	

 INCLUDEPICTURE "http://www.ruv.itesm.mx:9090/portal/cap/docent/servicios/boletin/boletines/img_articulos.jpg" * MERGEFORMATINET

	Armonía laboral: base para incrementar la productividad

	[image: image2.jpg]

La armonía laboral es uno de los elementos fundamentales para incrementar la productividad del capital humano en las empresas, que es el sueño de todos los directores y gerentes, sin embargo, no siempre es tan sencillo lograrlo.

Para conseguir la armonía laboral las empresas y los trabajadores deben colaborar, es necesario que las compañías proporcionen buenas condiciones de trabajo y remuneraciones adecuadas; por su parte los empleados deben realizar su mejor esfuerzo para elevar la productividad con altos estándares de calidad en beneficio de ambas partes.

Hay una tendencia mundial en la cual las empresas se preocupan por conservar su capital humano, brindarles prestaciones y tomar medidas que motiven a los empleados, indicó José Francisco González Prado, Presidente y Director General del Instituto Mexicano de Control de Calidad, A.C. (Imecca).

De esta forma las organizaciones buscan mejorar su productividad para poder competir en cualquier mercado, obtener resultados financieros satisfactorios que beneficien al capital humano y a los accionistas que aportan los recursos económicos para la operación de la compañía.

Los países asiáticos forman parte de esta tendencia, al igual que la India, especialmente porque durante mucho tiempo han tenido rezagos en lo que a las prestaciones laborales y beneficios para los trabajadores se refiere.

Actualmente en Corea los departamentos modestos que se construyen para trabajadores son de 65 metros cuadrados, están organizados en conjuntos habitacionales que cuentan con centros deportivos y varias facilidades que son compartidas por los habitantes, a diferencia de este tipo de vivienda que en México es de menor tamaño.

“Comentándolo con los directores chinos dijeron, nosotros entendimos que si el trabajador tenía un lugar cómodo y bonito para vivir iba a poder venir a trabajar con ganas a la empresa”, afirmó José Francisco González Prado.

Las compañías que se alejan de este concepto que beneficia a los trabajadores y a las organizaciones enfrentarán dificultades para contar con el capital humano capacitado y motivado que requieren para lograr la competitividad necesaria.

Las prácticas de subcontratar personal en sustitución de una contratación formal de planta, el pago de bajos salarios y pocas o ningunas prestaciones se alejan de la tendencia mundial, y no contribuirán a la armonía laboral, la calidad de los productos y al crecimiento de las empresas.

Hay organizaciones que por el contrario, establecen esquemas de capacitación y brindan prestaciones que motivan a los empleados a desarrollar un trabajo de mayor calidad y procuran cumplir con los objetivos que establece la organización, lo que se refleja en una mayor productividad y competitividad de las empresas.

RECONOCIMIENTO A LA CALIDAD

	[image: image3.jpg]

Este tipo de compañías se hacen acreedoras a reconocimientos como resultado de sus esfuerzos, el Imecca anunció a las empresas mexicanas ganadoras del Premio Internacional Asia Pacífico de Calidad para el año 2007, auspiciado por la Organización Asia Pacífico de Calidad-APQO y que es presidido por el Imecca.

La APQO es una organización no lucrativa que funge como organismo cúpula de todas las asociaciones de profesionales de la calidad de los países que tienen límites con el Océano Pacífico, o que son consideradas naciones asiáticas, en total son 35 entre los que destacan México, China, India, Estados Unidos, Japón, Malasia, Vietnam y Chile, entre otros.

Los ganadores en sus respectivas categorías son Tata Chemicals LTD de India; PT Indo Liberty Textiles en Indonesia; Alcatel Shanghai Bell Co., LTD de China; Hengyuanxiang (Group) Co. LTD (textiles) en China; Banco Estado Microempresas de Chile.

También resultaron ganadores el Centro de Desarrollo Infantil N° 5 Diana Laura Riojas de Colosio de Monterrey; Nacional Financiera en el Distrito Federal; la firma Dong Nai Rubber Company de Vietnam; Comisión Federal de Electricidad División Centro Occidente en Morelia; la empresa Huu Nghi Cement Factory de Vietnam; así como el Government General Hospital ubicado en Sri Lanka.

La calidad y la productividad están directamente relacionadas con el trabajo que realizan los empleados y el trato que reciben de la empresa, ambos deben trabajar como un equipo integrado para obtener buenos resultados.

Las compañías en las que no hay una armonía laboral y el ambiente de trabajo se caracteriza por los pleitos entre la administración y los trabajadores no tendrán muchas esperanzas de crecimiento a futuro, consideró José Gatchalian, Asesor de la Organización Internacional del Trabajo (OIT) y la Organización Asia Pacífico de Calidad(APO).

Siempre hay diversos indicadores que pueden medir la productividad en las empresas, que finalmente se debe reflejar en las utilidades que tienen las compañías, pero también se puede medir en la satisfacción que tienen los trabajadores.

“Si los empleados asisten a trabajar y no hay ausencias son buenos indicadores de la productividad; hay muchos tipos de mediciones y factores para evaluar las labores que se realizan en una empresa, incluyendo la administración”, comentó Gatchalian.

La calidad debe tener tres dimensiones, consideró el especialista filipino, la calidad de los productos, la calidad en los servicios y la calidad hacia las personas; si la calidad en el trato a los trabajadores es buena los productos tendrán la misma calidad, al igual que el servicio; la empresa y los empleados deben formar una sociedad para que la compañía sea exitosa.

Los principales retos que enfrentan las organizaciones en el siglo XXI que se caracteriza por la globalización son 3:

° Lograr una adecuada competitividad.
° Utilizar la tecnología de la manera más acertada.
° Respetar la dignidad humana de los trabajadores.

Finalmente los trabajadores son los que producen en las empresas, pero también son consumidores que compran productos en el mercado, subrayó José Gatchalian.
[image: image5.wmf]

[image: image4.jpg]

Cortesía del Instituto Mexicano de Control de Calidad, A.C.

�

� HYPERLINK "http://www.imecca.org.mx/" \t "_blank" �www.imecca.org.mx�

