

UNIVERSIDAD DE LA REPÚBLICA
FACULTAD DE CIENCIAS SOCIALES
DEPARTAMENTO DE SOCIOLOGÍA
Tesis Licenciatura en Sociología

La organización del trabajo en ANCAP:
hacia un modelo de gestión por competencias

Adriana Nova
Tutor: Rafael Rey

2013

AGRADECIMIENTOS

A los funcionarios de ANCAP por brindarme la información necesaria para llevar adelante esta investigación.

A mi tutor, Prof. Rafael Rey, por haber guiado esta tesis.

A todos los docentes por compartir sus conocimientos.

A mis compañeros de la Oficina Nacional del Servicio Civil que me apoyaron en todo momento.

A mis amigos por el estímulo que me han brindado permanentemente.

A toda mi familia, que fueron un pilar fundamental a lo largo de estos años y especialmente, a Gustavo, mi esposo, pues sin su apoyo y aliento hubiera sido imposible cumplir este sueño.

038823

RESUMEN

El objetivo de este trabajo fue comprender la valoración que realizan los diferentes actores de ANCAP, con respecto al proceso de cambio organizacional planteado por la empresa desde el año 2005, que procura ubicar a las personas en un rol central y promover un estilo de gestión basado en las competencias laborales.

En este sentido, los funcionarios de los tres niveles jerárquicos de la organización se configuran como actores de especial relevancia para este estudio.

Para la concreción del mismo nos propusimos tres dimensiones de análisis: la valoración que realizan los funcionarios del proceso de reestructura, la valoración de las estrategias utilizadas para la implantación del Modelo de Gestión por Competencias y la Posición de los funcionarios frente al cambio cultural.

Las conclusiones de esta investigación nos permiten afirmar que la reestructura de ANCAP junto con las estrategias de reorganización de los recursos humanos implementadas por la dirección de la empresa, no lograron generar la adhesión de buena parte de los trabajadores. Esto sería consecuencia de que desde el inicio del proceso de reestructuración no se percibieron resultados concretos en torno al mejoramiento de la gestión al interior de la empresa. A su vez, los actores que participan activamente de la puesta en marcha del proceso de reestructuración son quienes perciben con mayor nitidez el cambio cultural que se estaría produciendo en ANCAP. Finalmente, la implementación del modelo de competencias laborales es vista por los funcionarios de mayor antigüedad como una amenaza ante el ingreso de nuevo personal, debido a que las políticas de promoción, en este nuevo modelo, se fundamentan en evaluaciones permanentes centradas en la capacitación, frente a lo cual se consideran en desventaja en relación al nuevo personal más joven y mejor predispuesto para afrontar estas exigencias.

Palabras clave: reestructura, competencias laborales, cambio cultural

ABSTRACT

The aim of this paper was to understand the valuation performed by different ANCAP workers, regarding the process of organizational change proposed by the company since 2005, which seeks to place people in a central role and promote a management style based in labor skills.

In this way, officials of the three hierarchical levels of the organization become agents of particular relevance to this research.

For this investigation we proposed three dimensions of analysis: the assessment done by officials of the restructuring process, the evaluation of the strategies used to implement the Competence Management Model and the officials position facing the cultural change.

The findings of this research allow us to affirm that the ANCAP restructure together with the strategies used with the reorganization of the human resources that were implemented by the management of the company, failed to generate the accession of many of the workers. This result is due to that since the beginning of the restructuring process workers did not perceive concrete results regarding the improvement of management within the company. In turn, the workers who participate actively in the implementation of the restructuring process are those who perceive more clearly the cultural change that will be occurring in ANCAP. Finally, the implementation of the labor competency model is seen by senior officials as a threat to the entry of new personnel, because the promotion policies in this new model, are based on ongoing assessments focused on training, and they consider themselves at a disadvantage in relation to new and younger staff which is better predisposed to address these requirements.

Keywords: restructuring, labor skills, cultural change

INDICE

	Pág.
1.- INTRODUCCIÓN	1
2.- MARCO CONTEXTUAL	2
2.1 La empresa ANCAP	2
2.2 Los pasos hacia la modernización	3
3.- PREGUNTAS DE INVESTIGACIÓN Y OBJETIVOS	9
3.1 Preguntas de Investigación	9
3.2 Objetivos	9
4.- MARCO TEÓRICO	10
4.1 Teorías sobre organización	10
4.2 Gestión por Competencias como nueva forma de organización del trabajo	12
5.- HIPÓTESIS	21
6.- DISEÑO METODOLÓGICO	22
7.- ANÁLISIS	25
7.1 Valoración del proceso de reestructura	25
7.2 Valoración de las estrategias para la implantación del Modelo de Gestión por Competencias	39
7.3 Posición de los funcionarios frente al cambio cultural	53
8.- CONSIDERACIONES FINALES	57
7.1 Principales hallazgos	57
7.2 Conclusiones	62
9.- FUENTES DE INFORMACIÓN	67
APENDICE METODOLÓGICO	72
ANEXOS	84

1.- INTRODUCCIÓN

La innovación tecnológica introducida en los procesos productivos, los cambios en la organización del trabajo y la aparición de la sociedad de la información están modificando profundamente los requerimientos y competencias demandadas por las sociedades. Por ese motivo la adaptación y gestión de cualquier organización hacia operativas eficientes y dinámicas representa un cambio cultural.

En el ámbito empresarial la clave de una buena gestión radica en la voluntad de contar con personal que disponga de las competencias necesarias para cumplir con exigencias de una nueva división del trabajo.

En Uruguay las empresas estatales han emprendido con gran énfasis la transformación de políticas dirigidas a la innovación basada en competencias de los recursos humanos.

Este estudio se centra en explorar y describir la valoración que realizan los funcionarios de la Administración Nacional de Combustibles, Alcohol y Portland (ANCAP) a partir del proceso de cambio que emprendió la empresa en el año 2005.

En el próximo capítulo se presenta la contextualización de la empresa y el proceso de reestructura que lleva a la implantación del Modelo de Gestión por Competencias.

El tercer capítulo se refiere a las preguntas que rigieron la investigación y los objetivos centrales, tanto general, como específicos.

El cuarto capítulo contiene el encuadre teórico, donde se presentan las concepciones relevantes que fundamentan la exploración y análisis del trabajo: Teoría sobre organización y Teorías sobre Gestión por Competencias como nueva forma de organización del trabajo.

En el quinto capítulo se presentan las hipótesis planteadas en virtud de la valoración del proceso reestructura que efectúan los trabajadores del ente, de la percepción de los mismos acerca del cambio cultural y de la fijación de competencias laborales.

En el sexto capítulo se expone el diseño metodológico, estableciendo un enfoque exploratorio-descriptivo con la técnica de entrevista en profundidad semi-estructurada.

Los resultados de la investigación se verán reflejados en el séptimo capítulo, y en el octavo se presentan las consideraciones finales de este trabajo.

2.- MARCO CONTEXTUAL

En este capítulo se brinda la síntesis de la información que está constituida por las siguientes fuentes documentales: Memorias anuales de ANCAP de los años 2007, 2008, 2009, 2010 y 2011; artículos de las Revista “*Transformación, Estado y Democracia*” en sus Nos. 34, 42 y 44; Informes sobre vínculos laborales con el Estado de la Oficina Nacional del Servicio Civil de los años 2009 y 2011, Revistas Institucionales: “*ANCAP se mueve hacia el futuro*” de 2009, “*Energía para todos*” de los años 2011 y 2012, “*Reporte de Sustentabilidad*” años 2009 y 2011 y de material obtenido en el Seminario Regional “Transformación en el servicio civil: Aportes en la construcción de nuevos modelos”, sobre Experiencias de trabajo participativo con funcionarios en la gestión: “*Ser parte de ANCAP*”.

2.1 La empresa ANCAP

La Administración Nacional de Combustibles, Alcohol y Portland -de aquí en adelante identificada como ANCAP- fue creada por la Ley N° 8.764 del 15 de octubre de 1931 como un ente industrial del Estado uruguayo, con el derecho exclusivo de explotar y administrar el monopolio del alcohol y carburante nacional, de importar, rectificar y vender petróleo y sus derivados, y de fabricar portland. La Ley N° 16.753 del 27 de junio de 1996 derogó el monopolio de alcoholes y bebidas alcohólicas, quedando en régimen de libre competencia. De esta manera, la empresa continúa con la búsqueda de oportunidades tanto a nivel local como regional con la diversificación de los negocios, dando lugar a la creación de empresas vinculadas, en las que ANCAP tiene participación. (Anexo I)

El actual directorio está integrado por cinco miembros: Presidente, Vicepresidente y tres Directores. De acuerdo a lo expresado en su organigrama vigente dependen directamente del mismo la Secretaría General, Relaciones Institucionales y Comunidad, Auditoría, Controles y el Comité de Dirección. (Anexo II)

A fines del año 2011 trabajaban en el Ente 2408 funcionarios públicos, 21 trabajadores con otros tipos de vínculos contractuales¹ y aproximadamente 750 empleados pertenecientes a las empresas que prestan servicios para ANCAP². El promedio de edad de los funcionarios de ANCAP es de 46 años, y más de las dos terceras partes supera los 45 años.

La Empresa posee sus Oficinas Centrales y la Refinería en Montevideo, y sus plantas de Producción y Distribución en varias localidades del país, es por ello que existe gran dispersión geográfica de sus funcionarios.

¹ Oficina Nacional del Servicio Civil, 2011: 250

² Datos aportados por Gerencia de Recursos Humanos ANCAP

La misión define que:

Aseguramos al país el abastecimiento de nuestros productos energéticos y proveemos cementos portland y alcoholes, todo ello conforme a estándares internacionales de calidad y a las necesidades de los clientes. Estamos orientados al mejoramiento continuo de la competitividad, propiciamos el desarrollo integral y la participación del personal, actuamos con responsabilidad social y ambiental y estamos comprometidos con la confianza que genera nuestra empresa.³

La visión:

Ser una empresa integrada de energía de propiedad estatal, líder en el mercado uruguayo de combustibles y lubricantes, de cementos portland y en el desarrollo de los biocombustibles; con vocación regional y proyección internacional, con enfoque en el cliente/usuario y la generación de valor, ambiental y socialmente responsable y que contribuye al desarrollo productivo y social del país.⁴

Los valores y principios de la Empresa son:

Integridad y respeto; transparencia; responsabilidad; honestidad; eficiencia y eficacia; compromiso con la seguridad, con la salud y con la preservación del medio ambiente.⁵

2.2 Los pasos hacia la modernización

Con el cambio de gobierno en el año 2005 el nuevo Directorio propuso la implementación de un sistema de planificación estratégica, un nuevo modelo organizacional y un programa de cambio cultural. Concretamente se buscó un cambio radical en lo que tiene que ver con la estructura, con los indicadores de desempeño, de agrupación de cargos, de remuneraciones y de cultura. El cambio se dirige al logro de un sistema de desempeño orientado a resultados, con toma de responsabilidades, de decisiones, y con la construcción de sistemas de confianza para mejorar el accionar dentro de la empresa.

La línea de gestión está enfocada hacia la modernización total de la empresa a través de la inversión productiva y logística, así como la incorporación de tecnología y conocimiento. (Anexo III, “Hitos del proceso de cambio”)

En toda esta transformación se buscó una mayor cercanía entre las áreas de toma de decisiones de los distintos segmentos de negocios, creando un Comité de Dirección integrado por los gerentes de primer nivel con el Presidente contando con el apoyo de Recursos Humanos a efectos de liderar todo este proceso.

En este sentido, se torna imprescindible incorporar a las habilidades de los trabajadores la visión estratégica, el trabajo orientado al cliente y a resultados (que se mida la

³ www.ancap.com.uy

⁴ www.ancap.com.uy

⁵ *ibidem*

gestión y que haya un indicador para la medición), la adaptabilidad al cambio, el trabajo en equipo y la comunicación, por lo que se comienza a trabajar para la implantación de un modelo de Gestión por Competencias.

Esta nueva visión parte de que el trabajo valoriza los recursos humanos como foco para incidir en el desarrollo de la Administración Pública nacional, que no solamente se adapta a las necesidades de transformación existentes, sino que además constituye una herramienta fundamental en la aplicación de distintas políticas de gestión humana (selección, capacitación y desarrollo, evaluación del desempeño, carrera funcional).

En el año 2006 se crea el Grupo Recursos Humanos de las Empresas Públicas, integrado por responsables de estas áreas, los que tomaron como desafío el estudio de la metodología de Gestión por Competencias con la finalidad de proponer la aplicación de la misma adaptada a la realidad de la Administración Pública de nuestro país.

Este trabajo se basó en la creencia de que la función pública debía ser diseñada y operada como “un sistema integrado de gestión” cuyo propósito básico debía ser la adecuación de las personas a la estrategia de la organización.

El grupo de trabajo se centró en la identificación de competencias básicas, que son propias de todos los trabajadores del sector público, como atributos esperados para la selección de nuevos funcionarios o para modificar conductas y desempeños laborales, que tienen como objetivo principal el profesionalizar y democratizar los procesos de selección y desarrollo de sus funcionarios.

Este equipo se centró en la identificación de aquellas competencias que, siendo específicas tienen la particularidad de ser comunes. En forma general, se podrían denominar “funciones de Atención al Ciudadano”.

Para ello se optó por una metodología (Anexo IV) y se determinaron y detallaron las funciones comunes de todos los organismos (Anexo V). A su vez se identificaron y definieron las competencias claves del servidor público (Anexo VI).

Las competencias básicas propuestas son completadas, luego, por la identificación de competencias específicas, correspondiendo a cada uno de los organismos su realización de acuerdo a sus funciones establecidas. En este contexto, ANCAP se propuso pasar a gestionar a su gente por Competencias, como forma de innovación en la empresa.

Como puntapié inicial el Directorio aprobó el Manual Básico de la Organización (MBO), en el que quedó definida una nueva estructura para ANCAP, y la designación de los cargos de niveles gerenciales y jefaturas. Todos los nombramientos realizados tuvieron carácter transitorio, siendo confirmados en los cargos, previa evaluación al desempeño, una vez finalizada la definición de la estructura y de los nuevos cargos propuestos en ella.

Al principio del período -año 2005- existían en la empresa 2052 funcionarios y 800 cargos, con una estructura vertical rígida y piramidal.⁶ Con el nuevo modelo de gestión, se pasó a una organización con una estructura más plana, donde se definieron 300 cargos (Anexo VII) y se redujeron la cantidad de niveles contenidos en los mismos, lo que permite un acercamiento mayor entre superior y colaborador promoviendo la participación.

Primero se realizó la descripción con la responsabilidad de funciones y perfiles y luego se efectuó la valuación de estos cargos. En los perfiles establecidos para toda la organización fueron aumentadas las exigencias de formación. Luego de realizar la valuación, era necesario determinar la dotación, es decir, cuántos cargos se necesitaban para que la empresa fuera más efectiva, entendiendo como efectividad la conjunción de la eficiencia y la eficacia.

Los perfiles de los nuevos cargos se encuentran contenidos en el Manual Detallado de la Organización (MDO), los mismos incluyen los conocimientos, habilidades y demás competencias requeridas. (Anexo VIII) La definición de los perfiles supuso un proceso de discusión extendido a toda la organización, donde de una manera u otra participarían todos los trabajadores de la empresa. En este proceso de estudio y negociación paritaria se definieron también la validación de los cargos, la valuación de los mismos, la cantidad de funcionarios requeridos para cada uno de los cargos, las carreras y la nueva escala salarial.

Las habilidades fueron definidas en el Diccionario de Competencias de ANCAP. Para su confección se realizó un profundo análisis de los perfiles teniendo en cuenta las responsabilidades y funciones de cada cargo, la misión, la visión y los valores de la empresa, todo esto alineado a la planificación estratégica. Asimismo, se establecieron las competencias necesarias para el buen desempeño en cada cargo y se definieron los comportamientos observables o indicadores de conducta asociados a cada uno de ellas. Estas competencias y comportamientos observables son los que se tendrán en cuenta para la evaluación al desempeño por competencias. (Anexo IX)

En el año 2008 se analizó mediante una evaluación psico-laboral cómo se encontraban los Gerentes y Jefes en relación a las competencias establecidas para el nivel de Dirección. Posteriormente, se amplió la nómina a quienes solicitaron ser evaluados en las competencias de cargos de Dirección. Esto permitió conocer en profundidad las fortalezas de las personas para llevar adelante sus responsabilidades como Directores. La información obtenida en esta oportunidad fue uno de los insumos considerados por el Directorio para ratificar o rectificar la designación de este personal en la nueva estructura. En cada caso se buscó visualizar la presencia de las competencias definidas, discriminando si éstas se encontraban en el nivel

⁶ Datos aportados por la Gerencia de Recursos Humanos de ANCAP.

requerido o en uno inferior, o no se encontraban presentes. En caso de encontrarse en un nivel inferior se plantearon las necesidades de capacitación.

La consultora ecuatoriana Alfredo Paredes y Asociados brindó el soporte necesario para extender el modelo a toda la organización y un software específico para la gestión por competencias, denominado Compers (Competencias Personales). Este sistema basa su funcionamiento en los requerimientos de los cargos (perfiles) y a partir de allí suministra la información necesaria para la gestión por competencias de: Evaluación al desempeño, Capacitación y Selección. Posee, además, módulos que permiten la medición de clima y entorno laboral, valoración de cargos y resultados. A través de este sistema y de acuerdo al perfil definido para cada cargo se planteó realizar la evaluación por competencias a todo el personal del ente. (Anexo X) Una vez ingresada toda la información, el sistema generó un formulario específico para cada cargo. El desempeño de cada persona era evaluado a través de los comportamientos observables asociados a las competencias de su cargo y corporativas definidas en el Diccionario de Competencias, de acuerdo a una escala de frecuencias.

La evaluación implantada fue la 360°, conocida como Evaluación Integral. Este método formula la evaluación por parte de los clientes, la autoevaluación, la evaluación del superior, la de los pares y los colaboradores. En el primer ciclo, no se incluyó la dimensión 'clientes', pues no se contaba con la información necesaria para todos los cargos. El objetivo principal de esa evaluación fue diseñar programas de desarrollo personalizados de acuerdo con los requerimientos del cargo.

En diciembre del año 2009 se dieron importantes pasos en esta materia, pues se realizó la primera evaluación de desempeño por competencias a todos los funcionarios de la Organización. Como mínimo cada funcionario realizó la evaluación de cuatro personas y quien tenía personal a cargo, realizó la de todos sus colaboradores. Además, todas las personas evaluaron a su supervisor. Los pares fueron designados aleatoriamente entre las personas que integran el grupo de trabajo, tuvieran o no el mismo cargo.

En la evaluación al desempeño por competencias participaron en forma voluntaria 2024 personas, el 91% de la población, y se procesaron por el sistema 6903 evaluaciones. La cantidad de formularios que se generaron fue 10.729, manteniendo en forma confidencial la identidad de los pares evaluadores.

Los funcionarios que tenían personal a cargo también debieron evaluar la eficacia en el cumplimiento de las funciones esenciales y el grado de desarrollo de los conocimientos requeridos para su cumplimiento.

Cada persona pudo acceder a los resultados del nivel de desarrollo alcanzado en cada competencia, de las actividades esenciales del cargo y conocimientos, según la siguiente escala: A- Óptimo; B- Promedio y C- En desarrollo. (Anexo XI)

Se previó luego una instancia de retroalimentación por parte de las jefaturas con la finalidad de crear un plan de desarrollo individual a la medida de las necesidades de cada persona. Estas reuniones tenían como propósito mostrar si las competencias del funcionario se ajustaban a lo esperado en el cargo, o bien se debe modificar la forma en que hace algo o que se haga algo diferente a lo que hace y definir las acciones de desarrollo y capacitación para ser realizadas en un plazo determinado.

Las competencias con promedio B y C son consideradas como oportunidades de mejora siendo evaluadas las acciones a seguir el año siguiente, así como los objetivos que debían alcanzar las mismas.

El sistema Compers sugiere alternativas de desarrollo para cada competencia, por ejemplo, lectura de libros, videos, asignación de ejercicios prácticos en el trabajo y cursos.

Una vez finalizada la evaluación la Gerencia de Relaciones Institucionales y Comunidad (Comunicaciones Internas) realizó una consulta a los funcionarios a través de Intranet, de la que resultó que el 45,5% está de acuerdo con la metodología empleada, y el 28,3% la comparte parcialmente, el 61,5% considera buena la filosofía de la evaluación 360° y el 33,2% dijo no estar conforme con los resultados obtenidos en su evaluación al desempeño.

Con la implantación de la nueva estructura se aumentó la capacitación en las competencias definidas por el MDO para personal, orientación a resultados, visión estratégica, liderazgo, orientación al cliente y otras habilidades.

