

QUALITY AGREEMENT:
UNA PROPUESTA PARA EL AJUSTE ESTRATÉGICO DE
RECURSOS HUMANOS

QUALITY AGREEMENT: UNA PROPUESTA PARA EL AJUSTE ESTRATÉGICO DE RECURSOS HUMANOS

José Ramón Pin Arboledas. Director del proyecto de investigación. Profesor Ordinario del IESE. Director del Departamento de Dirección de Personas en las Organizaciones del IESE. Director Académico del IRCO –International Research Center on Organizations– del IESE.

Antonio Ortega Parra, Colaborador Científico IRCO-IESE

Pilar García Lombardía, Investigadora Asociada IRCO-IESE

El presente estudio de investigación ha sido posible gracias a la colaboración, tanto económica como de apoyo logístico, de la empresa ADP. En especial, queremos expresar nuestro agradecimiento a Toni Bonet, Emili Miranda, Juan Altés, Nuria Vidal y Jorge Aguilar, quienes en todo momento nos han apoyado.

Por parte del IESE, Ángela Gallifa, Gerente del IRCO, ha colaborado en la coordinación del proyecto.

Asimismo, deseamos mostrar nuestro agradecimiento a las personas y empresas que autorizaron la realización de los casos prácticos. Sin sus valiosas informaciones no hubiera sido posible la realización de este libro.

IRCO

Universidad de Navarra

Índice

Prólogo. Toni Bonet	7
Introducción. José Ramón Pin	9
I. Marco conceptual y modelo teórico	13
1.1. Introducción: la función estratégica de recursos humanos	13
1.2. Los modelos teóricos de dirección de recursos humanos.....	16
1.3. Ajuste externo con estrategias competitivas.....	18
1.4. Problemas de aplicación	19
II. Objetivo y razones del estudio.....	25
2.1. Cuestión previa: qué se entiende por Acuerdos de Nivel de Servicio (ANS).....	25
2.2. Objetivos.....	27
III. Metodología.....	29
3.1. Revisión de la bibliografía.....	29
3.2. Cuestionarios y entrevistas en profundidad: estudio de casos como metodología de investigación.....	29
3.3. Análisis y Resumen del Focus Group.....	31
IV. Conclusiones. Tendencias en la gestión de recursos humanos..	37
4.1. La evolución del rol de recursos humanos.....	37
4.2. Auditoría estratégica	38
4.3. La implantación de los <i>Quality Agreements</i>	39
Bibliografía	41
Anexo I: Cuestionario.....	43
Anexo II: Guión y participantes del <i>Focus Group</i>.....	45
Anexo III: Los Acuerdos de Servicio de REPSOL YPF.....	47

Prólogo

Ya hace más de tres años que, conjuntamente con el IESE, decidimos poner en marcha un estudio anual con el propósito de que sus averiguaciones y principales conclusiones resulten verdaderamente útiles para quienes gestionan la administración de personal y los recursos humanos en cualquier organización. Por este motivo, a lo largo de su elaboración tratamos de combinar dos enfoques clave en la gestión de recursos humanos: la visión estratégica y la visión práctica y real.

Este año, tanto en el IESE como en ADP, hemos puesto mucha ilusión y trabajo en este estudio, con la intención de ilustrar las principales conclusiones sobre los "acuerdos de calidad de servicio" entre empresas en el área de los recursos humanos. Con este novedoso estudio hemos podido, una vez más, conocer una herramienta adicional para mejorar la eficacia y la calidad de los departamentos de recursos humanos de las empresas.

Desde ADP, y siendo líderes de mercado en España y en el mundo, estamos bien situados para recoger las demandas de nuestros clientes más "avanzados" y convertirlas en realidad. Por ello estamos obligados a ser promotores de las nuevas ideas y tendencias en estrategias de negocio relacionadas con los recursos humanos. Es por esto que nos sentimos muy orgullosos del trabajo realizado en este libro, que seguro repercutirá en un avance y mejora del servicio ofrecido a nuestros clientes.

Después del trabajo realizado, creo que no me equivoco al afirmar que todos los autores materiales, colaboradores y los que de alguna manera hemos colaborado en el estudio, deseamos y esperamos que su lectura aporte buenas ideas, que mediante su maduración y aplicación se transformen en beneficios aplicables a vuestras organizaciones y a las personas que trabajan en ellas.

Toni Bonet
Director General
ADP ES Iberia

INTRODUCCIÓN

Los *Quality Agreements*

José Ramón Pin Arboledas

Profesor del IESE

Director del Departamento de Dirección de Personas
en las Organizaciones del IESE, Director del IRCO

Ya son tres los trabajos que el IRCO (Internacional Center on Organizations), centro de investigación del IESE, ha realizado con el patrocinio de ADP. Desde el principio, ese patrocinio se ha enfocado en estudiar elementos de vanguardia en la función de recursos humanos, como el *outsourcing* o la utilización de la nómina como fuente de información para la toma de decisiones directivas. Esta vez también se trata de un tema novedoso: la utilización de los "acuerdos de calidad", "acuerdos de servicio" o "*Quality Agreement*" como herramienta para mejorar la eficacia y la eficiencia del departamento de recursos humanos.

Es por esta razón que el empeño ha sido difícil, incluso más que los anteriores. En efecto, al ser un tema muy específico y novedoso, encontrar evidencias empíricas que soporten el estudio no ha sido fácil; tampoco ha sido fácil encontrar referencias bibliográficas. Hay referencias a acuerdos de servicio en otras áreas, como la de informática. Hay referencias a acuerdos de calidad entre empresas, pero casi no hay referencias literarias a ellos en la función de recursos humanos.

Sin embargo, para los promotores del estudio y para los autores, el tema es importante. Importante porque, como concluye el estudio, en aquellas empresas donde se aplica mejora la eficiencia, al permitir comparar costes internos y externos de los servicios, y, sobre todo, ayuda a la eficacia del departamento al hacer que se enfoque en los resultados estratégicos en sus actividades de apoyo a las áreas de negocio.

Un acuerdo de calidad es el compromiso alcanzado entre el que presta un servicio, o da un producto, y el que lo recibe. En estos acuerdos se especifican los niveles de servicio o producto, el precio o coste de los mismos, los indicadores que miden la calidad, los planes de aplicación del acuerdo y las actividades de control y seguimiento del mismo.

El departamento de dirección de personas¹ es un departamento de *apoyo y estratégico*. En la primera parte del estudio presentado se describe o se ha formulado esta dimensión

1 Éste es el nombre que en el IESE se da a la dirección de recursos humanos. La razón es que dentro de la filosofía de la Universidad de Navarra, de donde el IESE es una facultad, los seres humanos nunca se consideran recursos, son personas. En este prólogo seguiré utilizando ambas denominaciones para seguir con la más extendida, sin olvidar la nomenclatura de la Universidad.

estratégica en la literatura, tanto de dirección general, como específica de recursos humanos. Ahora, en 2007, ningún experto discute esta faceta del departamento.

Sin embargo, medir su aportación a la estrategia de manera específica no es fácil. Los intentos de HR Scorecard (Kaplan, Ulrich...) son meritorios, pero están dirigidos a la visión general de la compañía. Su riesgo es que, al apoyarse demasiado en la definición estratégica, pueda perjudicar su dimensión de apoyo. Eso es grave, porque recursos humanos puede llegar a considerarse el portavoz de la estrategia y ser visto por las áreas de negocio como un entrometido que, sin estar involucrado en la obtención de resultados, quiere imponer criterios y acciones. Un ejemplo de esto es la formación. Muchas veces la formación se ve desde las áreas de negocio como un trámite que hay que pasar para el que no se les ha pedido opinión. Tampoco acaban viendo su aplicación en la implementación de la estrategia y en la mejora de sus resultados.

Los acuerdos de calidad son un instrumento de enlace entre ambas dimensiones. Al elaborarse en una relación estrecha entre la DRH y las áreas de negocio, permite aplicar los requerimientos estratégicos a las actividades de apoyo, con conocimiento y acuerdo de las unidades de negocio. De esa manera cumple varias funciones, como la de ayudar a mejorar la eficiencia y la eficacia del departamento, ser un elemento de cambio estratégico, un sistema de comunicación de doble sentido y un proceso de clarificación y alineamiento de acciones concretas con la estrategia del negocio. Es una manera de bajar al día a día el tan cacareado rol de "socio estratégico" que Ulrich describió con maestría en su libro "Recursos Humanos Champions" (1998).

Sin embargo, su aplicación no parece ser fácil, razón por la cual su extensión es pequeña. Las áreas de negocio no están acostumbradas a aceptar que son responsables de la dirección de sus personas en muchos aspectos de los que abdican en recursos humanos echándoles la culpa de las decisiones incómodas. Los acuerdos de calidad clarifican las responsabilidades de ambas partes. A veces, el directivo de línea prefiere la ambigüedad. En ese caso no es fácil que acepte este sistema. Ésta es la razón por la que se encuentra más implantado en empresas filiales de multinacionales que en las de otro tipo. Las filiales lo implantan porque viene especificado desde la central.

Pero, como se comentó en el *Focus Group* con el que finalizó el estudio empírico, supone también un cambio de mentalidad dentro del departamento. Sus componentes deben modificar su enfoque; tener, además de competencias técnicas de su función, otras más propias de departamentos comerciales, como sentido de servicio o capacidad de negociación. Tampoco este cambio es fácil.

Por tanto, como ocurre con los conceptos de *management*, sobre todo los más útiles, la complicación no está tanto en la formulación teórica como en la aplicación en la práctica. Ambos aspectos han querido ser abordados por los investigadores. En realidad es un

instrumento que en sí mismo representa un cambio de mentalidad, en las áreas de negocio y en la DRH.

El lector encontrará en este estudio, además de la teoría de los *Quality Agreements*, la experiencia de su aplicación en empresas concretas. Incluso, por amabilidad de Repsol, un ejemplar del manual de "Acuerdos de Servicios" de esta empresa le puede servir de inspiración. Lo que sí debe quedar claro es que un planteamiento vanguardista de la función de recursos humanos no se puede hacer sin contemplar este instrumento; que se ponga en marcha o no depende de su consistencia con otros elementos de la empresa (Pin Arboledas, J. R., 2007).

No puedo acabar este prólogo sin agradecer a ADP el esfuerzo que realiza. Tampoco sin reconocer su valioso trabajo a Antonio Ortega, quien fue el primer DRH que me habló de los "*Quality Agreement*" cuando dirigía el departamento en el BBVA y ahora ha teorizado e investigado sobre ellos con gran eficacia. Debo reconocer el trabajo de Pilar García, que como siempre ha demostrado ser una eficaz investigadora, y los desvelos de Ángela Gallifa, la gerente del IRCO, que consigue sacar adelante los trabajos que se propone con eficacia y brillantez. Por último, dar las gracias a todos los que nos han aportado su experiencia práctica y, en particular, a los que han participado en el *Focus Group*: D^a María Jesús Blasco, de REPSOL; D. José Luis Colás, de GlaxoSmithKline; D. Guillermo Madamé y D^a Begoña Guillem, de Randstad, y a D. Luis Sánchez Navarrete, del BBVA, con quien ya llevo años de relación en este complejo mundo de los recursos humanos.

