

Administración de la Fuerza de Trabajo

Objetivo: Trabajador feliz / productivo?

Maximizar el desempeño,

sin descuidar lo social, psicológico, ambiental...

Supervivencia a largo plazo:

- Nivel que permita **permanecer** en el negocio.
- **Atraiga** gente, capital, apoyo (clientes/gobierno)

Al diseñar un puesto debemos
compatibilizar
maximización del desempeño

+ restricciones sociales.

Recursos Humanos en plena operación...

Detectar impedimentos para buen desempeño...

- Mala tecnología / sistemas
- Diseño inadecuado del puesto

Realizar plan de mejora del desempeño

- Calidad, costos, flexibilidad, adherencia...

Recompensar desempeño

Herzberg: factores vs [in]satisfacción

Factores **higiénicos** ó **extrínsecos**:

Su falta genera insatisfacción

Sueldo, beneficios, condiciones físicas del trabajo, eventos sociales, supervisión, política de la empresa.

Factores **motivantes** ó **intrínsecos**:

Generan satisfacción

Reconocimiento del trabajo, comprensión de la función que se realiza, responsabilidad, autoridad, desarrollo, trabajo en equipo, información, plan de carrera, objetivos...

Principios de Herzberg

- son diferentes los factores higiénicos / motivantes
- los factores higiénicos no motivan por sí mismos.
- sólo los factores motivantes generan satisfacción
- lo opuesto de satisfacción **no** es insatisfacción, sino “ausencia de satisfacción”
- dura más la satisfacción que la insatisfacción

Maslow: Jerarquización de las **necesidades**

• **Necesidades** Maslow / Herzberg **Factores**

- Autorealización (ego)
 - Prestigio
 - Sociales
 - Seguridad
 - Básicas
- Factores motivantes
(causan satisfacción)
 - Factores de higiene
(ausencia causa insatisfacción)

Area “**Relaciones Industriales**”

- Recursos Humanos:
 - Selección de personal
 - Evaluaciones de desempeño
 - Capacitación y desarrollo
- Remuneraciones
 - Evaluación de puestos y remuneraciones
- Administración del personal
 - Legajos, sanciones disciplinarias...
 - Ausentismo
 - Comunicación interna
- Relaciones laborales
 - Asesoría legal y atención Comisiones Internas
- Servicios sociales
 - Servicio médico, obra social...
 - Comedor, instalaciones, ropa..

REMM

"No importa si son políticos, directivos, académicos, profesionales, filántropos o trabajadores de fábrica; los individuos son ingeniosos y evaluadores maximizadores. Responden creativamente a las oportunidades que el entorno les presenta, y trabajan para relajar las restricciones que evitan que hagan lo que ellos desean hacer. Se preocupan no solamente del dinero, sino por casi todo: respeto, honor, poder, amor, y el bienestar de otros. El desafío para nuestra sociedad, y para todas las organizaciones, es establecer las reglas de juego y los procedimientos educativos que aprovechen y dirijan la energía creativa de los REMM de modo que aumente el uso eficaz de nuestros recursos escasos. Los y las REMM están en todos lados"

Michael Jensen

"The Nature of Man", 1994

REMM (Resourceful, Evaluative, Maximizing Model)

Michael Jensen "The Nature of Man", 1994

- Al individuo **le interesa casi todo**: conocimiento, independencia, status, amistades, medioambiente, riqueza, aprobación de los demás...
- **Trade-off**: siempre está dispuesto a sacrificar una porción de algo a cambio de una suficiente porción de otra cosa
- Las preferencias poseen propiedad **transitiva**
- **Valoración decreciente** cuanto más ya poseemos del "bien"
- **Deseos** ilimitados
- **Maximización** del nivel de beneficios, como objetivo intrínseco del comportamiento humano
- **Restricciones**: riqueza, tiempo, naturaleza, conocimiento
- **Ingeniosos**: responden creando nuevas oportunidades

REMM vs Modelos Tradicionales

El modelo REMM toma algunos conceptos de cada uno, y rechaza otros:

