

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES
ESPECIALIDAD RELACIONES INDUSTRIALES

**LA FLEXIBILIZACIÓN LABORAL EN VENEZUELA
ESTUDIO DE CASO SEGÚN LA PERSPECTIVA DE LOS ACTORES
INVOLUCRADOS**

Tutor:

José Rafael Tinoco

Autoras:

Andreína Milano Cedillo

Daneybhy A. Rodríguez Gudiño

Caracas, Mayo 2002

DEDICATORIA

*A Dios y a quienes desde allá arriba
iluminaron mi camino para llegar hasta aquí,
Gracias por escuchar mis plegarias.
A mi Madre, símbolo de valentía y lucha ante la vida.
A mis familiares, amigos más cercanos
y todas aquellas personas que me acompañaron,
dándome amor, comprensión, apoyo,
aliento y fuerza ante las adversidades.
En memoria a ti que me amaste hasta el final
y sabes de mis sueños.
Andréina.*

*A Dios por brindarme su compañía y fuerza
espiritual ante cada percance y momento difícil.*

*A mis padres, a ustedes muy especialmente, por
haber hecho de mi la persona que soy, por hacer de cada
situación inalcanzable, una posibilidad de éxito, por su
apoyo su amor y optimismo ante las condiciones más duras,
gracias por su incondicionalidad y por como son,
esto es para ustedes.*

*A mis hermanos, por sus palabras de aliento, por su
apoyo y compañía en todos y cada uno de los días de mi vida.
Los quiero mucho.*

*A Alirio por creer en mi y en lo que puedo ofrecer, por
tu paciencia e incondicionalidad, por tus comentarios certeros,
tu compañía siempre necesaria y siempre cariño y tu presente
TE AMO.*

A toda mi familia por su apoyo en cada momento.

*A mi compañera de tesis por su increíble fortaleza y por haber
llegado después de todo a la culminación de un duro trabajo que
implico horas de dedicación, tiempo y esfuerzo.*

Daneybhy

AGRADECIMIENTOS

A la Profesora Consuelo Iranzo (CENDES), por la orientación, disposición, conocimientos y experiencia ofrecidos en la elaboración de este trabajo.

A los Profesores e Investigadores, Hector Lucena (U.C), Osvaldo Alonso (INFOEM), Felipe Fossatti (UTAL), Rolando Díaz (ILDIS), Oscar Hernández Alvarez, Francisco Iturraspe (ILDIS), Ronald Balza (IIES- UCAB), Milena Mazzei (IIES- UCAB) y Juan Carlos Varela (UCAB) por el suministro de información, orientación y material importante en la elaboración de este estudio.

A Arturo Molina, Marynes Mendoza, Adalberto Valera y todo el personal de la General Motors Venezolana, que permitieron el acceso a la empresa y suministraron la información necesaria para llevar a cabo el estudio.

Al Profesor Pedro Vicente Navarro (UCAB) por su orientación y ayuda.

Al Profesor : José Rafael Tinoco (UCAB) por su ayuda y solidaridad ante las eventualidades presentes en la fase final de la elaboración de este estudio.

A Atenaida Gudiño, Elizabeth Cedillo y Rolando Rodríguez, por su disposición, orientación, apoyo logístico y ayuda incondicional durante la elaboración de este trabajo.

RESUMEN

El objetivo del presente estudio es determinar las manifestaciones y vías de establecimiento de la flexibilización laboral en la empresa General Motor Venezolana, C.A. Para ello fue necesario un proceso de recolección de datos en la empresa, mediante el suministro de un cuestionario de preguntas abiertas y cerradas, a través de entrevistas realizadas a 21 personas de la organización, agrupados de la siguiente manera: 2 representantes Sindicales, 10 trabajadores de manufactura y calidad, 3 Gerentes de Producción y Calidad, 3 Supervisores de Calidad y Producción y 3 Gerentes de Recursos Humanos. Además se entrevistaron 7 personas en la planta que ofrecieron información complementaria, consideradas como fuentes vivas de información.

Complementariamente, se recolecto información de fuentes documentales tales como el Convenio Colectivo de la empresa vigente para el momento del estudio, investigaciones acerca de los procesos de cambio en la industria automotriz en Venezuela y folletos informativos de la industria automotriz y de la empresa, entre otros.

Todo lo anterior permitió señalar que en General Motor Venezolana C.A., se encuentran presentes manifestaciones de la flexibilización Laboral, tanto externa como interna. En el primer grupo se lograron determinar formas de flexibilización de la jornada de trabajo referidas al incremento en el uso de horas extras, anualización y extensión de la jornada; de igual manera se encontraron formas de flexibilización del contrato de trabajo y del empleo, referidas al uso de contratos por tiempo determinado, subcontratación y la extinción de la relación de trabajo por razones económicas y tecnológicas respectivamente; y en última instancia incipientes formas de flexibilización de la remuneración, representadas por pago de bonos al líder de equipo y desindexación salarial.

En el segundo grupo que incluye manifestaciones de flexibilización interna, se logro determinar la presencia de formas de flexibilización de la organización del trabajo referidas a introducción de nuevas teorías gerenciales (equipos de trabajo, justo a tiempo, control total de la

calidad, celdas de manufactura y otros programas de la empresa) y maquinarias, además de formas de flexibilización del puesto de trabajo, como polivalencia, movilidad horizontal y vertical.

Finalmente se lograron determinar las vías de establecimiento utilizadas en la empresa para las distintas formas de flexibilización. Para las formas de flexibilización externa fue característico el uso de acuerdos extracontractuales y para la implantación de formas de flexibilización interna fueron características las decisiones unilaterales de la Gerencia de la empresa.

INTRODUCCIÓN

El comienzo de un nuevo milenio no alteró la continuidad del proceso de mundialización o internacionalización de las economías, que ahora bajo un nuevo momento histórico, sigue generando contextos en constante cambio, exigiendo de las empresas replanteamientos en sus estrategias, tanto en los procesos productivos (que comenzaron tiempo atrás con los procesos de reestructuración productiva en las industrias de los diferentes países) , como en las relaciones entre los diferentes actores de las relaciones laborales. Estos procesos que buscan lograr la adaptación de las empresas a los cambios del mercado, han introducido en el mundo del trabajo conceptos como flexibilización laboral.