Madrid, diciembre de 2007

I. MARCO CONCEPTUAL Y MODELO TEÓRICO

Antonio Ortega Parra

1.1. Introducción: la función estratégica de recursos humanos

El consenso general reconoce hoy que recursos humanos tiene una función estratégica importante que desarrollar. Realmente, esto no es más que una obviedad: la estrategia funcional (la que corresponde a los departamentos de apoyo, como finanzas, sistemas, marketing o recursos humanos) siempre se ha contemplado como uno de los niveles necesarios en el proceso de formulación estratégica de una empresa. Pero la realidad ha sido bien distinta, ya que hasta la década de los noventa, la función de recursos humanos ha venido siendo percibida como una actividad puramente administrativa y de control que ha oscurecido –incluso eliminado en muchos casos– la variable estratégica.

El nuevo papel de recursos humanos cobra relevancia a partir de la formulación de la teoría de los recursos y capacidades de la empresa como fundamento de la estrategia y fuentes principales de rentabilidad. La conexión de esta teoría a los recursos humanos fue realizada por J.B. Barney (1991), y venía a contraponerse a la clásica de la economía industrial establecida por Porter, con la exposición de las siguientes asunciones:

- La formulación de los modelos de ventaja competitiva de la economía industrial (Porter) ha asumido que las firmas dentro de un sector son idénticas en términos de estrategia respecto a los recursos relevantes que manejan y las estrategias que persiguen.
- Los modelos definen que la heterogeneidad de dichos recursos tiene una vida corta como elemento distintivo, debido a que son altamente móviles.

Por el contrario, Barney indica que la teoría de los recursos y capacidades aclara que:

- Las firmas dentro de un sector pueden ser heterogéneas respecto a las estrategias de los recursos que controlan, y que los mismos no son perfectamente móviles, por lo que su heterogeneidad puede durar en el tiempo. Por supuesto, no todos los recursos pueden ser fuente de ventaja competitiva sostenible. Para que sea posible, deben tener cuatro atributos: deben de ser valiosos; escasos; imperfectamente imitables e insustituibles. Estos atributos los expresaba el autor mencionado en la figura siguiente:

De entre los recursos de las organizaciones, los más valiosos para esta teoría son los intangibles, dado que son más difíciles de imitar y normalmente son escasos y no comercializables. En la clasificación de Grant (2004), los recursos humanos se encuentran dentro del capítulo de intangibles (porque incluyen la experiencia, el conocimiento, la propensión a aceptar riesgos, la motivación, etc.), y a ellos se les atribuyen las siguientes características relevantes:

- La formación, entrenamiento y experiencia de los empleados determinan las destrezas disponibles para la empresa.
- La adaptación de los empleados contribuye a la flexibilidad estratégica de la empresa.
- Las habilidades sociales y de colaboración de los empleados determinan la capacidad de la empresa para transformar los recursos humanos en capacidades organizativas.
- El compromiso y la lealtad de los empleados determinan la capacidad de la empresa para conseguir y mantener una ventaja competitiva.

Como podemos intuir por esta enumeración, los recursos son la unidad básica, pero por sí mismos no son realmente muy significativos. Es de su interacción de donde surgen las capacidades organizativas que tiene una empresa para realizar una actividad productiva concreta. Hamel y Prahalad (1990) distinguieron de entre éstas a un conjunto de

competencias básicas (*core competences*) que son fundamentales para el resultado de la empresa y su estrategia.

Por tanto, si la estrategia tiene que ver con el ajuste de recursos y capacidades de una empresa a las oportunidades que surgen en su entorno, entonces la función de los departamentos de personas se convierte en fundamental. La diferenciación, como elemento básico en el planteamiento estratégico de una empresa, es posible que sólo sea sostenible en el tiempo a través de los activos intangibles (marca, reputación, etc.) y de sus recursos humanos.

Esta visión de los recursos plantea dos implicaciones para el futuro de la materia:

Primera. El argumento central de la visión estratégica de los recursos indica que para tener una ventaja competitiva sostenible la firma debe ser capaz de tener recursos y utilizarlos en formas que sean no habituales y que no puedan ser copiadas. Los recursos aquí incluyen un conjunto de competencias únicas y rutinas organizacionales distintivas.

Segunda. No todos los empleados pueden incluirse dentro del colectivo que forma esa ventaja competitiva. Por tanto, la habilidad para identificar al grupo que, por las razones que sean, constituya esa fortaleza intangible, es crucial. E igualmente, la discriminación de políticas para aplicar a ese segmento de empleados.

En cualquier caso, el rol estratégico de recursos humanos lleva a la necesidad de una nueva definición que ayude a aclarar las diferencias entre una gestión de recursos humanos digamos clásica (HRM), y la visión estratégica de la gestión de esos recursos (SHRM).

Distintos autores se han preocupado por esta distinción, destacando que la primera consiste en el uso de varias prácticas para manejar las personas en las organizaciones, y que esas prácticas han sido comúnmente agrupadas en subdisciplinas de selección, formación, valoración y recompensa, generalmente reflejando las funciones identificables de un departamento de recursos humanos.

Distintos autores se han ocupado de definir la SHRM, pero parece oportuno destacar dos elementos clave:

1. El primero es la involucración de los responsables de línea en las prácticas de recursos humanos, que vienen a formar parte de su trabajo diario.
2. El segundo tiene que ver con el alineamiento a la estrategia de la empresa, y para eso tal vez Schuler (1987) aporta la mejor definición al decir que SHRM son todas aquellas actividades que afectan al comportamiento de los individuos en su esfuerzo para formular e implementar las necesidades estratégicas del negocio.

Partiendo de estas definiciones, Sastre y Aguilar (2003) destacan los tres aspectos relevantes de la concepción estratégica de recursos humanos:

1. Destacar la importancia del factor humano como fuente generadora de ventajas competitivas.
2. Considerar la aplicación del modelo de la dirección estratégica en el ámbito funcional de los recursos humanos.
3. Analizar el ajuste necesario que debe existir entre las políticas de recursos humanos y la estrategia desarrollada por la empresa.

1.2. Los modelos teóricos de dirección de recursos humanos

La investigación en HRM ha proporcionado una amplia variedad de preguntas: ¿Cuál es el efecto de las prácticas de recursos humanos en el desarrollo de las personas de la empresa? ¿Qué prácticas llevan a mayor desempeño organizacional? ¿A qué nivel esto depende de la estrategia de la firma? ¿Cómo asegura una firma que las prácticas de HR se ajustan con su estrategia? ¿Cómo se asegura, además, que una práctica singular encaja con otra? ¿Pueden las competencias de los equipos de una firma alinearse con una estrategia previa, o puede ese stock de habilidades, conocimiento e interacciones marcar la dirección estratégica?

Los debates que han surgido como consecuencia han sido: mejores prácticas frente a ajuste; ajuste horizontal y vertical; ajuste frente a flexibilidad, etc., pero las cuestiones centrales para la investigación son:

- ¿Cómo asegura una firma que los recursos están alineados para soportar la estrategia presente, que son adaptables a nuevas estrategias y que pueden influir en nuevas direcciones de la estrategia?
- ¿Cómo puede una firma construir y renovar continuamente recursos humanos y organizacionales estratégicos para impulsar la ventaja competitiva?

Como ya se ha comentado, de acuerdo con la teoría de los recursos y capacidades (Barney, 1991), las compañías pueden desarrollar ventaja competitiva sostenible sólo creando valor en una forma que sea rara y difícil de imitar por los competidores.

Un sistema de recursos humanos apropiadamente desarrollado es un "activo invisible" que crea valor cuando se incrusta en los sistemas operativos de una organización que aumenta las capacidades de la firma. ¿Por qué puede ser difícilmente imitable un sistema de recursos humanos?

Primero, porque son difíciles de captar los mecanismos precisos por los cuales los recursos humanos generan valor.

Segundo, porque esos sistemas de recursos humanos están formados por políticas que se han ido desarrollando a través del tiempo y no pueden ser simplemente compradas en el mercado por los competidores.

En cualquier caso, hay que tener en cuenta que las prácticas de recursos humanos no son recursos estratégicos, sino que es el capital humano y social lo que realmente cuenta. El papel de las prácticas de recursos humanos es construir ese capital humano y estimular la clase de comportamiento que realmente constituye una ventaja.

Delery y Doty (1996) han identificado y contrastado dos explicaciones mayoritarias para analizar los efectos de HRM en los resultados:

1. **Perspectiva universalista.** También llamada de "mejores prácticas", afirma que determinadas prácticas de recursos humanos son siempre mejores que otras y todas las organizaciones deberían de aplicarlas (Miles y Snow, 1978; Pfeffer, 1994). Entre esas prácticas se encuentran, por ejemplo, sistemas de formación, participación en beneficios y definición de puestos de trabajo.

Pero la teoría de los recursos y capacidades que se viene comentando centra especialmente su interés en los activos intangibles, que incluye recursos humanos y permite a la firma ganar o hacerlo mejor que la media del sector. Entonces, ¿puede el universalismo de las "mejores prácticas" encajar con la idea de que sólo algunos recursos y rutinas son importantes porque son escasos e imperfectamente imitables? El efecto que se conseguirá al decir que todas las firmas deben adoptar una serie de acciones específicas de HR es que, como sucedía con los antiguos departamentos de personal, volveremos a limitarnos a problemas operacionales. Es esta limitación la que da argumentos a la siguiente corriente, que es la base de este estudio.

2. **Perspectiva contingente.** Esta perspectiva va más allá de la simple, lineal y causal relación explorada en la teoría universalista, y persigue analizar cómo una práctica individual de recursos humanos tiene efectos en función de una variable contingente, frecuentemente la estrategia de la firma. La principal preocupación es el ajuste vertical (alineamiento con la estrategia) antes que el horizontal (prácticas de recursos humanos como un sistema coherente).

- *Ajuste interno o consistencia:* Los resultados dependen del grado en que las políticas de recursos humanos sean coherentes entre sí y se apoyen mutuamente.
- *Ajuste externo o alineamiento:* se refiere al ajuste entre las políticas de recursos

humanos con la estrategia desarrollada en sus tres niveles (corporativo, de negocio y de planta). Dado que la verdadera estrategia competitiva es la que se produce en las unidades de negocio, nos limitaremos a trabajar sobre ésta en el presente estudio.

1.3. Ajuste externo con estrategias competitivas

Los investigadores han pretendido explicar este ajuste a través de tres modelos de estrategia utilizados comúnmente: el modelo basado en el ciclo de vida, el de Miles y Snow y el de Porter.

Estrategias basadas en el modelo de ciclo de vida

Distintos autores se han preocupado de este tipo de ajuste basado en el ciclo de vida de la empresa, donde se plantean diferentes posibilidades estratégicas en función de la etapa en que se encuentra la empresa, identificándose cinco posibles estados: empresarial, crecimiento dinámico, beneficio, liquidación o relanzamiento. Cada uno de ellos requiere un tipo de capital humano, al que deberán responder las políticas de recursos humanos.

