una mala pasada si

no se gestionan adecuadamente…

UN ALIADO
MÁS INFORMACIÓN /

Nota a pie de página (*): Alberto Blázquez Manzano (coordinador),
Ramón Fuentes De Juan, María Langa Ramos, Marta M. Ferrer González,
Álvaro Merino Jiménez, Mar Asenjo Vilares, Javier Zamora Saborit, Juana
María Gutiérrez Caballero, Pedro Miguel Díaz Ridao, Mar Cárdenas
Muñoz, Pablo García Sampedro y Ana Cristina Domínguez Alonso.

de

16
JULIO 2013ORH FOCUS

http://www.lideditorial.com/novedad/libros/1001903014101/emociones-laborales.1.html

Ya sea en el trabajo o en la vida familiar, las personas tratamos de en-
contrar coherencia entre lo que pensamos, hacemos y sentimos. Estas
tres dimensiones se encuentran en cada momento, cobrando mayor
o menor protagonismo según el contexto y nuestro estado de ánimo.

Pero el devenir laboral ofrece multitud de situaciones en la que se
pone a prueba nuestra coherencia y si ésta es compatible con la efec-
tividad de nuestra respuesta.

Cuando nuestro niño interior sufre un daño en el entorno laboral, in-
tentamos por todos los medios entender lo que ha pasado, encontran-
do una posible respuesta a lo sucedido. A veces las respuestas no
llegan y el desconcierto inicial se traduce en ira. Este estado de cólera
crecerá hasta que logremos ir asimilando la situación. En ese instante,
la tristeza hará su aparición hasta que la aceptación del hecho permita
una negociación con nuestro mundo interior y nos ayude a recompo-
ner la armonía perdida.

SER LÍDER ES UNA DIFÍCIL TAREA QUE CONLLEVA

MANEJAR NUESTRAS PROPIAS EMOCIONES PARA

PODER GESTIONAR LAS DE LOS DEMÁS.

CARAS

17

SOLO UNA ACTUACIÓN RÁPIDA CON INFORMACIÓN

TRANSPARENTE PERMITIRÁ QUE UNA PEQUEÑA HOGUERA SE

CONVIERTA EN UN INCENDIO DE DIMENSIONES INCALCULABLES.

A veces se prioriza en exceso el rendimiento laboral a cor-
to plazo sin tener en cuenta el efecto que supone cada
situación en la esfera emocional; algo que amenaza la
sostenibilidad de las acciones futuras. Es importante en-
tender que el trabajo, como cualquier faceta de la vida, es
origen o destino de nuestras emociones. Ser líder, ade-
más, es una difícil tarea que conlleva manejar nuestras
propias emociones para poder gestionar las de los demás.

Se nos hace difícil separar las tres grandes partes del día:
trabajo, descanso y tiempo de ocio o familiar. Solo cuando
entendemos que somos nosotros en cada uno de esos
momentos y que, como seres vivos, cada interacción pue-
de sumar o restar, es cuando le otorgamos importancia al
descubrimiento de nuestro mundo interior.

 FRENTE A LA INCERTIDUMBRE, EL EQUIPO

El horizonte de la incertidumbre se encuentra en cada
esquina, en cada proyecto y en cada lugar. Y si la impor-
tancia del mismo es elevada, también lo es nuestro sen-
timiento de inseguridad. Imaginemos por un momento
que somos periodistas y que nos proponen cubrir un gran
evento internacional como el de una Eurocopa de fútbol.
Trabajar delante de unas cámaras es como hacerlo de-
lante de un cliente o de tu jefe; existe la percepción de
que solo está quien da la cara. Es importante no olvidar
que existe siempre un grupo humano que hace posible el
día a día. Y ese equipo se valora más cuando el reto tiene
lugar a kilómetros de nuestros hogares y lejos de nuestros
seres queridos. Cuestiones cotidianas como trasladar un
maletón o pasar horas esperando un tren cobran un nivel
de dificultad especial. Por ello, la palabra “equipo”, olvidada
en el día a día, se hace presente cuando la amenaza de la
incertidumbre la sientes cerca.

No es fácil enfrentarse a las inseguridades y mucho me-
nos hacerlo en el plano laboral. Cuando todo lo que te ro-
dea lo sientes como una amenaza o, cuando, por ejemplo,
la llegada de alguien nuevo se percibe como rival en el
equipo de trabajo, es el momento de reflexionar y apren-
der a valorar lo que uno es y lo que uno tiene. Muchas
veces olvidamos dónde estamos y cómo hemos llegado
hasta el punto en el que nos encontramos simplemente
por ese miedo a que pueda haber alguien mejor. En estas
situaciones es donde hablar de terceras personas permite
acercarnos. Sin embargo, a veces el mensaje se convier-
te en un vehículo para canalizar nuestra ira, impotencia o
envidia. Es aquí cuando comenzamos a jugar con fuego.
Solo una actuación rápida con información transparente
permitirá que una pequeña hoguera se convierta en un
incendio de dimensiones incalculables.

Cuando la cosa se complica, no queda más remedio que
afrontar las malas noticias. A nadie le gusta recibirlas, pero
tampoco darlas. Lograr un ambiente privado, conocer lo

que la otra persona sabe acerca del tema, preguntar hasta
dónde quiere saber son pilares previos a ofrecer de forma
dosificada y clara la información. Es a partir de aquí cuan-
do se hace necesario empatizar con la persona, tratando
de entender sus emociones ante la noticia y minimizar su
sensación de soledad.