El primero de enero de 2009 ya se había puesto en marcha la nueva estructura organizacional, con la implementación de los procesos de selección por los que se incorporaron 505 nuevos trabajadores en base a sus competencias y alineados desde su ingreso a la nueva forma de gestión. La selección, en base a competencias, implicó un concurso de oposición y méritos e incluyó la valoración de la experiencia de los nuevos trabajadores del ente. Se aumentó la plantilla total en un 15% neto siendo el primer incremento de personal en los últimos diez años.

A fines del año siguiente se realizó el cierre de la etapa piloto del proyecto Sistema de remuneración variable de acuerdo a la propuesta de incentivos por desempeño, a efectos de promover la orientación a resultados alineada al Plan Estratégico de la organización. Se introduce entonces un sistema de incentivos materiales en base al cumplimiento de objetivos

grupales. De esta manera, se promueve el reconocimiento positivo, estimulando el trabajo en equipo y a su vez alineado a los objetivos estratégicos que se planteó la empresa.

De acuerdo al proceso planteado, se viene trabajando en el plan de carrera horizontal para todos los funcionarios de la organización. En este sentido se realizó la evaluación del desempeño de los trabajadores por competencias blandas (evaluación de actuación), que permite obtener puntaje para avanzar dentro de los nuevos parámetros establecidos. (Anexo XII)

3.- PREGUNTAS DE INVESTIGACIÓN Y OBJETIVOS

3.1 Preguntas de Investigación

El proceso de reestructura de ANCAP iniciado en el 2005, de acuerdo al Directorio, se dirige a la aplicación del Modelo de Gestión por Competencias, ahora bien, ¿la generalidad de los funcionarios alcanza un nivel de entendimiento sobre el cambio cultural que implica el pasaje hacia el nuevo modelo?

¿La implantación del modelo de Gestión por Competencias, implicará el cambio en la cultura organizacional tal como pretende el Directorio de la empresa?

¿La fijación de competencias para los distintos grupos ocupacionales es percibida como una amenaza frente a los ingresos de personal o como una oportunidad de desarrollo?

3.2 Objetivos

Objetivo General:

Comprender la valoración que realizan los diferentes actores de ANCAP con respecto al cambio organizacional emprendido por la empresa desde el año 2005.

Objetivos Específicos:

Establecer la valoración que realizan los funcionarios de la reestructura organizativa y funcional de la empresa

Conocer cuáles son las implicancias del nuevo de perfil del puesto que el Modelo de Gestión por Competencias demanda.

Dilucidar la valoración que realizan los funcionarios sobre el Modelo de Gestión por Competencias, indagando sobre los diferentes factores que lo componen.

Conocer motivos de adhesiones y resistencias al Modelo de Gestión por Competencias.

4. - MARCO TEÓRICO.

4.1 Teorías sobre organización

Definir a las organizaciones no es fácil. Autores como March y Simon (1981) consideran que es más sencillo aportar ejemplos de las mismas antes que realizar una definición del término. Por lo general, son entendidas como un dato de hecho, propias de la realidad social. Se concibe que éstas son unidades sociales con objetivos particulares que no podrían ser alcanzados con la misma eficacia si se encontraran fuera de la organización.

Toda organización, según sugiere Comas Mérola (2008) surge como respuesta a alguna necesidad de la sociedad. Esta necesidad debe ser satisfecha y los individuos se agrupan en una organización para ofrecer un bien o un servicio con la intención de satisfacerla.

A efectos de alcanzar sus propósitos realiza un proceso de desarrollo e implementación de planes. Este proceso, denominado planificación estratégica, es una herramienta que tiene como principales cometidos la clarificación de la Misión y los Valores organizativos, el diagnóstico de amenazas y oportunidades así como los puntos fuertes y débiles de la organización. Permite además, identificar los temas estratégicos a los que tiene que responder la organización, formular estrategias para gestionar los temas y establecer una visión organizativa de futuro. (Bañon, R 2011:42)

Toda organización al funcionar se vale de una serie de factores o recursos, entre ellos el humano y los combina con la finalidad de obtener un resultado, el que podrá ser aprobado o no por la sociedad. Para mantenerse debe adaptarse a los cambios por las necesidades y actuar con eficiencia. Crozier expresa que,

Ninguna organización moderna de cualquier índole puede escapar a la necesidad del cambio. De modo constante se ve constreñida a adaptarse a las transformaciones del mundo circundante y a las menos visibles, pero igualmente profundas de su personal. No puede sobrevivir si no se conserva flexible y capaz de adaptación (1969: 69).

La capacidad de una organización de estructurarse y reestructurarse para adaptarse a condiciones internas y externas cambiantes resulta importante para aumentar al máximo el desempeño organizacional.

Un informe del Banco Interamericano de Desarrollo (BID) sobre Evaluación organizacional, Marco para mejorar el desempeño, manifiesta que:

Por estructura organizacional se entiende la capacidad de una organización de dividir el trabajo y asignar funciones y responsabilidades a personas y grupos de la organización.

así como el proceso mediante el cual la organización trata de coordinar su labor y sus grupos. También se refiere a las relaciones relativas entre las divisiones del trabajo. A diferencia de otras capacidades, la estructuración y reestructuración de una organización no sucede formalmente de manera constante, pero siempre hay adaptaciones de la estructura.” (LUSTHAUS, Charles et al 2002:59)

Los estructuralistas piensan que para alcanzar el éxito, el hombre organizacional debe ser flexible frente a los cambios constantes de la vida moderna así como los roles que desempeña en las organizaciones, debe tener tolerancia frente a las frustraciones, como consecuencia del conflicto de necesidades individuales enfrentadas con las organizacionales, tiene que tener la capacidad para diferir las recompensas personales y el deseo de realización para acceder a posiciones más elevadas dentro de la organización. (Comas Mérola, 2008)

Es importante considerar al cambio no como un evento puntual y localizado en el tiempo, sino, por el contrario, como un proceso continuo, donde el factor humano conducirá la transición al cambio y la implementación de éste dentro de la organización. (Quirant y Ortega, 2006).

Crozier indica que en esta transición es significativo compartir “los conocimientos con los actores que van a soportar la mayor carga de la reforma.” Para este autor, “la asociación temprana con el análisis del sistema [los hace] mucho más receptivos a los resultados, a los cuales contribuyeron con gusto” (1997:5)

Los distintos aportes de la Teoría de las Organizaciones, indican que toda organización implica algo más que objetivos, estructuras y recursos financieros y materiales y procesos administrativos, es decir, son algo más que un conjunto de elementos que conforman una dimensión de carácter “socio-técnico”. Las organizaciones son también entidades sociales que poseen sus propios mitos, valores e ideología, es decir, realidades que tienen sus propios parámetros culturales. Atendiendo a este nuevo enfoque se debe tener presente el ámbito cultural de las organizaciones. Es por ello que Lescano, Stolovich y Morales (1995:69), explican la cultura organizacional como

[...]el proceso – producto de construcción sociológica (bajo la influencia del entorno, los líderes de la organización y otros factores de contingencia) del sistema de significados (expresado y aprendido simbólicamente y compartido – en mayor o menor grado por los miembros de la organización) que configura la vida cotidiana de la empresa (y le confiere una identidad que la distingue de otras)

Afirman los autores que la cultura organizacional es fomentada “desde arriba”, dentro de un accionar voluntario de la dirección de la organización que intenta modificar o encausar los valores, las actitudes, la creatividad, el lenguaje, en pos de los objetivos de la empresa. En

este sentido, manifiestan que “La cultura es concebida como un modo instrumental para que sea funcional a la racionalidad económica de la empresa...” (1995:71)

Amorós señala que “Es inevitable que exista resistencia al cambio [...] La resistencia abierta se manifiesta en huelgas, menor productividad, trabajo defectuoso e incluso sabotaje.” Indica, además, que “Una de las formas más dañinas de la resistencia es la falta de participación y de compromiso de los empleados con los cambios propuestos, hasta cuando tienen oportunidades de participar.” (2007:251)

Este autor muestra que los métodos para enfrentar la resistencia al cambio incluyen los siguientes elementos:

- **Empatía y apoyo:** Cuando los empleados sienten que los que administran el cambio están atentos a sus preocupaciones, se hallarán más dispuestos a brindar información...
- **Comunicación:** La comunicación eficaz reduce los chismes y los temores infundados. La información adecuada ayuda a los empleados a prepararse para el cambio.
- **Participación e inclusión:** La estrategia individual quizá más efectiva para superar la resistencia al cambio radica en incluir a los empleados de manera directa en la planeación y la puesta en práctica del cambio. La inclusión en la planeación del cambio aumenta la probabilidad de que los intereses del empleado se tomen en cuenta y disminuya la resistencia. Los empleados participantes están más comprometidos para poner en práctica los cambios planeados y con mayor certeza se asegurarán de que operen. (2007: 254-255)

El autor agrega que “Otra variable importante son las expectativas del empleado con relación al esfuerzo del cambio, ellas desempeñan un papel determinante en el comportamiento. Cuando las expectativas del empleado en cuanto a una mejoría son irrealmente altas, las expectativas no realizadas empeorarán aún más las cosas.” (2007:250)

4.2 Gestión por Competencias como nueva forma de organización del trabajo

A través de los cambios que se introducen en las organizaciones basadas en las necesidades de la sociedad van surgiendo nuevas formas de organización del trabajo, que repercute directamente en la cultura interna de la organización, (disciplina) Margel entiende que:

La puesta en marcha de nuevas formas de organizar el trabajo y la producción, no hacen más que situarnos en un tiempo donde los cambios no sólo apuntan a demandar nuevos contenidos del trabajo, nuevas habilidades y nuevas actitudes, sino nuevas formas de, “ser trabajadores”. El doloroso proceso nos sitúa en una temporalidad en la cual comienza a vislumbrarse que los saberes que en otros tiempos fueron útiles ya no son; que las formas de hacer el trabajo han cambiado; que el trabajo de todos los días debe hacerse diferente o que ya no se posee un empleo “seguro”. (2010: 28)

Podemos visualizar dentro del proceso de cambio organizacional, la introducción de la gestión a través de competencias laborales, como medio de gestionar los recursos humanos.

4.2.1 ¿Qué son las competencias laborales?

No existe una definición unificada de la noción de competencias laborales ni definitivamente consensuada por los diferentes autores. Podemos encontrar quienes afirman que más importante que establecer una definición, es contar una clasificación de competencias que permitan operar con fines prácticos. Sin embargo, el concepto es utilizado generalmente para designar un conjunto de elementos o factores asociados al éxito en el desempeño de las personas en determinadas situaciones laborales generalmente contrastables contra un patrón de desempeño esperado.

Zarifian, en “El modelo de la competencia y sus consecuencias sobre el trabajo y los oficios profesionales” (1999:33), asevera que el mismo surge de un cambio profundo que se produce en las organizaciones del trabajo y en las relaciones sociales que se producen en las empresas.

El autor entiende por “competencia” el hecho de tomar iniciativas y responsabilizarse con éxito ante una situación profesional, tanto a nivel del individuo como de un grupo. Las competencias le permiten al trabajador el desarrollo de la inteligencia, la autonomía y la iniciativa obrera, eliminando la distancia subjetiva entre trabajador y su trabajo. Por su parte, considera que las competencias son la oportunidad de devolver el trabajo al trabajador.

Rojas identifica las competencias laborales como “un conjunto de conocimientos técnico-disciplinarios y de sentido común, objeto de una decodificación en cada situación real en que opera.” (1999:36). Asimismo, Rojas expresa que:

La noción de competencia laboral aplicada al mercado de trabajo y a las políticas de formación profesional, surge en relación directa con transformaciones estructurales muy profundas de la economía y la política. Las estrategias de ganar ventajas competitivas en mercados abiertos, las de innovación tecnológica y de productividad que imponen el concepto de aprendizaje organizacional, las exigencias, de allí desprendidas, de una gestión de recursos humanos que se sostenga en el consenso de los actores sociales, circunscriben algunas de las más importantes y relevantes de esas transformaciones estructurales. (1999:36)

Por su parte, Le Boterf señala que las competencias laborales son “Una construcción a partir de una combinación de recursos (conocimientos, saber hacer, cualidades o aptitudes y

recursos del ambiente (relaciones, documentos, informaciones y otros) que son movilizados para lograr un desempeño”⁷

Los autores Briasco y Vargas Zúñiga, entienden que la expresión competencia laboral, “No sólo significa un cambio cualitativo, sino también permite que los nuevos perfiles ocupacionales se construyan con estrecho diálogo con el medio productivo”. (2001:5)

Asimismo, Muñoz de Prego Alvear (1998), opina que son aquellas cualidades personales que permiten predecir el desempeño excelente en un entorno cambiante que exige multifuncionalidad. Las posibilidades que tenga el individuo de aprender, la flexibilidad que posea y la capacidad de adaptarse se vuelven más importantes que los conocimientos o la experiencia.

Para Rojas,

En general la noción de competencia laboral se identifica con la de rendimiento, desempeño o resultado en situación de trabajo. Depende, por consiguiente, de la posibilidad sistemática de hacer observable inequívocamente el desempeño, limitando rigurosamente su aplicación a contextos restringidos, en los que el sentido de la acción pueda ser decodificado “objetivamente” sin discrepancias interpretativas ni conflictos mayores.. (1999: 36)

En este sentido, el autor manifiesta que las competencias representan “una compleja articulación de capacidad de respuesta correcta y exacta ante pruebas o demandas formalizadas...” (1999: 37)

La identificación de la competencia es muy compleja así como la manera de ser evaluada pues en ellos “influyen determinaciones de identidad personal y profesional, de la productividad organizacional y de las certezas y saberes del trasfondo de la cultura y del mundo de la vida de cada cual.” (Rojas 1999:37)

La definición que aportan Gallart y Jacinto, caracteriza a las competencias como “[...] un conjunto de propiedades en permanente modificación que deben ser sometidas a la prueba de la resolución de problemas concretos en situaciones de trabajo que entrañan ciertos márgenes de incertidumbre y complejidad técnica.” (1995:3).

Estas competencias no provienen de la aplicación de un currículum formal, sino de un ejercicio de aplicación de conocimientos en circunstancias críticas. Este conocimiento que es necesario para la resolución de problemas no se transfiere automáticamente.

Es importante destacar que desde mediados de los años setenta, la OIT ha impulsado la certificación por competencias (certificación ocupacional), donde son tenidas en cuenta no sólo el conocimiento sino las habilidades probadas poniendo énfasis en el saber y en el

⁷ Disponible. <http://www.oitcinterfor.org/p/C3%A1gina-libro/definiciones-algunos-expertos> extraído 22/12/2011)

desempeño. En este sentido, el esquema general de competencias incluye por lo menos tres tipos: básicas, genéricas y técnicas o específicas.

Competencias básicas: Son los comportamientos elementales que deberán mostrar los trabajadores. Están asociadas a conocimientos de índole formativos, como: la lectura, la redacción, las matemáticas y la comunicación oral.

Competencias genéricas: Son los comportamientos asociados a desempeños comunes a diversas organizaciones y ramas de actividad productiva, como son la habilidad de analizar, interpretar, organizar, negociar, investigar, enseñar, entrenar y planear, entre otras.

Competencias técnicas o específicas: Son aquellos comportamientos de índole técnico vinculados a un cierto lenguaje o función productiva.

4.2.2 Diferencia entre “competencia” y “calificación”

Una interesante diferenciación entre los conceptos de *calificación* y *competencia* es aportada por Mertens (1996). Mientras que, por *calificación* entiende el conjunto de conocimientos y habilidades que los individuos adquieren durante los procesos de socialización y de educación-formación, la capacidad potencial que las personas tienen y las utilizan para desempeñar un puesto de trabajo, la *competencia* entiende los aspectos de conocimientos y habilidades, los que son necesarios para obtener ciertos resultados exigidos en una circunstancia determinada, es decir, la capacidad real para obtener un resultado en un contexto dado.

Rojas argumenta que la oposición entre *calificación* y *competencia* se fundamenta en que la calificación es entendida como “una construcción social” y la competencia como “una determinación técnica y de poder.” (1999: 37)

A su vez, Tanguy (2001) señala que Naville, en 1956 en su "Ensayo sobre la calificación del trabajo" entendía que la calificación dependía del hombre y no del puesto de trabajo, considerando criterios como el tiempo de formación para adquirir conocimientos para ejercer el oficio o desempeñarse en un puesto de trabajo. Sin embargo, este análisis no convenció a los sociólogos implicados en este ámbito, de hecho Friedmann se opone a Naville y sostiene lo contrario: la calificación no pertenece al hombre, pertenece al puesto de trabajo. Este concepto crea una nueva perspectiva: la competencia técnica, la posición en la escala de prestigio y la responsabilidad en la producción, etc., eliminando el criterio ‘tiempo de formación’.

Este doble aspecto de calificación ha perdido visibilidad pero, en realidad, se mantiene hasta el presente.

Pucci, y Nión hacen referencia a que autores como Oiry y D'Iribarne creen que la competencia liga las calificaciones a la persona, mientras que la calificación se mantiene a las calificaciones ligadas al puesto de trabajo. (2006:55) Asimismo, manifiestan que Reynaud entiende que la competencia no reemplaza a la calificación, sino que es un "suplemento" de la misma. Los trabajadores tienen determinada calificación y además tienen una competencia que pone a prueba en el trabajo. La calificación obliga al interesado a actuar conforme a las reglas de la profesión u oficio, a los principios o a las tradiciones, mientras que la competencia remite al trabajador a una obligación de resultados y no solamente de medios. Se trata de que el compromiso sea definido entre la empresa y el individuo dejando de lado las instituciones sindicales de mediación que jugaban un papel importante en el modelo de calificaciones.

Tanguy (2001) en esta diferenciación señala la propiedad estática de la calificación y la propiedad dinámica de la competencia. La propiedad dinámica de la competencia da márgenes de libertad de acción a los trabajadores pero necesita validación y objetivación constantes de sus capacidades y desempeños.

La gestión por competencias debe conciliar la carrera laboral estable y duradera para el asalariado con componentes contextuales de corte más inestables, que están relacionados con los cambios coyunturales del mercado como a los acelerados cambios tecnológicos, lo que lleva a una redefinición constante de las capacidades creativas y de readecuación del propio trabajador. El gestionar por competencias supone una revisión constante de las competencias requeridas para el desarrollo de las actividades laborales, por parte del trabajador, de sus pares, de sus colaboradores, de sus superiores, por el propio mercado y por la incorporación de nueva tecnología.

4.2.3 Las Competencias individuales y colectivas

Las competencias requeridas por la nueva organización, no son solamente individuales, por lo que aparece el concepto de competencia colectiva y se presenta con una importancia creciente, aún mayor que la competencia individual. La estrategia de desarrollo de recursos humanos está considerando el involucramiento grupal en el desarrollo de una "inteligencia colectiva" para toda la organización, lo que implica que se desarrollen contactos e interrelaciones de nivel grupal.

Vargas Zúñiga denota que "[...] la innovación y la productividad en las organizaciones actuales está basada en el conocimiento incorporado en sus trabajadores, en el

relacionamiento entre los equipos de trabajo y en la relación entre los individuos de la organización. (2000:16)

4.2.4 Tensiones frente al Aprendizaje organizacional

La complejidad de los procesos de trabajo pone de manifiesto la necesidad de generar procesos de gestión de la fuerza de trabajo que acompañen y complementen los procesos de modernización productiva. (Pucci, Nión, Ciapessoni 2011)

Señalan Pucci y Nión (2006) que las instituciones con mayores posibilidades son las que permiten el desarrollo de la comunicación y de intercambio entre el conocimiento técnico y el conocimiento práctico de los trabajadores y permiten el fortalecimiento de procesos de aprendizaje organizacional de forma que se vaya adaptando la estructura de la organización a las demandas productivas.

El aprendizaje organizacional es fundamentalmente una actividad social donde el conocimiento y las habilidades se ponen en práctica. Éstas son vistas como oportunidades para perfeccionar el aprendizaje y la efectividad en el ambiente de trabajo.

En este sentido, expresan los autores que es conveniente presentar una discusión entre las competencias de los trabajadores y las competencias de la empresa. De esta manera, se presenta por un lado la evaluación de las competencias, donde la evaluación depende del logro del conjunto de indicadores que miden los resultados alcanzados que supone una empresa como la suma de individuos que la componen. En el sector comercial es donde es más medible esta forma de evaluación. Por otro, la evaluación de la competencia donde la empresa reconoce las adquisiciones como totalidad y no como la suma de las competencias parciales sumadas, es practicada generalmente en la industria tradicional.

Esta mirada nos permite distinguir dos extremos en referencia a las competencias.

El primero se refiere a que la empresa debe comprometerse a desarrollar una fuerte introspección para detectar las competencias requeridas por la organización. Generalmente, este proceso es desarrollado por consultorías externas como referencias para el empleo o los oficios. La participación de los trabajadores se presenta de forma desigual según la empresa. En el otro extremo, tenemos lo concerniente al individuo que debe definir su actividad de trabajo en relación a las competencias adquiridas ya sea por formación o por experiencia profesional. El ajuste entre la construcción de la empresa y la del individuo, se realiza a través de entrevistas entre el trabajador y su superior jerárquico inmediato, constituyendo un componente muy importante en la gestión por competencias.