Estrategias basadas en la tipología de Miles y Snow

Para los autores, las empresas tienen que someterse a un proceso de adaptación (*adaptive cycle*), para cuya solución necesitan dar respuesta a sus problemas fundamentales. Clasifican a las empresas en los siguientes cuatro tipos:

- *Defensora*. Su problema es cómo asegurar una porción del mercado para crear un conjunto estable de productos y clientes. En recursos humanos, buscarán el máximo ajuste entre puesto y ocupante, y los sistemas de control existentes serán importantes. Estarán orientados hacia la tarea y los resultados a corto plazo.
- *Exploradora*. Cómo localizar y explotar nuevas oportunidades de productos y mercados. Las competencias clave de las personas serán la capacidad creativa y el elevado potencial para adquirir nuevos conocimientos.
- *Analizadora*. Cómo localizar y explotar nuevas oportunidades de productos y mercados, mientras se mantiene, simultáneamente, una sólida base de productos y clientes tradicionales. Los recursos humanos deben mostrar una alta flexibilidad en conocimientos y comportamientos, para poder adaptarse a ambientes con diversos grados de incertidumbre.
- *Reactiva*. No presentan una estrategia genérica consistente y reaccionan al entorno

sin tratar de dominarlo, por esta razón no es posible identificar políticas específicas de recursos humanos.

Estrategias basadas en la tipología de Porter

Porter (1982) argumentó que los recursos humanos pueden ayudar a lograr una ventaja competitiva a través de la reducción de costes, aumentando las fuentes de diferenciación del producto o servicio, o por ambas vías.

Basados en el modelo de Porter, Schuler y Jackson (1987a) proponen tres opciones estratégicas: reducción de costes, calidad e innovación, si bien advirtiendo que una empresa, o una unidad de negocio, puede perfectamente compatibilizarlas sin necesidad de estar enfocado exclusivamente a una.

Para estos autores, el elemento fundamental es el comportamiento de los empleados que debe hacer factibles los objetivos de la organización. Las distintas estrategias competitivas requerirían, por tanto, distintos comportamientos, cuyo logro se pretende a través de las adecuadas prácticas de recursos humanos.

1.4. Problemas de aplicación

Los departamentos de recursos humanos tienen, por tanto, que ajustar su estrategia funcional a una doble dimensión: el ajuste externo, es decir, el que se relaciona con la estrategia de la empresa, y el ajuste interno, que es el relativo a las prácticas de recursos humanos, que deben encajar entre sí de una forma coherente o consistente.

En cualquier caso, y aun dando por admitido el consenso general sobre el papel estratégico de recursos humanos, nuestro primer interrogante es: ¿realmente la práctica avala los planteamientos teóricos? ¿Cuántos departamentos de recursos humanos se han convertido *realmente* en el socio estratégico de las áreas de negocio? Al parecer, según una encuesta realizada en Estados Unidos entre grandes compañías, sólo una de cada tres empresas había realizado satisfactoriamente la transición requerida para la integración de los recursos humanos con el negocio. Otro tercio estaba ocupándose de programas de reducción de costes y jubilaciones, y el tercero estaba intentando aprender y adaptarse al nuevo rol (Walker, 1994). Aunque los datos tienen más de una década, no parece que se hayan hecho grandes progresos en la materia.

La formulación teórica de la dimensión estratégica de recursos humanos se encuentra con algunos problemas en su aplicación práctica:

El primero de ellos consiste en determinar el impacto que la aplicación de un determinado

sistema de recursos humanos puede tener en los resultados financieros de la empresa. Las investigaciones realizadas hasta la fecha no encuentran vínculos concluyentes, probablemente porque el objetivo en sí es demasiado ambicioso para los medios y métodos de investigación de que se dispone.

El segundo obstáculo es que, aun admitiendo la teoría de recursos y capacidades y la aproximación contingente a la función de recursos humanos, que vinculan las prácticas con la estrategia, y con los resultados, nadie ha determinado el cómo hacerlo. Los modelos enunciados en el apartado anterior (de ciclo de vida, de Miles y Snow o basados en Porter) nos parecen excesivamente macros y estandarizados. La definición de la estrategia de la compañía suele ser, en realidad, y por fortuna, para sostener la ventaja competitiva, algo mucho más complejo que una mera asignación al ciclo de vida de la empresa o a su posición defensiva o analizadora de los mercados. Indudablemente, estas tipologías enmarcan un cuadro general de comportamientos homogéneos que son tal vez necesarios, pero no suficientes para delimitar a partir de ellos, y sólo con ellos, el ajuste externo de la función de recursos humanos.

Por tanto, admitido que recursos humanos juega un papel estratégico y que su función debe ajustarse a la estrategia corporativa, la pregunta pertinente es: ¿cómo hacerlo? ¿De qué instrumentos tienen que valerse los departamentos de recursos humanos para garantizar ese ajuste externo? Hasta la fecha, no parece existir, al menos de forma generalizada, una herramienta dirigida a lograrlo.

Este estudio persigue responder a las preguntas anteriores, y persigue también facilitar alguna recomendación para conseguirlo.

En su última publicación, Dave Ulrich intenta pasar de las musas al teatro y proporcionar algunas recetas para conseguir realmente que recursos humanos se convierta en un área de creación de valor (Ulrich y Brockbank, 2005). Es meritorio el intento, porque efectivamente las cosas no existen por el mero hecho de formularlas, sino por su implantación. Y mucho nos tememos que recursos humanos esté discutiendo todavía su papel estratégico en las grandes presentaciones mientras en la cocina del departamento se siguen preparando los platos habituales.

Pero no se quiere con esto minimizar lo alcanzado. En absoluto, partir del convencimiento de los nuevos roles es un avance espectacular. En sólo una década, el modelo conceptual de recursos humanos ha avanzado más que en todo el siglo anterior. Podría decirse que ha logrado hacerse visible en unas organizaciones que empiezan a reconocer su *posible* aportación de valor. Nuestro paso siguiente es, por tanto, que lo que se haga realmente visible sea la aportación de valor concreta. Y para ello, hay interesantes recomendaciones:

«El objetivo de rendimiento implica que el departamento debe alcanzar la calidad o excelencia en todas las acciones que lleva a cabo, lo que incluye la consecución de las metas concretas que se proponga» (García-Tenorio y Sabater Sánchez, 2004, pág. 257).

Tenemos en esta cita dos apuntes importantes: el primero, referido a la calidad en la ejecución; el segundo, al establecimiento de metas concretas. Aunque lo analizaremos más tarde, permítasenos plantear la pregunta: ¿metas establecidas por quién?

Ulrich, en su última obra citada, plantea un programa riguroso para el desarrollo de la estrategia de recursos humanos:

1. Identificar a las unidades de la empresa implicadas y organizar el taller.
2. Adjudicar prioridades a las tendencias del entorno de negocios.
3. Especificar las fuentes de ventaja competitiva y las mediciones para cada fuente de ventaja competitiva.
4. Definir las capacidades culturales deseadas junto con las expresiones conductuales de estas capacidades culturales.
5. Identificar las prácticas de recursos humanos que tendrán la mayor influencia en la creación y mantenimiento de la cultura deseada.
6. Desarrollar un plan general de puesta en práctica.

Las tres primeras, como se puede ver claramente, están relacionadas con la estrategia empresarial, que hay que comprender para poder plantear el desarrollo de la función de recursos humanos. La cuarta y la quinta se refieren, precisamente, a qué aportación puede realizar recursos humanos. La sexta es un necesario programa de implantación.

De entre todas, a los efectos de este estudio nos interesa especialmente la tercera, ya que en ella se trata de identificar las ventajas competitivas de la organización, establecer cuáles son los indicadores de medida de cada ventaja y formalizar *«un contrato entre recursos humanos y la dirección. A cambio del tiempo, esfuerzo y dinero que la dirección invierte en recursos humanos, éstos deberían garantizar que las medidas elegidas de la ventaja competitiva fueran más altas en el futuro de lo que han sido en el pasado»* (Ulrich, 2005). Estamos hablando de un acuerdo de calidad, de un compromiso entre recursos humanos y la dirección (que afecta especialmente a las áreas de negocio), que se suele conocer con el nombre de acuerdo de nivel de servicio y al que nosotros preferimos referirnos con las siglas Q.A. (*Quality Agreement*), porque en esta denominación vemos mucho más claro el compromiso por la excelencia que en la citada previamente, que pudiera parecer más neutra.

El procedimiento para establecer un *Quality Agreement* no es muy complicado, y comprendería los siguientes pasos:

1. Establecer conjuntamente con las áreas afectadas cuáles son las ventajas competitivas que realmente poseen o a las que aspiran.
2. Determinar las variables clave que recursos humanos debe aportar para cumplir esas ventajas y establecer indicadores de medida.
3. Fijar, por otra parte, los compromisos que asumen las áreas para facilitar la labor de recursos humanos.
4. Construir un modelo de implantación y seguimiento del acuerdo.
5. Desarrollar un programa de comunicación interna.

Decíamos que el establecimiento de un acuerdo no es complicado, y no lo es. Sí puede serlo si aspiramos a conseguir más de lo que realmente podemos controlar. En definitiva, sólo deberíamos ajustarnos a elementos clave para el desarrollo estratégico de las áreas en cuestión y, sobre todo, sólo consideraremos estos elementos si tenemos instrumentos de medida eficaces. Si no, es mejor dejarlo, porque toda la fuerza del modelo descansa sobre su objetividad, que permite a la dirección y a las áreas de negocio realizar una valoración clara y sin reservas de la aportación que realizan los departamentos de recursos humanos.

De este modelo se derivan dos subproductos nada desdeñables:

1. La medición objetiva de recursos humanos puede contribuir a eliminar determinados estereotipos sobre la función.
2. La involucración de las áreas de negocio en la construcción del modelo derivará finalmente en la tan deseada coparticipación en la gestión de personas.

Nuestra propia experiencia en los *Quality Agreement*, y la lógica derivación del análisis teórico, nos permite formular dos hipótesis, que deberían ser contrastadas empíricamente en el futuro:

La primera es que «*los departamentos de recursos humanos que firmen Quality Agreements con otras áreas de la empresa, serán más eficientes*».

La segunda es que «*los departamentos de recursos humanos que firmen Quality Agreements con otras áreas de la empresa, serán más eficaces*».

La hipótesis primera se basa en nuestra confianza en el funcionamiento del mercado. Si un departamento de recursos humanos es capaz de fijar precios de coste para sus servicios (por ejemplo, nóminas o selección) y la organización da entera libertad a las unidades de negocio para optar por el mejor proveedor (externo o interno), es indudable que recursos humanos tendrá que competir a precios reales y, por tanto, diseñará sus procesos con mayor cuidado a fin de que sean lo más eficientes posible.