 EL “NOSOTROS” IMPORTA MÁS QUE EL “YO”

Hay decisiones que son irrevocables y que toca ejecutar
aunque no se esté de acuerdo con ellas. Cuando ésta
afecta a más personas es donde el “nosotros” importa
más que el “yo”. Así es que es momento de focalizar los
esfuerzos en pensar y actuar, eligiendo, en ocasiones, la
decisión menos mala de todas. Sin embargo, aunque nos
cueste, nunca olvidemos que hay sentimientos en juego
y debemos cuidar las formas. Todo duelo descompone tu
esencia para reinventarla de nuevo. Por ello, con el foco
en el nosotros, no te olvides de ti y de tus emociones. Tam-
bién ellas necesitan canalizarse en la dirección correcta.

Desde niños aprendemos a dar lo mejor de nosotros pero
a veces nos cuesta poner límites a ese esfuerzo para que
todas las parcelas de nuestra vida se sientan equilibradas.
En suma, nos cuesta decir que “no” a tiempo, pero los fru-
tos llegan si hemos sembrado antes, así que solo cuan-
do entendemos que nuestro tiempo tiene el mismo valor
para nosotros que el de otras personas para sí mismas es
cuando aprendemos a organizar las fronteras de nuestra
vida logrando relaciones más estables.

La sonrisa es solo un gesto, una mueca, pero con ella po-
demos conseguir miles de sensaciones positivas a nues-
tro alrededor. En esta época en la que la situación econó-
mica no es fácil, que las noticias que vemos y leemos en
los medios de comunicación son bastante pesimistas, la
sonrisa cobra un papel fundamental y no solo para los que
la ven en la cara del otro, sino también para uno mismo.
Es la sonrisa como terapia. Ya lo decía Oscar Wilde, “la

gente enseña para disimular su ignorancia, lo mismo que

sonríe para ocultar sus lágrimas”. Muchas veces detrás de
una sonrisa se esconde un problema pero, a fuerza de
forzar la mueca, la convertimos en algo natural, que fluye
solo. Así, además, nos aprovechamos de toda su energía
positiva. Como dijo Gabriel García Márquez, “nunca dejes

de sonreír, ni siquiera cuando estés triste, porque nunca

sabes quién se puede enamorar de tu sonrisa”.

 UNA PUERTA SE CIERRA Y OTRAS MUCHAS
SE ABREN

¿Alguna vez has sentido que no apreciaban todo lo que
estabas aportando a tu organización? ¿De quien es la res-
ponsabilidad de ponerlo en valor? En ocasiones, es más
fácil culpar a otros de nuestros fracasos e infelicidad en
lugar de ser honestos con nosotros mismos, y, antes de
eso, preguntarnos si hemos hecho todo lo que podríamos
hacer para alcanzar nuestro objetivo ¿De verdad hicimos
todo lo que estaba en nuestra mano? ¿No me rendí ante el
primer “no”? Es importante no dejar en manos de terceros
el rumbo de nuestra carrera profesional. Así es que ¿tie-
nes trazado ya tu plan, con objetivos y acciones?

18
JULIO 2013ORH FOCUS

Un proceso de cambio es algo más que una nueva for-
ma de proceder. Implica una actitud ganadora, empática y
colectiva. Ganadora porque se ha de ofrecer lo que has-
ta ahora no se ha podido lograr; empática ya que afecta
a más personas que a uno mismo y cada una de ellas
con distintas sensaciones, y colectiva porque siempre los
cambios han de buscar el bien común del grupo. El miedo
se basa en lo desconocido, y como tal, una sensación de
aprensión o recelo nos invade siempre que procedemos.
Por eso, cuando se gestiona un cambio que afecta a un
grupo, se ha de transmitir seguridad, liderazgo y confian-
za, además de ofrecer a los demás el pilar inquebrantable
donde podrán apoyarse los miembros del equipo en las
diversas tormentas que se afronten y superen. Tener bien
claro que se remará a corriente con los que se encuentren
seguros y a contracorriente con los que busquen resultados
a corto plazo. Los cambios no son fáciles de implementar, si
bien, son indispensables para sobrevivir. Una vez resueltos,
queda la sensación de haber aportado lo mejor de tus habi-
lidades para el grupo, de haber reforzado a cada uno de sus
miembros, y de que tú también has salido preparado para
afrontar el próximo cambio que ya está llegando.

Cuando más difíciles se ponen nuestras relaciones con
los demás, más importancia cobra nuestra actitud frente a
ello. Es sumamente sencillo llevarse bien con quien es más
afín a nosotros, pero lo realmente importante es conquis-
tar las relaciones con aquellos que tienen una perspectiva
radicalmente diferente a la nuestra. Podemos alejarnos de
quienes son diferentes o, por el contrario, podemos vali-

dar que su construcción del mundo es otra, pero no por
ello peor ni menos valiosa. Incompatible es una palabra
que debería desaparecer de nuestro vocabulario para dar
paso al concepto de “acercamiento a lo diferente” como
desafío para encontrar la riqueza de la diversidad.