- **Psicológico:**
 - Acepta que la elasticidad por ciertos “bienes” tiene cierta regularidad mundial
 - Rechaza el concepto de necesidades absolutas
- **Económico:**
 - Acepta que la gente es ingeniosa, interesados en sí mismo y maximizadores
 - Rechaza el concepto de que sólo les interesa el dinero o lo material
- **Sociológico:**
 - Acepta que la sociedad impone costos en la gente por violar normas sociales
 - Rechaza la idea de que jamás se alejarían de esas normas, sino que considera que sí se alejarían, si los beneficios son lo suficientemente grandes
- **Político:**
 - Acepta que la gente tiene la capacidad del altruismo
 - Rechaza el concepto de “agentes perfectos”

Decisión vs Conocimiento

Para tomar la mejor decisión posible, el conocimiento valioso para una decisión particular debe estar en las manos del decisor ==> Alternativas:

- **Transferir el conocimiento**

==> costos de transferencia del conocimiento.

- **Transferir los “derechos de decisión”** hacia los poseedores del conocimiento

==> costos por desalineación de los objetivos.

Teoría de la Firma

El “**agente**” es un REM con intereses diferentes a los del “**principal**”

==> “**Costos de Agencia**” = costos de control, de celebración de contratos, de reporte, de mantenerlos comprometidos aún en situaciones ya no óptimas, etc..

Al reconocer el modelo REM y la Teoría de la Firma y de los Costos de Agencia, buscamos **incentivar** a los individuos a **minimizar los conflictos de intereses** para **evitar pérdidas de Valor** ==> auditorías, acuerdos, reportes, control, separación de derechos, paga por incentivos, etc..

Compensaciones

3 componentes del Paquete de Compensación:

- **NIVEL esperado:** costo total del paquete ó valor total a percibir
- **FORMA:** Grado de dependencia del nivel respecto al desempeño
- **COMPOSICIÓN:** proporción en efectivo, beneficios, esparcimiento, etc..

Importante diferenciar:

- El nivel influye en la decisión de qué trabajo elegimos
- La forma provee el incentivo de desempeño dentro del trabajo elegido
- La composición puede servir para reducir el costo para el empleador a un mismo nivel de valor percibido por el empleado, e incluso para "auto-selección" de los empleados (ej.: educación paga)

Objetivos vs Incentivos

El pago/promoción en función de la performance, **incentiva** a que el individuo adopte “cierto” **comportamiento**.

¿Cuál? Dependerá de:

- Las preferencias y las características individuales (somos REMs...)
 - La métrica elegida como indicador de performance: hay una “solución de compromiso” entre 3 problemas que trae toda métrica:
- **Controlabilidad**: que vea claramente cómo su comportamiento influye sobre el resultado
 - **Alineamiento** con “El Objetivo” buscado por la Organización.
 - **Interdependencia**: comportamiento de competencia egoísta en detrimento del otro vs. subirse al logro de los otros...

BROADER ←	→ NARROWER
<p>The <i>controllability problem</i> is larger.</p> <ul style="list-style-type: none"> • Poorer “line of sight” between an individual’s actions and the performance measure. • Noisier measure of individual performance. 	<p>The <i>controllability problem</i> is smaller.</p> <ul style="list-style-type: none"> • Better “line of sight” between an individual’s actions and the performance measure. • Less noisy measure of individual performance.
<p>The <i>alignment problem</i> is less severe.</p> <ul style="list-style-type: none"> • Less likely to create distortionary/perverse behavior. 	<p>The <i>alignment problem</i> is more severe.</p> <ul style="list-style-type: none"> • More likely to create distortionary/perverse behavior.
<p>The <i>interdependency problem</i> is less severe.</p> <ul style="list-style-type: none"> • Incentives for cooperation are stronger, but this comes at the expense of weaker individual incentives because of free-riding. 	<p>The <i>interdependency problem</i> is more severe.</p> <ul style="list-style-type: none"> • Incentives for cooperation are weaker, but individual incentives are stronger (less free-riding).

Fuente: "Incentive Strategy Within Organizations" de Brian J. Hall