La segunda hipótesis descansa sobre el principio de ajuste. Una estrategia de recursos humanos más coherente con la de la organización (que se deriva de la participación de las áreas en el *Quality Agreement*) producirá unos mayores efectos benéficos para el conjunto, es decir, aumentará su eficacia.

Y esta mejora de eficiencia y eficacia es fundamental para la supervivencia de las empresas. La eficacia es la capacidad de conseguir los objetivos propuestos por la organización, en tanto que la eficiencia es la capacidad de conseguir esos objetivos con el menor esfuerzo o coste, y ambas se potencian con la consistencia, que es la cualidad de las cosas que las hace compatibles unas con otras (Pin, 2006). Es la consistencia, o el ajuste al que nos venimos refiriendo, lo que buscamos conseguir a través de los *Quality Agreements*.

II. OBJETIVOS Y RAZONES DEL ESTUDIO

Pilar García Lombardía

2.1. Cuestión previa: qué se entiende por acuerdos de nivel de servicio (ANS)

Las referencias más frecuentes a los acuerdos de servicio se refieren a los *acuerdos de nivel de servicio o de calidad concertada* firmados entre empresas cliente y proveedores. En el caso de los acuerdos de nivel de servicio (ANS), el objetivo es utilizar dichos acuerdos como herramienta de control de la calidad en uno de los puntos más críticos de la cadena de valor: la relación entre proveedor y cliente. Desde hace algunos años se utilizan ampliamente, por ejemplo, en el sector de las telecomunicaciones, donde el aumento de la competitividad y la liberalización de los mercados han hecho de la determinación del nivel de servicio una cuestión estratégicamente muy relevante.

Los acuerdos de nivel de servicio pueden ser definidos como un acuerdo formal negociado entre dos partes, el proveedor de servicios y el cliente. Estos acuerdos pretenden crear un marco de referencia común respecto a las características de los servicios a suministrar y las responsabilidades de cada parte.

Un acuerdo de nivel de servicio tiene los siguientes componentes:

1. Identificación de las partes que firman el acuerdo.
2. Definición del servicio, que incluye posibles descripciones técnicas, cuotas, etc.
3. Definición de las variables que se utilizarán en la evaluación del nivel de servicio.
4. Metodología para la medición de las variables de calidad.
5. Procedimientos que se pondrán en marcha para corregir las desviaciones de las variables de calidad.
6. Fórmulas de reconciliación (cálculo de incentivos o de penalizaciones, en caso de cumplimiento o incumplimiento).

Es frecuente que los acuerdos de nivel de servicio establezcan tres grados de servicio, que suelen denominarse nivel oro, plata y bronce (en ocasiones existe un nivel platino).

Los acuerdos de calidad concertada se definen como un tipo de cooperación ligada a la subcontratación, en la que la empresa principal exige a la empresa subcontratada unas especificaciones en relación con la calidad del componente, producto o servicio que fabrica o presta. La empresa principal debería especificar en el contrato sus exigencias de calidad en términos cualitativos y cuantitativos, comprometiéndose a apoyar a la empresa subcontratada en la aplicación de las técnicas de gestión de calidad y prestando la asistencia técnica pertinente.

Los *acuerdos de calidad concertada* son muy frecuentes, por ejemplo, en el sector eléctrico. Unión Fenosa incluye estos acuerdos como una de las claves de su estrategia de integración de proveedores. «Estos acuerdos, fruto de una intensa labor de trabajo en equipo entre los proveedores y Unión Fenosa, tienen como objetivo fundamental el establecimiento de cadenas de suministro que, para referencias de calidad de producto previamente consensuadas y establecidas, sean eficientes en grado óptimo tanto en términos de gestión como económicos²».

Otro sector en que los acuerdos de calidad con proveedores tienen una considerable relevancia estratégica es el agroalimentario. Grandes superficies, como Makro, utilizan los acuerdos de calidad con proveedores como herramienta de control de sus productos.

La aplicación de los acuerdos de calidad al ámbito interno de la empresa y, en concreto, al departamento de recursos humanos como proveedor de servicios hacia el resto de las unidades y departamentos, no aparece, sin embargo, referenciada de forma relevante en la especializada. La traslación de la filosofía que subyace a este tipo de acuerdos a la relación entre el departamento de recursos humanos y el resto de la organización, resulta, no obstante, relativamente evidente.

Dicha filosofía consiste, de forma genérica, en establecer un contrato formal entre dos partes, contrato en el que se especifican unas condiciones y estándares de calidad de un servicio, unas variables de medición, unas herramientas de evaluación y un sistema de incentivos y penalizaciones para los casos en que se produzcan desviaciones en un sentido o en otro. La base de los acuerdos de calidad es, sin duda, el compromiso adquirido por ambas partes y el consenso acerca de los estándares de calidad.

2 Extraído de la página web de Unión Fenosa, www.unionfenosa.es

2.2. Objetivos

El presente estudio pretende lograr los siguientes objetivos:

1. Estudiar el impacto que tendría y cómo debería realizarse la implantación de *Quality Agreements*, entendiendo por tales la formalización del compromiso de servicio entre el departamento de recursos humanos y el resto de las unidades de la empresa.
2. Aportar datos empíricos sobre el grado de implantación de los *Quality Agreements* o procedimientos similares entre los departamentos de recursos humanos y el resto de las unidades.
3. Describir las ventajas, inconvenientes y obstáculos a la implantación de *Quality Agreements*.

El reto actual del departamento de recursos humanos reside en ser capaces de desempeñar de manera eficaz su nuevo papel como socio estratégico de la organización. Ser socio significa asumir riesgos y compartir responsabilidades, y para ello es conveniente formalizar el compromiso. Esta formalización del compromiso entre recursos humanos y las diferentes unidades para la prestación de un servicio por parte del primero es la esencia y la razón de ser de los *Quality Agreements*.

La necesidad de profundizar en estas cuestiones se deriva de:

- a) Las herramientas habitualmente utilizadas en la medición de la calidad suelen dar información sólo sobre el grado de eficiencia de los departamentos de recursos humanos y su evolución.
- b) Estas medidas, por otra parte, no permiten comprobar el grado de ajuste de las políticas del departamento con la estrategia corporativa.

III. METODOLOGÍA

La metodología seguida en esta investigación se ha visto marcada por el escaso nivel de referencias bibliográficas y de implantación del concepto objeto de estudio, los acuerdos de calidad entre la división de recursos humanos y otras divisiones de la organización. Sí existe abundante bibliografía, y es una práctica muy extendida, la implantación de acuerdos de nivel de servicio entre una empresa y otra, generalmente subcontratada. Por esta razón, se ha estructurado la metodología de investigación de la siguiente forma:

1. Revisión de la bibliografía.
2. Cuestionario enviado a 24 empresas para comprobar el grado de implantación de los acuerdos de calidad de servicio.
3. Entrevistas en profundidad con los responsables de 10 de las 24 empresas anteriores, que en principio parecían disponer de acuerdos de calidad.
4. Estudio en profundidad de casos: de las diez empresas a las que se hizo una entrevista en profundidad, sólo cuatro de ellas tenían implantados acuerdos de nivel de servicio con un grado de desarrollo apreciable.
5. *Focus Group* con los responsables de estas cuatro empresas.

3.1. Revisión de la bibliografía

Ante la práctica inexistencia de referencias bibliográficas relevantes sobre el tema específico de los acuerdos de calidad entre unidades dentro de una misma empresa, se han buscado referencias sobre el contexto que permitan enmarcar dicho concepto en un marco teórico ya establecido. En este sentido, la propuesta de utilizar los *Quality Agreements* como herramientas de integración de las políticas de recursos humanos en la estrategia de la empresa, encuentra su referente y justificación en las teorías de Kaplan y de Ulrich.

3.2. Cuestionarios y entrevistas en profundidad: estudio de casos como metodología de investigación

El estudio de casos se inscribe en el marco de la metodología cualitativa. No hay acuerdo entre los autores si se trata de un método de investigación o de una estrategia. En cualquier caso, lo que interesa es su potencial para producir información sobre singula-

ridades, particularidades, acciones y situaciones. Este tipo de estudio requiere decisiones vinculadas a la naturaleza del objeto bajo estudio: es apropiado cuando dicho objeto es considerado a priori complejo o poco común. En este sentido, como se ha dicho anteriormente, la elección de esta metodología para el estudio de la implantación de los *Quality Agreements* resulta adecuada.

La definición de un caso depende de la definición que ha realizado el investigador de su objeto de estudio. En este caso, la unidad de análisis son los acuerdos de calidad definidos como la formalización del compromiso de servicio entre el departamento de recursos humanos y el resto de las unidades de la empresa. Por tanto, se han buscado casos de empresas en los que exista dicha unidad de análisis.

Dicha búsqueda se ha estructurado en las siguientes fases:

- **Fase 1:** Elaboración de un cuestionario (véase Anexo 1) dirigido a los responsables de recursos humanos de un grupo escogido de empresas de diferentes sectores. Los sectores incluidos en el estudio, y el número de empresas en cada uno de ellos, fueron: energía (3), banca (2), farmacia y química (5), construcción e industria (3), telecomunicaciones (3) y otros (8). Los criterios de selección de las empresas fueron: tamaño (más de 25.000 empleados) y dimensión internacional.
- **Fase 2:** Con las empresas que respondieron afirmativamente a la pregunta sobre la implantación de acuerdos de nivel de servicio –o alguna herramienta similar–, se concertó una visita, en la que se recogió información de primera mano sobre la cuestión. El análisis de esta información desveló que sólo cuatro empresas tenían implantados y funcionando acuerdos de nivel de servicio entre el departamento de recursos humanos y otras áreas de la empresa. Estas empresas fueron: GlaxoSmithKline, BBVA, Randstad y Repsol YPF.
- **Fase 3:** Se redactó el caso de cada una de estas empresas en lo que se refiere a la descripción del contexto sectorial de la misma, su estructura organizativa, rasgos principales de su cultura y definición de los *Quality Agreements* (o procedimientos similares) que están implantados. Este documento se envió a cada una de las empresas mencionadas y se tuvo en cada caso una segunda entrevista, en la que se profundizó en la recogida de información y se pulieron los detalles necesarios.
- **Fase 4:** Cada uno de los casos redactados en la fase anterior y la información contenida en los cuestionarios sirvió de base para la elaboración de un guión para el debate en un *Focus Group*, al que asistieron los representantes de cada una de las cuatro empresas mencionadas (véase Anexo 2).

3.3. Conclusiones y Resumen del Focus Group

A continuación, presentamos un resumen de las respuestas generadas en la sesión, resumen que ha sido validado por cada uno de los presentes en el *Focus Group*.

Las cuatro empresas representadas en este *Focus Group*, y en el estudio realizado, difieren tanto en tamaño como en sector de actividad. Todas ellas, no obstante, coinciden en tener una dimensión internacional que, en gran medida, se ha visto beneficiada con la aplicación de los acuerdos de calidad. La principal conclusión de este *Focus Group* es que la divergencia respecto a los objetivos en la implantación de esta herramienta, y el acuerdo en la satisfacción con los resultados obtenidos, permiten afirmar que los acuerdos de calidad son útiles y eficaces a la hora de servir a la estrategia de la empresa, se dirija ésta hacia la descentralización o hacia la homogenización de procedimientos.