 TODO TIENE UN PRINCIPIO Y UN FINAL

Como también debemos comprender que, al igual que en
el contrato de la vida, también en el trabajo todo tiene un
principio y un fin. Cuando este final se presenta de forma
inesperada o traumática, la recuperación por el duelo vivi-
do se hace más compleja. Tomar distancia de un proble-
ma es un ejercicio necesario para encontrar el significado
de lo que ocurre. Un despido laboral se convierte en una
puerta cerrada hasta que tomas consciencia de que otras
muchas comienzan a abrirse.

Frustración o impotencia son algunos
de los sentimientos que afloran en estos
tiempos actuales. El día a día acaba ago-
tando nuestra energía y pasión. Sin em-
bargo, toda esa energía puede revertir la
situación cuando tomamos conciencia de
quiénes somos, dónde estamos y hacia dón-
de queremos ir. Es el momento de crear tu
propia marca personal, dotarla de valor y di-
ferenciarte. Recuerda que lo mejor de ti está
siempre por llegar.

TODO DUELO DESCOMPONE TU ESENCIA PARA REINVENTARLA DE NUEVO. POR

ELLO, CON EL FOCO EN EL NOSOTROS, NO TE OLVIDES DE TI Y DE TUS EMOCIONES.

TAMBIÉN ELLAS NECESITAN CANALIZARSE EN LA DIRECCIÓN CORRECTA.

19

20
JULIO 2013ORH FOCUS

AUTOR/ Ruth Monfort, Directora de Proyectos de IOR CONSULTING.

EVALUACIÓN

TRES DE LAS

CLAVES DEL ÉXITO

DE UN PROYECTO

DE ASSESSMENT

CENTER SON LA

CUSTOMIZACIÓN

DEL DISEÑO DE

ASSESSMENT, LA

TECNOLOGÍA APLICADA

Y EL FEEDBACK.

Evaluar de una forma estandarizada las habilidades, co-
nocimientos y competencias personales y de gestión de
los directivos de una organización en base a la aplica-
ción de diversas técnicas y ejercicios diseñados ad hoc y
orientados a obtener evidencias conductuales de dichas
variables bajo criterios muy rigurosos y objetivos; este es
el objetivo de un proyecto de Assessment center para
valorar las competencias, conocimientos y actitudes de
las personas que forman parte de una organización.

Las competencias vinculadas a los objetivos e indica-
dores concretos son generadoras de negocio, de ahí
la importancia de valorarlas con sistemas de máxima
exactitud como el Assessment Center. Las personas
han de ser una ventaja competitiva, es decir han de
generar valor, han de ser “raras” (en el sentido de
escasas), inimitables (con talento diferencial) y que
trabajen en una organización que apoye las tres ca-
racterísticas anteriores. Todo ello conforma un talento
poliédrico que aporta conocimiento, competencia,
actitud, saber, saber estar y saber hacer.

El proceso de Assessment Center se inicia con una
identificación de los potenciales de las personas que
forman parte de una organización. A continuación,
se valoran estos potenciales y se desarrollan. Y final-
mente, tras confirmar estos potenciales, se valoran
de nuevo. Y es que el método de Assessment Center
es una herramienta valiosa para tomar decisiones
críticas en la gestión del talento, ayudar a las organi-
zaciones a conseguir un mayor éxito y a generar un
ambiente de trabajo que comprometa a las personas.

Entre las aplicaciones innovadoras del Assessment

se encuentra el management audit en procesos
de due diligence en el marco de fusión, adquisición
de empresas o entrada en el accionariado de una
compañía de capital risk.

También es interesante su aplicación en procesos
de reorganización estructural y de redimensiona-
miento, o para realizar un screening de alineación
de las personas con los valores, estrategia y modelo
de negocio. Finalmente, otra de las aplicaciones del
Assessment center es la certificación de una red de
ventas y postventa de concesionarios de automóviles,
distribuidores exclusivos, franquicias, retail, etc.

Tres de las claves del éxito de un proyecto de
Assessment Center son la customización del diseño
de assessment, la tecnología aplicada y el feedback:

› Por un lado, se deben definir de forma muy
precisa los ejercicios, dinámicas y pruebas del
assessment, absolutamente focalizados en lo que
se quiere medir y valorar en cada caso.

› También es importante el papel de la tecnología
y la creación de una plataforma propia online del
proyecto, la cual permite introducir y procesar datos
en el momento, tomar decisiones muy rápida-
mente, con plenas garantías, editar informes y dar
feedback al día siguiente.

› Y en tercer lugar, destaca la importancia de
aportar un buen feedback, lo que implica la
homogeneidad de los mensajes a transmitir por
los consultores a los participantes y la coherencia
en la comunicación a través de la elaboración
y seguimiento de un protocolo, en el que
procurar un clima de confianza y actitud positiva
(independientemente del resultado) es vital, así
como obtener el compromiso de mejora y cambio,
también, por supuesto, de aquellos directivos
que obtienen la certificación, ya que una premisa
a tener en cuenta es que siempre hay áreas a
potenciar y que éstas deben ser un desafío y
aliciente para la mejora continua.

EVALUACIÓN DE HABILIDADES,
CONOCIMIENTOS Y COMPETENCIAS

MÁS INFORMACIÓN /

http://es.linkedin.com/in/ruthmonfort
http://www.ior.es
https://twitter.com/iorconsulting

21

Como es bien sabido, la motivación es determinan-
te del desempeño, productividad y calidad de los
productos o servicios en las empresas e instituciones
públicas. Por tanto, los directivos deben aplicar bue-
nas políticas y prácticas de motivación para alcanzar
los objetivos corporativos, sin caer en el error de
pensar que todos los factores de motivación tienen
la misma influencia en todos los empleados, que sólo
motiva el dinero o los premios, o que los empleados
no necesitan motivación en absoluto a no ser que
exista algún problema.

