ANEXO - BLAKE-ARTUS

Es necesario utilizar un procedimiento o secuencia de trabajo que será diferente según se trate de actuar ante una necesidad por discrepancia o si se trata de identificar las necesidades que devengan de una situación de cambio o incorporación.

Existen dos procedimientos diferentes:

· Secuencia para la detección, análisis y evaluación de una necesidad por discrepancia.

· Secuencia para la detección, análisis y evaluación de necesidades pro cambio o por incorporación.

Secuencial para la detección, análisis y evaluación de necesidades de capacitación por discrepancia

El primer paso para detección de la necesidad de capacitación es identificar si este problema es causado por un desajuste en el desempeño de las personas involucradas y si este desajuste es significativo, es decir, si merece el esfuerzo de solucionarlo.

1. ¿Cómo se sabe que existe un problema? (cómo se manifiesta)

Se debe obtener una descripción de los efectos del problema.

Se deberá obtener expresiones como “ha habido un aumento en el número de piezas rechazadas”, “se han incrementado los conflictos en el sector”, “han caído las ventas en el producto x”

2. ¿Lo que la gente hace o deja de hacer es una de las causas del problema?

El primer paso, una vez identificado un problema es preguntarse si una de sus causas es el comportamiento de las personas involucradas.

Si la respuesta resulta negativa, no estamos frente a una necesidad de capacitación y debe atacarse el problema en otro sentido.

Si fuera positiva, deberá establecerse qué aspecto del comportamiento de los involucrados puede ocasionar el problema. Entonces se recurre a la identificación del desempeño que se espera para esta tarea.

3. ¿Cuál es el desempeño deseable? ¿cuáles son los estándares de trabajo? ¿son conocidos?

Debe lograrse una visión clara y compartida del desempeño ideal antes de compararlo con el desempeño actual.

Actuar sin clarificar este aspecto implica definir un puesto por “ensayo y error”, con consecuencias desastrosas para el prestigio del supervisor y la consiguiente manipulación del trabajador.

Una vez definido el desempeño esperado debe ser comunicado a las personas involucradas en la tarea.

Si por el contrario, el desempeño deseado es conocido por el personal y no existen dudas acerca del mismo, deben revisarse las condiciones en que se realiza el trabajo o bien, el sistema de consecuencias que acarrea no hacer el trabajo como corresponde.

¿Alguien cumple los estándares, o trabaja satisfactoriamente?

Si no existe ninguna persona que cumpla las tareas según el desempeño esperado, debe preguntarse si cabe esperar ese desempeño, con ese personal y en esas circunstancias. Deberán revisarse las condiciones en que se lleva a cabo la tarea, y las consecuencias positivas o negativas de no cumplir de acuerdo a lo esperado.

4. ¿Cuál es la diferencia entre el desempeño actual y el deseado? (discrepancia)
Una vez que se tiene claro cuál es el desempeño deseado se lo debe comparar con el que se da en la realidad.

Debe observarse qué acciones u operaciones no se realizan o se llevan a cabo de manera diferente, y qué cosas se hacen y no están contempladas en el desempeño establecido.

¿es importante? ¿qué pasa si no se hace nada?

Si se concluye que el desajuste no es significativo y no traerá mayores problemas en el futuro, debe desestimarse que la causa del problema sea una necesidad de capacitación y buscar otras causas probables.

5. ¿Existe una carencia de conocimientos o habilidades?

Si se ha determinado que la discrepancia es importante, debemos preguntarnos ¿obedece a una carencia de conocimientos o habilidades? Ante una situación límite (si sus vidas dependieran de ello), ¿podrían estas personas realizar la tarea en la forma esperada?, ¿la causa que motiva la diferencia en el desempeño es que no se tiene suficiente información sobre la tarea o la forma de llevarla a cabo, o se debe a que esta información no resulta clara?

Si no se está ante una situación de carencia de conocimientos y/o habilidades, debe analizarse el sistema de consecuencias, o las condiciones en que se realiza la tarea. Si existe una carencia de habilidades y/o conocimientos, debe indagarse la existencia de otras causas de manera que una vez resuelto el problema de capacitación no aparezcan nuevos que impidan cumplir la tarea como se espera.

6. ¿Qué otras causas reconoce este problema?

Una necesidad de capacitación rara vez aparece como única causa de un problema, algunas de las más comunes son:

· Las condiciones en que se realiza el trabajo: la calidad de los materiales con los que se opera, la ingeniería de trabajo, la pertinencia de los procesos, los cambios de criterios de control de calidad, las condiciones de trabajo de los equipos utilizados.