1.- ¿Qué objetivos perseguían al implantar los acuerdos de calidad/nivel de servicio? ¿En qué medida se han alcanzado esos objetivos?

Aunque los objetivos perseguidos por las empresas, como veremos a continuación, han sido distintos, en realidad se pueden agrupar en torno a dos elementos clave:

- El primero es la necesidad de eficiencia económica, derivada de la implantación de servicios compartidos, con precio determinado para las principales funciones de recursos humanos.
- El segundo es la utilización de estos acuerdos como herramienta para la adaptación estratégica de la función de recursos humanos al momento de la empresa. Y así, en alguna de las firmas se ha utilizado como elemento de cohesión interna y, en otras, como una herramienta auxiliar para facilitar la descentralización. Las frases literales de los encuestados reflejan la diversidad de los objetivos que se pueden obtener a través de un mismo instrumento. De esta forma, para unos es «la respuesta al crecimiento, mejorando y homogeneizando la estructura de la organización»; para otros, significa «determinar la función, ajustándola a la creciente autonomía de los negocios», e incluso ha sido definido como «un instrumento de cambio, ante la internacionalización, al poner en marcha prácticas comunes ajustadas a las necesidades de la línea».

Expresado de forma esquemática, los objetivos buscados por las empresas a la hora de implantar los acuerdos de calidad son:

1. Reforzar y flexibilizar la estructura de los negocios.
2. Un instrumento de cambio.

3. Homogeneización y seguimiento de procesos.
4. Mejora continua.

2.- ¿Se ha derivado de la aplicación de los *Quality Agreements* alguna apreciación objetiva de mejora de la eficiencia del departamento de recursos humanos?

Todos los integrantes del grupo están de acuerdo en que la fijación de tasas por servicios contribuye a mejorar la eficiencia del departamento, por las siguientes razones:

1. La primera es la aparición de las economías de escala. El departamento de recursos humanos se gestiona con mayor eficiencia: el incremento del número de nóminas, por ejemplo, o de personas seleccionadas, no suele comportar un incremento del gasto/plantilla de recursos humanos. Se hace más con los mismos medios.
2. Estos acuerdos llevan a precisar más las políticas o prácticas de la función y el coste de los recursos asignados a las mismas.
3. De los dos puntos anteriores, se deriva que estos acuerdos contribuyen a fijar la organización del departamento a su nivel óptimo.

Esta afirmación ha de ser necesariamente matizada: es muy aconsejable no complicar excesivamente la cuestión de las tarifas, para evitar que lo que se gana en eficiencia por un lado se pierda por los trámites y procedimientos a seguir.

La opinión general es que la decisión idónea es establecer una tarifa general, por ejemplo, por persona, y tarifar aparte lo que sea extraordinario.

Además, todos los asistentes están de acuerdo en señalar que si bien se produce una cierta mejora de la eficiencia, dicha mejora es un "efecto secundario", beneficioso y deseable, pero secundario: no se debe poner en marcha una herramienta de este tipo con el objetivo principal de mejorar la eficiencia o reducir los costes del departamento de recursos humanos. Cualquiera de los objetivos mencionados en el apartado anterior es más relevante para la organización que este incremento de eficiencia.

3.- Desde la aplicación de los *Quality Agreements*, ¿Se ha percibido un mayor ajuste de las políticas de personal a la estrategia corporativa? ¿Se utiliza algún indicador de medida?

Las respuestas de los participantes indican que se ha producido un mayor ajuste de las políticas con la estrategia. Alguna empresa opina que ha mejorado notablemente el alineamiento de todos con las políticas corporativas, principalmente debido a que la aplicación

se hace desde un único núcleo (el que presta los servicios compartidos), adaptado a las necesidades de cada cliente interno. En otra empresa, que precisamente tiene una orientación opuesta (hacia la descentralización), el *Quality Agreement* es una forma de satisfacer las demandas de unidades de negocio distintas que tienen diferentes estrategias.

No se utiliza ningún indicador específico de medida: se infiere a través de las encuestas de clima y de satisfacción. Respecto al uso de este tipo de encuestas, los asistentes señalan que sólo hay que tenerlas en cuenta como un elemento de decisión más.

4.- ¿Ha producido la aplicación de los niveles de servicio alguna mejora en las relaciones entre el departamento de recursos humanos y las otras unidades de negocio o funcionales? ¿Puede ser medida en función de la evolución de las encuestas internas?

La respuesta es concluyente: sí ha habido un cambio importante, y se debe a:

- La mejor comprensión por parte de las unidades de negocio de la función de recursos humanos, e incluso –en algunos casos– se habla de “descubrimiento” de las actividades que realiza recursos humanos y que eran parcialmente desconocidas.
- El departamento pasa a ser percibido como alguien que provee de herramientas para que la línea tome decisiones. Es decir, se le percibe como experto que colabora en la consecución de los objetivos (*¿business partners?* Al menos se acerca a esa concepción). Se descubre también que es una función “capaz de reinventarse” según los objetivos que se persigan.
- No es menos importante la creación de un “*network* informal”, y esto es evidente, porque cuando hablamos de relaciones entre departamentos, propiamente de lo que estamos hablando es de relaciones entre personas de esos departamentos. De esta comunicación informal se deriva una mejora de las relaciones profesionales.
- Como aspecto a mejorar, cabe considerar los problemas de adaptación interna que tiene que realizar el departamento de recursos humanos al implantar los *Quality Agreements*: no siempre son bien entendidos por los propios componentes de la función en un primer estadio, ya que supone asumir un mayor nivel de exigencia.
- Finalmente, su impacto favorable se recoge en las encuestas de cliente interno, ya que el público objetivo de éstas es el más adecuado para valorar la relación de estrategia-prácticas de recursos humanos, no en las de clima laboral, que son más amplias. Las encuestas de “cliente interno” son efectivamente un buen instrumento para medir si efectivamente se da una mejor relación entre la DRH y las unidades de negocios con la utilización de los *Quality Agreements*. No obstante, no hay

un estudio sistemático en este aspecto, aunque la sensación de los responsables de recursos humanos es que sí observan una mayor claridad en las relaciones con las áreas de negocios cuando se emplean los "acuerdos de servicio o calidad".

Evidentemente, hay un proceso de aprendizaje en el uso de estos instrumentos, y en los primeros años exige un ajuste de mentalidad, tanto por parte de las unidades de negocios como por parte de los propios miembros de los departamentos de recursos humanos, que ven modificado su trabajo y cambiada su mentalidad a un área de servicio con un cliente interno muchas veces más exigente que lo sería el externo. El aprendizaje es mutuo, de recursos humanos y negocio, pero en aquellas multinacionales en que están incorporados los *Quality Agreement* desde hace años, no se concebiría otra forma de poder trabajar en estas relaciones; especialmente si las naturalezas de las áreas de negocio son heterogéneas, con necesidades diversas.

5.- Si los *Quality Agreements* han contribuido a mejorar la eficiencia y/o la eficacia de recursos humanos, ¿ha mejorado la evaluación global del desempeño del departamento?

No hay duda sobre la mejora en el alineamiento estratégico. No preocupa tanto, sin embargo, la eficiencia del departamento, pues aunque ésta es un objetivo en sí mismo, el impacto absoluto de la cifra de costes del departamento no es la razón clave de la existencia de estos acuerdos. No obstante, se admite que la aplicación de los mismos y, sobre todo, la repercusión de las tasas por servicio, contribuyen a la mejora de la eficiencia.

6.- Otros comentarios de interés

Este apartado se centró, básicamente, en si la delegación de funciones de recursos humanos a la línea estaba siendo asumida por ésta. La respuesta, en estos momentos, no es del todo satisfactoria. Asumida y recibida con satisfacción desde el punto de vista conceptual, la línea sigue tendiendo a "remitir" a recursos humanos las cuestiones más espinosas de la función. Las demociones, traslados, expedientes sancionadores, etc., siguen siendo una labor que los jefes de línea prefieren evitar, haciendo que sea el departamento de recursos humanos quien afronte el problema, no ya de la aplicación –que por supuesto le corresponde– sino de la explicación de las causas y motivos al interesado; es decir, "enfrentarse al problema", algo que corresponde al jefe jerárquico.

Hay confianza en la futura evolución de esta actitud, pero de momento se está lejos de llegar a una situación aceptable.

También en este campo se considera interesante el papel de los *Quality Agreements*, ya que en ellos, y al menos en modo macro, se especifican las responsabilidades y actuaciones a las que la línea se compromete.

IV. CONCLUSIONES: TENDENCIAS EN LA GESTIÓN DE RECURSOS HUMANOS

En una encuesta realizada en 1999, sobre una muestra de 232 profesionales a lo largo de todo el mundo, Wright et al. reseñaban cuáles eran las principales preocupaciones de los directivos, consultores y académicos que componían la misma. Y encontraban que responder a las siguientes (entre otras) dificultades del entorno –que hoy persisten, si no se han agravado– era el principal desafío:

1. Competencia feroz.
2. Dos frentes en la lucha por la competitividad: escasez de talento en el futuro y pérdida del contrato psicológico.
3. La competitividad es un objetivo en cambio constante.
4. La agilidad de los mercados requiere organizaciones ágiles.
5. Impulsar el *pool* de talento.
6. La función de recursos humanos debe estar completamente conectada con el negocio.

Esta situación requiere, sin duda, una revisión de la naturaleza de la función de recursos humanos y su alineamiento con los negocios. No hay ningún tipo de duda: la función de recursos humanos en una compañía debe apoyar a las unidades de negocio y satisfacer sus necesidades. Y esta situación parece requerir una especial atención a tres aspectos: determinar el rol que quiere desempeñar recursos humanos; realizar auditorías estratégicas que garanticen el cumplimiento de los objetivos y, como consecuencia inevitable de estos dos primeros apartados, afrontar la implantación de los *Quality Agreements*.

4.1. La evolución del rol de recursos humanos

El alineamiento estratégico de recursos humanos lleva, indefectiblemente, a una mayor integración de sus propios equipos con los negocios. Para ayudar a aclarar este punto, podemos distinguir los cuatro roles descritos por Walker (1994), que constituyen una línea continua en función de su mayor implicación con las unidades estratégicas:

1. *Rol de apoyo*. Relativo al desempeño de funciones definidas, de acuerdo con estándares de procedimientos, tiempo, coste y calidad. Se incluirían aquí la mayor parte de

las actividades de administración, cumplimiento legal y otras áreas funcionales, algunas de las cuales están siendo objeto de procesos de externalización. La excelencia funcional y administrativa es una capacidad esencial en este rol.