Definimos la motivación como la voluntad para, a
través de una serie de comportamientos, realizar
un esfuerzo con un fin dado. Su definición parece
sencilla, pero si analizamos la motivación en profun-
didad, descubrimos que es un fenómeno complejo y
multidimensional.

Debido a la subjetividad que subyace en los procesos
de motivación, los directivos y empleados pueden
tener diferentes creencias, expectativas y puntos de
vista sobre la misma realidad. Entonces, los directivos
se enfrentan al reto de medir la influencia de diferen-
tes factores de motivación en sus empleados.

Por una parte, esto puede ser un problema porque las
medidas pueden ser deficientes, incluyendo opiniones
personales, distorsiones deliberadas y otros errores.

Por otra, las medidas son útiles para la toma de deci-
siones en el ámbito de los recursos humanos; tanto
si se trata de motivación intrínseca o extrínseca, los
diferentes factores se pueden medir.

Además, es bueno incluir información subjetiva en el
proceso formal de toma de decisiones, dado que el
modelo matemático puede no ser útil por un exceso
de precisión numérica o el formato de los inputs. Un
enfoque apropiado para implementar en este contex-
to es la teoría de conjuntos borrosos. Ésta considera
tanto la incertidumbre en los datos como la capacidad
de añadir cualquier información subjetiva; también es
más cercana al pensamiento humano que la modeli-
zación matemática clásica.

 PASOS PARA DEFINIR EL ARGORITMO DE
LA MOTIVACIÓN

Podemos definir un algoritmo para identificar a los
empleados más motivados en una organización, esto
es, a los que estén más identificados con las políticas
y prácticas de motivación diseñadas por los directivos.
¿Cómo? Apuntamos los siguientes 4 pasos:

› El primer paso consiste en escoger los fac-
tores de motivación que considerarán tanto
empleados como directivos. En este trabajo
se presenta una lista exhaustiva de 78 factores
agrupados en ocho bloques, que son: auto motiva-
ción, dirección y gestión, desarrollo, comunicación,
incentivos monetarios, pertenencia a un equipo, ética
y otros. Obviamente, los factores elegidos deben ser
los que existan en la organización.

› En segundo lugar, cada empleado evalúa
los factores de motivación de acuerdo con su
percepción. Para esto, asignan un número usando
una escala. Como en ocasiones es difícil asignar
un número exacto por la casuística propia de los
recursos humanos, se pueden utilizar intervalos de
valoración o etiquetas lingüísticas.

› Posteriormente, los directivos diseñan el per-
fil ideal para los factores de motivación de acuerdo
con la política de su empresa o institución pública.

› Finalmente, analizamos el ajuste entre los
datos procedentes de los empleados y el per-
fil ideal utilizando un índice de adecuación.
Los resultados se ordenan de mayor a menor de
forma que el de mayor coeficiente es el más similar al
perfil propuesto por los directivos.

Podemos encontrar empleados más o menos motiva-
dos en cualquier organización pero, ¿en qué grado está
presente esta motivación? La respuesta es interesante
para los directivos ya que puede ayudar a personalizar
las decisiones sobre la formación del empleado, su
promoción, el estilo de liderazgo adecuado para lograr
un buen desempeño o mejorar la gestión de equipos.

ES BUENO INCLUIR

INFORMACIÓN

SUBJETIVA EN EL

PROCESO FORMAL

DE TOMA DE

DECISIONES, DADO

QUE EL MODELO

MATEMÁTICO PUEDE

NO SER ÚTIL POR

UN EXCESO DE

PRECISIÓN NUMÉRICA

O EL FORMATO DE

LOS INPUTS.

MOTIVACIÓN

UN ALGORITMO PARA IDENTIFICAR A
LOS EMPLEADOS MÁS MOTIVADOS

AUTOR/ Lourdes Canós Darós, Profesora de la Universidad Politécnica de Valencia – UPV.

Canós, L. (2013): An algorithm
to identify the most motivated
employees. Management Decision,
51(4), 813-823.

REFERENCIA BIBLIOGRÁFICA

22
JULIO 2013ORH FOCUS

Habían pasado varias semanas desde la última vez que había
cruzado la puerta del apartamento. Durante cuatro largos años ésta
era una de las puertas que había traspasado, en ambos sentidos,
diariamente; las otras dos, las del recinto de la empresa y la de mi
despacho. Y era allí, en la empresa y despacho, donde había pasado
el día, acabando el traspaso con mi sucesor y despidiéndome de los
que durante todo este tiempo habían sido mis colaboradores.

Había cerrado el apartamento poco antes del verano para atrave-
sar el Atlántico y volver a casa a cerrar los trámites de escuelas
y reubicar todo lo que en su día me había llevado, infinidad de
trastos, cachivaches y enseres nuevos que había acumulado todo
este tiempo. Juntar “todo lo que me había llevado” y la “infinidad”
acumulada sumaba un contenedor que había viajado por barco,
4 maletas de cabina y 10 maletas grandes facturadas, con un
sobrepeso rayando en la obesidad si es que a las maletas pudiera
aplicárseles esta categoría.