La flexibilización laboral como término polémico, por la cantidad de ideas que encierra, ha sido acogido por empresas de distintas ramas industriales a nivel mundial, bien a través de la utilización de nuevas formas de contratación, o a través del uso de métodos adaptables de fijación de salarios, o uso de jornadas flexibles, introducción de cambios en la organización del trabajo, o incluso asumiendo la normativa producto de una desregulación del mercado de trabajo.

Todo lo anterior ha implicado cambios en la organización, que se hacen inherentes a los actores de las relaciones de trabajo y que plantean en ellos, nuevas vías de acuerdo y negociación para el establecimiento de las distintas formas en las que puede manifestarse la flexibilización del trabajo.

En este sentido el trabajo de grado presentado, se orienta: a determinar cuáles manifestaciones y vías de establecimiento de la flexibilización laboral se hacen presentes en una empresa particular del sector automotriz venezolano, General Motors Venezolana C.A.

Con el propósito de responder a la interrogante planteada, se diseñó un cuestionario de preguntas abiertas y cerradas, para llevar a cabo un proceso de recolección de datos en la empresa caso de estudio, a través de entrevistas realizadas a 21 personas vinculadas a distintos niveles organizacionales agrupados de la siguiente manera: 2 representantes sindicales, 10 trabajadores de

manufactura y calidad, 3 Gerentes de Producción y Calidad, 3 Supervisores de Calidad y Producción y 3 Gerentes de Recursos Humanos.

Al mismo tiempo, además de la información suministrada por estas fuentes vivas complementadas con las entrevistas realizadas a otras 7 personas de la empresa, se emplearon fuentes documentales como el Contrato Colectivo, investigaciones y folletos informativos y con reportes de los niveles de producción.

Por otro lado, se describió el fenómeno en términos cualitativos por medio de un análisis descriptivo e interpretativo de los testimonios recolectados, de acuerdo con el contexto donde se caracteriza la variable en el caso de estudio.

La información para el desarrollo del estudio, se presenta en siete capítulos, cuyo contenido se enuncia a continuación:

En el capítulo I, se reseña la situación objeto de estudio, el planteamiento del problema, la justificación y los objetivos propuestos.

El capítulo II, presenta la fundamentación teórica correspondiente a las variables y al contexto donde están inmersas.

En el capítulo III, se presentan los lineamientos metodológicos referidos al tipo y diseño de la investigación, la operacionalización de las variables, la unidad de análisis y fuentes de información, la técnica de recolección de datos, la validez del instrumento de medición, el procedimiento para llevar a cabo la recolección y el análisis de los datos.

El capítulo IV se refiere a la presentación, análisis e interpretación de los resultados, los cuales son utilizados como basamento empírico, con el propósito de evidenciar los logros obtenidos en relación con los objetivos propuestos en el estudio.

En el capítulo V se exponen las conclusiones y recomendaciones a partir de la confrontación entre los resultados obtenidos y lo aportado por la teoría.

Un último capítulo donde se anexan la definición y operacionalización de la variable, los instrumentos de recolección de los datos, las entrevistas, el Convenio Colectivo de la Empresa y folletos de los programas de la empresa.

Para finalizar, esta investigación presentó algunas limitaciones para poder abordar el objeto de estudio. Es importante destacar que hubo la necesidad de dar un mayor énfasis en la utilización del dato cualitativo ofrecido por todos los actores, para compensar las deficiencias de datos estadísticos de la organización a los cuales no tuvimos acceso. Sin embargo, se aplicaron sistemas de control o mecanismos de control de la validez del dato cualitativo como la triangulación y la opinión coincidente de todos los actores.

I. FORMULACIÓN DEL PROBLEMA

A raíz de las situaciones de crisis económica mundial de principios de los setenta, a las cuales contribuyó la crisis energética, aunado a lo que paralelamente estaba ocurriendo con la nueva revolución tecnológica, comienza a producirse un cambio hacia un mercado cada vez más global, dirigido a la liberalización de las economías, la competencia, la diversidad y calidad de los productos.

Esta situación, generó un proceso de reconversión de la industria en los países, que “no es otra cosa que la adaptación y el ajuste de la industria a los cambios tecnológicos, a los procesos productivos modernos y a las variaciones en los precios relativos de los insumos. Es un proceso que abarca la transformación del entorno político y macroeconómico en que opera la industria así como del desempeño de las propias empresas, a través de la introducción de nuevos productos, de la reorganización de la estructura de producción, de la adopción de nuevos procesos y formas de organización y del readiestramiento de la fuerza laboral” (Urquijo, 1998: 388).

Aun cuando las características, alcance y resultado de los procesos de reestructuración productiva en el ámbito internacional son muy diferentes unos de otros producto de las variadas condiciones y circunstancias en que éstas tienen lugar, en todos esos procesos; sin embargo, existe un factor común: “el profundo impacto que esta situación tiene sobre los trabajadores, sobre las condiciones en las que se llevan a cabo las actividades laborales”(Alonso y otros, 1990, p.8) y consecuentemente en el sistema de relaciones industriales.

En este sentido, conceptos hasta ahora aparentemente simples y sólidamente arraigados como: la jornada laboral, el salario, convenio colectivo, contrato y estabilidad, la organización interna de la producción y del trabajo en las empresas, se ven afectados y se plantea en los actores intervinientes de las relaciones industriales, una revisión de sus acciones.

El Estado en su rol de legislador y mediador de las Relaciones de Trabajo, reconoce su intervencionismo y rectifica su acción mediante la privatización de algunos sectores estatizados de la economía, mediante los procesos de discusión de la normativa laboral y asume un nuevo papel de mediador de las relaciones laborales, mediante los conceptos tripartitos en los cuales dialoga con los representantes de los trabajadores y los empresarios, con el fin de que la acción conjunta de los actores involucrados este orientada al beneficio común de las partes y así procurar la armonía social. (Urquijo, 1998).