2. *Rol de servicio.* Éste se refiere al desempeño de actividades dirigidas a cumplir, o exceder, las expectativas del cliente (directivos o empleados). Este rol ya exige identificar y valorar los requerimientos de las unidades, determinar los problemas y medir los resultados. En este punto, la calidad de servicio es fundamental.
3. *Rol de consultor.* Mediante este rol, recursos humanos debe añadir valor a través de la asesoría sobre las cuestiones relevantes concernientes al personal, facilitando también la implantación de las acciones. Capacidades importantes en este rol son el hacer las preguntas correctas, escuchar, analizar los datos, profesionalidad técnica/funcional y gestión de proyectos.
4. *Rol de liderazgo.* La integración total de recursos humanos se logra cuando contribuye directamente a la consecución de los resultados del negocio, facilitando liderazgo en las cuestiones relacionadas con las personas, tomando una perspectiva de negocio y actuando como un miembro más del equipo de gestión. Para este rol es de gran importancia el conocimiento del negocio, relaciones de confianza con los responsables de las unidades estratégicas, así como la habilidad para desarrollar iniciativas que impulsen el cambio.

Por supuesto, todos ellos son imprescindibles, pero la mayor identificación con los objetivos empresariales se produce a partir del segundo, y logra su máxima expresión en el cuarto, que respondería a la pregunta de si no sólo recursos humanos debe apoyar a las unidades a conseguir su estrategia, sino si debe colaborar con ellas en la formulación estratégica futura, ya que conoce mejor que nadie los recursos y capacidades con que cuenta la empresa en el campo de las personas. A esta situación se refiere el profesor Pin Arboledas cuando indica que la consistencia (el ajuste) es de doble sentido: de la estrategia de negocio con la estrategia de las personas y de la estrategia de las personas con la de negocio, porque, en definitiva, es la estrategia de las personas la verdadera estrategia de la empresa (Pin, 2006).

4.2. Auditoría estratégica

La auditoría funcional de recursos humanos tiene como objetivo diagnosticar, analizar y evaluar la actuación del departamento, proponiendo las recomendaciones de mejora que puedan corresponder. Debe cumplir dos funciones básicas: en primer lugar, debe ser un sistema de información directiva, dando a conocer la situación para facilitar el desarrollo de los procesos de gestión de los recursos humanos. Por otro lado, debe ser un sistema

de control y evaluación de la aplicación de las políticas y procesos establecidos (Sastre y Aguilar, 2003). Esta auditoría, para conseguir las funciones básicas descritas, se divide en dos grandes grupos:

1. Auditoría de funcionamiento, que englobaría los aspectos operativos, de eficacia y legales.
2. Auditoría estratégica.

Es a esta última a la que se refiere este apartado, ya que es a la que corresponde responder a las preguntas clave que se relacionan con el alineamiento estratégico en el que se centra este trabajo:

¿Hasta qué punto se alinean políticas y prácticas de recursos humanos con los objetivos globales de la empresa?

¿En qué medida esas políticas y prácticas añaden valor?

La auditoría estratégica tendría, por tanto, la función de supervisar la coherencia entre la función de recursos humanos y los objetivos generales de la empresa. Dolan et al. (1999, pág. 300) la definen como «la evaluación de la adecuación de las políticas y prácticas de recursos humanos en el apoyo a la estrategia general de la empresa».

4.3. La implantación de los *Quality Agreements*

Por tanto, a la vista de lo anterior, parece que sólo queda definir la responsabilidad concreta de los recursos humanos en ese apoyo. Y para ello, si no queremos que los auditores se muevan en un mar de generalizaciones y vaguedades que restarían todo valor a su trabajo, necesitamos fijar claramente cuáles son las políticas y prácticas a poner en funcionamiento y quiénes (*staff* de recursos humanos y línea) son los responsables de su aplicación. En definitiva, necesitamos establecer el plan estratégico, que estaría compuesto de las siguientes fases:

Cuadro 1: Elementos del plan estratégico

(Fuente: Sastre y Aguilar, 2003).

Pero al diseño del cuadro anterior tendríamos que añadirle los *Quality Agreements* como elemento cohesionador de los objetivos de recursos humanos establecidos en el análisis, con los planes de acción fijados y con la ejecución de los mismos. Es decir, serían una herramienta transversal que permitiría conjugar los enfoques de las unidades de negocio con los departamentos de recursos humanos, facilitando tanto el análisis y establecimiento de los objetivos como las funciones de auditoría y control que se realizarían sobre un documento formalizado.

Cuadro 2: Posición de los *Quality Agreement* en el plan estratégico

Veíamos en el primer capítulo de este estudio las recomendaciones de Ulrich para el alineamiento estratégico. Otros autores se manifiestan en la misma línea. Por ejemplo, Walker señala que «los equipos de recursos humanos y los mánager operativos deberían trabajar juntos como socios para definir y enfocar los aspectos del negocio y sus implicaciones en los recursos humanos» (1994, pág. 60).

La realidad de nuestra investigación, no obstante, demuestra un escasísimo grado de formalización de los objetivos en el campo de recursos humanos, en tanto que es instrumento habitual en otras funciones, como sistemas de información. Es verdad que la idea de alinearse con la estrategia de la firma está cada vez más extendida, pero también es verdad que la mayoría de los departamentos de recursos humanos apenas pasan de un aprobado en el cumplimiento de ese objetivo, que ha alcanzado mayores cotas de conceptualización que de aplicación práctica. (Wright et al., 1999).

No obstante, como han mostrado las conclusiones del *Focus Group*, aquellas empresas que lo están desarrollando lo consideran muy eficaz, no sólo como procedimiento para perseguir el ajuste estratégico, sino como herramienta para mejorar la eficiencia. Nuestra opinión, por tanto, es que los acuerdos de calidad son un documento idóneo para establecer estos objetivos comunes entre recursos humanos y las unidades de negocio, y un paso importante hacia la consideración estratégica de la función y la medición de su real aportación de valor.

Bibliografía

- Barney, J.B. (1991), "Firm Resources and Sustained Competitive Advantage", *Journal of Management*, vol. 17, pp. 99-120.
- Delery, J.E. y H. Doty (1996), "Modes of theorizing in Strategic Human Resource Management. Test of universalistic, contingency and configurational performance predictions", *Academy of Management Review*, vol. 39, 4, págs. 802-835.
- Dolan, S., R.S. Schuler y R. Valle Cabrera (1999), "Gestión de Recursos Humanos", McGraw-Hill, Madrid.
- García-Tenorio, J. y R. Sabater Sánchez (2004), "Fundamentos de Dirección y Gestión de Recursos Humanos", Internacional Thompson Editores Spain Paraninfo, S.A., Madrid.
- Grant, R.M. (2004), "Dirección Estratégica: Conceptos, Técnicas y Aplicaciones", Civitas Ediciones, S.L., Madrid.
- Hamel, G. y C.K. Prahalad (1990), "The Core Competences of the Corporation", *Harvard Business Review*, mayo-junio, págs. 79-91.
- Miles, R.E., C.C. Snow, A. Meyer y H. Coleman (1978), "Organizational Strategy, Structure and Process", *McGraw-Hill Books*, New York, vol. 3, pág. 546.
- Pfeffer, J. (1994), "Competitive Advantage through People", *California Management Review*, vol. 36, 2, págs. 9-28.
- Pin, J. R. (2007), "Consistencia", FT Prentice Hall, Madrid.
- Porter, M. (1982), "Estrategia Competitiva", CECSA, México.
- Sastre, M.A. y E.M. Aguilar (2003), "Dirección de Recursos Humanos: un enfoque estratégico", McGraw-Hill, Madrid.
- Schuler, R.S. (1987), "Personal and Human Resource Management Choices and Organizational Strategy", *Human Resource Planning*, vol. 10, págs. 1-17.
- Schuler, R.S. y S.E. Jackson (1987a), "Linking Competitive Strategies with Human Resource Management Practices", *The Academy of Management Executive*, vol. 1, págs. 207-219.

- Schuler, R.S. y S.E. Jackson (1987), "Organizational Strategy and Organization Level as Determinants of Human Resource Management Practices", *Human Resources Planning*, vol. 10, págs. 125-141.
- Schuler, R.S. e I.C. Macmillan (1984), "Gaining competitive advantage through Human Resource Management Practices", *Human Resource Management*, vol. 23, 3, págs. 241-255.
- Ulrich, D. (1998), "Recursos Humanos Champions", Ediciones Juan Gránica, S.A., Barcelona.
- Ulrich, D. y W. Brockbank (2005), "La propuesta de valor de recursos humanos", Ediciones Deusto, Barcelona.
- Walker, J. W. (1994), "Integrating the Human Resource Function with the Business", *Human Resource Planning*, vol. 17, 2, págs. 59-77
- Wright, P.M. y G.C. McMahan (1991), "Theoretical Perspectives for Strategic Human Resource Management", *Journal of Management*, vol. 18, 2, págs. 295-320.
- Wright, P.M. y S.A. Snell (1998), "Toward a unifying framework for exploring fit and flexibility in Strategic Human Resource Management", *Academy of Management Review*, vol. 23, págs. 756-772.
- Wright, P.M., L. Dyer y M.G. Taldá (1999), "What's next? Key findings from the 1999 State-of-the-Art & Practice Study", *Human Resource Planning*, vol. 22, 4.

Anexo I

Cuestionario enviado en Fase 1

Tipo de empresas con actividad internacional, de más de 25.000 empleados, de diferentes sectores:

- Energía
- Banca
- Telecomunicaciones
- Turismo
- Distribución
- Salud
- Seguros
- Automoción
- Medios de comunicación

Interlocutor: responsable de recursos humanos

Trabajo previo a la entrevista: búsqueda de información financiera, volumen de la empresa, etc.

1. Posición de recursos humanos en el organigrama de la empresa: definición del rol y presupuesto.

2. ¿Tienen cuadro de mando de recursos humanos?

Sí _____

No _____

3. Uso de herramientas de seguimiento de la calidad

	NO	Sí	PERIODICIDAD	MUESTRA
Encuestas de satisfacción				
Encuestas de nivel de servicio				
Sigma Seis				
FQM				
ISO 9001				
Otros _____				

4. ¿Tienen *Quality Agreements*?

No _____ pasa a pregunta 5

Sí _____ pasa a preguntas 6 y 7

5. ¿Lo ha tenido?

¿Lo tiene para otras áreas de servicio?

¿Tiene previsto implantarlo?

¿Lo tiene externalizado?

6. Año de establecimiento

Grado de desarrollo: unidades a las que afecta

Indicadores

Periodicidad del seguimiento

Grado de satisfacción

7. Ventajas e inconvenientes de la implantación de acuerdos de calidad

Anexo II

Guión y participantes del *Focus Group*

Empresas participantes:

- **BBVA:**
 - D. Luis Sánchez-Navarrete, Director desarrollo y políticas corporativas (recursos humanos).

- **GlaxoSmithKline GSK:**
 - D. José Luis Colás, Director división desarrollo de negocios y recursos humanos.

- **RANDSTAD:**
 - D. Guillermo Madamé, Director de recursos humanos.
 - D^a Begoña Guillén, Mánager gestión recursos humanos.

- **REPSOL YPF:**
 - D^a M^a Jesús Blasco, Directora organización, calidad y gestión del cambio.