Para el individuo, una buena evaluación puede servir para mejorar su posición en la carrera o un ajuste salarial o bien puede obtener recomendaciones de cómo mejorar alguna competencia con menos dominio. Se pueden reconocer además las competencias suplementarias, favoreciendo el desarrollo de la polivalencia en los equipos de trabajo. (Pucci, F. y Nión, S. 2006)

De acuerdo a lo expresado por Tanguy (2001) el concepto de "rutina" es fundamental para comprender los procesos del aprendizaje organizacional como tal, es decir, la rutina como construcción social, de individuos que son interdependientes, que construyen reglas simples y durables que guían la acción de cada uno y que serán transferidas a los que recién ingresen.

Los individuos van a adoptar comportamientos que no serán racionales frente a situaciones que ya son conocidas para ellos y si estas acciones fueron satisfactorias tenderán a repetirlas.

El conjunto de rutinas de una empresa configura el saber colectivo que se concreta en reglas operacionales, si bien el establecer una regla de funcionamiento no asegura que se respete al pie de la letra.

Existen factores exógenos que conspiran contra la competencia y el aprendizaje organizacional.

El tiempo que se invierte en los procesos de aprendizaje, es uno de los elementos que influye profundamente, pues conforme a lo expresado por Bourdieu el habitus produce prácticas individuales y colectivas en consonancia a principios- esquemas- engendrados por la historia y asegura la presencia activa de experiencias pasadas, que son difíciles de cambiar, entonces, "... toda acción formativa eficaz presupone formar reflexivamente el habitus de la práctica profesional correspondiente." (Rojas, 1999:22)

De esta manera todo proceso de aprendizaje exige temporalidad para asegurar el nuevo saber y el desarrollo de los nuevos comportamientos.

La necesidad de adaptar el modelo a las realidades locales, así como muchas veces el implantarlo como forma de experimentar o implantarlo de manera parcial, es otro factor exógeno importante del que surge cierta tensión con la competencia.

También existen factores endógenos que se manifiestan a partir de la implementación y difusión del modelo de competencias. En organizaciones donde se hace más acentuada la división de las tareas y la separación entre concepción y ejecución se puede llegar a limitar el proceso de aprendizaje organizacional. En otras situaciones se puede generar procesos de cambio que lleven a horizontalizar las relaciones de trabajo y a realizarlo de manera más cooperativa.

Las tensiones en las organizaciones derivan de la estructura interna y de los mecanismos de toma de decisiones. Existe casi siempre una gran tensión entre la adquisición y el reconocimiento de las competencias individuales y el funcionamiento de los colectivos de trabajo. El reconocimiento de las competencias individuales se traduce en continuar con la carrera y muchas veces ésta va acompañada de incrementos salariales, lo que generalmente, hace que entre en contradicción con la construcción colectiva de saberes en la organización. (Pucci, Nión 2006)

En cuanto a la evaluación, se tienen más en cuenta las competencias individuales que las colectivas, por lo que los individuos compiten entre sí en el proceso de reconocimiento. Se genera entonces una competición individual donde tiende a disminuir la cooperación en el colectivo de trabajo. (Pucci, Nión 2006)

En la actualidad, es posible aprender dentro de la empresa, si existe la cultura de compartir, es decir, si el ambiente promueve el intercambio de información y conocimiento. Aunque “para unos compartir es una oportunidad de desarrollo, para otros es un riesgo asociado con la pérdida de poder” (Castañeda, 2002:27).

Además, se introducen reglas de organización, evaluación, promoción y carrera que muchas veces conviven con las antiguas. En la mayoría de los casos se genera un proceso de transición entre las viejas y las nuevas reglas. (Pucci F., Nión S, 2006)

4.2.5 Otras tensiones en la organización

Existen además otro tipo de tensiones que señala Freytes. La autora, citada por Rojas (1999) señala que si bien existen contradicciones entre lo que se enseña en la educación formal y lo que después termina siendo en la práctica, según los requerimientos de la producción moderna, esto puede ser percibido como una amenaza por los trabajadores más antiguos.

Comenta que los técnicos más jóvenes, que son reclutados por la empresa, muestran mejor disposición a adaptarse a las exigencias profesionales. De forma contraria, los trabajadores que poseen menor nivel educativo, no tienen los conocimientos y el lenguaje técnico, simplemente han tenido que “construir sus esquemas de pensamiento y aprendizaje en la práctica misma”. (Rojas E. 1999: 68) A ellos, les resulta difícil adaptarse a los cursos de capacitación que les son exigidos y ciertamente expresan temores de no poder responder debidamente a las exigencias. Asimismo, los técnicos antiguos que no han podido ejercitar sus conocimientos y capacidades cognitivas “vieron atrofiarse tales competencias, perdiendo además el interés por ampliar sus saberes a través de la capacitación”. (Rojas E., 1999: 68)

Al decir de Katz, citado por Ramírez Ochoa, “Los empleados competentes no siguen siendo competentes toda su vida, sus habilidades se deterioran y pueden volverse obsoletas”⁸ es por ello que deben mejorarse continuamente mediante la capacitación.

Entonces, cuando se apela a políticas de promoción que se basan en evaluaciones constantes que se centran en la capacitación adquirida en cursos,

son vistas como una amenaza por el grupo mayoritario de trabajadores antiguos dado que, de implementarse esta innovación, [...], los que permanecerían en el mismo ya no serían los más antiguos, sino aquellos que obtuvieran mayores resultados en las evaluaciones, luego de realizar los cursos correspondientes. Así las dificultades de aprendizaje se convierten en un riesgo de relegamiento y aún de exclusión en un futuro no muy lejano. (Rojas 1999:69)

Para Pucci y Nión el ingreso de recursos humanos “es un desafío a las competencias comunicacionales y de liderazgo del área de gestión de las unidades”, pues se debe aprovechar “el saber-hacer existente” a través de la experiencia de los trabajadores, con “la calificación” en la materia de los nuevos trabajadores. (2006:22)

Rojas hace referencia a que para que una formación sea eficaz son necesarios diseños de alta complejidad, pues estos procesos traen consigo ajustes de identidad, modifican las relaciones del individuo con el mundo, con los otros y con uno mismo. El adquirir nuevas formas de saber y de trabajar, crea un conflicto pues lo nuevo se contrapone con lo viejo. “lo conocido con lo desconocido” (Rojas 1999:69) generando ansiedad en relación con lo que vendrá en lo profesional. Muchas veces individuos que adquieren nuevas competencias al momento de ocupar cargos de jerarquía, tienen un sentimiento de traición hacia sus grupos de pertenencia. Existe pues, un choque entre la identidad profesional y la identidad social

⁸ Disponible en <http://www.gestopolis.com/recursos3/docs/rh.htm>, extraído 16/12/2011)

5.- HIPÓTESIS

Teniendo como referencia el marco contextual y el marco teórico consignados en capítulos anteriores, se postulan las siguientes hipótesis:

- 1) La reestructura de ANCAP junto con las estrategias de reorganización de los recursos humanos implementadas por la dirección de la empresa, no lograron generar la adhesión de buena parte de los trabajadores. Esto sería consecuencia de que desde el inicio del proceso de reestructuración no se percibieron resultados concretos en torno al mejoramiento de la gestión al interior de la empresa.
- 2) Los actores que participan activamente de la puesta en marcha del proceso de reestructuración son quienes perciben con mayor nitidez el cambio cultural que se estaría produciendo en ANCAP.
- 3) La implementación del modelo de competencias laborales es vista por los funcionarios de mayor antigüedad como una amenaza ante el ingreso de nuevo personal, debido a que las políticas de promoción, en este nuevo modelo, se fundamentan en evaluaciones permanentes centradas en la capacitación, frente a lo cual se consideran en desventaja en relación al nuevo personal más joven y mejor predispuesto para afrontar estas exigencias.

6.- DISEÑO METODOLÓGICO

Para abordar nuestro objeto de estudio y examinar las hipótesis propuestas, utilizamos como estrategia metodológica el estudio de caso, entendido como el análisis de una entidad particular para alcanzar la comprensión de un problema general o para desarrollar una teoría (Gundermann, 2001: 256)

La elección de ANCAP como referencia para esta investigación no es casual. Si bien, todas las empresas públicas inician el proceso en forma conjunta, ANCAP es la que se encuentra en una etapa más avanzada de implantación del modelo de competencias.

Asimismo, este trabajo se centra en un enfoque cualitativo pues se pone énfasis en la visión de los actores, con fines exploratorios y descriptivos. Se intenta familiarizarnos con el tema que era relativamente desconocido a través de los diferentes actores y a su vez describir el valor que los distintos grupos de actores otorgan al proceso de cambio analizado.

Respecto a la población de estudio se trabajó con los tres niveles de responsabilidad de los actores sociales que se consideraron cruciales para esta investigación en base a una muestra intencional. El esquema de muestreo adoptado se realizó conforme a los siguientes parámetros: responsabilidad dentro de la organización y lugar de trabajo. Asimismo, se intentó obtener la representación del personal que asume sus cargos con anterioridad a la aplicación de la nueva estructura orgánico-funcional y como consecuencia el modelo de Gestión por Competencias. A efectos de profundizar en el análisis se consideró pertinente realizar entrevistas en el sector de servicios y en el sector productivo realizando las entrevistas en las Oficinas Centrales, Aerocombustibles, y en la Refinería de La Teja.

En total se realizaron 18 entrevistas, considerando luego de evaluar los tópicos abordados, que se había llegado a su punto de saturación.

Todas las entrevistas fueron realizadas en el ámbito laboral de los entrevistados, lo que constituyó un insumo adicional respecto a la contextualización del discurso de los diferentes funcionarios, al incorporar la observación del propio entorno físico y social en el que se desenvuelve su actividad diaria.

Además, se contó con la opinión calificada del responsable de la Gerencia de Recursos Humanos, y de uno de los delegados de la Federación ANCAP.

La técnica de recolección utilizada fue la entrevista abierta semiestructurada o semidirectivas en el entendido que esta fuente de evidencia permite profundizar en las motivaciones personalizadas de los entrevistados frente a cualquier problema social. (Ortí, 1994: 214)

Esta técnica, es quizás la más útil para recabar datos para evaluar un proceso de cambio y desarrollo organizacional, permitiendo al entrevistador formular preguntas directas. Puede ahondar en ellas y aclararlas a medida que va avanzando la entrevista. Permite conocer las opiniones del entrevistado y sus sentimientos hacia la empresa y explorar otros temas que surgen durante la sesión (Cummings, 2007). La ventaja que presenta la entrevista abierta es poder obtener informaciones de carácter pragmático acerca de cómo los diversos sujetos actúan y reconstruyen el sistema de representaciones sociales en sus prácticas individuales.

La entrevista abierta no se sitúa en el campo puro de la conducta -el orden del hacer-, ni el lugar puro de lo lingüístico -el orden del decir- sino en un campo intermedio en el que encuentra su pleno rendimiento metodológico: algo así como el decir del hacer (Alonso 1994: 227).

Para el pautado de las entrevistas se utilizó el siguiente listado dimensional:

Dimensiones

1. Valoración del proceso de reestructura orgánico-funcional

Alcance o significación positiva o negativa que se le da al proceso de reestructura, en cuanto formalización de la división del trabajo para el logro de los objetivos, por lo que se puede observar a la organización dividida en "sectores"

1.1 Estructura

Representación gráfica de una organización, es donde se pone de manifiesto la relación formal existente entre las diversas unidades que la integran, sus principales funciones, los canales de supervisión y la autoridad relativa de cada cargo.⁹

1.2 Cargo

Es la unidad de organización que conlleva un grupo de deberes y responsabilidades que se constituyen en una designación del funcionario en el puesto de trabajo. Un cargo no se debe determinar por la relación con una persona.

1.3 Perfil del puesto

Descripción de las competencias esperadas para la ocupación de un puesto de trabajo correspondiente a cada cargo.¹⁰

1.4 Carrera funcional

Posibilidades de ascenso fundamentados en el organigrama.

⁹ <http://www.monografias.com/trabajos46/departamentalizacion/departamentalizacion2.shtml>

¹⁰ http://datospymes.com.ar/archivo/modules/mydownloads/cache/files/selecci_n_por_competencias.pdf

1.5 *Movilidad ocupacional*

Se entiende por el cambio de posicionamiento en la estructura organizativa funcional en forma vertical u horizontal.

2. *Valoración del Modelo de Gestión por Competencias*

Alcance o significación positiva o negativa que se le da al Modelo de Gestión por Competencias, en cuánto consideración de la persona como eje central de la organización.

2.1 *Evaluación al desempeño*

Análisis de actuación de los funcionarios en los puestos según parámetros predeterminados y objetivos para que proporcionen información medible y cuantificable. Análisis de adecuación al puesto de trabajo.

2.2 *Capacitación*

Se entiende como la "preparación del trabajador, sobre los métodos y técnicas de la actividad laboral que desempeña en su cargo dentro de la empresa. Preparación del trabajador para el ejercicio de sus funciones para el aprendizaje organizacional.

2.4 *Diseño organizativo/Polivalencia*

Se refiere a la adaptabilidad de los recursos humanos a diferentes situaciones.

2.5 *Remuneraciones*

Se entiende como la retribución tanto por estatus y permanencia, como las retribuciones variables que percibe el funcionario.

2.6 *Ingreso de personal*

Incorporación de personas a la organización

3. *Cambio cultural*

Cambio en los mitos, valores e ideología compartidos dentro de la organización.

7.- ANÁLISIS

A partir de los objetivos iniciales y de las dimensiones de análisis de esta investigación, lo que buscaremos en este capítulo es el recorrido entre éstos, el marco teórico y el material que fue recogido en las entrevistas realizadas durante el trabajo de campo.

Este capítulo se encuentra dividido en tres apartados.

En el primero, se analizan los distintos tópicos que hacen al proceso inicial de la reestructura de la empresa a través de la valoración que realizan diferentes actores involucrados en el proceso.

En segundo lugar, el análisis se orienta hacia la comprensión de la visión que tienen los entrevistados acerca de las estrategias de Recursos Humanos que conducen a la implantación del Modelo de Gestión por competencias.

Como tercer punto veremos reflejada la posición de los actores en lo referente al cambio cultural propuesto por el Directorio del ente.

Por último, en capítulo aparte, realizaremos una síntesis de nuestros principales hallazgos y algunas reflexiones para analizar en el futuro.

7.1 Valoración del proceso de reestructura

7.1.1 Plan Estratégico de la empresa

Si bien esta categoría de análisis, no fue considerada al inicio del presente estudio, esta temática surge en varias de las entrevistas efectuadas. La misma es mencionada, principalmente, por las personas que participaron, de una manera u otra, en el equipo que realiza la Planificación Estratégica de la empresa.

En este sentido, el Directorio, que asumió en el año 2005, se plantea la necesidad de transformar la empresa. Según comenta el Gerente de Recursos Humanos,

Ese proceso de transformación hay que ubicarlo por allá... en abril del 2005. El Directorio sacó una resolución que creó dos grupos, [...], un grupo de trabajo se llamaba de Planificación Estratégica, que estaba integrado por un grupo de gerentes y por un dirigente sindical [...] O sea, el, el, el mensaje que se quiso dar allí, que se trató de implementar allí es el...de la necesidad de comunicar, de involucrar a los trabajadores, de darles participación [...] (GRH)

Como siguiente paso fue necesario definir la Misión, la Visión y los Valores, para lo cual, se realizaron talleres durante tres días en el Parque de Vacaciones de UTE y ANTEL en Minas, contando con la colaboración de la Oficina Nacional del Servicio Civil.

El grupo de Planificación Estratégica estaba convencido que estas definiciones debían realizarse con la “participación” de la gente “en un proceso abierto.”(GRH).

En total se realizaron cinco talleres, de cinco grupos cada uno, donde participaron entre 40 y 60 personas en cada equipo que integraban jefes, profesionales, y el “cupó” de representantes sindicales.

Los jefes del sector servicios mencionan que con la Planificación Estratégica se inicia el proceso de reestructura “[...] con el aporte de los funcionarios de todas las categorías de carrera.” (EMA2). “Se consideró de toda la masa crítica con la que se estuvo trabajando de todos los niveles y cargos, no quedó nadie afuera en esas consultas.” (EMA2)

Sin embargo, uno de los integrantes de la Federación ANCAP (FANCAP), expresa que a algunos “compañeros [...] con menos trabajo en lo sindical les pareció bien juntarse a todos [...] a hacer toda una especie de terapia grupal, de catarsis, de reencontrarse la familia ancapeana y ahí salió el proyecto de la Misión, Visión y Valores [...]” (Representante FANCAP), por lo que varios integrantes del sindicato, a pesar de haber sido invitados, se negaron a participar. Estos encuentros eran mirados con desconfianza por ese sector gremial. Entendían “que la fiesta tenía que ser para todos, no podía ser que los compañeros que...con menos rango quedaban excluidos” porque “la Misión y la cultura eran para todos”. (Representante FANCAP). En FANCAP subsistían, entonces, posiciones más radicales que percibían como sospechosa la participación sindical por considerarse “una forma de colaboración de clase.” (Supervielle 2000:20)

Los temas trabajados en los talleres fueron llevados al equipo gerencial, que junto con los representantes sindicales, terminaron de definir la Misión, Visión y Valores.

Una vez culminado el trabajo, el Directorio conjuntamente con el equipo de Gerentes realizaron asambleas en los lugares de trabajo a efectos de comunicar las conclusiones a las que se había arribado. También, se anunció que a partir de ese momento comenzaba todo un proceso de cambio cultural que traería aparejada una nueva estructura que debía reflejar las necesidades del momento.

Según expresa el Gerente de Recursos Humanos, escuchaban lo que la gente decía y tomaban nota de las distintas opiniones.

Los trabajadores, por su parte, manifiestan que se sintieron muy entusiasmados, porque “no se podía no estar de acuerdo con lo que estaban informando” (EOA1) y

quedaron “[...] con muchas expectativas de que todo iba a cambiar” (EOR1), porque todos eran conscientes que la empresa necesitaba ser transformada.

Con el resultado de ese largo proceso que comenzó en abril de 2005 y que culminó a fines de 2006, el Directorio aprobó la Misión, la Visión y los Valores que hoy se encuentran vigentes en la empresa.

Paralelamente se lanza una licitación internacional para elegir una consultora. Uno de los gerentes que estaba abocado al tema comenta que se veía la necesidad de tener un apoyo.

La existencia de un experto que nos eleve en el escalón de calidad de lo que estamos haciendo, porque si nosotros siguiéramos en el proceso internamente, tendríamos que generar las capacidades y transitar por todo el proceso de aprendizaje de expertis y nos podía llevar mucho más tiempo (EGA1)

El Sindicato era un poco reacio a que se hiciera un llamado “afuera”, por lo que se decidió hacer un llamado internacional para elegir una consultora que los ayudara a “diseñar un sistema de Planificación Estratégica y que definiera cual es la organización necesaria para llevar adelante ese sistema”. (GRH) A su vez, esta empresa debía trabajar los aspectos referentes al cambio cultural. En este sentido, se presentan un conjunto de empresas y se contrata a la consultora internacional Arthur D. Little. De esta manera se comienza a trabajar en un sistema de Planificación Estratégica, que tuvo como resultado un Plan Estratégico. A efectos de poder implementar este Plan, se precisaba una organización que permitiera vehicular ese cambio cultural desde el punto de vista estratégico. De esta manera se realiza la reestructura de la empresa.

En ese contexto se aprobó la estrategia funcional de Recursos Humanos, que determinaba la estrategia en relación a las personas. “En esa estrategia, en esa definición de estrategia, también participó el gremio, si...” (GRH)

Te digo que en el tema, de todos los temas anteriores, Misión, Visión, los Valores, el sistema de Planificación Estratégica, había mucho interés en la empresa, pero en realidad es como una reforma constitucional le interesa a algunos no era a todos. En cambio, cuando hablábamos de organización era una cuestión que le interesaba al 100% de las personas. (GRH)

Todo este proceso es visto por la mayoría de los gerentes y jefes entrevistados, como muy participativo, pues se formó un equipo interdisciplinario. Hasta ese momento estaba cerrada la puerta de la participación porque la estructura era muy verticalista, pero trajo aparejadas expectativas muy altas, “más altas de lo que uno trataba de comunicar”. (EGA1)

7.1.2 Estructura de la organización

Definida la estrategia era necesario precisar cual debía ser la organización adecuada a la misma. Por consiguiente, se realiza la nueva estructura de la empresa alineada con los nuevos “objetivos”, que permitiera modificar el modelo de gestión, el cual debería contener al grupo ANCAP. El grupo ANCAP es una empresa que tiene en el centro a lo que se conoce como ANCAP, pero que tiene unas 12 empresas en el marco del derecho privado. Algunas de estas empresas son controladas por la empresa y en otras participa. Por lo tanto, se crea una estructura mixta, donde sus “unidades administrativas” se dividen en áreas de negocios y en áreas de servicios, permitiendo “que cada negocio estuviera más ocupado en lo suyo.” (EMA3)

A su vez, se elimina la Gerencia General y se crea un Comité de Dirección para “que se pudiera llegar a las decisiones más fácil, pero bueno, esto también fue un cambio y después el funcionamiento del Comité para tomar decisiones...todo un tema porque quien toma la decisión...” (EMA2),

[...] antes, para que te hagas una idea, había un Gerente General y habían 12 Gerencias de División, [...] con la reestructura se arman lo que nosotros decimos grandes Gerencias, entonces se crea la Gerencia de Negocios Energéticos y la de Negocios Diversificados, Servicios Compartidos, Desarrollo Corporativo, Planificación Estratégica [...] (EGR2)

La mayoría de los funcionarios entrevistados piensa que “entonces lo que se hizo fue ordenar la casa” (EGR2) y permitió realizar grandes inversiones y posicionar a ANCAP dentro del mercado internacional en varias áreas de sus negocios.