En este sentido son relevantes casos como el de Venezuela, país protagonista del Acuerdo Tripartito sobre Seguridad Social Integral y política salarial de 1997, como mecanismo de apertura hacia un nuevo dialogo social para lograr acuerdos entre la fuerza del trabajo, el capital y el gobierno.(H. Villasmil y C. Carballo, 1998).

Por otro lado, el actor Patrono, es decir los empleadores, supeditados en su acción a la normativa laboral y demandando la fuerza de trabajo, están en la búsqueda de las mejores estrategias para ser competitivos, adaptarse a las fluctuaciones de la demanda y permanecer en el mercado. Para ello han adoptado, entre otras cosas, nuevos modelos de Gerencia.

En última instancia el trabajador quien ofrece su trabajo, como un factor dentro del proceso productivo y hacia cuya protección se dirige el ordenamiento jurídico emanado del Estado, esta representado por los Sindicatos los cuales, ante los nuevos escenarios y contextos que invaden el mundo del trabajo y los sistemas de producción pueden asumir diversas estrategias de acción.

En primer lugar, se encuentra la estrategia de resistencia o de rechazo por parte de los Sindicatos hacia los cambios por considerarlos perjudiciales para el trabajador, de esta manera, se oponen a su implantación. Los resultados de su acción se orientan a su total desaparición o la moderación de los proyectos de flexibilización.

La segunda es la estrategia conservadora asumida por los Sindicatos que, si bien no se oponen a los cambios buscan mantener las condiciones de trabajo mínimas para el trabajador como lo son la estabilidad en el puesto y su remuneración. De esta manera, la iniciativa de modernización queda de parte de la empresa considerando estas condiciones. En otros casos, se negocia la flexibilidad para imponerle límites o hacerla más bilateral.

Por último se encuentra la estrategia de involucramiento con autonomía, en el que los sindicatos aceptan la reestructuración a cambio de mejores condiciones de trabajo. Esta estrategia requiere de un Sindicato aceptado como interlocutor, para negociar frente a la gerencia. Esta estrategia es la que aporta mejores resultados pero su utilización es minoritaria.

Ante estos nuevos procesos de cambio, comienzan a adquirir importancia dentro de la discusión económica mundial y más específicamente dentro del ámbito laboral conceptos como “flexibilización”. Este fenómeno ha sido definido de diversas maneras según los diferentes autores que han opinado al respecto. (Boyer citado por Fossatti, 1999: 6), considera a la flexibilización como la capacidad de un sistema o subsistema de reaccionar ante diversas situaciones.

Atkinson (citado por Fossatti, 1999:7), la define como los cambios en las reglamentaciones y prácticas institucionales, culturales y otras de carácter social o económico que incrementan de manera permanente la capacidad de responder al cambio.

En el ámbito laboral la flexibilización es considerada por algunos estudiosos del tema como Osvaldo Alonso, como un género de estrategia empresarial que implica la posibilidad de adaptar el trabajo a las exigencias de la producción para responder a las nuevas situaciones económicas, tecnológicas y sociales implícitas en el proceso productivo. (Alonso, 1991).

Para otros como H. Villasmil (1998), la flexibilización del trabajo es entendida como la desregulación progresiva de las condiciones de trabajo por una parte; y por otra, una tendencia hacia la moderación de las rigideces normativas que regulan el mercado de trabajo.

Las diferentes conceptualizaciones de un mismo fenómeno en el ámbito laboral indican que la misma necesidad de adaptación de las empresas puede satisfacerse de maneras muy diferentes, dando lugar a las distintas formas o manifestaciones de flexibilización laboral.

La empresa puede lograr el proceso de adaptación a través del empleo de una flexibilización interna que parte de un “Principio Grupal de Manufactura” (Alonso, 1995: 18) donde se autogestiona el mantenimiento y la calidad del producto con la participación de todos los trabajadores, se considera la polivalencia, multihabilidad de los mismos y la necesidad de entrenamiento entre otras cosas.

En sustitución de la concepción tradicional de la empresa en la cual las tareas, la remuneración, el control, la calificación, el reclutamiento y la evaluación del personal se organizan alrededor de un puesto determinado, donde los trabajadores no rotan entre los distintos puestos, se presenta un rígido control por parte de un grupo y la formación exigida se limita a las habilidades prácticas fácilmente adquiridas fuera de la empresa; se promulga una organización más flexible e integral que sea capaz de responder flexiblemente a las exigencias competitivas y donde sea característico el achatamiento de las estructuras jerárquicas, la valoración de las nuevas ocupaciones y el aumento del peso relativo de los trabajadores más calificados (Castro, 1995). Todo esto dentro del principio de trabajo en equipos, que presenta grupos de trabajadores autogestionados, manteniendo la calidad y la mejora del proceso.

Por otro lado, la empresa puede enfrentar los cambios desde formas de flexibilización externas caracterizadas por su inherencia al ámbito normativo que regula las relaciones de trabajo, entre otras, la flexibilización del salario, del contrato, de la jornada de trabajo, del despido, etc. Pero, esto no significa que estas formas de flexibilización comúnmente llamadas externa e interna, deban aparecer necesariamente separadas la una de la otra en la organización. (Watanabe citado por Marisela Montoliú, 1990)

Reconocidos investigadores de las relaciones laborales, como Héctor Lucena, Profesor de Post Grado de la Universidad de Carabobo, señalan que en la implantación o adopción de estas formas de flexibilización en las organizaciones o en los sistemas laborales de los distintos países, deben ser considerados varios aspectos: la diversidad de empresas (transnacionales, grandes, pequeñas y medianas), la diversidad de los contextos legales, económicos y sociales; de los procesos históricos en las relaciones laborales y las posturas ideológicas que asumen los actores sociales respecto al fenómeno de la flexibilización del trabajo entre otras cosas.