- **IESE Business School:**
 - D^a Ángela Gallifa
 - D^a Pilar García
 - D. Antonio Ortega
 - D. José Ramón Pin

Duración: dos horas

Lugar de celebración: IESE Business School

Con anterioridad a la reunión se envió a los participantes el guión con las cuestiones a tratar, que fueron las siguientes:

1. ¿Qué objetivos perseguían al implantar los acuerdos de calidad/nivel de servicio?
¿En qué medida esos objetivos se han alcanzado?
2. ¿Se ha derivado de la aplicación de los *Quality Agreements* alguna apreciación objetiva de mejora de la eficiencia del departamento de recursos humanos?
3. Desde la aplicación de los *Quality Agreements*, ¿se ha percibido un mayor ajuste de las políticas de personal a la estrategia corporativa? ¿Se utiliza algún indicador de medida?
4. ¿Ha producido la aplicación de los niveles de servicio alguna mejora en las relaciones entre el departamento de recursos humanos y las otras unidades de negocio o funcionales? ¿Puede ser medida en función de la evolución de las encuestas internas?

Anexo III

Los Acuerdos de Servicio de REPSOL YPF. Acuerdo de Servicio 2004 US Recursos Humanos

Índice

Líneas, Elementos e Indicadores de Servicio

1. Administración de Personal
2. Gestión para el Desarrollo de Empleados
3. Gestión de Expatriados
4. Selección
5. Formación

Estructura de Tarifas por Servicio Integral: Criterios y Costes

Imputación de Costes Directos

Anexos

- A1. Glosario General
- A2. Detalle de Líneas y Elementos de Servicio
 1. Administración de Personal
 2. Gestión para el Desarrollo de los Empleados
 3. Gestión de Expatriados
 4. Selección
 5. Formación
- A3. Encuesta de Calidad del Servicio

Líneas, Elementos e Indicadores de Servicio

La Dirección de Servicios de Recursos Humanos se compromete a la prestación de las siguientes líneas y elementos de servicio:

1. Administración de Personal

Esta línea de servicio esta compuesta por los siguientes elementos de servicio relacionados con los procesos administrativos de la plantilla:

- Alta de Empleados: gestión Seguridad Social, alta en sistemas SAP, Control de Presencia y Beneficios Sociales.

- Baja de Empleados: gestión Seguridad Social, baja en sistemas SAP, Control de Presencia y Beneficios Sociales. Elaboración finiquito.
- Gestión de Nómina: ejecución del proceso de nómina, junto a la introducción de incidencias con resultado en nómina (anticipos...) y generación de los subproductos (plan de pensiones, IRPF, etc.).

Como parte de este servicio, la unidad de servicios mantendrá y actualizará toda la información de empleados necesaria para la correcta ejecución de los anteriores elementos de servicio: IRPF y Seguridad Social, cambios en la situación laboral/profesional/económica y datos personales de los empleados, control de presencia y beneficios sociales (seguros, ayudas, etc.).

Indicadores de Servicio:

Código	Indicador ¹	Fórmula	Método de Cálculo	Nivel Objetivo
AP01 ²	Calidad del Servicio en Altas y Bajas	Media de las desviaciones parciales: Media $\Sigma(\text{días totales} - \text{días compromiso}) / \text{días compromiso} \times 100$	Semiautomático con alimentación desde SAP	
AP02 ²	Calidad del Servicio con resultados de Nómina	Incidencias recogidas por SAE	Semiautomático con alimentación desde SAE	

2. Gestión para el Desarrollo de Empleados

Esta línea de servicio consiste en la realización de la gestión, mantenimiento y revisión periódica de la información relacionada con el desarrollo profesional de los empleados. En concreto la relativa a:

- Evaluaciones de desempeño
- Evaluaciones de potencial
- Competencias técnicas y genéricas
- Soporte a la herramienta de DPO

¹ Con carácter general, aquellos indicadores que hacen referencia a tiempos medios o desviaciones no se compensarán en el cálculo de medias, sino que los servicios ofrecidos en tiempos menores a los comprometidos serán considerados como iguales al valor de compromiso acordado.

² Atendiendo a la criticidad de estos indicadores, convendría establecerlos de modo inverso (por ejemplo, el compromiso de incidencias en nómina será menor al n%).

Indicadores de Servicio:

Código	Indicador	Fórmula	Método de Cálculo	Nivel Objetivo
GM01	Grado de satisfacción ³	Resultado medio tabulado encuesta de satisfacción	Automático (Encuesta de Satisfacción GD)	

3. Gestión de Expatriados

Esta línea de servicio está compuesta por los siguientes elementos de servicio relacionados con la expatriación de empleados:

- Gestión económica y administrativa de la expatriación: elaboración de la ficha económica, carta de condiciones, aplicación de complementos, etc.
- Servicios de Soporte y Logísticos al expatriado: gestión de viaje de incorporación y retorno, seguro médico internacional, trámites de permisos de trabajo y residencia, asesoría fiscal, viajes de vacaciones, y otras prestaciones y servicios.

Indicadores de Servicio:

Código	Indicador	Fórmula	Método de Cálculo	Nivel Objetivo
GE01	Satisfacción por fase de expatriación ⁴	Resultado medio tabulado encuesta de satisfacción por fase de expatriación	Automático (Encuesta de Satisfacción GE)	

4. Selección

Esta línea de servicio está compuesta por los siguientes elementos de servicio relacionados con la selección de candidatos para la cobertura de vacantes:

- Selección Externa: búsqueda y selección de candidatos, presentación a la unidad cliente y elaboración de informe final.

3 Se realizará una encuesta con carácter anual al colectivo de Responsables de las Unidades de Negocio (pudiendo éstos delegar para su contestación a sus Responsables de Recursos Humanos y Planificación y Apoyo a la Gestión de Recursos por su cercanía en la prestación de este servicio).

4 Se realizará una encuesta con carácter anual al colectivo de Personal Expatriado. Hay tres tipos de encuestas atendiendo a los servicios que se prestan y en la fase de la expatriación en la que te puedes encontrar: 1) En la fase de expatriación, 2) Durante la expatriación y 3) Al retorno o movimiento de expatriación.

Nota General: Todas las encuestas de satisfacción incluidas en el AS son valoradas en base a una escala con valor mínimo "1" (nada satisfecho) y valor máximo "5" (muy satisfecho).

- Movilidad Interna Grupo: búsqueda y selección de candidatos internos, presentación a la unidad cliente y elaboración de informe final.
- Gestión de Becas: búsqueda y selección de pasantes, gestiones con entidades académicas, etc.

Indicadores de Servicio:

Código	Indicador ⁵	Fórmula	Método de Cálculo	Nivel Objetivo
SE01	Desviación de los compromisos en tiempos medios del servicio	Media de las desviaciones parciales: Media $\Sigma(\text{días totales} - \text{días compromiso}) / \text{días compromiso} \times 100$	Semiautomática con extracciones de la herramienta de workflow	
SE02	Satisfacción del Cliente ⁶	Resultado consolidado de las encuestas realizadas en el período	Manual. Tabulación de resultados de encuestas	

5. Formación

Esta línea de servicio está compuesta por los siguientes elementos de servicio relacionados con la formación de los empleados:

- Asesoría de Formación: detección de necesidades, elaboración de planes y programas y participación en auditorías de calidad.
- Formación de catálogo estandarizada: mantenimiento y actualización del catálogo, gestión e instrumentación de las acciones formativas y evaluación y seguimiento de la actividad.
- Formación a medida⁷: análisis de necesidades específicas y búsqueda/valoración de propuestas y proveedores, gestión e instrumentación de las acciones, evaluación y seguimiento de la formación.
- Gestión de Inscripciones a cursos externos: búsqueda y análisis de ofertas, gestión de la inscripción a la acción formativa con el proveedor externo, convocatoria a interesado, evaluación y seguimiento de la formación.

⁵ Como indicadores que hacen referencia a tiempos medios o desviaciones, las desviaciones positivas no se compensarán en el cálculo de medias, sino que los servicios ofrecidos en tiempos menores a los comprometidos serán considerados como iguales al valor de compromiso acordado.

⁶ Se realizará una encuesta en cada proceso de selección al responsable receptor de la persona seleccionada, con el fin de evaluar el propio proceso de selección y la idoneidad del candidato.

- Gestión de ayudas/subvenciones a la formación: Análisis de oportunidades y elaboración de propuesta correspondiente, gestión y tramitación –interna y externa– y seguimiento de la subvención.

Indicadores de Servicio:

Código	Indicador	Fórmula	Método de Cálculo	Nivel Objetivo
FM01	Grado de satisfacción con la formación recibida ⁸	Tabulación de los resultados de la encuesta de Satisfacción Valoración Acciones Formativas	Semiautomática con herramienta de soporte a la encuesta y SAP	
FM02	Eficacia de la formación ⁹	Tabulación de los resultados de la encuesta de Eficacia de la Formación	Semiautomática con herramienta de soporte a la encuesta y SAP	

Estructura de Tarifas por Servicio Integral: Criterios y Costes

Este modelo establece una tarifa única¹⁰ que engloba el conjunto de los servicios recogidos en el catálogo de la Unidad de Servicios bajo las siguientes líneas:

- Administración de Personal
- Selección
- Formación
- Gestión para el Desarrollo de los Empleados

El inductor general de coste será el empleado susceptible de recibir los servicios de la Unidad de Servicios, computándose para el cálculo la plantilla prevista en los correspondientes Planes de Empleo.

- Tarifa única: euros x empleado/año

Nota: Los detalles operativos y condiciones de servicios, tanto de los elementos de servicio como los relativos al cálculo de sus indicadores, se recogen en el anexo de este documento.

7 No susceptible de ser atendida a través de catálogo.

8 Se realizará una encuesta, por y tras acción formativa, al colectivo de personal que haya realizado dicha acción.

9 Se realizará una encuesta por acción formativa al colectivo asistente al curso y a su responsable jerárquico, tras un periodo aproximado de cuatro a seis meses tras la realización de la misma, con el objeto de evaluar su eficacia.

10 En el caso particular de U.N. Estaciones de Servicio, se calculará una tarifa específica que contemple su especial naturaleza en lo que a los servicios de formación y selección se refiere, reduciéndola proporcionalmente.

Los servicios de gestión de expatriados, dado que se trata de servicios directamente asociados a la existencia de empleados en esta situación en la Unidad Cliente, se adoptará una tarifa adicional por el concepto empleado en situación de expatriado:

- Tarifa por expatriado: euros x expatriado/año

Presupuesto y facturación del Servicio

Para el establecimiento del presupuesto del servicio para el ejercicio, la unidad considerará como base de cálculo de la tarifa única, el PAE para este ejercicio, y para la tarifa por expatriado, la estimación realizada por la unidad de Gestión de Expatriados con las unidades cliente.

Para la facturación de los costes reales del servicio, la unidad considerará el número de empleados a cierre de la nómina, con un mes de decalaje para la tarifa única, y el número de expatriados del mes en curso para la tarifa por expatriado.

