TRANSFORMAR LA FUNCION DE LOS RR.HH.

Susan Albers Mohram y Edward E. Lawler

Los criterios predominantes para todas las decisiones en el diseño organizativo son las contribuciones al cumplimiento de la estrategia de la organización. Puesto que las estrategias son más complejas, globales y desarrolladas, estos criterios han llevado a reexaminar los diseños organizativos en todos los ámbitos.

Este rediseño de las organizaciones está llevando a un cambio fundamental an la vida laboral de la gente. El empleo de por vida ha muerto. Puesto que cada vez la mano de obra funciona cada vez más a través de estructuras dinámicas el concepto de oficio está sustituyéndose por asignaciones laborales que cambian rápidamente. Las carreras se están convirtiendo en conjuntos de experiencias que abarcan funciones y compañías, ya no caben prácticas de dirección de RR.HH. del pasado.

Pero la era de las organizaciones burocráticas tradicionales ha terminado. La estabilidad debe reemplazarse por el cambio, la innovación y nuevos diseños organizativos. La función de los RR.HH. puede dar un valor inmenso a las compañías y a la sociedad ayudándolas a navegar por las aguas desconocidas de la nueva era.

LOS RETOS EN LA DIRECCION DE PERSONAL


La profesión de los RR.HH. tiene que convertirse en un verdadero socio de negocios que ayuda a desarrollar nuevas aproximaciones a la selección, la formación, las carreras, las compensaciones y los sistemas de información para que las organizaciones puedan crear competencias y capacidades estratégicamente importantes.


Deben aceptarse cinco retos interrelacionados para que la función de los RR.HH. realice esta contribución:


1. Organizarse para un alto rendimiento

 La reestructuración de la organización debería tener como resultado final la aplicación más eficaz de los RR.HH. para cumplir la misión de la organización. Solo se conseguirá un alto rendimiento sostenido si las formas nuevas de la organización resultante del proceso de diseño tienen en cuenta la naturaleza del trabajo y de las personas.

2. Desarrollo del personal

Los tiempos en los que el personal progresaba ordenadamente a través de una jerarquía laboral han terminado. El personal actuará posiblemente a través de una serie de proyectos y movimientos rotatorios y no de manera ordenadamente progresiva.

El reto de colocar a la gente que posea las habilidades adecuadas en diferentes oportunidades laborales es especialmente difícil cuando se combina con la necesidad de hacer progresar al personal. Puesto que las carreras son cada vez más un conjunto de experiencias, se competirá para recibir asignaciones de trabajo más que para conseguir un puesto superior en una jerarquía.

3. Gestión de capacidades y competencias organizativas

Los entornos, estrategia, diseños ytecnología dinámicas implican la necesidad de cambiar las competencias y capacidades puesto que algunas se han quedado obsoletas, no son importantes o son irrelevantes. La nueva organización requiere habilidades distintas y a menudo más avanzadas en los procesos de grupo y la comprensión organizativa.

4. Gestión del aprendizaje organizativo

Las organizaciones no pueden funcionar competitivamente por más tiempo con enfoques informales del conocimiento y el aprendizaje. El conocimiento es un elemento demasiado importante para no ser dirigido activamente.

Encontrar la manera de incluir el conocimiento en los procesos y documentos de la organización, distribuir información e instrucciones de manera fácilmente accesible, diseminar el conocimiento y acelerar el aprendizaje son los retos clave a los que se tienen que enfrentar las organizaciones.

5. Definir el nuevo contrato psicológico

El contrato de empleo psicilógico refleja la comprensión del individuo de los términos de relación laboral y las creencias normativas a las que los miembros de la organización se deben y con las que están en deuda.

Las organizaciones parecen estar entrando en una era de contratos psicológicos altamente diferenciados. Los contratos con los distintos grupos de empleados deberán tener en cuenta las necesidades y motivaciones particulares de ese grupo de empleados así como las expectativas de rendimiento de la organización. 

EL NUEVO PAPEL DE LA FUNCION DE RR.HH.


Para que los RR.HH. de una organización contribuyan al rendimiento, las prácticas de los RR.HH. deben encajar unas con otras y con la estrategia y el diseño de la organización.


La función de los RR.HH. debe poder operar a múltiples niveles de análisis: individual, de trabajo en grupo, en la unidad de negocios, en la organización y en los niveles organizativos múltiples. No pude trabajar exclusivamente a un nivel de funcionamiento individual. Debe contribuir a la dirección del desarrollo y el rendimiento de equipos, de líneas de productos, de divisiones, de empresas conjuntas, de consorcios y de cualquier otro aspecto en el que el rendimiento sea estratégicamente importante.


La función de los RR.HH. pasa porque ésta tenga una asociación completa con cada uno de los siguientes procesos clave del negocio:

1. Desarrollar estrategias

La función de los RR.HH. debería contribuir a la estrategia empresarial 

basándose en su conocimiento de las competencias y capacidades de la organización, su comprensión de los cambios que serán necesarios para dar apoyo a las diferentes estrategias, y su conocimento de la red de RR.HH. disponibles en la compañía.


2. Diseñar la organización


La función de los RR.HH. tendría que jugar el papel de asesor interno en el proceso de diseñar y rediseñar que caracterizará a las organizaciones y sus subunidades en su continua automodificación para alcanzar estrategias, capacidades nuevas y niveles de rendimiento más altos.


3. Cambiar la implementación


La función de los RR.HH. debería ayudar a la organización a desarrollar el cambio de capacidades de dirección para que las variaciones en el proceso continúen siendo parte del entorno


4. Integrar prácticas de dirección del rendimiento


La función de los RR.HH. debería trabajar con los directivos intermedios para asegurarse de que las prácticas de dirección del rendimiento de la organización estén integradas unas con las otras y con las prácticas de dirección del negocio de la organización, y que encajen con la naturaleza del trabajo.

LAS NUEVAS ORGANIZACIONES DE RR.HH.


Para rendir eficazmente los RR.HH. necesitan:

· Estar formados por individuos que entiendan los negocios tanto como las estrategias de cambio.

· Ser un miembro válido de los equipos de dirección contribuyendo a las estrategias de negocios y a la toma de decisiones sobre operaciones.

· Utilizar eficazmente la externalización como una forma de reducir el coste de la función de los RR.HH.

· Mantener el control sobre el establecimiento de una dirección estratégica para los sistemas de organización de los RR.HH.

· Tener altos niveles de competencia en el diseño de los sistemas de RR.HH. y en la dirección de su implementación.

· Utilizar eficazmente la información tecnológica para ayudar a desarrollar las capacidades y competencias organizadoras y las carreras individuales.

· Desarrollar sistemas de dirección de RR.HH. computerizados que liberen de la dirección y administración diaria de los RR.HH. en la organización.