Teniendo en cuenta las diversas consideraciones arriba mencionadas, la introducción de manifestaciones flexibilizadoras en el trabajo, es asumida por los países a través de diferentes vías enmarcadas tanto dentro como fuera de la legislación laboral. En el caso particular de Latinoamérica por ejemplo, la mayoría de las normas laborales de los países se basan en la protección al trabajo, por ende, en una participación activa de cada uno de los Estados en la regulación del trabajo. Sin embargo, es notable la inclusión de estrategias flexibilizadoras del trabajo tanto dentro como fuera de lo que se establece legalmente.

Venezuela como parte de este conglomerado de países no escapa de esta realidad. Su legislación laboral considerada por algunos como muy protectora, limita la utilización de formas flexibilizadoras por vía de la ley, como por ejemplo, nuevas formas de contratación, flexibilización de la jornada o flexibilización del despido, entre otras que han sido introducidas de manera muy concreta.

Sin embargo existen otras manifestaciones de la flexibilización que aunque no reguladas ni prohibidas, se dan lugar de acuerdo a la voluntad de las partes y pueden aplicarse por vía negociada y en otros casos manifestaciones de flexibilización establecidas al margen del contenido de la ley, y pueden ser aplicadas unilateralmente por los empresarios por extensión del *ius variandi*¹ que le corresponde y quizás hasta por concesión de los mismos trabajadores.

¹ Se define como: “El poder del Patrono de variar las condiciones de trabajo dentro de los límites que las normas de orden público le autorizan y siempre y cuando no cause perjuicios al trabajador, lo que originaría un despido indirecto.

La flexibilización laboral puede entonces, a través de sus distintas manifestaciones y vías, tomar posición en el mercado de trabajo. En Venezuela, la difusión de empresas que han introducido formas de flexibilización interna, a raíz de la incorporación de formas de control de la calidad, el aumento de la informalidad, el surgimiento de formas de trabajo “atípicas” constituyen evidencias de la presencia del fenómeno, aún cuando las relaciones laborales entre los actores se desenvuelven bajo un marco legal que ha sufrido pocas transformaciones. (Villasmil, 1998)

En Venezuela, la flexibilización se observa en un importante sector industrial, específicamente en el sector automotriz, en el cual se han evidenciado diversas formas de flexibilización como reflejo de las transformaciones que ha sufrido esta industria a nivel internacional, al sustituir las formas de producción en masa (Fordismo) por un sistema de producción flexible (Toyotismo). (Iranzo, 1997:16)

Las diversas formas de flexibilización se ven reflejadas en la estructura organizativa de la empresa y en la dinámica o proceso del trabajo, lo que involucra directamente a los actores de las relaciones industriales quienes participan activamente en la solución de problemas que afectan las relaciones laborales.

En este sentido y dada la relevancia que tiene encontrar maneras de adaptar las empresas a los cambios del mercado, considerando el papel que desempeñan cada uno de los actores del sistema de relaciones industriales, es nuestro interés desarrollar una investigación que a partir del estudio de un caso del sector automotriz donde existen evidencias de flexibilidad laboral, trate de determinar:

¿Cómo se presenta la flexibilización laboral en el caso particular de la General Motors Venezolana en cuanto a sus manifestaciones y vías de establecimiento desde la perspectiva de los actores del sistema de Relaciones Industriales?

OBJETIVO GENERAL

Determinar la flexibilización laboral presente en General Motors Venezolana C.A, en cuanto a las manifestaciones y vías de establecimiento del fenómeno, desde la perspectiva de los actores de las Relaciones Industriales, Empresarios y Trabajadores.

OBJETIVOS ESPECÍFICOS

- Determinar las manifestaciones de la flexibilización laboral para el caso particular de la General Motors Venezolana, a través de la opinión de los actores de las relaciones industriales.
- Determinar las vías para el establecimiento de la flexibilización laboral en el caso mencionado a través de la opinión de los actores de las relaciones industriales.

II. MARCO TEORICO

A. SISTEMA DE RELACIONES LABORALES

A nivel mundial cada país desarrolla en el transcurso del tiempo un sistema de relaciones de trabajo propio, de acuerdo a sus características económicas, políticas, sociales y culturales. Este sistema comprende las relaciones sociales que se han desarrollado en el mundo del trabajo humano entre tres protagonistas sociales o actores esenciales: el Trabajador (asalariado) y sus organizaciones, el Empresario (Gerente y/o Patrono) y el Estado. A continuación se definen cada uno de ellos.

1. Definición de las Relaciones Laborales

El término Relaciones Laborales, considerado como toda forma histórica de relaciones de trabajo resultado de las distintas formas de producción establecidas por el hombre a lo largo de su historia, hace explícito el interés por la dimensión temporal en el estudio de las relaciones sociales de trabajo y dentro de ese recorrido histórico, no puede dejarse de lado la relevancia de aquellas que nacen en las sociedades de industrialización capitalista y bajo un sistema fabril, pues éstas son producto, de importantes cambios en los sistemas productivos que aún hoy se presentan y continúan causando efecto en las relaciones laborales y el rol de sus protagonistas.

2. Definición de los actores de las Relaciones de Trabajo

Conforman el actor Trabajador, las personas que ofrecen su fuerza de trabajo dentro del proceso productivo, los cuales puede estar organizados formalmente en Sindicatos o Uniones, o de manera informal a través de otras formas de asociación. De igual manera, tal como lo expresan Holley y Jennings dos de los autores que estudian las relaciones de trabajo, puede hacerse una distinción entre los trabajadores de cuello blanco (empleados) que desempeñan su trabajo dentro de las oficinas y los trabajadores de cuello azul (obreros) encargados del trabajo en las plantas.(Urquijo, 1989: 268)

El segundo actor es el Empresario. Bajo esta figura podemos incluir a los Patronos que son dueños o propietarios del capital, dependiendo del carácter público, privado o mixto de la empresa y a los Gerentes Profesionales que adoptan el rol de Patronos por titularidad jurídica o por su identificación con los propietarios. Dentro de esta categoría de actor se incluyen los niveles Supervisorios y los niveles de gerencia media.

El tercer actor es el Estado, que actúa a través de agencias especializadas en asuntos concernientes a los Trabajadores, los Empresarios y las relaciones de estos entre sí. Tal y como considera Dunlop, los órganos especializados del Gobierno en algunos sistemas de Relaciones Industriales pueden tener un papel tan amplio y decisivo que desborden la acción de los otros actores.