Imputación de Costes Directos

Adicionalmente se imputará, fuera de tarifa, a las Unidades Cliente por todos los importes en concepto de costes directos a los que la Unidad de Servicios de Recursos Humanos tenga que hacer frente como parte de la prestación de los servicios:

- Servicios externos logísticos y de soporte a expatriados.
- Becas de pasantes.
- Consultoras externas de selección y anuncios prensa.
- Costes externos de los cursos de formación.
- Costes externos de las evaluaciones y *Assessments*.

Anexos:

A1. Glosario General:

- **Líneas de Servicio**
Las Líneas de Servicio son un conjunto de funciones, tareas y recursos pertenecientes a un mismo proceso que presta la unidad de servicios a las unidades cliente.
- **Elementos de Servicio**
Subdivisión de las líneas de servicio, constituyendo un nivel de detalle mayor.
- **Indicador de Calidad**
Concepto a medir para evaluar, cuantitativa o cualitativamente, la calidad en la prestación de un elemento de servicio.
- **Nivel de Servicio**
Valor numérico resultante de la medición de los indicadores definidos para un elemento de servicio.

A2. Detalle de Líneas y Elementos de Servicio:

1. Administración de Personal

Esta línea de servicio contiene los siguientes elementos:

- Alta de Empleados.
 - Baja de Empleados.
 - Gestión y Mantenimiento de Información de Empleados.
 - Gestión de Nómina.
- **Alta de Empleados:** Este elemento de servicio consiste en la incorporación administrativa de nuevos empleados mediante la realización de las siguientes tareas:
 - Alta en Seguridad Social.
 - Primera y Segunda Fase de alta en el Sistema SAP RH (datos de asignación, laborales, profesionales y personales).
 - Alta en el Sistema de Control de Presencia.

- Alta en Beneficios Sociales (a los que el empleado tuviera derecho o pactados).

Los plazos de ejecución de las tareas asociadas al alta de empleados serán:

- a) Alta en Seguridad Social: la afiliación a la Seguridad Social estará realizada el mismo día de la incorporación efectiva del empleado.
- b) Alta en Sistema SAP RH:
 - Notificaciones de incorporación recibidas en la Unidad de Servicio entre el día 29 del mes anterior y el día 10 del mes en curso: las altas estarán incorporadas en el sistema el día 12 del mes.
 - Notificaciones de incorporación recibidas en la Unidad de Servicio entre el día 10 y 29 del mes en curso: las altas estarán incorporadas en el sistema dos días después de su recepción.

• **Baja de Empleados:** Este elemento de servicio consiste en la realización de la baja administrativa (a efectos laborales) de empleados mediante la realización de las siguientes tareas:

- Baja en Seguridad Social.
- Baja en el Sistema de Control de Presencia.
- Baja en Beneficios Sociales (a los que el empleado tuviera derecho o pactados).
- Baja en el Sistema SAP RH.
- Elaboración y comunicación de la disposición del finiquito al responsable de Relaciones Laborales del empleado.

Los plazos asociados a las tareas asociadas a la baja de empleados serán:

- Entrega de Finiquito: la entrega del finiquito se realizará un día antes de la baja efectiva del empleado.
- Baja en Seguridad Social: cumplimiento de los plazos legales (cinco días) desde la baja efectiva.

• **Gestión de Nómina:** Este elemento de servicio consiste en la ejecución del proceso de nómina de empleados en el sistema a través de:

- Recepción, depuración e introducción en el sistema de aquellas incidencias que tengan resultado en nómina (anticipos...).
- Gestiona la realización y generación de los denominado "subproductos" de nómina: plan de pensiones, aportaciones a la Seguridad Social, IRPF, cuotas sindicales, retenciones judiciales...

Ligado a este elemento de servicio se realizará el mantenimiento actualizado de la información sobre los empleados de la compañía, tanto en sus aspectos personales como económicos y laborales, y en todos aquellos ámbitos que resulten necesarios para el adecuado cumplimiento de las obligaciones legales y/o administrativas del Grupo, como son:

- IRPF y Seguridad Social.
- Cambios en la situación laboral/profesional/económica y datos personales de los empleados.
- Control de presencia.
- Beneficios sociales (seguros, ayudas, etc.).
- Condiciones de PAP's.

Asimismo, se realizarán desarrollos específicos en el sistema a requerimiento de las Unidades Cliente. En este sentido, tanto el diseño como el plazo serán acordados en cada caso entre la Dirección de Servicios y la/s Unidad/es Cliente

2. Gestión para el Desarrollo de los Empleados

Este elemento de servicio consiste en la gestión y actualización de la información relativa al desarrollo profesional de los empleados resultantes de:

- Evaluaciones de desempeño.
- Evaluaciones de potencial.
- Análisis de competencias técnicas y genéricas.

En referencia a estos datos de desarrollo, la unidad de servicio se compromete a la:

- Elaboración de informes y comunicación de resultados a sus unidades clientes o colectivos afectados, según el caso atendiendo al tratamiento de confidencialidad que el Grupo considere pertinente

- Asesoría para la orientación y elaboración de los planes de desarrollo.

3. Gestión de Expatriados

Esta línea de servicio contiene los siguientes elementos:

- Gestión económica y administrativa de la expatriación.
- Servicios de Soporte y Logísticos al expatriado.

Gestión económica y administrativa de la expatriación: Este elemento de servicio consiste en la realización de las siguientes actividades de carácter económico-administrativo:

- Elaboración para las unidades solicitantes de la ficha económica de expatriación.
- Elaboración de la carta de condiciones/contratos, e información al interesado de condiciones y derechos.
- Aplicación y actualización de complementos económicos y otros complementos de expatriación para ejecución de nómina.
- Información detallada de actualizaciones aplicadas en nómina al empleado.

Servicios de Soporte y Logísticos al expatriado: Este elemento de servicio consiste en los siguientes servicios de soporte a la expatriación de empleados:

- Gestiones para el traslado físico en la expatriación (logística): viaje de incorporación, recepción y traslado en destino, búsqueda de vivienda, colegios, alojamiento transitorio y viaje de retorno.
- Servicios de gestión de Seguro Médico Internacional y asesoramiento fiscal.
- Otras prestaciones y servicios previstos: gestión de los viajes de vacaciones.

4. Selección

Esta línea de servicio contiene los siguientes elementos:

- Selección Externa
- Movilidad Interna Grupo
- Gestión de Becas

El tiempo medio en el servicio de selección es de 35 días desde la llegada mediante el 'workflow' de solicitud de cobertura de vacantes a la Unidad de Servicio

Selección Externa: Este elemento de servicio consiste en la búsqueda, selección, presentación de candidatos con la entrega del informe-cierre correspondiente, que se ajusten a los requerimientos de los perfiles solicitados por las Unidades Clientes.

Movilidad Interna Grupo: Este elemento de servicio consiste en la gestión del proceso de movilidad interna, realizando en concreto las siguientes actividades en la selección de candidatos internos:

- Búsqueda y selección de candidatos.
- Presentación de candidatos.
- Elaboración del informe de cierre.

Gestión de Becas: Este elemento de servicio consiste en la búsqueda/selección de pasantes con la formación adecuada a los requerimientos de las Unidades Cliente, así como la realización de las gestiones correspondientes con la entidad académica adecuada. Realización del proceso de ajuste entre las peticiones de pasantes admitidos y las posibles unidades receptoras. Asimismo la Dirección de Servicios realizará las gestiones necesarias ante la Administración Económico-Administrativa para la asignación mensual en concepto de "bolsa de ayuda" (o concepto similar en caso de abonarse a las entidades académicas) a los pasantes.

5. Formación

Esta línea de servicio contiene los siguientes elementos:

- Asesoría de Formación.
- Formación de catálogo estandarizada.
- Formación a medida.
- Gestión de Inscripciones a cursos externos.
- Gestión de ayudas/subvenciones a la formación.

Asesoría de Formación: Este elemento de servicio consiste en el asesoramiento a las Unidades Cliente en el diagnóstico de necesidades y en el desarrollo de planes, programas y acciones de formación. A solicitud de las Unidades Cliente, se prestará este servicio en:

- Detección de necesidades de formación.
- Elaboración de planes y programas de formación específicos.
- Participación en las auditorías (internas y externas) asociadas a las Certificaciones de los Sistemas de Calidad vigentes en cada negocio.

Formación de catálogo estandarizada: Este elemento de servicio consiste en el diseño y gestión de las actividades relacionadas con la formación, de metodología presencial o autoformación, que están incluidas en los catálogos de formación. Incluye las siguientes actividades:

- Mantenimiento y actualización del catálogo de formación estandarizada.
- Gestión e instrumentación de las acciones formativas: convocatorias, logística...
- Actualización y mantenimiento de la información relativa en el sistema integrado de gestión SAP.
- Evaluación y seguimiento de la actividad de formación.

Formación a medida: Este elemento de servicio consiste en el diseño y gestión de las acciones formativas que dan respuesta a las solicitudes de la Unidad Cliente no susceptibles de ser atendidas a través de la formación de catálogo. Incluye las siguientes actividades:

- Análisis de las necesidades específicas y búsqueda/valoración de propuestas y proveedores del mercado e identificación de formadores (internos o externos).
- Gestión e instrumentación de las acciones formativas: convocatorias, logística...
- Actualización y mantenimiento de la información relativa en el sistema integrado de gestión SAP – Evaluación y seguimiento de la actividad de formación.

Gestión de Inscripciones a Cursos Externos: Este elemento de servicio consiste en la tramitación de las inscripciones de los empleados a cursos externos solicitadas por la Unidad Cliente. Incluye las siguientes actividades:

- Búsqueda y análisis de ofertas de mercado que se ajusten a las necesidades o peticiones realizadas.
- Gestión de la Inscripción a la acción formativa con el proveedor externo y convocatoria a interesado.

- Actualización y mantenimiento de la información relativa en el sistema integrado de gestión SAP.
- Evaluación y seguimiento de la actividad de formación.

Gestión de ayudas/subvenciones a la formación: Este elemento de servicio consiste en la tramitación de las ayudas y subvenciones a la formación de las que potencialmente pueda beneficiarse la Unidad Cliente. Incluye las siguientes actividades:

- Análisis de oportunidades y elaboración de propuesta correspondiente.
- Gestión –interna y externa– y seguimiento de la subvención.

A3. Encuesta de Calidad del Servicio

La Dirección de Servicios de Recursos Humanos realizará una encuesta de satisfacción de sus servicios a sus unidades clientes o muestra representativa de los mismos con carácter anual, con el fin de obtener una medida de evaluación de la calidad e idoneidad de los servicios prestados y percepción de la unidad en general. Paralelamente, se realizarán encuestas específicas de líneas o elementos de servicio con distintas periodicidades, atendiendo a objetivos y criterios de fiabilidad del objeto a medir (por ejemplo, la línea de servicio de Selección realizará una reducida encuesta después de cada proceso de selección con el fin de evaluar la idoneidad del candidato seleccionado).