El Comité está integrado por los titulares de las 5 gerencias nuevas, por el Presidente de ANCAP, por el Gerente de Recursos Humanos y por el Secretario General. Comentan que a veces participa el “Vice” pero que “[...] no hay mucho...no se ven resoluciones tangibles que salen del Comité, termina todo igualmente según el tipo de resolución yendo a Directorio [...]” (EGR2)

Otro cambio que se planteó fue acerca del concepto de servicio compartido. En este sentido, el Gerente de Recursos Humanos explica que el área de Energía era gestionada desde Montevideo, y que las Plantas de Portland, que se encuentran en el interior del país, funcionaban de manera “autosostenida”. Estaban “acá” áreas, como por ejemplo, Compras, Recursos Humanos, Servicios Generales, etc., que atendían a Energía. Entonces, se consideró una estructura de Servicios Compartidos, que atendiera a las dos áreas: Energía y Portland, teniendo en cuenta “qué gente” sería necesaria y cuáles eran las áreas que se autoabastecían que tenían que pasar “a depender de otro lugar”. Con este concepto se creó una comisión

bipartita para que realizara este trabajo, donde participó un grupo nombrado por la empresa y representantes del gremio. Se entendió que Servicios Compartidos tenía que transversalizar a toda la empresa y Recursos Humanos, Económico-Financiero, Servicios Generales, Medio Ambiente, Compras y Servicio Jurídico pasarían a depender de ella. De esta manera, “Algunas oficinas que pasaron a Montevideo, Compras por ejemplo, y eso es otra cosa que le cuesta mucho a la gente. Antes funcionaban en cada Planta y ahora está todo centralizado en Montevideo...” (EMA3). “...Ese es un cambio grande que todavía...está rodando mejor pero todavía en cuanto al sentimiento de que ahora dependemos de allá que está lejos y todo eso...cuesta un poco más...”(EOA2)

Este último aspecto fue comentado únicamente por dos de las personas entrevistadas, quizás por estar directamente afectadas a esta labor, tratándose además, de un cambio que afectó a las Plantas del interior del país.

De todas formas, todos los funcionarios entrevistados en todos los niveles jerárquicos, incluyendo a las personas que lo mencionan, manifiestan haber quedado conformes con la nueva “relación formal”, “mediante [la] cual la organización trata de coordinar su labor y sus grupos”. (LUSTHAUS, Charles at all 2002:59)

7.1.3 Cargos

A efectos de acompañar los cambios que se venían desarrollando, debía realizarse una nueva estructura que reflejara la nueva “división del trabajo”. (LUSTHAUS, Charles at all 2002:59)

Como paso inicial la empresa entendió que era necesario efectuar una “reestructura” de la Gerencia de Recursos Humanos. Aclara una funcionaria que antes dependían de Administración General, entonces, se lo sacó como Gerencia, al principio como área, y luego pasó a ser Gerencia. (EOA2)

La reestructura no debía representar un aumento de sueldo. Con el mismo dinero se debía hacer un cambio de estructura, lo que fue comunicado al gremio. “Todo el mundo, o sea, para facilitar esto tiene que haber un tema de aumento de sueldo, de aumento salarial,[...]”. (GRH)

Cuando ingresó la Federación en su conjunto [uno de los puntos fundamentales era] [...] avanzar junto a la reestructura, el rol, que nadie en la reestructura se quedara igual en el salario, que se empezara a cobrar más [...] ahí hubo un primer choque con la empresa y ahí se empezaron a posicionar y que hizo la empresa...adelantó plata a cambio de la reestructura y ahí los compañeros se aguantaron.” (Representante FANCAP)

Entonces, la estructura pasó de tener 800 cargos para 2052 funcionarios, a tener 300 cargos para alrededor de 2500 personas. Lo que se hizo fue una simplificación de cargos. Por ejemplo, antes “[...] existía el cargo de Analista en Recursos Humanos, ahora hay el cargo de Analista, en general, no es de...tal lugar.” (GRH) Se mantuvieron los profesionales de cada Gerencia,” [...] pero el resto tiene un cierto grado de generalidad [...]” (GRH)

La estructura anterior era muy alargada y verticalista, por lo que se realiza una estructura más plana, tendiendo a “horizontalizar las relaciones de trabajo” (Pucci y Nión 2006: 15-16) con menos niveles jerárquicos, donde la jerarquía de los cargos está dada por sus “responsabilidades”. Se amplió el “ámbito de acción” y el “ámbito de control”. A un Gerente tienen que reportarle entre 3 y 10 personas y “a medida que la tarea se va sistematizando”, se va haciendo más operativa, “[...] aumenta el control.” (GRH)

Hubo varios jefes que dejaron de serlo, porque en ANCAP, podían encontrarse Jefes con 2 colaboradores, “[...] o sea todo muy lindo en el papel, o sea, pero habían cargos, gente que tenía cargo de jefatura que su sello decía jefe, que iba a dejar de ser jefe, no...primer problema [...]” (GRH)

Los funcionarios consultados están de acuerdo con que se haya “achatado” la estructura, porque era muy verticalista, con muchos mandos medios, lo que permite más “fluidez”. (EOA4)

Como parte del sistema se describieron y se valoraron los cargos. Los cargos de jefe hacia arriba fueron valuados por la empresa consultora y de profesionales hacia abajo los realizó personal de forma paritaria. La valuación se realizó por la metodología Edward Hay, para lo cual la consultora proporcionó una base de datos externa, donde se podía comparar punto a punto. Se miraban posiciones relativas, no dinero, considerando que entre el 16% y 19% se agrupaba en un mismo nivel. Esta metodología les permitió obtener los niveles. Luego mirando la curva salarial del mercado y los “techos” legales, construyen varias curvas salariales para aplicar una en la empresa. El Directorio la aprueba el 25 de setiembre de 2008.

La estructura debía entrar en vigencia el 1° de enero de 2009 porque “[...] nos aproximábamos, estee, a lo que se llamaba la veda electoral, teníamos un plazo limitado para poder implementar y aprobar todo eso [...]” (EGA1)

Con la finalidad de pasar a los nuevos cargos se realiza una tabla de equivalencias, la que también provocó una discusión con el gremio. La dificultad que se suscitó fue en referencia al aspecto económico entre una y otra estructura.

Los gerentes debían pasar a su personal de la vieja estructura a la nueva estructura.

A su vez, debía considerar la dotación, porque también éste fue otro tema de discusión, es decir, cuantos cargos tenía. Podía poner al funcionario en un cargo distinto que no fuera

por equivalencia, ya fuere como ascenso o descenso, respetando lo que ganaba la persona, pero en general estaba planteado para el ascenso. Si alguna persona se sentía lesionada, porque se designaba en un cargo superior al equivalente a otro trabajador podían reclamar. En este último caso, se debía realizar un concurso de oposición y méritos entre los reclamantes y todos aquellos que se anotaran.

A raíz de esta situación el gremio realiza una serie de asambleas representativas. “[...] donde la oficialidad de la Federación ANCAP votaba eso, pedían que votaran eso, la Refinería con sus 9 delegados en 70 [...]” (Representante FANCAP), la votaron en contra y solicitaron que se legitimara esa votación con un plebiscito, “y salió, el plebiscito salió..., dividido, pero salió” (Representante FANCAP)

“O sea, hubo toda una discusión bipartita, la empresa estaba decidiendo aprobar y el gremio estaba rechazando la reestructura. La empresa dijo, sigamos adelante, con la opinión en contra de ustedes, tomamos conocimiento y vamos a implementar la reestructura. Eso fue el 17 de octubre.” (GRH)

El 30 de octubre hubo una Asamblea Departamental que acepta la creación de una comisión para corregir lo que se entendía que estaba mal de la reestructura.

El Representante de FANCAP, aclara: “Dimos las líneas y seguimos y ahí enfrentamos a la empresa...Y bueno, en Refinería, ellos siempre nos ganan porque nos hicieron luchar por cosas que ya teníamos, no avanzamos en nada, pero los demás sectores tampoco avanzaron en nada, pero por lo menos nació herida de muerte esta reestructura.”

Cada Gerencia en diciembre del 2008 fue designando las personas y a partir del 1° de enero se las agrupó.

Entonces, en febrero se instala una comisión paritaria, donde hay integrantes del gremio e integrantes de la empresa.

Se presentaron 1130 situaciones de reclamos por diferentes motivos, “que el cargo estaba mal valuado, que el cargo no iba a la letra que tenía, que no estaba en el cargo que debía de ir.” (GRH) Los mismos son analizados y se aceptan y corrigen alrededor de 100. Pasado un tiempo, al resto de las personas que reclamaron se les comunicó que no se accedía a la solicitud.

En promedio el aumento por reestructura significó un 16,3% de aumento en el salario fijo y eso terminó repercutiendo en un 25% de lo que tenía que ver con las horas extras.

La mayoría de los funcionarios administrativos o técnicos entrevistados del sector servicios piensan que fue buena la intención, pero que

[...] los seres humanos siempre tenemos desvíos... y surgen otras cosas como...que después no se puede aplicar correctamente, hay mucha disconformidad y entonces se

tuvieron que hacer negociaciones. Como te digo...la teoría es una cosa y después no se puede aplicar o existen cosas por las que se debe cambiar...sobre todo por la estructura de cargos (EOA4)

Por su parte, los funcionarios del sector productivo señalan que “se perdió la oportunidad de hacer las cosas bien” (EOR1), pues el problema principal se presenta cuando se “designa” a la gente en su cargo, donde se tuvo que “pelear” por lo que ya tenían a través del Sindicato. En los Operadores de Refinería, no se agruparon cargos, lo que se hizo fue “transpolar” la estructura que había hacia la nueva, porque era el único grupo funcional que ya tenía establecida la carrera.

Los mandos medios del sector servicios piensan que mucha gente está desconforme pero con un legítimo reclamo. Expresan que como en todo proceso que implica cambios radicales, muchas veces los objetivos se pueden ver alterados, entonces cuestiones que fueron “formuladas teóricamente de manera impecable”, cuando se pretenden adaptar para atender los procesos de cambio o las controversias que se generan, se modifican para ser adaptados “y ahí es donde vienen las malas consecuencias” (EMA2)

Sin embargo, los mandos medios del sector productivo expresan que si bien fue buena la intención, no resultó ser muy buena. Los conflictos principales comienzan cuando se empieza a pensar en el “tema del dinero” no se conformaron todas las partes. Comienza “la mirada lateral” porque “[...] le dieron a José, y no le dieron a María, no me dieron a mi, no le dieron a Marta [...] “que a fulano le dieron tal grado y yo tenía tanto, entonces es...es engorroso”. (EMR2) Uno de los principales problemas que encuentran es que los profesionales y los jefes de la Refinería no quedaron todos con el mismo sueldo. Los Jefes de Refinación fueron los que quedaron con los sueldos más altos. Las molestias, además ocurren porque las escalas salariales quedaron muy cercanas unas con otras, que “prácticamente no hay incentivo a ascender a responsabilidades mayores” (EMR1) Este grupo de trabajadores tiene la impresión de que en las demás áreas no se ha dado tanta conflictividad.

Los Gerentes de los dos sectores destacan que este proceso generó expectativas muy altas, porque cuando se habla de reestructura rápidamente se asocia con remuneración o con una mejora. Pero esta reestructura era algo limitado desde el punto de vista presupuestal y legal. Tenían un plazo para poder implementar y aprobar todo. “Se valoró hacer las cosas rápido con el estado de avance que se lograra y quizás allí con eso no se logró un total consenso y un total acuerdo con todos los funcionarios de ANCAP, cosa que se pagó después...” (EGA1)

El Gerente de Recursos Humanos está convencido que tendría que haberse trabajado paralelamente “[...] el concepto de la estrategia y la preparación de la organización”, no de manera “secuencial” como se hizo.

Por ser una organización pública, tenían que respetarse las fechas pues se quería implantar antes de que viniera el año electoral. Comenta que este hecho fue planteado en su momento al Directorio, pero “no se aceptó”, pero es una cuestión que se debe considerar.

También en el sindicato se produce un desgaste muy grande de dirigentes sindicales que trabajaron en la comisión. Alrededor de 10 personas que eran dirigentes de primer nivel dejaron de serlo, “el cubrir la distancia con la discusión con la Administración y después con sus representados, tuvo consecuencias, no fue gratis eso [...]” (GRH)

7.1.4 Descripción de puestos y perfiles

La descripción de los cargos se realiza sobre la base de que se debía hablar de funciones y no de tareas. Este fue el “primer gran cambio [...], acá se planteaba generar una cierta flexibilización [...], Funciones definidas como conjunto de atributos. Atributos definidos como conjunto de tareas” (GRH). A su vez, el cargo debía tener la responsabilidad y las funciones. “La responsabilidad...era la Misión del cargo y las funciones para cumplir esa responsabilidad, que cosas tengo que hacer para que tengamos esta Misión.” (GRH)

También debía incluir el concepto de control, es decir, a quien supervisa y de quien depende. Además, se describieron algunos perfiles de cargos genéricos, como forma de fomentar flexibilidad y la polivalencia.

Hubieron algunos sectores que en la reestructura no aceptaron la descripción de puestos. “No aceptaban las funciones genéricas, querían tareas, querían oficio, querían particularidad.” (GRH)

Una funcionaria del sector servicios expresa que “a la gente se le complicó y no entendían mucho y entonces ahora yo no sé que voy a hacer y como tengo que hacer, que me toca a mí y que no, [...], eso generó bastante resistencia.” (EOA2) Tampoco se entendía cual era el objetivo del cambio, pero se debía tener en cuenta que el verdadero propósito era que se pudiera tener “más flexibilidad y no encasillar tanto en tareas” (EMA3)

Los operarios de la Refinería, creen que el hecho de que se hayan hecho por funciones trajo confusiones, la gente no sabía bien cómo debía realizar su trabajo.

Los jefes de este sector, relatan que se les complica porque cada trabajo que van a cumplir, tienen que fijarse en el MDO, para ver si les corresponde o no.

Por su parte, los gerentes consideran que no fue del todo aceptado por los funcionarios porque esta etapa no fue muy participativa “creo que fue más consulta y líneas macro y después trabajó Arthur D. Little con Recursos Humanos” (EGR2) Aclaran varios de los funcionarios entrevistados que en ningún momento fueron consultados por la consultora.

Sin embargo, desde la Gerencia de Recursos Humanos se expresa que esta definición supuso un proceso de discusión extendido a toda la organización, donde de una manera u otra participan todos los trabajadores de la empresa, construyéndose como señalan Briasco y Vargas Zúñiga (2001) “en estrecho diálogo con el medio productivo”.

Por otro lado, algunos jefes del sector servicios participaron en esta etapa, pero dependía su colaboración de la carga de trabajo que se tuviera, “pero fue en consulta con todo el personal...” (EMA2) Otros jefes de este sector confeccionaron estas descripciones para darle más jerarquía a las funciones las que fueron remitidas a Recursos Humanos “y estos fueron utilizados” (EMA1)

En cuanto a los perfiles se confeccionó teniendo en cuenta una parte curricular y las competencias asociadas a cada puesto de trabajo, que como señalan Pucci y Nión (2006) debe realizarse mediante una introspección para detectar las competencias requeridas por la organización. “Todos los cargos, absolutamente todos los cargos y todos los perfiles tienen puestas las competencias de ellos.” (EOA2) “Se apuntaron a las competencias necesarias que debía tener la persona, deseables, alcanzables en el tiempo, en determinados procesos y definiciones, que determinó una estrategia para Recursos Humanos para poder orientar ese cambio cultural” (EGA1) “

A las competencias de cada cargo se le agregan tres competencias corporativas que se evalúan en todos los cargos: Colaboración, Capacidad técnica aplicada y Adaptabilidad y flexibilidad. En los ingresos se encuentran mejor ponderadas que las propias del cargo y en los internos es al revés. O sea que las personas que ingresen deben traer estas competencias, y los que ya estén ocupando el cargo, si no las poseen o se encuentran en un nivel más bajo del esperado, las tienen que desarrollar después.

Uno de los cambios que más impacta es el aumento de la exigencia en la formación para toda la organización. En consecuencia, el Representante de FANCAP entrevistado, menciona que “[...] básicamente, cuando los requisitos personales, ahí explotó la bomba...” En la Refinería notaban que muchos de los trabajadores no habían podido seguir estudiando y ahora para el ingreso solicitaban que se tuviera nivel terciario, “tenías que tener un curso de nivel terciario, sea de cerámica en la ORT, pero eso te habilitaba a acceder a...” (Representante FANCAP) Antes para el ingreso a este sector se debía tener bachillerato en Ingeniería o en Biología, o ser estudiante avanzado de UTU. Los funcionarios notaban que

lo que ellos habían hecho ya no alcanzaba para entrar a la Refinería “y entonces, dijimos que nooooo!, nosotros venimos de eso, cómo vamos a...nosotros nooo!!!” (Representante FANCAP)

El sindicato no estaba de acuerdo con los requisitos planteados sobre todo para el ingreso a la Refinería por lo que les dijeron desde el “oficialismo” “[...] ahora dirijan ustedes y ta y salimos nosotros, por Refinería salimos y les dimos las líneas y bueno...que los requisitos para ingreso no pueden ser de estas características” (Representante FANCAP)

Desde el gremio se percibe que existen muchas realidades sociales que no le permiten a un “guri” ir a facultad, “pero con mucha capacidad de desarrollo dentro de la empresa trabajando llegaban a mucho, de hecho era eso, somos eso...” (Representante FANCAP)

Como fueron aumentados los requisitos para todos cargos de la empresa y había mucha gente que no podía alcanzar las competencias necesarias, se crea un período de transición hasta el 2013. Pero desde el gremio se empieza a notar que ese período de transición era muy corto porque, por ejemplo, para llegar a un cargo de Jefe se necesita tener nivel terciario y expresa el dirigente sindical: “el año que viene, ...yo ya no llegué a jefe...el año que viene ya se definió, no llego a jefe” (Representante FANCAP) También había mucha gente en ANCAP que había entrado con sexto año de escuela y que tenían cargos de responsabilidad que se lo habían ganado con muchos años de experiencia en la empresa.

El grupo de gerentes de Refinería entrevistados ven como “tortuosa” la descripción de los puestos y los perfiles para poder cubrir los cargos porque “esto genera una olla de grillos, un problema a la interna, la Federación, los Gerentes, todos decimos por favor!!!” (EGR2)

Ante tanta conflictividad por la descripción de los perfiles, en el año 2010 se realizó un convenio, donde se corrigen 52 cargos, 26 de la Refinería de La Teja y 26 en general. (GRH)

A mediados del 2011 se corrigen cargos profesionales y algunos de jefe. En este caso se tuvo que visualizar cual era el núcleo duro de las competencias y se percibió que se tenían debilidades en competencias como visión estratégica, orientación a resultados, orientación al cliente, adaptabilidad, liderazgo, negociación, comunicación y trabajo en equipo. (GRH)

Surge, entonces, como reflexión que los perfiles deben ser ajustados continuamente y que hubieron “[...] cosas que [les] quedaron puestas en los perfiles que cuando lo querés llevar a la práctica [...], cuando vas a sacar los concursos, no quedaron del todo claras o que en realidad te limitan por como está el mercado y no conseguís gente por los requisitos.” (EOA2)

Actualmente, se está por iniciar un proceso de revisión, que según comentan los funcionarios, se tendría que haber hecho hace mucho tiempo pero es muy difícil revisar cuando se tienen otras urgencias y se debe “seguir y seguir.” (EOA2)

7.1.5 Carrera funcional

A partir del plebiscito que realiza FANCAP, el gremio negoció con la empresa que todos los sectores debían tener la carrera de manera similar a la que se tenía en la Refinería.