Este mismo autor estima que: “el papel de cada uno de los tres actores puede ser, en un momento dado más o menos importante, dominar sobre el de los demás o ser anulado por la fuerza de los otros dos, etc. Pero siempre estarán presentes en una situación laboral propia de las sociedades industriales” (Urquijo, 1989: 111)

3. Consideraciones de enfoques en el estudio de las Relaciones de Trabajo

Son distintos los estudios desarrollados en el ámbito de las relaciones labores, sin embargo, sus premisas y desarrollo tienen relación con el enfoque asumido por cada autor. En este sentido y considerando la opinión de estudiosos del tema tales como Héctor Lucena, es posible señalar la existencia de tres corrientes o enfoques fundamentales para el estudio de las relaciones de trabajo.

En primer lugar el enfoque sistémico, el cual concentra su interés en las regulaciones de las relaciones de empleo y los medios para lograrlo. Este enfoque plantea, que las relaciones sociales de trabajo, funcionan como un sistema orientado al equilibrio, dado que todos los actores que participan en ellas tienen como objetivo común fundamental la producción de bienes y servicios, de manera que solo puede existir cooperación y armonía entre los mismos, eliminándose así toda posibilidad de conflicto entre ellos. Como teóricos seguidores de esta corriente podemos nombrar entre otros a Jhon Dunlop (1958) y Alan Flanders.

En segundo lugar se encuentra el enfoque marxista. Esta corriente es seguida por teóricos como Richard Hyman (1975), I. Brought (1975) y M. Barrot-Brown (1973); se caracteriza por la presencia de conflicto entre las partes, que pueden ser reconciliados por estructuras políticas e instituciones laborales presentes para tal fin, sin embargo este enfoque se caracteriza por el exacerbado interés en el conflicto.

En última instancia, las relaciones laborales abordadas desde un enfoque denominado pluralista, reconocen la existencia y relevancia del conflicto, pero al mismo tiempo reconocen un sistema de valores comunes o una normativa que llevan a la cooperación para superar la situación de conflicto.

*“Se señala (en este enfoque) que los trabajadores admiten el conflicto pero también la cooperación como necesaria para la existencia de Relaciones Industriales”.
(Clegg, citado por Urquijo, 1998: 241).*

Este enfoque, más próximo al de sistemas que al enfoque marxista, es quizás el más adecuado para enmarcar un estudio acerca de las relaciones de trabajo que se generan a partir de los cambios en el proceso productivo que demandan los procesos de internacionalización de las economías y diversificación de la demanda, entre otros.

En este sentido es prudente señalar que el conflicto, que hasta ahora ha tenido lugar en las relaciones de trabajo, ha buscado disolverse en los procesos de negociación colectiva, que buscan un espacio común de acuerdo; sin embargo los conflictos y discrepancias entre los actores de las relaciones de trabajo ante los nuevos contextos de cambios en los sistemas de producción y en las formas de hacer el trabajo, aunque no dejan de hacerse presentes buscan nuevas vías para disolverse o atenuarlo, en el entendido de que los actores, Empresarios y los Trabajadores organizados en Sindicatos, que poseen intereses propios, interactúan en la búsqueda de un punto de encuentro para llegar a un beneficio mutuo.

4. Relaciones Laborales en Venezuela

La legitimación de los actores de las relaciones laborales se inicia en Venezuela a partir de 1936 con la conformación de la Federación de Trabajadores de Venezuela (CTV) y la Federación de Cámaras de Comercio e Industria (FEDECAMARAS).

La clase trabajadora se haya organizada en cuatro centrales obreras: CUTV, CODESA y la CGT además de la CTV, de igual manera existe una creciente proletarización de los Gremios Profesionales por sus constantes manifestaciones conflictivas y reivindicativas, entre estos se encuentra el Gremio Médico, los Maestros y Profesores, Ingenieros y Arquitectos.

Los Gerentes, estuvieron conformados en un primer momento por los grupos familiares con poder económico. A partir del siglo XIX, se crean las cámaras de comercio, industria y el agro, de carácter organizacional y fundacional, los miembros abordan temas coyunturales a través de cartas y reuniones. En 1944 se crea FEDECAMARAS y en torno a ella se desenvuelven de manera autónoma las representaciones de la pequeña y mediana empresa FEDEINDUSTRIA y las empresas del agro FEDEAGRO, además se siguen desarrollando los grupos económicos con sus Fundaciones y Asociaciones, PROVENEZUELA creada en 1958, CONINDUSTRIA y CONSECOMERCIO.

El Estado actuó en un principio a través del Ministerio de Relaciones Interiores, en 1936 se crea una Oficina Nacional del Trabajo y luego, el Ministerio del Trabajo que actúa bajo las Inspectorías, las agencias de empleo, las Tripartitas, los tribunales del trabajo creados en 1990 y la normativa laboral. El Estado ha ejercido siempre una acción paternalista sobre la clase trabajadora al determinar su evolución social.

En Venezuela, la Negociación Colectiva, *“como fuente de normativa, que surge de los acuerdos alcanzados por los representantes de los trabajadores y de los empresarios en el proceso de negociación de los contratos colectivos”* (Urquijo, 1989: 264), surge a principios del siglo XX, mediante dos acuerdos firmados en la Compañía de Ferrocarriles.

A partir de 1936, con ocasión de la promulgación de la primera Ley del Trabajo, comienzan a darse acuerdos en diferentes industrias. En 1945 comienzan a llevarse acuerdos en la industria petrolera y a partir de ese momento se convierten en los acuerdos de referencia obligada para los sindicatos y los empresarios de otras ramas de industria respecto de las cláusulas que se discuten, su contenido y como se ordenan.

El contexto que rodea y determina las relaciones industriales en Venezuela esta caracterizado por su condición de país petrolero y en vías de desarrollo. El sistema de relaciones industriales surge dentro del ámbito de una economía de empresas Multinacionales petroleras tanto norteamericanas como europeas, la industria petrolera es la más importante, entre otras que luego se añaden como la del Hierro, Siderúrgica y la Petroquímica, en las que surgen sistemas de relaciones laborales bajo estructuras similares.