· El sistema de supervisión: el último en reconocer que existe una discrepancia es el propio supervisor, porque él no tiene claro el desempeño buscado o porque no tiene la habilidad para identificar la diferencia. En este caso también estamos frente a una necesidad de capacitación en el supervisor.

· El sistema de premios y castigos * Las consecuencias: los sistemas de consecuencias premian muchas veces al ineficiente (directamente o a través de la ausencia de castigo) resultando una motivación para no hacer bien el trabajo, y desmotivando a quien pretenda cumplir los requerimientos.
· Causas propias de loas personas: debe identificarse la existencia de características de las personas que inhiban el cumplimiento del trabajo. Se debe indagar su aptitud para el desempeño de la tarea en cuestión y la posibilidad de adquirir los conocimientos y habilidades necesarios.
Debe estudiarse la motivación existente ante el trabajo y la existencia de actitudes acorde a las requeridas para la función. Si después de la capacitación no se obtuvo los resultados deseados o se pretendió enseñar a alguien cosas que ya sabía .

Etapa de análisis

Se estableció que existe un problema y que una de sus causas es una discrepancia entre el desempeño esperado de una o varias personas para una tarea y el desempeño que se obtiene de esas personas para esa tarea, motivada por la carencia de conocimientos o habilidades, se puede proceder a su análisis mediante la siguiente secuencia:

7. ¿Se realizó alguna vez la tarea en la forma esperada?

Si nunca se llevó a cabo la tarea en los niveles requeridos, se pudo haber tratado de una necesidad por cambio o incorporación en su momento, pero ahora es tratada como discrepancia. Se debe determinar si se han producido modificaciones en las funciones y tareas del puesto y administrar la capacitación que corresponda.

Deben analizarse las necesidades de la supervisión para asegurar que esta disponga los conocimientos y habilidades necesarios para organizar y controlar el trabajo.

¿se ejecuta con frecuencia?

Si una tarea se realiza en forma esporádica, por la falta de práctica se cometen errores. Por ej. En las personas sometidas a rotación entre distintos puestos, o casos en que se realizan aprendizajes de habilidades que se utilizarán en situaciones extremas, por ej. el procedimiento para la extinción de incendios.

Si la última práctica es muy lejana en el tiempo, pueden haberse extinguido los efectos del aprendizaje y será necesario enseñar la habilidad nuevamente, pero siempre teniendo en cuenta la experiencia previa.

Debe revisarse el sistema de consecuencias

 8 ¿Cuáles son los límites de la discrepancia? ¿es generalizada?

Si se trata de casos aislados se debe comprobar si la persona en cuestión posee la aptitud necesaria para desarrollar la tarea, o para aprenderla, así como debe evaluarse el grado de motivación respecto del trabajo.

Si es un caso generalizado y todas las personas lo hacen de un modo diferente al esperado, deben evaluarse otros componentes del problema.

Debe analizarse la tarea y las condiciones en que se realiza, para determinar el correcto desempeño o si deben efectuarse modificaciones para mejorarlo.

También la actuación del supervisor debe analizarse para determinar si existe en él un adecuado conocimiento en que la forma que debe realizarse la tarea y si ha cumplido su función. debe revisarse el sistema de consecuencias (premios y castigos, y su forma de administración).

Etapa de evaluación

Evaluar si el valor de solucionar el problema es superior al costo de las acciones requeridas

9. ¿Cuánto cuesta el problema? ¿cuál es el beneficio de resolverlo?

En procesos productivos estructurados y con resultados medibles, se puede establecer el costo de la materia prima desperdiciada, o de la energía consumida en producir piezas defectuosas.

Pero ¿cuánto cuesta un cliente que cierra su cuenta en el banco? ¿cuánto cuesta para la imagen de la compañía un error o una tardanza en la entrega de los productos a un cliente?

Quizás sea difícil calcular esto, pero a medida que el mercado se achica y crece la competencia, ¿quién se anima a decir a priori que estos costos no son significativos, o que no vale la pena intentar cuantificarlos?

¿cuál será el costo de esta discrepancia en el futuro si hoy no se encara ninguna acción correctiva?. Lo que hoy no resulta significativo, lo sea en el futuro y posiblemente en ese entonces sea demasiado tarde.

1. ¿Qué otras causas reconoce este problema?

Las causas pudieron ser identificadas durante el análisis de la necesidad, como por ej. Inadecuadas condiciones de trabajo, problemas atribuibles a fallas en la supervisión o a un inadecuado sistema de recompensas o consecuencias.

 11. ¿Qué acciones de capacitación son necesarias para resolver el problema?