MUDANZAS
AUTOR/ Jordi López Datell, Consultor y autor de “Creo, luego Creo” y “Hacer Pîña”. jordilopez@teamtowers.com

RELATOS CORTOS

 Haga planes para el futuro porque allí
es donde va a pasar el resto de su vida.

Mark Twain.

 Un hombre tiene tantas patrias
como lugares donde ha sido feliz.

José Luis García Martín.

mailto:jordilopez%40teamtowers.com?subject=

23

RECORDABA AHORA

CUÁNTO ME HABÍA

COSTADO SUSTITUIR

PARTE DE MI

VOCABULARIO POR

LAS PALABRAS Y

EXPRESIONES LOCALES.

Y RECUERDO CÓMO, AL

PRINCIPIO, ME SENTÍA

EXTRAÑO OYÉNDOME

HABLAR “MI” IDIOMA

CON “SUS” PALABRAS,

“SUS” FRASES HECHAS

Y “SU” ACENTO Y

ENTONACIÓN.

Una vez reubicado todo en nuestra re-inaugurada
casa, ellos se quedaron disfrutando de las vacaciones
y yo volví a la que no sólo había sido mi trampolín
en la empresa sino mi auténtico hogar estos últimos
años, para cerrar los últimos detalles de mi relevo.

“¿Cuántas noches le reservo?”. Carolina, la secretaria
de Recursos Humanos había formulado, casi rutina-
riamente, la pregunta clave. Ya habíamos dejado el
apartamento hacía varias semanas y, en situaciones
similares, todos los expatriados habrían pasado esos
últimos días, al igual que los primeros, en un hotel
cercano a las oficinas. En soledad.

“No reserves nada, Carolina, dormiré en el apartamen-

to”. Había cruzado ayer por la noche el umbral del
apartamento después de la cena con mis allegados y
hoy volvería a cruzarlo, ya por última vez, para cerrarlo,
rumbo al aeropuerto, también por última vez. Me había
despertado sin resaca. No había bebido lo suficiente
a pesar de la insistencia de mis, ahora ya sí, ex-
colaboradores.

Para mi reloj biológico pasaban de las once de la
mañana, pero dada la diferencia horaria el sol apenas
comenzaba a entrar por la persiana del dormito-
rio que habíamos dejado entreabierta. Quedaban
más de doce horas hasta la llegada de Marcelo, el
conductor de Servicios Generales, quien me llevaría
al aeropuerto donde tomaría mi último vuelo, dejando
atrás definitivamente la ciudad, país y gentes que me
habían acogido durante estos años.

Preso del jet lag, -apenas llevaba 48 horas en el he-
misferio sur-, y de una extraña mezcla de liberación,
cansancio y nostalgia, intentaba pensar en qué podía
ocupar mi día. Bien empleadas, doce horas pueden
dar mucho de sí, y tenía la sensación de que, si no de-
cidía pronto qué uso iba a darles, en un par de horas
mi blackberry no dejaría de sonar en todo el día. De
hecho, en la bandeja de entrada ya se acumulaban
una docena de mensajes a los que, una débil vocecita
en mi interior, me gritaba que no respondiera.

No me abandonaba esa extraña mezcla de libe-
ración, cansancio y nostalgia mientras miraba la
ciudad despertarse desde la atalaya del balcón de mi
apartamento. Una zona residencial para expatriados y
parejas jóvenes de la clase alta local, en lo que otrora
fuera una zona de almacenes y ahora ocupada por
bares y tiendas de diseño. Todo tipo de vehículos de
gama alta con cristales tintados abandonando sus
caros recintos de seguridad, no sin antes saludar a
sus guardianes. En una hora, poco más o menos, sus
respectivas parejas repetirán esta escena acompaña-
das de sus hijos en edad escolar.

Pensaba ahora en todo eso mientras me dirigía a la
cocina para intentar improvisar un desayuno con los
restos que pudiera hallar en la “helera”, el sustituto
local de la “nevera”. Recordaba ahora cuánto me había
costado sustituir parte de mi vocabulario y repertorio
de frases hechas del “castellano-de-la-madre-patria”
(“gallego” en versión local; léase “gashego”, pronun-

ciando la “sh” como en “sheriff”) por las palabras y
expresiones locales. Y recuerdo cómo, al principio, me
sentía extraño oyéndome hablar “mi” idioma con “sus”
palabras, “sus” frases hechas y “su” acento y entona-
ción. Ahora, pasados los años, me cuesta unos días re-
cuperar mi mejor “gallego” en toda su plenitud cuando
vuelvo a casa, ya sea por vacaciones, ya por trabajo.

Tras una infructuosa búsqueda de víveres por la cocina,
tan sólo consigo prepararme un café con leche. El res-
to del contenido de la “helera”, abandonado en su frío
refugio hace ya varias semanas, me inspira poca con-
fianza pesar de su aparentemente excelente conserva-
ción. Echo un vistazo a las habitaciones de la casa con
la certeza que será el último. Las que hasta hace poco
fueron las habitaciones de Juan y Andrés, mis hijos,
desprovistas de todo el caos habitual de la adolescen-
cia, y con el orden que sólo el vacío puede dar.