A nivel de las empresas multinacionales la estructura de relaciones laborales se conformaba bajo las exigencias establecidas por la casa matriz. En este tiempo la fuerza laboral se mantenía poco organizada pero a medida que transcurría el tiempo se fortaleció la organización de los trabajadores, esto los llevó a desarrollar la actividad sindical y practicar la negociación colectiva. Por otra parte se desarrolló la industria manufacturera y de servicios bajo otros esquemas de relaciones laborales diferentes a los de las multinacionales.

La Venezuela actual, en lo económico se rige por las medidas presentadas por el FMI y por el Banco Mundial, que buscan una Venezuela productiva y competitiva superando el modelo rentista, donde existe una dependencia tecnológica y socioeconómica.

En cuanto a las relaciones laborales en nuestro país hoy en día, se sigue percibiendo la poca participación de los Sindicatos y los trabajadores en las decisiones sobre aspectos como el cambio tecnológico y la productividad y se considera su escaso apoyo a la competitividad por su fuerte tradición reivindicativa, respaldada por su vinculación con los principales partidos políticos. Aunque muchas empresas han abierto la participación de este actor mediante el diálogo y el establecimiento de acuerdos y compromisos en cuanto a algunos de los temas de la modernización. (Iranzo y otros, 1997:44)

B. ANTECEDENTES HISTÓRICOS DE LAS RELACIONES LABORALES

Las relaciones laborales surgen en las sociedades, de acuerdo a los modos de producción practicados en estas a lo largo del tiempo y se desarrollan con la interacción de sus principales protagonistas.

En este sentido es relevante describir brevemente el proceso de cambios históricos de las relaciones de trabajo y los contextos económicos y empresariales en los que han tenido lugar, conjuntamente con los roles asumidos por cada uno de los actores sociales del trabajo. Estos cambios históricos de las relaciones de trabajo, serán presentados de acuerdo al trabajo del Prof. José Ignacio Urquijo, *Evolución Histórica de las Relaciones de Trabajo* (1998), el cual puntualiza de manera acertada el proceso evolutivo de estas relaciones sobre la base de la distinción de cuatro etapas tecnológicas o fases industriales.

1. Etapa de afianzamiento del Sistema Fabril de Producción

Esta primera etapa contempla las relaciones laborales que se extienden desde finales del siglo XIX hasta las primeras décadas del siglo XX. Su inicio estuvo motorizado por la inversión del capital en la mecanización del trabajo dentro de los talleres, mediante herramientas que facilitaban y simplificaban considerablemente las actividades, hasta ese momento realizadas a mano.

Los protagonistas de las relaciones laborales tradicionales provenientes del antiguo sistema artesanal, denominados maestros y oficiales, se incorporaron a las “fábricas” (antiguos talleres), bajo una nueva concepción del trabajo en el cual se separó la dirección de la ejecución del trabajo.

Este sistema fabril se desarrolló y alcanzó su máximo nivel, bajo el protagonismo de los actores de las Relaciones Industriales. En primer lugar el Estado aún en conformación, a partir de los principios políticos que consagró la Revolución Francesa, oscilaba entre el liberalismo y las nuevas tendencias más comprometidas con el mundo del trabajo. El Estado Liberal, apoyado por la burguesía, propugnaba la no-intervención, que en definitiva favorecía al Capital. (Urquijo, 1998)

En segundo lugar se encuentra el empresario, que para los inicios de la era fabril asumía el rol de propietario, director y mayor beneficiario de los productos de la fábrica delegando a su vez el control del proceso productivo al maestro de taller.

En última instancia se encuentra el trabajador asalariado, quien se tomó en cuenta como el simple oferente de la fuerza de trabajo necesaria para producir dentro de la fábrica a cambio de una remuneración. El deterioro de la condición humana experimentada en este período fue el producto de considerar al trabajador una mercancía más. Esto condujo a los trabajadores a asociarse en términos de oficios y ocupaciones en defensa de sus intereses y su estatus en la sociedad industrial posterior.

2. Etapa de Racionalización del Trabajo

Esta etapa se extiende desde 1910 a 1945 y tuvo la influencia de tres filosofías de empresa: el Taylorismo, el Fordismo y el Fayolismo. Las cuales produjeron cambios en la gestión técnica del modo de producción dentro de las empresas, la gestión de la mano de obra y consecuentemente cambios en las relaciones laborales.

Estas teorías surgen como una alternativa distinta al modo tradicional de producción artesanal que ya no era compatible con los cambios ocurridos en la Revolución Industrial con la mecanización del proceso productivo y su disposición junto al trabajo humano, dentro de grandes almacenes denominados “fábricas”.

El Taylorismo, basándose en la organización científica del trabajo, lo optimiza para “...lograr una mayor economía de tiempo con el objeto de incrementar la producción, reducir los costos y los precios de los productos, apropiándose de los conocimientos y saberes productivos acumulados con el transcurso del tiempo por los trabajadores industriales de oficio que hasta ese momento les habían permitido cierta autonomía para dirigir, regular y controlar ellos mismos su proceso de trabajo y fijar el tiempo para llevarlo a cabo”.(Neffa, 1990:76).

De modo que Taylor a través del modelo de producción que llevaba su nombre, buscaba la manera de erradicar lo que él consideraba una tendencia al ocio y la vagancia propiciada por la autonomía del obrero, reduciendo al máximo los tiempos muertos o espacios de improductividad. Esto se logró gracias a los estudios de los tiempos y movimientos que eliminaban aquellos innecesarios para poder planificar la producción. Se emplearon estrategias que consistieron en la inserción de una acentuada división social y técnica de trabajo y la estandarización de las tareas, para realizarlas ya sea manual o mecánicamente, utilizando herramientas más adecuadas y los movimientos necesarios.