Deben establecerse cuáles son las acciones que desarrollando los conocimientos o habilidades necesario o proveyendo oportunidades de práctica permitirían resolver la situación o al menos mejorarla.

 12. ¿Las acciones de capacitación permiten por sí solas mejorar o resolver el problema?

Una vez que se han definido todas las causas del problema –las atribuibles a necesidades de capacitación y otras concurrentes- y por ende se han definido cuáles son las acciones de capacitación que se requieren, cabe preguntarse si estas acciones darán resultado por sí solas o si es necesario una solución integral o comenzar por el tratamiento de otra causa.

 13. ¿Cuánto cuesta la solución?

Se trate de una o varias acciones de capacitación o de un plan de acción que integra acciones de capacitación con otras, debe establecerse el costo de la solución, teniendo en cuenta el costo directo de desarrollar la solución e implementarla, como los costos indirectos constituídos por las horas no trabajadas, los reemplazos necesarios, las horas extras insumidas, etc.

14. ¿El costo de la solución es menor que el costo del problema?
Para determinar si se justifica o no su tratamiento. Si el costo que genera el problema es menor al costo de resolverlo, lo mejor será no hacer nada en lo inmediato, y será necesario hacer un seguimiento de su evolución, ya que es posible que con el tiempo derive en situaciones más complejas.

Es posible que a lo largo del tiempo se modifique la relación costo-beneficio y sea conveniente actuar a un menor costo o que permitan reducir sus efectos.

Secuencia para la detección, análisis y evaluación de necesidades de capacitación por cambio e incorporación

De una necesidad por cambio: cuando se modifica la forma de hacer una tarea existente, y hay una necesidad por incorporación: cuando se deban realizar tareas que hasta hoy no se hacían.

Esta secuencia de tratamiento tendrá por objeto determinar: cuáles de estos, cambio o incorporación provocan necesidades de capacitación; cuál es la naturaleza de estas necesidades y cuál es el provecho de satisfacerlas.

Esta secuencia deberá aplicarse al tratamiento de cada tarea que sea modificada.

I. Describa el cambio o incorporación ¿en qué consiste?

Será diferente el tipo de necesidad que se puede generar si se trata de una modificación en el procedimiento o si se trata de un cambio en las herramientas o en las que se hace el trabajo.

¿Es importante?
Además se debe determinar su importancia respecto de la totalidad de la tarea.

Si se trata de una situación de incorporación de una nueva tarea, se debe obtener una descripción de la tarea y se la debe descomponer en operaciones que permitan el análisis de los requerimientos educativos.

II. ¿Qué conocimientos y habilidades requiere la nueva forma de hacer la tarea?
Una vez que se ha definido con claridad en qué consiste la modificación a la tarea, o la tarea que se incorpora, debe indagarse cuáles son los requerimientos que ésta presenta en términos de conocimientos y habilidades.

III. ¿Son suficientes los conocimientos y habilidades existentes?

IV. ¿Qué aprendizajes deben incorporarse?
Es posible que si el cambio no es grande, no se requieran nuevos aprendizajes. En este caso quizás sea necesario proveer práctica, a fin de adecuar las conductas existentes a la nueva situación.

Si por el contrario, se requiere de conocimientos o habilidades nuevas, se deberá definir con precisión cuáles son éstos.

Como no es sencilla la tarea de identificar los aprendizajes necesario, y requiere un análisis detallado de cada operación a realizar, en cada caso debe preguntarse ¿qué se necesita saber para hacer esto? * ¿cuáles son los requerimientos que presenta el propio aprendizaje? ¿qué necesita saber para poder aprender esto?

¿Lo pueden aprender?

Si las personas que desempeñan la tarea están en condiciones de aprender lo requerido. Si se debe hacer una resignación de funciones, es mejor hacerla antes de comenzar el entrenamiento, para evita situaciones de frustración innecesarias.

V. ¿A cuántas personas involucra el cambio/incorporación? ¿están todas en igualdad de condiciones?

Debe estudiarse con detenimiento la situación de cada una de ellas ya que pueden requerir un aprestamiento diferente.

VI. Determine los tiempos de implementación

Se deben determinar los tiempos de implementación de los cambios/incorporaciones proyectados para asegurar que se cuenta con el tiempo suficiente para desarrollar las acciones educativas necesarias.

Determine el grado de necesidad

Se debe determinar la importancia de estos aprendizajes para la implementación de los cambios/incorporaciones, cuáles de ellos son de carácter imprescindible y cuáles se consideran accesorios.

Tener claro lo que se necesita permite solicitar una solución al problema que se tiene con ciertas posibilidades de obtener una respuesta acertada.