Un vacío tan solo interrumpido por algunos pequeños
montículos de enseres personales en algunos rinco-
nes del pasillo. Objetos cuyo escaso valor sentimental
no compensaba el coste de ser facturado, y algo de
ropa, ya vieja, que si uno ordenaba de menor a mayor
podía seguir el crecimiento y cambio de los niños que
un día llegaron y de los adolescentes que volvieron.

Habían pasado ya un par de horas y la ciudad se
mostraba viva y ruidosa por las ventanas abiertas.
Era el temido momento de decidir qué abandonaba
definitivamente y qué llevaba conmigo en este último
viaje. ¿Equipaje de mano? ¿Maleta grande?... ¿Cómo
podía tomar esa decisión? ¿Qué criterio podía utilizar
a modo de “varita mágica” que me diera una solución
fácil, rápida e inequívocamente correcta ante mi
conciencia? ¿Podía arriesgarme a la pequeña (o no)
posibilidad de que aquello que llevara conmigo se
perdiera y no apareciera en el aeropuerto de destino
por la cinta?

Aún no había empezado a escrutar y seleccionar y
ya sentía el miedo de tener que tomar la decisión.
¿Cuántos recuerdos, vivencias y emociones caben
en una maleta? ¿Cuánto pesan? ¿6 kg, 9, quizá 12?
¿Excederán de los 115 cm. máximos de la suma de
alto, largo y ancho? Y si llega el tan temido “sobrepe-
so”, ¿cómo decidiré qué dejo? Pero ahora, la última
vez que pisaba este suelo, no podía permitirme el lujo
de no decidir, entre otras razones porque no existe
nada parecido a no-decidir. Por activa o por pasiva yo
decidiría qué volvía conmigo y qué no. Así de claro, así
de simple y así de cruel.

Entro en la habitación de Andrés, presidida por un
inmenso póster de una veterana banda de rock local, y
agarro su mochila de trekking. Comienza la búsqueda
y captura de objetos. Siento un nudo en el estómago,
puede ser la emoción, pueden ser nervios. Quizás, sim-
pe y llanamente, será que llevo ya más de tres horas
despierto y tengo hambre. Son más de las 9 hora local,
las 2 de la tarde para mi vacío estómago, ahora ya sí,
otra vez un estómago de horario “gallego”. Me ducho
y me visto. Ropa y calzado cómodo. Saldré a comer
algo. Me acercaré andando al microcentro o quizás me

24
JULIO 2013ORH FOCUS

quede en el barrio. Finales de agosto, verano europeo
e invierno en el cono sur. ¿Qué me pongo sobre la
camisa? ¿“Saco” o “campera”, chaqueta o cazadora?

“¡Saco!”. Agarro mi chaqueta y salgo de casa. Mi
intención original, el bar de la “cuadra”, la manzana
en que está el bloque de apartamentos. Pero, una vez
en la calle, mis pasos se encaminan hacia el puesto
de “panchos” o “perritos calientes” al que solíamos ir
en nuestros primeros meses en la ciudad. Un último
“pancho” con el que comenzaba a disminuir el peso
de los “pesos” en mi bolsillos.

Me hallo a pocos minutos del microcentro (¿qué son
quince minutos en una ciudad tan enorme como
ésta?) y decido encaminar allá mis pasos. Y me
confundo como un ciudadano anónimo más en esta
ciudad de cafeterías, librerías, teatro y vida en la calle.
Hago por última vez todo aquello que ha constituido
mi rutina fuera del trabajo. Ojear libros en las librerías
y un último café. Y haré por primera vez todo aquello
que había decidido posponer para ser disfrutado
cuando tuviera tiempo; hoy, apenas unas horas. Las
horas pasan, y con ellas todas las primeras y últimas
veces.

“¿Va a facturar algo?”. Supongo que algo así debió
preguntarme la joven del check in, cuando volví de
mi repaso mental a estas últimas cuarenta y ocho
horas en mi ciudad de adopción. Me hubiera gustado
explicarle todo lo que metafóricamente facturaba y
llevaba conmigo y todo lo que dejaba atrás, como si
lo hubiera facturado sabiendo que nunca llegaría a
destino, como tantas y tantas maletas que se pierden
conteniendo material valioso, económica y sentimen-
talmente y que nunca más vuelve a nosotros. Pero
sabía que no podía hacerlo. Ni tenía tiempo, ni ella me
habría escuchado.

Todo lo que quedaba de esta ciudad y país estaba
en esta pequeña mochila que ahora cargaba en mi
espalada. Atrás dejaba otras cosas, pero inmateriales.
También pesaban, pero en mi ánimo. Atrás, en los
recuerdos que quienes me habían conocido pudieran
tener de mí. Y conmigo, los recuerdos que me llevaba
de mi paso por la empresa, de mis años con ellos.

Tanto los míos como los suyos se irían diluyendo con
el tiempo. Ahora no quería que fuera así, pero sabía
que era eso lo que acabaría pasando, lenta pero
irremediablemente.

“¿Va a facturar?”, volvió a preguntarme pero esta vez
con un tono algo más tajante aunque sin perder su
sonrisa. “No, solo llevo equipaje de mano.” Fue mi única
respuesta. Tomé las tarjetas de embarque y enfilé
hacia el control de seguridad. Recibí un mensaje: “No

te olvides de cargar todo el dulce de leche que puedas.