La nueva estructura, entonces, preveía la carrera horizontal en todos los cargos con cuatro posiciones: Entrada, Intermedio, Avanzado y Referente, con niveles que van desde el 6 al 23, salvo en los cargos gerenciales que no tenían carrera.

El grupo de los jefes menciona que también ellos deberían tener una carrera pero quedaron afuera de esta negociación.

Al respecto precisan que: “...Ya desde el 2007...entramos con la reestructura en el 2008...estamos en el 2012 y en cuatro años no está establecida la carrera funcional o sea no están establecidas” (EMR1)

En la Gerencia de Refinación, los operadores, tenían la carrera horizontal y vertical desde antes de la última Dictadura militar.

Explican los jefes de este sector que este tipo de carrera da un buen panorama para visualizar la totalidad, pero creen que dentro de la horizontalidad tiene que haber verticalidad, porque tiene que haber alguien que tome las decisiones. “Ante una posibilidad de no acuerdo tiene que haber alguien que lo resuelva” (EOR2)

La carrera de los Operadores de Refinación tiene 3 niveles: C, B y A. En cada uno de estos niveles existen las 4 posiciones mencionadas anteriormente para la carrera horizontal.

Para moverse de una posición a la otra dentro de un mismo nivel tiene que tener dos años como mínimo en el sector, aprobar una prueba de campo y realizar un curso de Inducción sobre una de las Plantas. El llamado a concurso para el ascenso vertical se produce cuando se genera la vacante, pero para la carrera horizontal no es preciso que surja la misma.

El funcionario se encuentra habilitado para presentarse al concurso de ascenso vertical cuando cuenta con cuatro años como mínimo en el nivel inferior, posee la prueba de campo aprobada para el área que se genera la vacante y está por lo menos en la posición Avanzado y cuenta con dos años de antigüedad en la segunda área.

Los cargos de jefatura se realizan por selección directa, lo que significa que el Gerente presenta a tres funcionarios seleccionados entre los Operadores A que hayan aprobado la

prueba de campo en dos de las áreas. A estas personas se les realiza un Psicolaboral con la finalidad de que el Directorio designe a una de ellas.

El resto de los trabajadores de ANCAP, no contaban con esta carrera por lo se comienza a trabajar para lograr unificar a todos los sectores de la empresa.

A fines del 2011, hay un nuevo convenio con FANCAP, para la instrumentación del pasaje a las carreras horizontales.

Este procedimiento se realizó en el 2012 para lo que se abrió un período de transición “donde de 2400 personas pasaron 800, como 800 cambiaron de letra y estamos en una parte de diálogo.” (GRH)

Los gerentes manifiestan que “se demoró mucho el plan que respaldaba como se subía, más de lo que se esperaba” generando muchas expectativas pero “esto pretende ser un sistema que valore, promueva, pero no, es la visión...dado que se demoró tanto, eso también está trayendo ruidos...” (EGR2)

En este sentido, antes de proceder al pasaje de los funcionarios de la vieja carrera a la nueva, se pensó que si la empresa recién empezaba todos deberían estar en Entrada, pero de esta manera no se estaba respetando “la historia de la gente” (GRH)

Entonces, concibieron una fórmula “matemática”, que tenía varios componentes. “[...] se dijo unamos todo, si, estee en el cargo en que la persona está siendo designado que vaya a la primer letra que al menos gane 1400, 1200 o 1000 pesos dependiendo del nivel de ocupación que tuviera [...], todos, el 100% de las personas tuvieron aumento de sueldo.” (GRH)

Algunos gerentes entienden que es negativa la generación de 4 posiciones porque todos quieren estar en el último, “pero cuando lleguen al último, qué pasa? De nuevo la decepción, [...] a menos que tenga la oportunidad de irse a otro cargo, si no lo tiene, cuando llegue otra vez la decepción, estee y esto provocó otro ruido más...” (EGR2)

Se está trabajando para se produzcan los primeros movimientos con estos criterios de evaluación y mientras dure el período de transición se realizarán los ajustes que sean imprescindibles para poner en marcha el plan definitivo en el 2013.

Los funcionarios de Recursos Humanos consideran que una vez que salgan de este período donde “lo nuevo se contrapone con lo viejo” (Rojas 1999:69), deberán instrumentar la cantidad de pruebas que van a tener que hacer para cada cargo y cada posición, “la idea es que la hagamos cada dos años, [...] y como todo junto, si no estaríamos permanentemente moviendo gente. Se habilitaría un período en que se tendría que dar prueba y de ahí si, abris el período, la gente se inscribe, hacés las pruebas y se mueve la gente, sino sería una locura de movimiento.” (EOA2)

En el caso de los sectores donde se está implementando la nueva carrera, no se ha considerado que trabajen en dos áreas como en el caso de la Refinería, “[...] ni en tres, ni en nada, o sea, no está considerado” (GRH)

Como el proceso de corrimiento en la carrera para la Refinería es diferente al resto de los sectores de la organización, se realiza un convenio que supone que para diciembre del 2014 el proceso de la Refinería se debe entroncar con el proceso general.

Uno de los temas pendientes es la creación de una carrera para los jefes y a su vez, conocer con cuantas jefaturas se deberá contar para el ascenso. Este trabajo seguramente se realizará en 2013.

Los gerentes creen que “en este momento en la empresa hay que repensar muchas cosas...porque la carrera horizontal, no, no está funcionando como se... debiera de funcionar...” (EGA1)

7.1.6 Movilidad ocupacional

La reestructura planteada abrió la posibilidad de concursar para el ascenso vertical o hacia otros grupos ocupacionales dentro la empresa.

Desde la Gerencia de Recursos Humanos se afirma que “la gente concursa y concursa que no, que participa en un concurso y gana y antes de estar confirmado, que precisa seis meses para estar confirmado en el cargo, ya concursó de nuevo en otro y ganó otro” (EOA2) Entonces, se generan muchos retrasos en poder mandar a los funcionarios a cumplir sus nuevas tareas.

La principal movilidad se presenta entre los jóvenes recién ingresados a la empresa. Comentan los funcionarios de Recursos Humanos que “Están un añito...cuando pasan de Contrato de Función Pública a permanente y ya quedan ahí habilitados a concursar, apenas ya están habilitados ya están.” (EOA2)

Los funcionarios más antiguos, por lo general, no se presentan a los llamados a concurso. En el Área de Organización y Desarrollo (Gerencia de Recursos Humanos) advierten que “Hasta ahora es que no ves mucha gente...los técnicos especializados, puede ser que alguno se te presente, sino no se te presentan. Para un Analista Técnico, se te presenta algún supervisor... Pero si no va a llegar un punto que la movida que vamos a tener va a ser de jóvenes moviéndose de un lado para otro...” (EOA2)

En la Gerencia de Refinación se generaron inconvenientes debido a la gran movilidad existente.

Los Operadores son “turnantes”, lo que representa una dificultad para los jóvenes que están estudiando debido a que deben rotar sus turnos continuamente. Este hecho promueve la presentación a concursos de estos trabajadores para otros cargos, principalmente a los de administrativo o técnico especializado, ya sea dentro de la Gerencia de Negocios Energéticos o para otras Gerencias de la organización. De este modo, se generan vacantes que deben ser cubiertas a través de nuevos llamados.

Un estudio realizado por la consultora chilena Laborum señala que “los jóvenes buscan nuevos desafíos que les permitan desarrollar sus capacidades creativas pero que a su vez, les deje tiempo para proyectos personales.”¹¹ Según comenta una de las Gerentes de este sector, esta situación está dando problemas porque “[...] la muchachada nueva ésta que entró...está buscando su lugar en la empresa y uno lo entiende y si fuéramos ellos capaz que haríamos lo mismo, no sé.” (EGR2)

Es así, que este año a los 51 funcionarios que ingresaron se les hizo firmar una cláusula que por 7 años no pueden concursar fuera de esta Gerencia. En este sentido, el Representante de FANCAP, manifiesta que reciben quejas porque “los gurises dicen esto no puede ser, es antidemocrático [...]” Comenta que “[...] les decía, bueno, en esto yo no me voy a poner en contra de la empresa, que lo hagan está bien para mí” Argumenta que “acá lo que hay que cambiar es la paga, acá lo único que te puede obligar a estar es la paga.”

Ante las quejas de estos funcionarios, los Gerentes de la Refinería expresan que este reclamo resulta comprensible porque “en cierta medida les cortás las alas y viste los jóvenes como son...les gusta mucho moverse y crecer...” (EGR1)

7.2 Valoración de las estrategias para la implantación del Modelo de Gestión por Competencias.

7.2.1 ¿Por qué gestionar por Competencias?

A fines del año 2006, en las empresas públicas se visualizó la necesidad de agregar valor a sus organizaciones y a sus trabajadores, por lo que se comenzaron a observar los aspectos intangibles, como “la gestión del conocimiento, la gestión del talento, cuánto valía el conocimiento explícito y cuanto valían las habilidades sociales.” (GRH)

Primero, se tuvo en cuenta un documento del Banco Mundial realizado por Ignacio Ávalos y publicado en una revista venezolana, donde se concluyó que los 29 países más ricos

¹¹ <http://diario.latercera.com/2012/03/20/01/contenido/tendencias/16-104229-9-alta-rotacion-laboral-marca-a-generacion-de-menores-de-35-anos.shtml>

que concentran el 80% de la riqueza del PBI mundial, deben su bienestar en un 67% a intangibles de capital humano. Es por este motivo que las organizaciones conceden un valor diferencial a sus activos intangibles sobre los tangibles.

Otro concepto considerado fue el Índice Global del Foro Económico Mundial que se refiere al Índice Global de Competitividad, donde Uruguay se encuentra en la mitad de la tabla.

El tercer elemento se encuentra en lo expresado por Daniel Goleman, en su libro *Inteligencia Emocional* acerca de la obtención de resultados. En este aspecto señala tres dimensiones: el cociente intelectual, la pericia, y las habilidades emocionales. Para este autor “la Vida emocional constituye un ámbito —que incluye un determinado conjunto de habilidades— que puede dominarse con mayor o menor pericia.” A su vez sostiene que “En una sociedad como la nuestra, que atribuye una importancia cada vez mayor al conocimiento, la habilidad técnica es indudablemente esencial.” (1999: 27) Con “Sólo mirar la edad, el coeficiente intelectual, la escolaridad, nos estamos perdiendo otra información que puede agregar más valor que esto.” (GRH)

El trabajo que se llevó adelante tuvo como guía la definición de Guy Le Boterf quien sostiene que las competencias laborales son “una construcción a partir de una combinación de recursos (conocimientos, saber hacer, cualidades o aptitudes y recursos del ambiente (relaciones, documentos, informaciones y otros) que son movilizados para lograr un desempeño”¹²

Entonces, se entendió que la Gestión por Competencias es una herramienta estratégica fundamental que pone de manifiesto la necesidad de generar procesos de gestión de la fuerza de trabajo que acompañen y complementen los procesos de modernización productiva. (Pucci, Nión y Ciapessoni 2011)

Para el correcto desempeño de un cargo, se necesitan ciertos conocimientos, competencias técnicas o duras y las competencias blandas como habilidades, destrezas y actitudes. Éstas últimas en definitiva son las que hacen la diferencia en la obtención de mejores resultados.

Todas estas consideraciones conducen a la decisión de introducir el concepto de competencias en la selección de personal, evaluación al desempeño, formación y concursos, que permiten acompañar el proceso de cambio que se viene desarrollando en ANCAP.

Uno de los gerentes del sector administrativo expresa que “el tema de las competencias surge como resultado de una filosofía que fue la madre de la reestructura. Porque la reestructura tuvo como base un concepto de proyección cultural de la empresa,

¹² <http://www.oitcinterfor.org/p%C3%A1gina-libro/definiciones-algunos-expertos> extraído 22/12/2011

donde estaban como base esas competencias y eso después se cristaliza en el Modelo de Gestión por Competencias...” (EGA1)

7.2.2 Diccionario de competencias

Una vez efectuado el diseño de los perfiles, correspondía proceder a la evaluación de las competencias de los funcionarios de la empresa.

A efectos de desarrollar las evaluaciones de los funcionarios se realizó “un diccionario de competencias que fue diseñado por el personal de Recursos Humanos y la gente de ANTEL.” (GRH) El mismo fue discutido con los Gerentes y los Jefes y presentado ante el gremio para su aprobación.

Para la construcción de este Diccionario, fueron analizados los perfiles de los cargos que estaban alineados a la Misión, la Visión y los Valores y con la Planificación Estratégica de la empresa.

Los funcionarios de Recursos Humanos manifiestan que fueron definidas las competencias “para el buen desempeño del cargo” (EOA2) y los comportamientos asociados para evidenciar las mismas.

7.2.3 Evaluación al desempeño por competencias

El modelo de competencias permite evaluar a las personas comparándolas con el perfil de competencias del puesto, por lo que se analiza la brecha existente entre los conocimientos y las habilidades del trabajador y los necesarios para obtener ciertos resultados exigidos.

A partir de la definición de las competencias se realizaron tres tipos de evaluaciones al desempeño en diferentes etapas de la reestructura de la empresa. La primera se efectuó a los jefes y gerentes para ser confirmados o rectificadas en sus cargos. Luego, se procedió a evaluar a todos los funcionarios del organismo para su posterior desarrollo y por último, se verificaron las competencias de actuación a efectos de proseguir con la carrera funcional.

Evaluación a jefes y gerentes para ocupar cargos

En el proceso de reestructura fueron definidos un conjunto de cargos de gerentes y jefes por lo que a algunas personas se les asignan las funciones de los mismos.

Primero fue necesario distinguir cuales eran las competencias que había que desarrollar en la empresa. Principalmente se percibieron debilidades en las siguientes

competencias: visión estratégica, orientación a resultados, orientación al cliente, adaptabilidad, liderazgo, negociación, comunicación y trabajo en equipo.

Con la finalidad de conocer si los funcionarios que ocupaban los cargos eran los adecuados para permanecer en el nivel de Dirección, en el año 2008 se analizó mediante una evaluación Psicolaboral, la presencia de las competencias definidas, discerniendo si éstas se encontraban en el nivel requerido o en uno inferior o no se encontraban presentes.

Comentan los jefes y gerentes que “se hicieron test muy... que fue como un día entero de análisis de campo...donde todo el mundo estaba con distintos test no... y eso después terminaba con una entrevista personal...” (EMR1) o sea que transitaron “por una evaluación para llegar al cargo” (EMA2)

Se plantearon tres indicaciones definidas de la siguiente manera: i si tenía la competencia, ii si debía desarrollarla e iii si no tenía la competencia y no la podía desarrollar en menos de un año.

En este sentido, el Gerente de Recursos Humanos señala que “La información obtenida en esta oportunidad fue uno de los insumos considerados por el Directorio para ratificar o rectificar la designación de este personal en la nueva estructura.” (GRH)

En diciembre de 2008 se ratifica a todo el equipo gerencial pues todos estos funcionarios poseían las competencias exigidas para el puesto de trabajo.

A mediados del siguiente año termina el proceso para los jefes, pero en este caso se detectó que algunos funcionarios tenían la calificación de iii, por lo que se decidió su rectificación y la designación de otras personas en estos niveles. “Se terminaron no ratificando o rectificando unas 10 personas, eh, 160 que se evaluaron, parece poco, pero en realidad era gente que venía desempeñándose desde hacía mucho tiempo en cargos de jefatura y decirles no tenés las competencias para dirigir es bravo.” (GRH)

Luego se amplió la nómina a quienes solicitaron ser evaluados en las competencias de cargos de Dirección. En esta instancia se inscribieron setenta y siete personas, de las cuales un tercio tenían las competencias, otro tercio debían desarrollarlas y las restantes no las poseían.

Las jefaturas que quedaron vacantes fueron completadas con funcionarios que fueron evaluados y que poseían las competencias necesarias para desarrollar tareas de conducción

Para aquellos casos donde las competencias se encontraban en un nivel inferior fueron planteadas las necesidades de capacitación.

La mayoría de las personas entrevistadas que fueron ratificadas manifiestan que se encuentran satisfechas con el proceso realizado, pero que no recibieron retroalimentación después de esta evaluación ni la capacitación correspondiente.

Los demás funcionarios consultados mencionan que estuvieron de acuerdo con la evaluación al desempeño a los Gerentes y a los Jefes, pues consideraban que era necesario “ver si era la persona que tenía el perfil o las características adecuadas”.(EOA3)

Evaluación para el desarrollo de las competencias

Una vez realizada la evaluación a los jefes y a los gerentes, en el año 2009, se decide extender el modelo a toda la organización.

El Gerente de Recursos Humanos puntualiza que “se extendió de una forma más, este, o sea, más amigable, era para realizar la evaluación al desempeño por competencias para ver la brecha entre lo que pedía el cargo y lo que tenía la persona y para tratar de desarrollarlo.” (GRH)

Para facilitar la realización de las evaluaciones, se compra un software denominado COMPERS (Competencias Personales) a la consultora ecuatoriana Alfredo Paredes y Asociados. Este programa permite cargar la descripción de los cargos, las competencias requeridas y “cuáles son las cuatro o cinco funciones que deben ser monitoreadas”. (GRH)

Como era necesario contar con más datos de los que se poseían, se realizaron talleres donde participaron funcionarios designados por los gerentes e integrantes del gremio.

Una vez ingresada toda la información en el sistema se generan formularios con el cuestionario para cada cargo.

Al respecto, el Gerente de Recursos Humanos señala que “La evaluación se hace a través de los comportamientos observables que están asociadas a las competencias de cada cargo, con una escala de frecuencias.” (GRH)

En esta ocasión se aplicó la metodología de 360°, donde evalúan los superiores, los colaboradores o sea “los subordinados directos si se trata de cargos de supervisión o dirección” (GRH), los pares y la autoevaluación. Este tipo de evaluación también considera la valoración que puedan realizar los clientes, sin embargo para esta primera evaluación no se tuvo en cuenta.

Cada una de las evaluaciones de estos actores tenía un valor diferente. La del superior valía cuatro novenos, la de los pares dos novenos, la de los subordinados dos novenos y la autoevaluación un noveno.

Los funcionarios de Recursos Humanos manifiestan que para la asignación de los pares se solicitó la colaboración de las jefaturas, quienes validaban o definían los grupos de acuerdo con la estructura, y luego el área de Recursos Humanos los asignó por sorteo.

Para llevar a cabo todo el proceso se realizó una comunicación masiva por todos los medios, Intranet, mail, el Correo Ancapeano, se fue a todas las plantas a explicar en que consistía la gestión por competencias y específicamente la evaluación al desempeño para el desarrollo.

Se debió romper con el mito de que si “me llevo mal contigo y con mis compañeros y si quiero lo voy a evaluar mal porque así...en este caso éramos lo opuesto, vos lo evaluabas mal y en realidad su calificación era baja y lo que le iba a salir era un hermoso plan de desarrollo y eso fue una de las cosas que costó... porque la gente igual tiene esa desconfianza” (EOA2)

Desde Recursos Humanos se señala que “se tuvo que trabajar mucho en el para qué tengo que hacer eso, les quedaba la duda, se tuvo que hacer mucho hincapié en eso en que no iba a estar atado a plata” (EMA3)

Una funcionaria del sector servicios entrevistada indica que “el grueso entendió lo que era la evaluación 360° y entendió el resultado, más allá de que se compartiera o no, hay personas que igual en una evaluación de competencias de repente no te entiende que es como te ven los otros.” (EOA2) Sin embargo, algunas personas de este sector plantearon que no compartían esta forma de evaluación “como una cuestión más ideológica” (EOA2). “Pero fue un sector que en realidad no participó, la participación era voluntaria, no se pedía a todo el mundo que participara” (EOA2) El problema surge porque pensaban que era ponerse en jueces de los distintos compañeros y a su vez les resultaba poco confiable no saber quién los evaluaría. Otra razón que les impedía participar era tener que evaluar a sus superiores. “También era difícil evaluar a mi jefe...después tenés que convivir con él...no es que sea malo...pero como a todos... siempre nos falta algo...tenemos buenas condiciones para unas cosas y para otras no...” (EOA4)

Se señala por parte de funcionarios de Recursos Humanos, que estas mismas personas indicaban que “la evaluación directa del Jerarca tampoco era justa” (EOA2), porque si se llevaban mal con sus jefes iban a ser mal evaluados.

Los trabajadores que no quisieron participar del sistema igualmente debían ser evaluados por sus jefes, sin embargo, esto no fue entendido por lo que muchos de estos funcionarios quedaron sin su respectiva calificación.

De todas maneras, se obtuvo una participación del 91%, se procesaron 6903 evaluaciones a través del sistema y se generaron 10.729 formularios.

Los funcionarios de todos los niveles jerárquicos consultados manifiestan que el sistema informático utilizado era un poco complicado y que todavía no le encuentran mucha utilidad.

