

La gestión del compromiso

Empleado ↔ Empresa

José Luis Hernández

Caja de **Burgos**

Ávila, 8 de abril de 2005

VERSIÓN TEÓRICA TRADICIONAL

¿Qué entendemos por compromiso? (I)

Compromiso organizacional

AFFECTIVO

CALCULADO

Vinculación afectiva a la organización y al logro de sus objetivos:

- Aceptación de objetivos y valores.
- Disposición a aportar esfuerzo, saber y habilidades.
- Deseo de permanencia en la organización.

Vínculos que establecen los trabajadores con la organización para proteger sus propios intereses personales

- económicos
- técnicos
- sociales

VERSIÓN PRÁCTICA MODERNA

¿Qué entendemos por compromiso? (II)

“ YO TE DOY;

TÚ ME DAS”

El compromiso va más allá de la retribución porque el Empleado y la Empresa necesitan más que dinero y trabajo.

¿Compromiso o identificación?

Compromiso =

- Pacto de obligación mutua
- Exige mantenerlo día a día
- Empleados fieles al pacto, no a la empresa

Identificación =

- No hay obligación expresa. Es entrega voluntaria
- Sentido de la propiedad de la empresa
- Precisa de un estilo más paternalista
- Precisa de unos empleados con determinadas escalas de valores

¿Podemos perseguir HOY organizaciones basadas en la identificación?

¿Es válido el modelo de identificación para todas las fases, tamaños y tipos de empresa?

El compromiso, materializado en el “contrato psicológico”

El modelo de compromiso de Caja de Burgos

Se construye a partir de 2 valores corporativos:

La persona

Definición: Actuar conforme al principio de que el empleado, en su doble vertiente humana y profesional, constituye el mejor activo de la Caja, y que es sujeto de derechos legítimos, que deben ser respetados, y de obligaciones, que deben serle comunicadas y exigidas.

Supone que:

- En la Caja, las personas son lo más importante;
- se valora como una inversión el gasto en el mantenimiento y refuerzo de la capacidad, competencia y motivación de la plantilla;
- se procura facilitar a la plantilla los medios de todo orden que sean requeridos para su desarrollo profesional;
- se definen suficientemente las obligaciones generales y específicas de todos los empleados y se asegura su oportuna y eficaz comunicación;
- se busca el equilibrio entre las vertientes humana y profesional de los empleados.

Finalidad próxima:

- Involucrar a los empleados en el proyecto de la Caja

El compromiso

Definición: Estar plenamente identificado con la Misión y Visión de la entidad, asumirlas sinceramente y actuar en toda circunstancia conforme a los Valores que las inspiran.

Supone que:

- Todos los empleados aceptan la Misión definida por la Entidad y ajustan su conducta a los Valores de la Caja;
- la dedicación de los empleados a la Caja sea generosa y basada en la confianza, con predisposición al esfuerzo continuo y a la aportación de cuantas competencias requiera el puesto que se ocupa, y con voluntad de alcanzar la máxima competencia en el ejercicio de las responsabilidades asignadas;
- la actuación de todos los empleados pueda servir de modelo y ejemplo de los Valores de la Entidad;
- se corresponde con un actitud positiva por parte de la Caja hacia las personas y presupone una confianza mutua.

Finalidad próxima:

- Contar con el máximo potencial que sirva de fuerza impulsora a los efectos de conseguir los fines de la Caja.

La persona

Definición: Actuar conforme al principio de que el empleado, en su doble vertiente humana y profesional, constituye el mejor activo de la Caja, y que es sujeto de derechos legítimos, que deben ser respetados, y de obligaciones, que deben serle comunicadas y exigidas.

- Supone que:*
- En la Caja, las personas son lo más importante;
 - se valora como una inversión el gasto en el mantenimiento y refuerzo de la capacidad, competencia y motivación de la plantilla;
 - se procura facilitar a la plantilla los medios de todo orden que sean requeridos para su desarrollo profesional;
 - se definen suficientemente las obligaciones generales y específicas de todos los empleados y se asegura su oportuna y eficaz comunicación;
 - se busca el equilibrio entre las vertientes humana y profesional de los empleados.