Las relaciones de trabajo a raíz de este cambio en el proceso productivo que demandaba una división del trabajo en intelectual y operativo, logró transferir el control del proceso del trabajador a la gerencia, de modo tal que la planificación pasó a ser externa a quien la ejecutaba, con lo que fue disminuyendo la necesidad de un grado de calificación del trabajador, permitiendo la incorporación de la fuerza de trabajo descalificada.

Años más tarde, este proceso de racionalización del saber hacer de la fuerza de trabajo que iniciara Taylor, fue complementado con los aportes de Henry Ford quien incorpora al proceso el elemento tecnológico de la cadena de montaje y la cinta transportadora, la cual evitaba la pérdida de tiempo que implicaba el traslado del trabajador o de las piezas a la siguiente fase del proceso.

Otras medidas que incorporó Ford, gracias a la cadena de montaje, fue la normalización y tipificación de los productos con la idea de la producción idéntica y a gran escala, esto permitía ahorrar mucho más tiempo en la elaboración de grandes cantidades de productos. El resultado fue el aumento de los inventarios del producto terminado el cual se almacenó para cubrir los incrementos de la demanda, se logró igualmente planear el aumento de la producción y una elevación de los salarios con lo que se buscó aumentar el interés de los trabajadores hacia su trabajo. De esta manera nace el sistema de producción en masa.

Además de lo anterior, considerado como parte de la gestión técnica del proceso productivo, se inicia la gestión social de la mano de obra con la individualización del trabajo en sustitución del trabajo en equipo; la utilización de un departamento de personal que realice la selección de los trabajadores en función de los requerimientos y características del puesto a ocupar; un sistema de remuneración estructurado básicamente en función del rendimiento del personal, ensayando el pago por piezas y a destajo la estrecha supervisión de cada trabajador por parte de los supervisores o capataces, reduciendo aún más su margen de autonomía. (Neffa, 1990:79)

Dentro de este proceso de Racionalización del Trabajo Fayol contribuyó, con el diseño de una estructura jerárquica que representaba el carácter de las nuevas relaciones de trabajo. De igual manera, indica que anteriormente se había descuidado la administración del trabajo ya que esta función se estaba ejerciendo casi intuitivamente. Señala que existen cinco funciones esenciales para administrar; estas son: prever, organizar, dirigir, coordinar y controlar. En tal sentido, propone que la función de la gerencia es conducir la empresa a su objetivo mediante la realización de estos seis procesos básicos además de cumplir con los principios básicos de la administración para tener un mayor control por parte de la alta gerencia sobre el proceso productivo.

Todo lo anterior dio lugar a la progresiva modificación en los patrones de consumo y en la vida del trabajador, el trabajador era visto no sólo como una mercancía, sino también como un consumidor potencial gracias a los incentivos que introdujo Ford, lo que dio lugar a la implantación posterior dentro de la empresa de políticas sociales y de bienestar, que mejoraran las condiciones del trabajador, dejando de lado la idea de su costo inútil, para ser considerados, los consumidores de la producción en masa.

Una consideración importante acerca de las filosofías empresariales en esta etapa, es la orientación que ejercían sobre los actores de las relaciones industriales, sobre todo en el Empresario-Patrono, quien llevó el control y la administración de su propiedad, además del control de los procesos productivos con la práctica de las ideas Taylor-Fordistas en la organización del trabajo y los aportes de Fayol en el modo de administrar.

El uso intensivo de la mano de obra fue característico de la época y por tanto el trabajador constituyó una pieza clave del progreso. Esto pauta el surgimiento de una nueva clase social compuesta por el trabajador asalariado frente al creciente poder de los patronos y empresarios. Estos trabajadores, tomando en cuenta su situación común de descontento bajo las nuevas condiciones de empleo, desarrollan un fuerte sentido de solidaridad, impulsando así el surgimiento del movimiento obrero bajo la forma de asociaciones de asalariados con carácter reivindicativo.

Este movimiento, con la ayuda de una normativa laboral que se fue extendiendo en distintos países, dio lugar a la aparición de las organizaciones sindicales. “La aspiración del movimiento obrero se cifraba en el control de los problemas de la producción al nivel de la planta y en la suspensión del monopolio del capital en el mercado. Su logro principal fue la negociación colectiva” (Urquijo, 1998:120).

Gracias al surgimiento de la negociación colectiva, aparece el trabajador organizado en Sindicatos como una fuerza negociadora dentro del mercado de trabajo, modificándose así, las premisas del esquema liberal, en el que el mercado funciona según el libre juego de la oferta y la demanda. Como muestra de esto, se defendió la conveniencia de las remuneraciones diferenciales y del salario ‘justo’ por razones económicas, ya que favorecían el consumo por parte de los trabajadores.

La aparición de los sindicatos benefició igualmente a los empresarios, ya que al organizar la producción bajo las premisas del Fordismo se requería un alto grado de disciplina, organización, acuerdo y disminuir los conflictos entre la Gerencia y los Trabajadores. Es por ello que fue necesario organizar la producción y coordinar a todos los integrantes de la cadena. Esto sólo se podía lograr pactando con el movimiento obrero mediante una contratación colectiva que estableciera la rigidez laboral y el reconocimiento de las formas de organización del trabajo a cambio de una vasta socialización del ingreso y la aceptación del sindicato por parte del capital, como interlocutor colectivo de los trabajadores. En consecuencia, se reconoció la legitimidad representativa del sindicato a niveles de empresas e industrias y la aceptación de su rol como interlocutor social.

El papel del Estado en esta etapa continuaba al margen de los problemas que comenzaban a surgir dentro de la industria por los efectos del Taylor-Fordismo en la empresa, dada su poca participación en la economía. Pero luego, la depresión de 1929 en EUA, que dejó sin empleo a muchos trabajadores, obligó a los políticos y a los más importantes intelectuales de la época a replantear la posición del Estado dentro del mercado económico y laboral. Con las ideas del economista John Maynard Keynes y el New Deal propuesto por el Presidente Roosevelt de EUA, comienza a plantearse una política orientada al bienestar social, con la intervención del Estado en la economía.