La mayoría de los participantes de este sistema consideran que lo más difícil es evaluar al jerarca “porque no estamos acostumbrados a hacer notar las cosas buenas o malas que pueda tener uno que está más arriba...nos cuesta menos si tenés que evaluar hacia abajo, pero hacia arriba...” (EOR2) Algunos admitieron que les costó menos evaluar a los compañeros porque el formulario era anónimo. Otros pensaban que debían ser muy justos, porque tenían amigos en la empresa que no querían perjudicar con una mala evaluación.

En cuanto a la autoevaluación todos los funcionarios se evaluaron peor que la calificación promedio que recibieron.

Cada persona pudo acceder a los resultados del nivel de desarrollo alcanzado en cada competencia, de las actividades esenciales del cargo y conocimientos, según la siguiente escala: A- Óptimo; B- Promedio y C- En desarrollo.

Luego de la evaluación se debía recibir una retroalimentación por parte del jerarca para obtener “recomendaciones de cómo mejorar sus competencias en dominios que maneja menos.” (Pucci y Nión 2006: 13) El superior era el encargado de explicar a sus colaboradores el resultado de las calificaciones, dejando en claro que era el promedio del “colectivo”, indicando, además, si era necesario o no, fortalecer algunas de las competencias requeridas para los respectivos cargos. En caso de corresponder, se acordaba conjuntamente un Plan de Capacitación que desarrollara las competencias más débiles. No obstante, muchos de los funcionarios del sector servicios no recibieron la retroalimentación.

La mitad de los jefes consultados de este sector manifiestan que no tenían conocimiento de que sus funcionarios habían participado de este proceso, por lo tanto no les comunicaron los resultados obtenidos.

El Gerente de Recursos Humanos advierte que fallaron porque “sólo la mitad del 90%, recibió el feedback, recibió la retroalimentación”, o sea, que no se logró “comprometer a la línea, o entusiasmar a la línea en que hiciera esta devolución”.

Cuando termina el proceso de evaluación se efectúa una encuesta para conocer si los participantes estaban conformes y alrededor de un 60% estuvo de acuerdo con su evaluación y con la metodología 360°. Para este trabajo fueron consultados los funcionarios sobre su conformidad con el proceso de evaluación, por lo cual mencionan que estuvieron de acuerdo con su calificación y que fue una muy buena experiencia. Por su parte, el Representante de FANCAP cree que esta metodología es lo que más se “asemeja” a lo que quieren los trabajadores. En principio la rechazaron porque pensaban que no era una buena herramienta, pero hoy están tratando de aplicar la evaluación 360°, porque si bien “no hay evaluaciones que no sean subjetivas” consideran que es más justa porque se tiene una visión global del trabajador.

A su vez, muchos lamentan que no se haya vuelto a efectuar, pero desde Recursos Humanos se están planteando organizar “la segunda vuelta” para el año 2013. (GRH)

Capacitación a partir de la evaluación al desempeño

La evaluación al desempeño “ocupa una posición central” en la gestión de recursos humanos, pues a partir de ella se detecta “en las personas necesidades de desarrollo de competencias, lo que es básico para el diseño de políticas eficaces de formación” (Longo, F. 2002:31). Es entonces, que a partir de la evaluación al desempeño, el superior era el encargado de indicar a sus colaboradores las competencias que debían ser fortalecidas. En este caso se debía acordar con el funcionario la forma en que iba a ser fortalecida la competencia que se encontraba en un nivel inferior al requerido o desarrollar las que no se encontraban presentes, pues el ajuste entre la construcción de la empresa y la del individuo, se realiza a través de entrevistas entre el trabajador y su superior jerárquico inmediato. (Pucci, Nión 2006)

A través del sistema informático se mostraban las opciones para mejorar las diferentes competencias. Entonces, se “descubrió” que la persona podía ser formada leyendo un libro, trabajando en una experiencia, haciendo un curso o discutiendo un video.

Los funcionarios de Recursos Humanos señalan que se pretendía que, al final del proceso de formación, todos los evaluados hubieran asistido por lo menos a un curso, hubieran leído un libro y hubieran mirado un video.

Destacan la alianza que han realizado con otros organismos del Estado. Se cuenta principalmente con la ayuda de la Oficina Nacional del Servicio Civil y de ANTEL con la cual se firmaron convenios para el desarrollo de mandos medios y habilidades directivas.

Sin embargo, el Gerente de Recursos Humanos comenta que “la capacitación es, otro debe, la capacitación, del 45% que los habían, o sea de la mitad de los evaluados, se hizo...logramos ejecutar la mitad de la capacitación, tampoco logramos ejecutar el 100% de la capacitación.” (GRH)

La mayoría de los funcionarios entrevistados que fueron retroalimentados comentan que les fue sugerida la capacitación para desarrollar las competencias de Negociación y de Comunicación. A pesar de ello la mitad de los participantes manifiesta no haber recibido ningún tipo de formación en este sentido.

Los gerentes de la Refinería expresan que el principal motivo fueron los fuertes conflictos que se produjeron por la reestructura. Para hacer efectiva la capacitación en este

sector “se contrató una capacitación del exterior...que salió cerca de U\$S 10.000, pero como estuvieron 5 meses de paro, se dieron el lujo de no ir.” (EGR1)

Tampoco fueron capacitadas las personas que no participaron del proceso pues sus jefes entendían que no estaba prevista la formación para estos casos.

Todos los funcionarios capacitados manifiestan que se sienten muy conformes con la capacitación recibida, pues consideran que se les brindaron herramientas que les permiten mejorar en la prestación de sus funciones. Pasado el tiempo, no recibieron una nueva retroalimentación que les indicara si la competencia fue fortalecida o aun permanece en niveles inferiores a los requeridos.

Los jefes y gerentes, por su parte, consideran que la realización de cursos “permite mejorar de una forma o de otra, por lo menos te da la oportunidad de mejorar” (EGR1) y notan que las personas capacitadas están más involucradas y comprometidas con el trabajo.

Evaluación para la carrera funcional

Con la finalidad de adjudicar a cada funcionario una posición en la carrera, en el año 2012 se realiza la evaluación del desempeño de los trabajadores.

En esta oportunidad, no fueron tenidos en cuenta los factores que se utilizaron en la evaluación al desempeño para el desarrollo, pues se pretendió efectuar una marcada distinción entre ambas. La nueva evaluación estaba fuertemente asociada al salario a percibir por los funcionarios.

La misma fue conocida como “evaluación de actuación” donde fueron contempladas las competencias blandas a través de cuatro factores que eran diferentes para cada cargo, la experiencia y la formación. De ellas se obtiene un puntaje para avanzar dentro de los nuevos parámetros de la carrera horizontal, porque tal como expresan Pucci y Nión: “una buena evaluación puede servir para mejorar su posición en la carrera [...]” (2006:13)

Aquí, entonces, se “introduce un cambio radical en la manera de determinar la clasificación y la carrera de los individuos. En principio, ya no están subordinadas a la existencia de puestos disponibles sino que resultan del reconocimiento de las competencias de los asalariados.” (Tanguy 2001:113)

Algunos gerentes consideran esta metodología de calificación como positiva pues “este sistema tiene armado atrás todo un esquema de cómo se evalúa para que pueda pasar la persona de un nivel a otro”. (EGR2)

La experiencia de los trabajadores fue evaluada a través de una tabla de equivalencias de acuerdo a la antigüedad en el cargo.

La mayoría de los trabajadores comentan, que el sindicato no había la aprobado, “y la aplicaron igual...fue mucho el problema” (EOR3)

A raíz de esta situación, todos los funcionarios del ente se encuentran muy preocupados y molestos porque muchos de ellos fueron calificados con cero en el factor experiencia, porque, según se expresa desde la Gerencia de Recursos Humanos, no se entendió bien cómo se debía evaluar este concepto. Funcionarios con “15 o 20 años” en la empresa fueron evaluados igual que “muchachos nuevos que habían entrado hace dos años” (EGR2)

Los entrevistados manifiestan que “hubo problemas con algunos compañeros que le pusieron cero en experiencia, que tenían muchos años acá adentro... porque cuando entraron en la carrera eran de otro nivel...” (EOR3)

Los gerentes de la Refinería explican que “lo que pasa que experiencia...era una tablita, no es como te veo yo, es un hecho objetivo o cuántos años hace que estás” (EGR2)

El problema principal fue que “demoró tanto este movimiento que una forma de contemplar eso...aquello que había fue el considerar una experiencia equivalente en el cargo en la estructura nueva y en función de eso había como una escalera de 0 a 3, de 4 a 6” (EGR2)

El Representante de FANCAP comenta que los trabajadores de Refinación tenían que alcanzar 40 puntos para quedar habilitados a rendir la prueba y este hecho los perjudicó fuertemente. En el resto de los sectores con este puntaje “pasan al barrer”, por lo que se amplía la injusticia para este sector productivo.

Según manifiesta el Gerente de Recursos Humanos “el acuerdo que [se hizo] fue aplicarlo, cargo y posición del anterior, ese sistema daba puntaje.” De todas maneras, estima que “en ese sistema [fueron] demasiado estrictos y rigurosos, [tenían] 589 personas con experiencia cero. De esas 589, 306 se movían igual, pero estaban ofendidos igual, igual estaban ofendidos porque tenían experiencia cero.” (GRH) Los gerentes expresan que fueron llamados para comunicarles “que se iban a implementar mecanismos para contemplar los casos que no habían quedado bien”. (EGR2)

Este hecho generó varios conflictos en los trabajadores junto con el incumplimiento por parte de la empresa del convenio firmado en el Ministerio de Trabajo, que de acuerdo con en el artículo 2 del Reglamento de Evaluación al Desempeño, las calificaciones debían ser realizadas por una Comisión formada por el superior inmediato, el Jefe y el Gerente. Sin embargo,

...terminaron calificando los jefes con los Gerentes solos o los Gerentes, al superior inmediato lo borrarono...[...] y también eso generó un fuerte malestar en los trabajadores...no se respetó el reglamento...y ahora estamos en transición esperando a

ver que pasa... y preparándonos para los concursos que van a ser próximamente...no sé bien cuando, pero tenemos que estar preparados.... (EOR3)

En este contexto se está tratando de corregir este sistema para el 2015, donde se tendrán en cuenta dos conceptos: evaluación de actuación y evaluación de conocimientos “y a medida que se pasa de letra en letra se es más exigente en las exigencias y eso es todo...” (GRH)

Evaluación para el pago de la remuneración variable

A pesar de haberse realizado una prueba piloto del proyecto denominado “Sistema de remuneración variable”, recién en el año 2013 se comenzará a trabajar este tema de manera fehaciente.

La Mesa Sindical Coordinadora de Entes se encuentra trabajando desde hace dos años con la Oficina de Planeamiento y Presupuesto (OPP) en una propuesta para la firma de un convenio que involucre a estos organismos estatales.

La remuneración variable consistiría en tres indicadores: el institucional, el sectorial – que representa el área de trabajo y tiene que ver con el control social, pues si una persona no trabaja perjudica a su compañero- y el personal.

La OPP exige para el indicador personal una evaluación al desempeño, que en el caso de ANCAP, se aplicaría la evaluación por competencias de actuación utilizada para el pasaje en la carrera horizontal. El indicador institucional tendría un valor de 30%, el sectorial de 50% y el personal de 20%. Entonces, se establecen los resultados organizacionales a alcanzar; se definen los procesos y tareas que deben funcionar en cada sector, focalizados y direccionados a los fines de la organización; y se consideran las competencias que deben tener los trabajadores para operar los procesos y lograr los resultados esperados.

La remuneración variable es una consecuencia de los resultados obtenidos y para ello sería utilizado hasta el 12% del rubro 0 (sueldos).

De acuerdo a lo expresado por el Gerente de Recursos Humanos dentro de este porcentaje estaría incluida la partida por Productividad que perciben los funcionarios cada tres meses.

Existe entre los trabajadores una gran incertidumbre debido a la falta de comunicación. No existe una información adecuada que los ayude a “prepararse para el cambio”. (Amorós 2007: 254) Solamente conocen el tema por los dichos de los Jerarcas en la prensa. Sin embargo, todos los funcionarios argumentan que estarían de acuerdo con la remuneración variable siempre y cuando no pierdan la Productividad. Sienten que si la

empresa dejara de pagarla sería como “tocarles el bolsillo” (EGA1) y que la remuneración variable no podría ser alcanzada si no se obtienen los resultados esperados.

La mayoría de los funcionarios manifiestan su desconfianza porque puede haber compañeros que no trabajen de la misma manera que ellos y se pierda la posibilidad del cobro de la partida.

7.2.4 Ingreso de personal

Por más de una década no ingresaron funcionarios en régimen permanente a la Administración Pública, provocando que el promedio de edad en ANCAP fuera de 49 años. Muchos de los trabajadores habían ingresado en la década del 80 y luego se origina un gran salto generacional. Pero a partir del año 2009 se produce el ingreso de más de 500 jóvenes de entre 20 y 30 años en todas las áreas de la empresa que causan una baja considerable del promedio general etario (46 años aprox.)

Desde la Gerencia de Recursos Humanos se considera que este encuentro de generaciones ha tenido un impacto que requiere de trabajo para incluir las potencialidades de la gente joven, con la experiencia de los funcionarios que ya estaban trabajando en la empresa.

Como principal estrategia para la selección de personal, en las bases de los llamados a concurso, se incluyen las competencias requeridas para el puesto de trabajo las que son corroboradas a través de “pruebas formales”, test psicológicos y entrevistas personales. De esta manera, los nuevos empleados deben poseer las capacidades y habilidades que quizás, muchos de los trabajadores más antiguos tienen la necesidad de desarrollar.

Hasta la década del 90, para ingresar a la Refinería se requería tener formación en carreras técnicas de UTU o bachillerato de Ingeniería o Biología, realizar un curso específico y dar una prueba para confirmar su aptitud para el empleo. Sin embargo, los Operadores recién ingresados en la Gerencia de Refinación, además de cumplir con estas últimas dos condiciones, se les solicitó cumplir con una competencia técnica superior, es decir, se debe ser estudiante avanzado de una carrera universitaria. Como consecuencia de ello, los funcionarios más antiguos de este sector se sienten amenazados, pues los nuevos trabajadores tienen mayores conocimientos teóricos aunque no poseen el saber práctico que ellos han adquirido durante los años de trabajo en la empresa. Gallart y Jacinto (1995) observan que este conocimiento que es necesario para la resolución de problemas no se transfiere automáticamente. Esta experiencia fue obtenida a través de una práctica rutinaria de la tarea, necesaria para no tener accidentes laborales. Consideran que “el trabajo de la Refinería no lo

enseñan en ninguna Universidad”, se aprende “mirando y trabajando y también estudiando” (EOR2). Piensan que muchos de “los jóvenes creen que se las saben todas” y no ponen atención en la tareas que se les enseña corriendo grandes riesgos. Aunque creen que muchos de los nuevos trabajadores por ser estudiantes que en poco tiempo recibirán sus títulos universitarios, y por poseer competencias tales como negociación, comunicación y otras adquiridas fuera del ámbito laboral, obtendrán cargos superiores en el corto plazo. Esta posibilidad produjo una fuerte lucha gremial por la tensión que provocaba el hecho de que los viejos funcionarios se pudieran ver perjudicados. Por esta razón, sumado a que los puestos de trabajo no colman las expectativas de los nuevos funcionarios por encontrarse excesivamente calificados para la tarea, es que para próximas instancias de selección de personal se bajarán las exigencias relativas a las competencias técnicas adquiridas en la educación formal.

En cuanto a los funcionarios administrativos que ingresan, la mayoría son estudiantes avanzados de carreras universitarias de administración por lo que cuentan con grandes posibilidades de lograr altos cargos rápidamente. Dentro de los viejos empleados se cree que por cumplir con las competencias requeridas, es probable que los más nuevos puedan ganar los concursos de ascenso, pues para ocupar los cargos se deben poseer estudios y otras competencias que los más antiguos deben desarrollar en el período de transición que culmina a fines de 2013. Sin embargo, a pesar de expresar temores de no poder responder a las exigencias, están convencidos que “Los estudios son importantes pero no alcanza sólo con eso, los jóvenes dependen de los viejos si no saben ni donde están parados” (EOA1)

Los jóvenes que se presentan a los llamados tienen avidez por ascender rápidamente, aunque reconocen que va a resultar muy difícil puesto que se debe pasar por un proceso de concurso. La mayoría de estas personas están sobrecalificadas y sienten que por las competencias que poseen, en poco tiempo, tendrían que ser ubicados en puestos de trabajo superiores dentro de la estructura de la empresa.

Por su parte, algunos jefes consideran que, si bien el nuevo personal se inserta con todas las competencias requeridas, también la experiencia es importante, aunque piensan que en el futuro quizás no lo sea tanto. Al respecto una de las jefas comenta que “si en el mundo que se viene la experiencia va a ser importante...crees que estoy replanteándomelo...y no sé si tanto....porque yo veo a mis hijos que con una máquina resuelven lo que yo, me pasé años tratando de resolver...” (EMA2)

En este sentido, manifiestan que a quienes les cuesta más aceptar este hecho, es a los que se están “poniendo viejos”, porque “pega y duele, duele” (EMA2). Para estas personas representa una sobre exigencia ponerse a la altura de las personas que ingresan a la empresa.

Es duro, es muy duro para el que está adentro que venga alguien con toda la frescura, con todos los conocimientos y diga ah mirá yo tengo derechos y uno se vea criticado por ellos, es duro, es duro...y hay que entenderlo...También es poco abierto de nuestra parte no entender que traen todo, traen todo...y bueno y ta...y es la generación que se viene y también hay que tolerarlo... (EMA2)

Este hecho, de acuerdo a lo que señalan Pucci y Nión, representa todo “un desafío a las competencias comunicacionales y de liderazgo del área de gestión de las unidades, pues deben moderar estas diferencias y conjugar el saber-hacer existente” a través de la experiencia de los trabajadores, con “la calificación” en la materia de los nuevos trabajadores. (Pucci, Nión 2006:22)

Con relación a este tema, los gerentes agregan que se deben romper con los preconceptos de que “la antigüedad es el sinónimo de inteligencia, de experiencia y [...] de derecho a ascender en la empresa [...]” (EGA1) Entienden que una persona recién ingresada puede tener mejor desempeño, mayor disposición para adaptarse a las exigencias profesionales (Rojas, 1999) y mejores competencias que las personas que estuvieron trabajando durante años en la empresa. Entonces, se deben trabajar esos enfrentamientos que se producen y tomar decisiones que permitan “transar en puntos intermedios, lo cual es bueno y es malo”. (EGA1) Expresan que es bueno porque les permite evitar conflictos pero es malo pues se alargan mucho más los procesos de cambio.

Los integrantes del gremio consideran que el período de transición es muy corto para poder adquirir las nuevas competencias y están luchando para que pueda ser extendido hasta el año 2015 a efectos de tener mayores posibilidades de competir con los que recién ingresan.

Los funcionarios de Recursos Humanos que tienen a su cargo la realización de los concursos señalan que tienen que tratar de instrumentar los mismos de manera que queden en igualdad de condiciones experiencia y conocimiento. Consideran que hay funcionarios que poseen un saber hacer de acuerdo a la práctica, pero “si se les pone una prueba estrictamente teórica no la pasan”. (EOA2) Citan como ejemplo, que algunos funcionarios que trabajan en la empresa desde hace años “miran un manómetro y te saben decir que si ven que la aguja está acá está bien y si se movió es porque ahí está mal. Y si [se les dice] que hagan tal cálculo [...], no saben...” (EOA2)

Entre los jóvenes ingresados en el año 2009 ya se encuentran algunos jefes y supervisores, debido a que les ha ido mejor en las pruebas “por tener los conocimientos más fresquitos y las competencias incorporadas.” (EGA2)

7.3 Posición de los funcionarios frente al cambio cultural

En este apartado, se intenta comprender la posición que tienen los funcionarios de ANCAP frente al cambio cultural propuesto por el Directorio de la empresa, inspirado en que las personas deben ocupar un rol central, y en promover un cambio en el estilo de gestión en la conducción de las mismas. A su vez, se intenta visualizar a través de la interpretación de los diferentes actores si debido al proceso de reestructura y a las estrategias de recursos humanos que se llevan adelante con la finalidad de implantar el Modelo de Gestión por Competencias se produce el cambio deseado.