Y alfajores”. Y entonces, leyendo aquel mensaje, sentí
que aquel era realmente mi último viaje. Hasta enton-
ces mis encargos se habían limitado a traer a Buenos
Aires, cada vez que iba a la central a reportar o a algún
meeting de “no-importa-qué”, todo tipo de comida
“nuestra” que echábamos en falta. Pero esta era la
primera vez que iba a llevar conmigo aquella comida
que había formado parte de nuestra cotidianeidad
durante estos años y que ahora iba a dejar de serlo
definitivamente.

Pasaría el control de seguridad y el de pasaportes y
compraría alfajores… y dulce de leche, todo el que
pudiera. Y una última botella de vino “Malbec”, por
supuesto. Y pediría que me lo precintaran de manera
que pudiera pasar el control de seguridad en el ae-
ropuerto de conexión sin problemas. Y embarcaría. Y
viviría doce horas entre el hogar que dejaba y el hogar
que en su día dejé y al que ahora volvía. Doce horas
para dejar atrás años, vivencias, éxitos, problemas,
amigos, vecinos y colegas. Y doce horas para aterrizar
y retomar amigos y familia.

Y embarcamos. Dejo mi mochila y las bolsas del
duty-free en el portaequipajes y tomo la prensa. “La
Nación” primero, “Clarín” después. La prensa calienta
el derbi Racing contra Independiente de la próxima
semana y que ya no veré. El avión comienza a mover-
se por la pista. Miro por última vez por la ventana. Veo
la terminal que rápidamente queda atrás. Una parte
de mí también. Vuelvo a casa.

MORALEJA / EN CADA EXPATRIADO HABITA UN PERFIL PROFESIONAL, UNA PERSONA, UNA CARRERA,
UNA FAMILIA Y SU FUTURO

A pesar de la buena gestión que habitualmente se hace de la expatriación, ¿pensamos con el “gran angular” a fin de tener una vista global del
expatriado como trabajador y panorámica de él, su familia y carrera? Gestione el lado humano, aunque sólo sea porque es más rentable que no
hacerlo. El éxito de una adaptación a un nuevo país y cultura radica a menudo en la completa adaptación de la familia. Gestione al expatriado y
su familia en su globalidad. Si ésta no se adapta plenamente, si el destino no cumple con las expectativas de la familia, ello restará energías al
expatriado, quizá las energías que pueden demorar su plena adaptación y menguar su desempeño.

NOTA /

Son muchos los expatriados con los que he
tenido la oportunidad de trabajar a lo largo de
todos estos años. Sirva este cuento como mi
humilde homenaje a ellos en particular -y al
resto de nómadas modernos en general- así
como, y muy especialmente, a sus familias: los
auténticos héroes anónimos de las batallas
libradas por los expatriados.

TODO LO QUE QUEDABA

DE ESTA CIUDAD Y

PAÍS ESTABA EN ESTA

PEQUEÑA MOCHILA QUE

AHORA CARGABA EN

MI ESPALADA. ATRÁS

DEJABA OTRAS COSAS,

PERO INMATERIALES.

TAMBIÉN PESABAN,

PERO EN MI ÁNIMO.

ATRÁS, EN LOS

RECUERDOS QUE

QUIENES ME HABÍAN

CONOCIDO PUDIERAN

TENER DE MÍ.

26
JULIO 2013ORH FOCUS

MÁS INFORMACIÓN /

Garra Rufa. Homenaje a la escucha

 Hay que hacer las preguntas correctas

 One moment meditation

Para qué te sirve

¡Tremendamente metafórico y una delicia! Además de tener una estética
preciosa y ser de una elegancia infinita es un lindo homenaje al papel de
aquellos profesionales que utilizan la herramienta de la escucha para ayudar
a los demás. Sean psicólogos, coaches, terapeutas...o, simplemente, perso-
nas a quienes les gusta acompañar y escuchar a sus seres queridos para
hacerles sentir mejor.

Reflexiona y actúa

¿Qué has sentido al ver el vídeo? ¿Te has sentido reflejado con el rol de tera-
peuta? ¿Cuándo no has pedido ayuda y te hubiera gustado hacerlo? ¿Qué
rol te está pidiendo tu entorno cercano? ¿Qué rol estás desempeñando? ¿Te
gustaría cambiar algo de ello?

Amplía información

Ya hemos recomendado con anterioridad temas sobre la escucha, principal-
mente dos:

La escucha empática según Stephen Covey, es el quinto hábito de su libro
“Los siete hábitos de la gente altamente efectiva”: ›
También este libro: “La Escucha”, de Rafael Echeverría: ›

Para qué te sirve

Reflexiona y actúa

Amplía información

Para qué te sirve

Reflexiona y actúa

Amplía información

Estimulando

VÍDEOS PARA APRENDER,

EMPRENDER Y COMPARTIR

CATEGORÍA: AFÁN DE SUPERACIÓN

CATEGORÍA: PSICOLOGÍA

https://twitter.com/Estimulando
http://www.facebook.com/estimulando
https://pinterest.com/estimulando/
http://www.youtube.com/user/Estimulandoo
http://www.rivassanti.net/7-habitos-gente-altamente-efectiva-curso-online/5/La-escucha-empatica-Primero-comprender.php
http://www.slideshare.net/guest498386bd/actos-de-lenguaje-vol-1-la-escucha-1761992
http://www.estimulando.com/video/310-hay-que-hacer-las-preguntas
http://www.estimulando.com/video/310-hay-que-hacer-las-preguntas
http://www.estimulando.com/video/310-hay-que-hacer-las-preguntas
http://www.estimulando.com/video/50-one-moment-meditation
http://www.estimulando.com/video/50-one-moment-meditation
http://www.estimulando.com/video/50-one-moment-meditation
http://www.estimulando.com/video/352-garra-rufa-homenaje-a-la-escucha
http://www.estimulando.com/video/310-hay-que-hacer-las-preguntas
http://www.estimulando.com/video/50-one-moment-meditation

27

Cómo actuar para garantizar firmeza en mi planteamiento

LA NECESIDAD
DE DECIR “NO”
AUTOR/ Pedro Gómez-Acebo, Director de Producción de CINCO RAZONES.