Finalidad próxima:

- Involucrar a los empleados en el proyecto de la Caja

El compromiso

Definición: **Estar plenamente identificado con la Misión y Visión de la entidad, asumirlas sinceramente y actuar en toda circunstancia conforme a los Valores que las inspiran.**

- Supone que:**
- Todos los empleado aceptan la Misión definida por la Entidad y ajustan su conducta a los Valores de la Caja;
 - la dedicación de los empleados a la Caja sea generosa y basada en la confianza, con predisposición al esfuerzo continuo y a la aportación de cuantas competencias requiera el puesto que se ocupa, y con voluntad de alcanzar la máxima competencia en el ejercicio de las responsabilidades asignadas;
 - la actuación de todos los empleados pueda servir de modelo y ejemplo de los Valores de la Entidad;
 - se corresponde con una actitud positiva por parte de la Caja hacia las personas y presupone una confianza mutua.

Finalidad próxima:

- Contar con el máximo potencial que sirva de fuerza impulsora a los efectos de conseguir los fines de la Caja.

SI...

- ✎ Desarrollas las competencias que necesitamos
(es tu deber; eres el empresario de ti mismo; eres empleable);
- ✎ las aplicas para el éxito de la empresa;
- ✎ te comportas de acuerdo con nuestros valores;
- ✎ logramos los resultados esperados...

La Caja te dará...

-
 Comprensión y apoyo a tus necesidades;
-
 un entorno favorable
(es decir, un líder - el 80% del clima laboral);
-
 participación ACTIVA en el Proyecto Caja;
-
 reconocimiento a tu contribución
(satisfacción de tus necesidades);
-
 un pago justo compartiendo contigo el éxito de la Caja
(el éxito tiene que ser de los dos).

La gestión del Compromiso no es igual para todos

Colectivo	MAYORES 55 a 65	MADUROS 40 a 55	JÓVENES 25 a 40
Situación	Inercial	Saldo a su favor	Reto Deslocalización Nuevos valores / necesidades
Objetivos	- Mantenimiento del compromiso	- Recuperar el equilibrio	- Comprometerles
Cómo	- Cambio - Progresividad del cambio - Prejubilaciones - Enfoque de "relevo" (Transmisión de cultura)	- Aumento del nivel de exigencia. - Coaching - 360° Liderazgo - Empowerment - Concepto de empresario	

Liderazgo obligatorio

Los valores de los jóvenes están cambiando (I)

Centralidad del trabajo relativa a otros aspectos de la vida

Medias de las puntuaciones concedidas a la importancia de distintos aspectos de la vida sobre un total de 10 puntos distribuidos

1999	2002
Familia 2,84	Familia 2,91
Tiempo libre 2,49	Tiempo libre 2,63
Formación 2,08	Formación 1,93
Trabajo 1,8	Trabajo 1,61
Participación 1,02	Participación 0,92

Los valores de los jóvenes están cambiando (II)

Valoración de los aspectos extrínsecos del trabajo. Medias

Escalas 1 a 5

Aspecto	2002
Buen salario	4,43
Horario	4,24
Estabilidad en el trabajo	4,20
Salud e higiene	4,14
Trabajo sin exceso de presión	4,09
Oportunidades de promoción	4,08
Amplias vacaciones	3,94

Valoración de los aspectos intrínsecos del trabajo. Medias

Escalas 1 a 5

Aspecto	2002
Oportunidades de aprender	4,23
Poder tener iniciativa	4,11
Autonomía para trabajar	4,10
Trabajo que tiene sentido	4,06
Variedad de tareas	3,98
Habilidades del puesto	3,92
Trabajo con responsabilidades	3,87

Los valores de los jóvenes están cambiando (III)

Valoración de los aspectos sociales del trabajo

Escala 1 a 5

Aspecto	2002
Compañeros de trabajo	4,23
Tener un jefe que apoye	4,11
Trabajo útil para la sociedad	3,86
Trabajo bien considerado	3,82
Contactos con clientes y otros	3,80

¿Cómo estamos comprometiendo a los jóvenes?

PREMISA BÁSICA: El sentido de pertenencia excesivo es pernicioso.
(*“con «ser Caja» ya lo tengo todo ganado”*)

¿Qué no les estamos dando?

- Dinero a cambio de compromiso
- Estabilidad geográfica

¿Qué les estamos dando?

- Proyecto y participación activa en el mismo
- Una cultura “soft” y tolerante
- Un liderazgo que mejora
- Confianza en la organización
- Cuota de poder
- Clima positivo (no fraternal, ni paternal)
- Alta participación en temas de mejora

HERRAMIENTAS:

- Mentoring
- Un buen jefe
- Claridad en los mensajes
- Coherencia

En resumen...

- El compromiso es algo BIDIRECCIONAL
- No es Identificación incondicional
- Materialización del contrato psicológico
- Gestión diferenciada del compromiso

MUCHAS GRACIAS

Caja de Burgos