Para el Directorio de la empresa el cambio cultural implicaba elementos formales como la estructura, el Plan estratégico, y crear una carrera acorde a las necesidades planteadas, para luego alinear a los funcionarios a la planificación. "...todo implica un cambio cultural, todo". (EOA2)

Los funcionarios del ente observan que "a pesar de todo lo que se ha hecho, sobre todo por la forma en que se han implementado algunos de los cambios...se generaron fuertes resistencias." (EMA3)

Todos los trabajadores de la organización entrevistados reconocen que era imprescindible un cambio pues la empresa debía adaptarse a "las transformaciones del mundo circundante" (Crozier 1969:69). Pero, también, están convencidos de que el cambio cultural no se da de un día para el otro, sobre todo cuando existe tanta desconfianza y disconformidad producida por el proceso de reestructura. Al respecto un funcionario de la Refinería comenta que:

Tenemos cosas de muchos años que ya están metidas y te pueden cambiar las cosas pero en un clima de conflicto y de desesperanza y de desconfianza no se puede cambiar, porque no creemos mucho en que los cambios...sean...sean...para bien, si, yo creo en los cambios pero que estos cambios nos puedan ayudar a mejorar...no (EOR2)

En ANCAP, por tener una gran dispersión geográfica y tener negocios diversificados, las necesidades e intereses de sus funcionarios es muy dispar. Por este motivo, se piensa que el cambio no puede ser igual y en el mismo momento para todos. Sin embargo, es aclarado que "hay lugares donde se ha procesado más el cambio o de manera distinta, que en otros.... Hay otros lugares donde es casi imposible cambiar. Me parece que en la Refinería o en el interior el cambio es más difícil. En la Refinería son más fuertes gremialmente que acá" (EGA2)

Desde el comienzo del proceso de cambio, los conflictos se han presentado de manera frecuente, haciéndose más visibles en las plantas del interior y en la Refinería de La Teja, donde existe una “resistencia abierta”. (Amorós 2007:251).

Fundamentalmente, las tensiones que se producen se deben a que “algunas personas no se sintieron contempladas por una razón o por otra, porque sus expectativas estaban sobredimensionadas o porque la realidad no fue realmente lo que debió haber sido”. (EGR2)

En el sector servicios, los funcionarios no están tan comprometidos con la participación gremial, por lo que no se manifiestan algunas de las tensiones que se producen por los cambios donde la resistencia al cambio es menos percibida.

A pesar de esta diferencia, los trabajadores más antiguos sienten que tienen la cultura de la “familia ancapeana” que les confiere identidad y que fue adquirida en su socialización laboral. Por lo tanto, los valores que fueron descritos en la planificación estratégica ya eran compartidos por ellos. Entonces, algunos no comprenden que significa el cambio cultural.

Los profesionales, jefes y gerentes que participaron en el proceso consideran que aún no se ha producido un cambio cultural, pero creen que se está dando lentamente. El problema principal, podría estar relacionado con la demora del proceso porque “no se ha cumplido con el cronograma fijado y quizás eso perjudique la creencia de la gente en el cambio real”. (EGR1) Para ellos todavía falta mucho, y existen muchas cosas que se deben cambiar y repensar, pero no tienen duda que están insertos en un proceso de transformaciones importantes.

Desde la Gerencia de Recursos Humanos, se han implementado diferentes herramientas metodológicas utilizadas en los distintos niveles de la organización que apuntan al cambio cultural. El enfoque gestáltico con coordinación de grupos es una de ellas.

Esta metodología tiene como cometido central el trabajo grupal para facilitar el proceso de comunicación para ampliar el potencial de los mismos a través del logro y sostén de la sinergia. Se intenta, entonces, acompañar a los grupos en los procesos de comunicación, contribuyendo a mejorar el clima laboral, propiciando el desarrollo, con espacios de reflexión que permitan el mejor relacionamiento entre los trabajadores.

Como primer paso se han realizado cursos de Formación de Coordinadores, que tienen el propósito de que los funcionarios capacitados actúen como facilitadores o coordinadores de grupos. En relación con la participación en los cursos, una de las gerentes señala que en su larga trayectoria en la empresa, fue quizás “la cosa que más [le] ha dejado”, pues cambia “totalmente la cabeza” y permite pararse desde otro lugar. (EGA2)

Durante los años 2009, 2010 y 2011 trabajaron con grupos en quince áreas distintas. La temática de la que se ocupaban dependía de las preferencias del grupo y muchas veces se trabajaron temas referentes a la reestructura y como había sido vivida.

En los grupos participan funcionarios de todos los niveles jerárquicos, bajo la norma de la horizontalidad, donde todas las opiniones son consideradas con el mismo valor y respeto.

Otra acción efectuada fue el dictado de cursos de Herramientas de Comunicación y Proceso Grupal. Se llevan realizados doce cursos, con la participación de funcionarios de Montevideo y de las Plantas del Interior, generando, según puntualizan funcionarios de Recursos Humanos, vínculos entre los compañeros que permiten disminuir la resistencia al cambio. En este proceso se han formado hasta el momento 65 Coordinadores de Grupos y 244 personas fueron capacitadas en los cursos de Herramientas de la Comunicación y se han formado grupos en los distintos lugares de la empresa.

Para el año 2012 se consideró importante “trabajar el cambio cultural”, “y todo el grupo de Gerentes empezó a trabajar sobre eso” (EOA2) El trabajo consistía “en saber que se espera de la empresa, de la gente, de cómo gestionar participativamente, que es un poco difícil de cambiar en los que gestionan y en los gestionados.” (EOA2)

Con esta finalidad se propusieron realizar talleres con el Equipo Gerencial con el objetivo de trabajar la definición de una visión compartida del cambio; así como de estilos de liderazgo y de una gestión de la participación que sustenten dicha visión, analizando cual sería la cultura esperada. Esto fue compartido con el Directorio, a través del Equipo Gerencial, y con el sindicato, para luego pasar a los coordinadores y al resto de los funcionarios. “Se trata que funcione con Comunicación en cascada, apuntando al fortalecimiento de la línea.” (GRH) Entonces, los funcionarios de Recursos Humanos destacan que “cuando había que empezar a accionar [,,] nos agarró toda esta conflictividad y ahí...hay algún grupo que todavía siguió funcionando...” (EOA2)

Una de las causas del descontento entre los trabajadores es generada por las declaraciones del Presidente del organismo, Raúl Sendic, quien ofrece el respaldo a los Jefes y Gerentes para impulsar el cambio cultural y los desafíos que tiene la empresa. El personal operativo entrevistado piensa que el cambio lo tienen que impulsar todos.

La opinión del Representante de FANCAP es que el Directorio no ha impulsado un cambio cultural sino que

...hay un choque cultural con la Federación ANCAP, porque al margen de que tenemos diferencias, que hay temas que son tabú que no los podemos tocar ahora, porque son difíciles de tratar...hay un choque cultural, ver a los dirigentes de la Federación ANCAP, compañeros de todos los días, la impecabilidad de la palabra, pasarse del otro lado del

mostrador y funcionar sí de puertas abiertas pero que no te dan pelota, que vas con un problema concreto y no lo sabían...

Un aspecto fundamental para el personal jerárquico es que en la actualidad existe

...un sindicato débil también, porque muchos de los que integraban de Sindicato de ANCAP, acordate que muchos de los integrantes de ANCAP integraban el propio Secretariado del PIT, ahora, muchos están formando parte de la estructura y ahora es complicado y ahora no hay mucha fortaleza ahí tampoco, entonces hay situaciones que propenden a generar conflictos...(EMA2)

El Gerente de Recursos Humanos entiende que “es preciso continuar trabajando más en estos aspectos [...] dando participación a la gente que integra la empresa.”

Cree que “incorporar los valores de la empresa es un proceso de cambio que es lento y no es sencillo.” (GRH) Es como la metáfora de la rana hervida, señala, “si la tirás en el agua caliente la rana va a tratar de salir, es una parte del proceso, o sea, los cambios, yo creo que se han dado cuestiones de cambio no en la magnitud y en el nivel de satisfacción que desearíamos, esteee pero que no somos la misma empresa que en el 2005...” (GRH)

8.- CONSIDERACIONES FINALES

En el desarrollo de este trabajo se pretendió comprender la valoración que realizan los diferentes actores de ANCAP, con respecto al proceso de cambio organizacional planteado por la empresa desde el año 2005, que procura ubicar a las personas en un rol central y promover un estilo de gestión basado en las competencias laborales.

Además, se plantearon diferentes objetivos específicos que creemos se han cumplido, e hipótesis de investigación que se han corroborado.

Es así, que, se presenta una síntesis de los principales hallazgos del estudio y las consideraciones finales del mismo.

8.1 Principales hallazgos

Valoración del Proceso de Reestructura

Los cambios ocurridos en la nueva estructura del ente para la proyección en los negocios junto con la Planificación Estratégica efectuada, trajeron aparejadas adhesiones y resistencias. Adhesiones, en cuanto a la formulación de la Misión, Visión y Valores y a la creación de la estructura mixta, con áreas de negocios y áreas de servicios. También se consideró altamente positivo el desarrollo innovador de este trabajo, principalmente por las personas que participaron más activamente, pues permitió la discusión colectiva, que era impensado en una empresa con una estructura tan verticalista. La principal resistencia proviene del sector de la Federación ANCAP que representa a los funcionarios de la Refinería, porque se hace notar que fueron invitados solamente profesionales, jefes y gerentes, quedando relegado el personal con menor jerarquía dentro de la organización. Tampoco es percibido a nivel de todo el funcionariado, que el Comité de Dirección haya producido resultados tangibles, pues todo termina en la decisión del Directorio. Otro obstáculo que se advierte es la centralización de los servicios compartidos en Montevideo, pues los funcionarios del interior se ven perjudicados al realizar sus gestiones.

Para la nueva estructura funcional fueron necesarias algunas transformaciones que pasaron por el agrupamiento de cargos, la valuación de los mismos, y el respectivo pasaje de los funcionarios a la nueva escala salarial.

Este proceso tenía limitaciones tanto presupuestales como temporales. Presupuestales, en cuanto no debía generar un gasto para la empresa. Lo que provocó fuertes discrepancias con el Sindicato y todos los funcionarios. Temporales, pues debía entrar en vigencia el 1° de

enero de 2009, por tratarse del año electoral. Esta situación produjo gran tensión dentro de la empresa, por el corto tiempo que se tenía para trabajar y por las fuertes presiones sindicales frenando la fluidez del proceso con los que, luego, se consensuaron mejoras, en el trabajo que fuera aprobado. Los funcionarios entienden que este cambio no pudo ser gestionado adecuadamente, ni entendido, ni aceptado por la mayoría de los funcionarios, por lo que más de mil personas se sintieron lesionadas en sus derechos. Este hecho provocó que no se valorara positivamente, creando disconformidad y desconfianza, quedando la sensación de que “se podría haber hecho mejor”. Los reclamos presentados, se fundamentaban principalmente en que muchos de los funcionarios comparaban su situación salarial con la de sus compañeros. Estos reclamos fueron estudiados y aceptados y corregidos cien de ellos.

Este proceso dejó como resultado el desgaste y posterior renuncia de los dirigentes sindicales “legendarios” que trabajaron en la comisión.

La descripción de los puestos de trabajo y los perfiles fue orientada hacia un modelo de Gestión por Competencias. Para ello se tuvieron en cuenta las funciones y no las tareas, como forma de permitir una mayor flexibilidad en la labor. Muchos de los funcionarios, de todos los niveles jerárquicos, no comprendieron esta nueva forma de asignación, por lo que la valoran negativamente, generando una fuerte resistencia.

También se describieron algunos cargos genéricos, como forma de fomentar la polivalencia, siendo valorado positivamente por todos los funcionarios de la organización.

La definición de los perfiles no fue creada en diálogo con los trabajadores, consultando sólo a algunos de los jefes y gerentes. En esta definición se tuvieron en cuenta las competencias requeridas para el puesto, incluyendo tanto las competencias técnicas (conocimientos duros) y las competencias blandas (habilidades y capacidades), provocando el aumento de las exigencias en las mismas, generando un impacto negativo en los trabajadores. Muchos de los funcionarios no podían acceder a determinados puestos por no contar con estos requisitos. A raíz de la tensión presentada, se negocia a través del gremio, un período de transición “entre las viejas y las nuevas reglas” hasta el año 2013. Debido a la alta conflictividad fueron corregidos 52 cargos, 26 de la Refinería de La Teja y 26 del resto de la empresa. También son corregidos cargos de profesionales y algunos de jefe.

La nueva estructura preveía la carrera horizontal para todos los cargos, con cuatro posiciones: Entrada, Intermedio, Avanzado y Referente, similar a la que se tenía en la Refinería, salvo en los cargos gerenciales que no tienen carrera.

Los jefes de todos los sectores se sienten perjudicados porque no se los tuvo en cuenta en la negociación con el gremio. También desde la empresa se considera un debe con este sector del funcionariado. La demora en el proceso de pasaje a esta nueva carrera, provocó

muchas expectativas y cierta desconfianza. En el año 2012 solamente fueron pasados a la misma 800 funcionarios, generando grandes tensiones en el resto de los funcionarios.

Con la reestructura se abrió la posibilidad de concursar para el ascenso vertical o hacia otros grupos ocupacionales dentro la empresa. La principal movilidad se presenta entre los jóvenes recién ingresados a la empresa, porque las personas con más antigüedad en el organismo, generalmente no se presentan a los concursos. En varios sectores, los gerentes se encuentran preocupados por los problemas que genera esta gran movilidad, principalmente en la Refinería de la Teja, por lo cual se prohibió la presentación a concurso fuera de la Gerencia a funcionarios de la misma con menos de 7 años de antigüedad en el sector. Decisión que es bien vista por el gremio, pero los jóvenes trabajadores la consideran antidemocrático.

Valoración de las estrategias para la Implantación del Modelo de Gestión por Competencias

En el conjunto de acciones que conducen al logro de la implantación del Modelo de Gestión por Competencias fueron empleados los perfiles descritos en el proceso de reestructura. A efectos de desarrollar las evaluaciones de los funcionarios se realizó “un diccionario de competencias” que fue diseñado por el personal de Recursos Humanos y funcionarios de ANTEL. El mismo fue discutido con los Gerentes y los Jefes y presentado ante el gremio siendo valorado positivamente y aprobado por los mismos.

Una vez realizada la definición de las competencias, se realizaron tres tipos de evaluaciones al desempeño en diferentes etapas de la reestructura de la empresa. La primera se efectuó a los jefes y gerentes para ser confirmados o rectificadas en sus cargos. Luego, se procedió a evaluar a todos los funcionarios del organismo para su posterior desarrollo y por último, se verificaron las competencias de actuación a efectos de proseguir con la carrera horizontal.

En evaluación de las competencias efectuada al personal de más jerarquía se constató que todos los gerentes fueron confirmados en sus cargos, mientras que 10 de los jefes no fueron ratificados por no cumplir con los requerimientos. Por lo tanto, existe una gran aprobación de este proceso entre los gerentes y los jefes entrevistados. A su vez, el personal administrativo y productivo se siente muy conforme con que se realicen evaluaciones a sus jefes.

Luego la evaluación por competencias se extendió a todo el personal. En este caso se utilizó un sistema informático (COMPERS), que los funcionarios lo perciben como un poco complicado. Además, se aplicó la metodología 360°, con participación voluntaria, donde

evalúan los superiores, los colaboradores, los pares y la autoevaluación. En esta ocasión se obtuvo una participación del 91% de los funcionarios.

La mayoría de los participantes señalan que se autoevaluaron peor que la evaluación promedio que recibieron y que lo más difícil fue evaluar a sus jefes.

Luego de la evaluación se debía recibir una retroalimentación por parte del jefe y, si correspondía, se acordaba conjuntamente un Plan de Capacitación que desarrollara las competencias más débiles. Sin embargo, solamente la mitad de los evaluados recibió el feedback. Los funcionarios consultados manifiestan que estuvieron de acuerdo con su calificación y que fue una muy buena experiencia.

En FANCAP se cree que esta metodología es lo que más parecido a lo que pretenden pues se tienen una visión global del trabajador.

A través del sistema informático se mostraban las opciones para mejorar las diferentes competencias. La persona podía ser formada leyendo un libro, trabajando en una experiencia, haciendo un curso o discutiendo un video, pero solamente el 50% de las personas que recibieron la retroalimentación fueron capacitadas. Los gerentes de la Refinería expresan que el principal motivo fueron los fuertes conflictos que se produjeron por la reestructura.

Todos los funcionarios capacitados manifestaron sentirse muy conformes con la capacitación recibida, pues se les brindaron herramientas para mejorar en sus funciones.

Los jefes y gerentes notan que las personas capacitadas están más involucradas y comprometidas con el trabajo, pero como no se ha realizado nuevamente esta evaluación, no se pudo detectar si las competencias que debieron desarrollarse fueron fortalecidas.

En la evaluación de actuación para el pasaje a la carrera horizontal, se tuvieron en cuenta las competencias blandas, la experiencia y la formación del funcionario.

Algunos gerentes consideran que esta metodología de calificación fue positiva por la forma en que fue estructurada. La experiencia de los trabajadores fue evaluada a través de una tabla de equivalencias de acuerdo a la antigüedad en el cargo. Muchos de ellos fueron calificados con cero en este factor, lo que causó molestia declarándose en conflicto.

Otro motivo de disconformidad fue el incumplimiento por parte de la empresa del convenio firmado en el Ministerio de Trabajo, por el que la Evaluación al Desempeño debía ser realizada por una Comisión conformada por el superior inmediato, el Jefe y el Gerente. Sin embargo, en muchos casos calificaron solamente los jefes con los gerentes.

En el año 2013 se pondrá en marcha otro sistema de evaluación que tendrá como resultado la remuneración variable. Esta evaluación se compone de tres indicadores: el institucional, el sectorial y el personal. Para ésta última será utilizada la evaluación de actuación. Entre los funcionarios existe una gran incertidumbre por la falta de comunicación

existente al respecto. De todas maneras argumentan que estarían de acuerdo, siempre y cuando no perdieran la Productividad que perciben. También, muestran su desconfianza frente a compañeros que no trabajen adecuadamente pudiendo reducir la posibilidad de cobro de la partida.

También las competencias laborales fueron aplicadas en la selección de personal que ingresó a partir del año 2009. Como consecuencia de ello, los funcionarios más antiguos se sienten amenazados, pues, los nuevos trabajadores tienen mayores conocimientos teóricos aunque no poseen el saber práctico que ellos han adquirido durante los años de trabajo en la empresa. Muchos de los viejos empleados creen que por cumplir con las competencias requeridas, los más nuevos podrían ganar los concursos de ascenso, pues gran parte de ellos tiene que desarrollarlas en el período de transición que culmina en el 2013.

Por su parte, la mayoría de los jóvenes están sobrecalificadas y sienten que por las competencias que poseen, en poco tiempo, tendrían que ser ubicados en puestos de trabajo superiores dentro de la estructura de la empresa.

En este sentido, los gerentes sostienen que se deben romper con los preconceptos de que la antigüedad y la experiencia es lo que permite ascender dentro de la organización.

Por su parte, los integrantes del gremio opinan que el período de transición es muy corto para poder adquirir las nuevas competencias y están realizando negociaciones para que pueda ser extendido hasta el año 2015 a efectos de tener mayores posibilidades de competir con los que recién ingresan.

Posición de los funcionarios frente al cambio cultural

Con respecto al cambio cultural que se produce por el nuevo modelo de gestión al que se refiere el Directorio de la empresa, se detecta que los funcionarios no lo han comprendido debidamente.

Todos los trabajadores de ANCAP, estaban convencidos que la empresa debía adaptarse a los cambios necesarios para poder competir a nivel global. Pero, también, creen que el cambio cultural no se da de un día para el otro, sobre todo cuando existe tanta desconfianza, disconformidad y conflictividad producida por el proceso de reestructura. Para ello, la Gerencia de Recursos Humanos ha preparado facilitadores para conducir este proceso, los que trabajaron con algunos grupos no alcanzando la totalidad de la empresa.

A través de las entrevistas efectuadas se aprecia una fuerte resistencia al cambio, principalmente en la Refinería de La Teja donde se generaron grandes conflictos. Sin embargo, en el sector servicios no es tan notorio, posiblemente por no estar tan comprometidos a nivel gremial.

Por su parte, los profesionales, jefes y los gerentes que participaron en el proceso consideran que aún no se ha producido el cambio cultural, pero creen que se está produciendo lentamente.

Los trabajadores más antiguos sienten que tienen la cultura de la “familia ancapeana” la que les confiere identidad por lo que no es fácil cambiar.

8.2 Conclusiones

Luego de realizada la síntesis de los principales hallazgos, se puede concluir que:

En primer término, como lo demuestra la evidencia empírica, todos los trabajadores entrevistados de la empresa sentían la necesidad de un cambio, lo que a su vez, era compartido en el seno del sindicato. Sin embargo, y retomando la hipótesis planteada, “la reestructura de ANCAP junto con las estrategias de reorganización de los recursos humanos implementadas por la dirección de la empresa, no lograron generar la adhesión de buena parte de los trabajadores. Esto sería consecuencia de que desde el inicio del proceso de reestructuración no se percibieron resultados concretos en torno al mejoramiento de la gestión al interior de la empresa.”. En efecto, el anuncio de una nueva estructura funcional, con una nueva forma de división del trabajo, trajo aparejadas muchas expectativas que varios funcionarios las vieron truncadas a lo largo de todo el proceso de reestructura, que según lo mencionado Amorós (2007), las expectativas muy altas perjudican todo proceso de cambio.