ALTERNATIVAS ANTE SITUACIONES IMPOSIBLES

LO PRIMERO QUE

SE DEBE TENER EN

CUENTA A LA HORA

DE GESTIONAR EL

CONFLICTO SON LOS

HECHOS Y CAUSAS

QUE PUEDEN ESTAR

CONDICIONANDO SU

EXISTENCIA, SIENDO

MUY IMPORTANTE

SEPARAR EL PROBLEMA

DE LAS PERSONAS.

 CUÉNTAME QUÉ OCURRIÓ

Parecía que iba todo correctamente, el nivel de contri-
bución de mi colaborador era adecuado, incluso se le
premió con la posibilidad de estar un trimestre en otro
país conociendo y formándose en la sede de la orga-
nización. Pero al regresar es como si se le hubiesen
gastado las “pilas”. Todo lo hace tarde y apenas llega
al nivel de contribución mínimo, y no quiero que esta
situación se vaya acentuando y lleguemos a un punto
en el que su nivel de contribución sea deficitario.

Tengo que tomar cartas en el asunto… ¿Qué esperas
de este profesional en concreto de tu equipo? - la
Dirección responde - “Espero que vuelva a niveles de

contribución adecuados, de todos es sabido que si

aceptas esta situación como normal y no haces nada,

la gente se acomoda con mucha rapidez. Necesito ser

contundente en mi planteamiento para que no vea posi-

bilidad de dejar de hacer aquello que debe hacer”.

 PONGAMOS UN POCO DE ORDEN

En ocasiones nos encontramos ante situaciones como
la descrita, en las que debo provocar reacción inmediata
en los colaboradores para reducir el riesgo de bajada en
contribución. Para eso se hace necesario un plan de ac-
tuación dirigido a garantizar que los niveles de actividad
vuelvan a niveles óptimos. En ocasiones estos planes
de acción pudieran ser “negociables”, pero en este caso
me veo abocado a imponer un plan inamovible, al menos
que, al menos hasta que no se demuestre lo contrario.

Por tanto, la manera en que se le comunique al
colaborador es clave para lograr la adhesión al mismo
y conseguir la estabilidad en su puesta en juego. Se
ha de mezclar “imposición del plan” con influencia, de
forma que esta adhesión sea una realidad. Para en-
tender cómo comunicar que un plan es “irrenunciable-
inamovible” se ha de tener claro:

› Ser firme en el planteamiento, lo que no siempre signi-
fica utilizar una comunicación verbal o no verbal agresi-
va. Se puede ser firme con una sonrisa en el rostro.

› Completar la firmeza con otros estilos que la suavicen.

 APORTEMOS INICIATIVAS

¿En qué apoyo mi comunicación cuando lo que necesi-
to es firmeza en mi planteamiento?

Existen dos elementos en los que debo centrar mi
discurso para garantizar eficacia a la hora de ser firme
en cualquier planteamiento:

› Un elemento fundamental estriba en aludir a “las
consecuencias negativas” que para la otra parte tiene
el hecho de no cumplir con lo que le pido. Entendido
así, en la medida en la que alguien ve que el no hacer
o no cumplir, acarrea un efecto negativo palpable, la
tendencia a reaccionar es mayor. Se puede ser todo
lo sutil que uno quiera, pero la otra parte debe enten-
der que el “no hacer” significa ubicarse en un “peor
escenario”, y que eso depende del Colaborador.

› Un segundo elemento a tener en cuenta es el de
“despersonalizar” el mensaje sobre las consecuencias
negativas, es decir, que la otra parte no perciba que el
que “castiga” es quien comunica. Trata de buscar ar-
gumentos que hagan referencia a que “es lo exigente
del mercado el que nos obliga a tener que actuar así
…”, o “las exigencias organizativas actuales”.

Si haces referencia a consecuencias negativas,
debemos asumir que, en el caso de que no se cumpla
con lo esperado, debemos ponerlas en marcha, ya
que si no “el efecto de la firmeza sería contraprodu-
cente”. Aquí reside el principal riesgo de esta forma
de actuar.

 QUÉ HEMOS APRENDIDO

Más vale ponerse una vez “colorado” que no ciento
“amarillo”. A la hora de ser firme, el riesgo no está en
aludir a las consecuencias negativas de no cumplir,
sino en no llevar a efecto las consecuencias cuando la
otra parte no cumple.

MÁS INFORMACIÓN /

http://www.5razones.es

y

	Portada
	Editorial
	Sumario
	Noticias Focus
	Laboral
	Cambio
	TIC
	Gestión
	Evaluación
	Motivación
	Relatos cortos
	Estimulando
	Alternativas ante situaciones imposibles