Con la agrupación de cargos, la valuación de los mismos y el pasaje a la nueva escala salarial, más de mil personas sintieron que se lesionaban sus derechos, siendo corregidos únicamente 100 de los reclamos presentados.

La descripción de puestos y perfiles no fueron realizadas en diálogo con los trabajadores, indicado por Briasco y Vargas Zúñiga (2005) como un factor necesario para la construcción de los perfiles. Éstos, fueron desarrollados por una consultoría externa y por funcionarios de Recursos Humanos. Pucci y Nión (2006) manifiestan que es frecuente que empresas contratadas sean las que realicen estos trabajos. En este aspecto, se produjeron grandes tensiones, no solamente por el hecho de haberse descrito las funciones como forma de fomentar la flexibilidad, sino porque las exigencias en las competencias para acceder a los cargos fueron aumentadas, mediante – y en un todo de acuerdo con lo expresado por Pucci, Nión (.2006)-, una profunda introspección para detectar las competencias demandadas por la organización. Muchos de los funcionarios no podían alcanzar estos requerimientos, por haber edificado sus aprendizajes en la práctica misma. Esta situación, como expresa Rojas (1999), genera ansiedad en lo que vendrá en lo profesional, por lo que luego de una negociación con

FANCAP se crea un período de transición donde lo nuevo convive con lo viejo hasta el año 2013, Además fueron corregidos 52 cargos, quedando aún algunos por revisar.

Otro tema es la creación y el pasaje a la nueva carrera que permitiría horizontalizar las relaciones laborales y que como expresa Rojas (1999) realizarlo de manera más cooperativa. En principio, para esta carrera no fueron tenidos en cuenta los jefes, los que se sienten perjudicados. También para la Gerencia de Recursos Humanos es un tema pendiente a tratar en el año 2013. Como la carrera se realiza de manera similar a la que ya se tenía en la Refinería, se cree que para el año 2014 se podrá entroncar la carrera de este sector con el proceso general. Entonces, de 2400 funcionarios fueron pasados a la nueva carrera 800, generando desconfianza en el resto de los trabajadores. En la actualidad, este proceso se encuentra en período de diálogo con el gremio, cohabitando en la empresa las viejas y nuevas reglas (Pucci Nión 2006) hasta la finalización del período de transición en el año 2013.

La reestructura permite, a su vez, la movilidad hacia otros grupos ocupacionales o el ascenso vertical. Como consecuencia se produjo una importante movilidad entre los jóvenes que buscan “nuevos desafíos” generando un gran problema de falta de personal, sobre todo en la Refinería que es el sector de donde más emigran. Por ello, se prohibió la presentación a concurso fuera de esta Gerencia a funcionarios con menos de 7 años de antigüedad. Por esta razón, los jóvenes ingresados recientemente tampoco perciben resultados ciertos con esta reestructura porque ven cercenadas sus expectativas de progresar rápidamente.

En cuanto a las estrategias de recursos humanos para la implantación del Modelo de Gestión por Competencias, se realizaron tres evaluaciones a los funcionarios, donde como expresan Pucci y Nión (2006) la evaluación depende de un conjunto de indicadores que miden los resultados alcanzados. La primera fue la evaluación a los jefes y gerentes para su confirmación en el cargo. En esta evaluación fueron ratificados todos los gerentes pero 10 de los jefes no conservaron sus cargos generando gran disconformidad entre estos últimos. Luego, se procedió a la evaluación para el desarrollo de las competencias que se presentarían más débiles. Esta evaluación era voluntaria y el 91% de los funcionarios accedió a la realización de la misma. De ellos, únicamente el 50% recibió la retroalimentación pudiendo, conocer el ajuste que se debía realizar entre la construcción de la empresa y la del individuo señalados por Pucci, Nión (2006) Este ajuste debía ser indicado por los jefes en entrevistas que como señalan los autores, es un componente muy importante en la gestión por competencias. De los que fueron entrevistados por su superior, solamente la mitad recibieron la capacitación en aquellas competencias con menos dominio. La tercera evaluación, fue la de actuación. En esta evaluación más de la quinta parte de los funcionarios más antiguos fueron calificados con cero en el factor experiencia, provocando serios reclamos, pues como

expresan Pucci y Nión (2006) esta evaluación sirve para mejorar su posición en la carrera. Este concepto se trata de corregir para el año 2015, donde se tendrán en cuenta dos conceptos: la evaluación de actuación y la de conocimientos.

En segundo lugar, la siguiente hipótesis expresa que: “Los actores que participan activamente de la puesta en marcha del proceso de reestructuración son quienes perciben con mayor nitidez el cambio cultural que se estaría produciendo en ANCAP”. Ciertamente, como expresa Amorós (2007); la estrategia más efectiva para reducir la resistencia al cambio es, quizás, incluir a los trabajadores en la planificación y la puesta en práctica del cambio. Asimismo, Crozier (1999-1997) cree que es significativo que se compartan los conocimientos con aquellos que tengan que soportar el mayor peso en el proceso de transformación y que los que recepcionarán mejor los resultados serían los trabajadores con los que se haya logrado una asociación temprana. Es así, que las personas que han participado de manera más activa en el proceso fueron los profesionales, jefes y gerentes, que fueron convocados tempranamente en la reforma de la empresa. Se destaca una fuerte presencia en la etapa de Planificación Estratégica y en la nueva estructura para la proyección de la empresa, pero en las siguientes etapas fueron citados solamente en casos necesarios. Luego, los jefes y gerentes fueron respaldados por el presidente de la empresa para impulsar el cambio cultural ya que como expresan Lescano, Stolovich y Morales (1995), el cambio debe ser impulsado desde arriba, por voluntad de la dirección que intenta modificar o encausar los valores, las actitudes, la creatividad, el lenguaje, en beneficio de los objetivos de la empresa. La mayoría de estos funcionarios fueron convocados para realizar los cursos de Coordinadores con este fin, pudiendo trabajar hasta el momento con quince grupos con personal de todo nivel jerárquico.

Para el Directorio el cambio cultural es toda la transformación realizada en la empresa. Sin embargo, muchos de los trabajadores no entienden el “sistema de significados” (Lescano, Stolovich y Morales (1995: 69). que intentan modificar. En este sentido, el equipo gerencial se encuentra trabajando sobre una definición de visión compartida del cambio, analizando cual sería la cultura esperada.

Los trabajadores más antiguos piensan que no tienen nada para cambiar pues sienten que tienen la cultura de la familia ancapeana, que les confiere una identidad propia de los trabajadores de la empresa adquirida en la socialización laboral. Otros, no perciben cambios reales, porque, como manifiestan los gerentes, no se ha cumplido con el cronograma fijado y las demoras en el proceso son importantes.. Además, según menciona el personal jerárquico, varios trabajadores no se sintieron contemplados en esta reestructura, por lo que sus expectativas no realizadas les impiden visualizar los cambios. A su vez, piensan que hay

lugares donde es más difícil cambiar, como en la Refinería o en las Plantas del Interior del país, donde existe como señala Amorós, una “resistencia abierta” (1995:71) pues en estas dependencias es donde se han generado más tensiones, con profundos conflictos gremiales. Para ellos el cambio no se da de un día para el otro sobre todo cuando existe tanta desconfianza y disconformidad.

Entonces, son los profesionales, jefes y gerentes los que nítidamente perciben el cambio pretendido por la empresa, pues participaron de manera temprana en los cambios ocurridos en la empresa. Si bien, para ellos, faltan muchas cosas por cambiar, están convencidos que están transitando por un proceso de transformación importante.

Finalmente, la tercer hipótesis plantea que “La implementación del modelo de competencias laborales es vista por los funcionarios de mayor antigüedad como una amenaza ante el ingreso de nuevo personal, debido a que las políticas de promoción, en este nuevo modelo, se fundamentan en evaluaciones permanentes centradas en la capacitación, frente a la cual se consideran en desventaja en relación al nuevo personal más joven y mejor predispuesto para afrontar estas exigencias.” Luego de más de una década de no ingresar personal permanente, se incorporaron más de 500 jóvenes a la empresa. Para la selección de este personal fueron incluidas las competencias laborales en las bases del concurso. En consecuencia, y como también lo mencionan varios autores en relación a este tema, los recién ingresados a la empresa deben poseer un conjunto de habilidades y capacidades, que quizás muchos de los antiguos funcionarios deben desarrollar. Anteriormente, las competencias técnicas exigidas eran menores, por lo que muchos no continuaron con sus estudios. Es así que como expresa Rojas (1999), muchos de los funcionarios con más antigüedad en la empresa perdieron el interés por ampliar sus saberes mediante la capacitación. Para ingresar a la Refinería se debía haber realizado el bachillerato de Ingeniería o Biología o ser estudiante avanzado de UTU. Sin embargo, los ingresados recientemente debían ser estudiantes universitarios. En otros sectores, también entre los recién llegados se encuentran muchos estudiantes sobre todo de las carreras de Administración. Entonces, para los más antiguos representa una sobre exigencia ponerse a la altura de los más jóvenes, expresando temor de no poder cumplir con los requisitos y por lo cual se sienten amenazados ante la posibilidad de que sean los de menor antigüedad en la empresa los que, a través de las pruebas para la promoción, alcancen los puestos superiores. Entonces, como indica Rojas, ya no serían las personas más antiguas las que resultarían promovidos sino aquellos que obtuvieran mayores resultados en las evaluaciones, luego de realizar los cursos correspondientes. También, las dificultades de aprendizaje que pudieran tener estos trabajadores se convierten en un riesgo de

relegamiento en un futuro cercano. Frente a esta amenaza se produjo un fuerte conflicto gremial que consiguió bajar las exigencias y un período de transición “entre las viejas y las nuevas reglas” hasta el año 2013 para poder desarrollar las competencias requeridas, pues en un todo de acuerdo con Rojas, consideran que el proceso de aprendizaje exige temporalidad para asegurar el nuevo saber y el desarrollo de los nuevos comportamientos.

Entonces, como reflexión final señalamos que no se puede desconocer que el cambio en la gestión de ANCAP, está alineado con una nueva forma de organización del trabajo ligado al paradigma empresarial actual.

La implementación de esta transformación ha generado grandes resistencias. En parte, esto responde a procesos naturales en una reestructura, más aún cuando se trata de una organización en la que por muchos años se mantuvo una estructura tan verticalista y paternalista.

Por ello, es de vital importancia para el éxito del proceso de cambio considerar mayores instancias de diálogo con los trabajadores, apostando a la comunicación constante y a la participación de todos actores involucrados que habilite la transferencia del saber-hacer y fomente la creatividad y la innovación.

En este contexto, comenzar con nuevas políticas como medio de impulsar el cambio cultural, sobre la base de un modelo de competencias, requiere de una definición de significados consensuada y aceptada por la totalidad de los funcionarios de qué es lo que se pretende con el mismo y cuáles son las conductas “indeseadas” que deben ser modificadas.

Para promover estos cambios será necesario el fortalecimiento del liderazgo que legitime el rumbo del proceso generando espacios de intercambio y colaboración y que propicie la cohesión grupal.

9.- FUENTES DE INFORMACIÓN

ANCAP (2009), Reporte de Sustentabilidad, CD empresarial.

ANCAP (2011), Reporte de Sustentabilidad, “Gestión de Personas, págs. 68-75.

ANCAP (2011), Revista Energía para todos, “Neuronas en Movimiento”, Artes Gráficas, N°1, Año 1, Diciembre 2011.

ANCAP (2012), Revista Energía para todos, “Plan Estratégico de Recursos Humanos. El personal un socio estratégico de la empresa”, Artes Gráficas, N°2, Año 2, Setiembre.

ANCAP (2009), Revista ANCAP SE MUEVE HACIA EL FUTURO, “Nuevo Modelo de Empresa” y “Planificación Estratégica y Recursos Humanos” págs. 37 a 41.

ALONSO L. A. (2003), *La mirada cualitativa en sociología*, Fundamentos, Madrid.

AMORÓS E. (2007), *Comportamiento Organizacional*, Usat, Escuela de Economía, Perú.

ARBILDI, H. (2009), “Experiencias de trabajo participativo con funcionarios en la gestión: Ser parte de ANCAP Seminario Regional “Transformación en el servicio civil: Aportes en la construcción de nuevos modelos”, Montevideo, 23/09/09.

AROCENA R., SUTZ J. (2003), “Subdesarrollo e innovación”, Cambridge University Press, Madrid.

BAÑÓN R. (2011), “Planejamento estratégico no contexto Ibero-americano”, Brasilia, 15 a 19 de agosto de 2011, ENAP, Apostila, Brasilia.

BRIASCO, I. y VARGAS ZUÑIGA, F. (2011), “ La implementación de sistemas por competencias: impacto en el modelo de gestión organizacional. Experiencias y estrategias para la acción”. OEI-CINTERFOR/OIT. (2001) (Disponible en : <http://www.ilo.org/public/spanish/region/ampro/cinterfor/temas/complab/doc/x/index.htm> consultado Noviembre 2011).

BOYATZIS, R. (1982), *The competent manager*. New York: Wiley.

CARRILLO, J. e IRANZO, C.(2000), “Calificación y competencias laborales en América Latina”. En Tratado de Sociología del trabajo, Buenos Aires.

CASTAÑEDA, D. (2002), “Variables de capital humano asociadas a la gestión del conocimiento: el papel de la percepción”, Asociación internacional para la gestión del conocimiento, artículos Marzo 2002.

COMAS MÉROLA, J., (2008), *Las Organizaciones, características y fenómenos principales*, Cebra Comunicación Visual, Tercera Edición, Montevideo.

CORIAT, B. (1993), *El taller y el cronómetro*, Siglo XXI, México.

CORIAT, B. (2000), *Pensar al revés*, Siglo XXI, México.

CROZIER, M. (1969), *El fenómeno burocrático*, VOL I y II, Ed. Amorrortu, Bs. Aires.

CROZIER, M. (1997), “La transición del paradigma burocrático a una cultura de gestión pública”, Revista del CLAD Reforma y Democracia. No. 7, Caracas, Ene.

EQUIPO TÉCNICO DEL OBSERVATORIO DE LA GESTIÓN HUMANA DEL ESTADO ONSC, (2012), “Informe sobre vínculos laborales con el Estado”, Oficina Nacional del Servicio Civil, 2009 Disponible en: http://www.onsc.gub.uy/onsc1/index.php?option=com_content&view=article&id=165%3Ainformes-especiales&catid=39&Itemid=70 (consultado octubre 2012).

EQUIPO TÉCNICO DEL OBSERVATORIO DE LA GESTIÓN HUMANA DEL ESTADO ONSC (2011), “Informe sobre vínculos laborales con el Estado”, Oficina Nacional del Servicio Civil, Disponible en: http://www.onsc.gub.uy/onsc1/index.php?option=com_content&view=article&id=165%3Ainformes-especiales&catid=39&Itemid=70 (consultado octubre 2012).

FRANKLIN, E. (1998), *Organización de empresas. Análisis. Diseño y Estructura*, McGraw-Hill Interamericana Editores S.A., México.

GALLART, M. A. y JACINTO, C. (1995), “Competencias laborales: tema clave en la articulación educación-trabajo”, Boletín de la Red Latinoamericana de Educación y Trabajo, CIID-CENEP, Año 6 N°2, Buenos Aires.

GERENCIA DE RECURSOS HUMANOS ANCAP (2009), "Evaluación al desempeño por competencias en ANCAP", Revista N° 42 "Transformación, Estado y Democracia", Oficina Nacional del Servicio Civil.

GERENCIA RRHH. PSIC. CATALURDA GABRIELA Y LIC. AGUIRRE ANA BELÉN (2010), "Coordinación de grupos en ANCAP", Revista N° 44 "Transformación, Estado y Democracia", Oficina Nacional del Servicio Civil.

GOLEMAN, D. (1999), *La inteligencia emocional en la empresa*, Vergara Editor, Buenos Aires.

GRUPO RECURSOS HUMANOS DE EMPRESAS PÚBLICAS, (2007), "Competencias básicas del servidor público", Revista N° 34 "Transformación, Estado y Democracia", Oficina Nacional del Servicio Civil.

LE BOTERF, G. (2006), "Enfoque de gestión por competencias". Conferencia dictada para ejecutivos de recursos humanos, Sala de Eventos Telefónica, Santiago, Chile. (Disponible, <http://www.oitcinterfor.org/p%C3%A1gina-libro/definiciones- algunos-expertos>, extraído 22/12/2011).

LEITE, E. (1996), "El rescate de la calificación" CINTERFOR-OIT, Montevideo.

LONGO, F. (2002), "Marco Analítico para el Diagnóstico Institucional de Sistemas de Servicio Civil", Banco Interamericano de Desarrollo, Diálogo Regional de Políticas, ESADE, Instituto de Dirección y Gestión Pública, Barcelona.

LUSTHAUS, C., ANDRIEN, M. ANDERSON G., CARDEN F., MONTALVÁN G. (2002), "Evaluación organizacional Marco para mejorar el desempeño", BID Washington DC, Centro de Investigaciones para el desarrollo Otawa, Canadá.

MARCH, J. G., SIMON, H.A. (1981), *Teoría de la Organización*, Ariel, Barcelona.

MARGEL, G. (2010), *Desentrañando el sentido del trabajo*, El Colegio de México, A.C.

MCCLELLAND, D. (1973), "La medición de las competencias". Disponible en <http://psicoconsult.com/articulos/LAMEDICIÓNDELASCOMPETENCIAS.pdf> (consultado Noviembre 2011).

MEMORIA ANUAL, (2007), 3.3 Organización y Recursos Humanos www.ancap.com.uy.

MEMORIA ANUAL (2008), 3 Servicios Compartidos Compartidos, 3.1 Recursos Humanos www.ancap.com.uy.

MEMORIA ANUAL, (2009), 3 Servicios Compartidos, 3.1 Recursos Humanos págs. 90-102 www.ancap.com.uy.

MEMORIA ANUAL (2010), 3 Servicios Compartidos, 3.1 Recursos Humanos www.ancap.com.uy.

MEMORIA ANUAL, (2010), 3 Servicios Compartidos, 3.1 Recursos Humanos www.ancap.com.uy.

MERTENS. L.. (1996). "Competencia Laboral: sistemas, surgimiento y modelos". Montevideo CINTERFOR. OIT.

PUCCI F. y NION S. (2006), "Calificaciones y competencias en la Producción gráfica *Universitaria Uruguaya*", Revista Barbaroi Universidade De Santa Cruz Do Sul – UNISC.

PUCCI F.,NION S. y CIAPESSONI F. (2011), "Gestión de recursos humanos en las empresas forestales uruguayas", Trabajo presentado en las X Jornadas de Investigación de la Facultad de Ciencias Sociales, UdelaR, Montevideo, 13-14 de setiembre del 2011.

QUIRANT, A y ORTEGA. A. (2006), "La importancia del factor humano para lograr el éxito del proceso de cambio", Rev. Empresa N°18, España.

RAMIÓ, C., BALLART, X. (1993), *Lecturas de Teoría de la Organización*, 2 vols., Ministerio para las Administraciones Públicas, Madrid.

RAMIREZ OCHOA, M, "Diversificación de los recursos humanos" Disponible en: <http://www.gestiopolis.com/recursos3/does/rh-htm> extraído el 16/12/2011.

ROJAS, E. (1999), *El saber obrero y la innovación en la empresa*, OIT/CINTERFOR, Montevideo.

STOLOVICH, L., LESCANO.. Y MORALES, S. (1995), *Calidad Total ¿maquillaje o transformación real?*. Talleres gráficos de Punto Sur Sociedad Anónima. Fundación Ebert del Uruguay (FESUR), Centro Interdisciplinario de estudios sobre desarrollo (CIEDUR) Uruguay, Montevideo.

SUPERVIELLE, M. (2000), Entrega Especial “Los Trabajadores y la formación profesional”, Boletín 148, CINTERFOR-OIT Montevideo, Enero –Abril 2000.

TANGUY, Lucie (2001), *El futuro del trabajo - El trabajo del futuro*, Taller de Gráficos y Servicios, Argentina.

VARGAS ZÚÑIGA, Fernando (2000), “De las virtudes laborales a las competencias clave: un nuevo concepto para antiguas demandas”, Boletín 149, CINTERFOR-OIT Montevideo. Mayo –Agosto 2000.

VARGAS ZÚÑIGA, F. (2007). “La Gestión de Calidad en la Formación Profesional. El uso de estándares y sus diferentes aplicaciones” Disponible en: http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/rct/36rct/doc_ref/doc2/ii.htm(consultado Noviembre de 2011).

ZARIFIAN, P. (1993), “Los nuevos enfoques de productividad”, “Modelo de organización y de performance de la firma industrial moderna” , Montevideo: Unidad de Relaciones y cooperación en el sector sindical, UdelaR,

ZARIFIAN, P. (1999) “El modelo de competencias y los sistemas productivos”, Montevideo: Cinterfor-OIT.