La primera función que debió asumir el Estado fue la de restablecer el funcionamiento fluido del círculo virtuoso, afectado por la crisis del 29, mediante el cual se buscaba aumentar el poder adquisitivo de los asalariados para aumentar el consumo y producir un incremento en la demanda de bienes y servicios, la que a su vez debía ser cubierta por la mayor oferta de productos por parte de las empresas que contribuía con el aumento de su productividad, una mayor percepción de ganancias y una mejor distribución de salarios para sus trabajadores. (Farfán, citado por Jaua, 1997).

El Keynesianismo y el surgimiento del Estado de Bienestar constituirían entonces, el marco económico y legal que sustentaría el modelo Taylor-Fordista, posterior a la crisis del 29, a través de sus políticas de incentivo a la demanda por medio del aumento del poder adquisitivo de los trabajadores y la promoción del empleo.

3. Etapa del Estado de Bienestar Social

Posteriormente, las orientaciones del Estado de Bienestar Social estuvieron dirigidas: al logro de un salario mínimo caracterizado por una contractualización a largo plazo de la relación salarial y su adecuación al costo de la vida; a la instauración del salario indirecto a través de las prestaciones sociales e instituciones de bienestar y a la instauración de sistemas sociales de bienestar para la población desocupada. Además, el Estado de Bienestar buscaba eliminar la resistencia del trabajador a integrarse al proceso de racionalización del trabajo.

Esta etapa de las relaciones laborales se extiende desde 1945 hasta 1975. Se caracterizó por el importante crecimiento industrial que se logró en algunos países luego de la II Guerra Mundial y que contribuyó al desarrollo de una Política de Bienestar Social.

En el ámbito industrial es notable el crecimiento del progreso técnico con la automatización del proceso productivo iniciado por Ford con la cadena de montaje, con lo que se incrementa la producción masiva y el consumo masivo. En cuanto a la gestión del Recurso Humano, se buscó la objetividad de la remuneración con la aplicación de nuevas técnicas de valoración de cargos además de la evaluación del desempeño de los trabajadores.

Con los estudios de Elton Mayo en 1945, surge una preocupación a nivel empresarial por las relaciones personales, se busca humanizar el ambiente de la empresa, aspirando a crear las condiciones óptimas de satisfacción del trabajador con el cultivo de las relaciones humanas, un clima favorable de trabajo, utilización del método de las reuniones de trabajo y la atención del personal por medio del asesoramiento psicológico. Las relaciones humanas se encuadran dentro del concepto de empresa que no solo tiene una finalidad económica sino también social. (Collazo, citado Jaua, 1997).

En esta etapa se incrementa la diferenciación de la figura del Empresario, entre el propietario de los medios de producción y el que ejerce la actividad gerencial dentro de la empresa gracias a la profesionalización de la actividad administrativa. Se desarrolló aún más la actividad Supervisoría, dejando muchas de las funciones del Maestro de Taller, con esto se creó un nexo intermedio entre los Gerentes y los Trabajadores y este papel fue muy importante.

Los Sindicatos lograron un auge en su legitimación como interlocutor social tanto en el ámbito empresarial como político, económico y social, por lo que la obtención de la paz laboral dentro de la empresa, tuvo su costo con la introducción de una mayor cantidad de cláusulas reivindicativas dentro de los Convenios Colectivos, además de una serie de cláusulas participativas y cogestivas, situación que creó en el empresario una amenaza a su propiedad y al control de su negocio.

El acuerdo tripartito entre los actores de las relaciones sociales de trabajo se presentó en muchos países de Europa por vías de hecho y en otros casos de derecho. Por otro lado, en Norteamérica el desacuerdo con la intervención del estado promovió relaciones laborales a un nivel bipartito.

En última instancia, en la etapa del Bienestar Social, el Estado incrementó su rol intervencionista. En el marco de las relaciones sociales de trabajo, las orientaciones del Estado de Bienestar Social estuvieron dirigidas: al logro de un salario mínimo caracterizado por una contractualización a largo plazo de la relación salarial y su adecuación al costo de la vida; a la instauración del salario indirecto a través de las prestaciones sociales e instituciones de bienestar y a la instauración de sistemas sociales de bienestar para la población desocupada. Además, el Estado de Bienestar buscaba eliminar la resistencia del trabajador a integrarse al proceso de racionalización del trabajo.

El intervencionismo en las relaciones sociales de trabajo se llevó a cabo, principalmente, por medio de una avanzada legislación laboral. Por otro lado en Europa y en otros países periféricos, asumió un acusado papel social, en especial bajo la orientación de los partidos políticos de inspiración socialdemócrata y social cristiana, junto con las corrientes más moderadas o radicales.

4. Etapa de la Telemática y las Tecnologías de Punta. Nuevas Transformaciones en las formas de organización del trabajo y del Sistema Productivo

Desde mediados de la década de los setenta se desencadenó en los distintos países a escala mundial una crisis económica. El shock petrolero y las modificaciones en los precios de algunas materias primas son solo algunos de los elementos de esta crisis; que degeneraron en problemas como inflación, altos costos, desequilibrio fiscal y del comercio exterior, lo mismo que las caídas de las tasas de ganancia y el aumento del desempleo.

De igual manera, ocurría la internacionalización de las economías mundiales, fenómeno que fue denominado posteriormente como globalización, que se caracterizó por los procesos de apertura económica de los países al mercado mundial y produjo cambios en los mercados dirigidos a la sustitución de sistemas productivos estandarizados por mercados segmentados, bajo otros patrones de consumo donde se accede a una mayor variedad de productos.

Como consecuencia de la situación de crisis y transformaciones, desde fines de la década de los ochenta en países industrializados y todavía en los noventa en algunos países subdesarrollados, se aplicaron severos planes de ajuste estructural en las economías. Además todos estos cambios experimentados durante esos años, trastocaron el funcionamiento de los sistemas productivos de distintos países hasta ahora bajo el modelo de producción Taylor-Fordista. Respecto a este hecho Julio C. Neffa señala que:

“El proceso de trabajo Taylorista dentro de las empresas y el Fordismo en tanto que norma de producción, habían encontrado serios límites económicos, técnicos y sociales para seguir siendo eficaces y agotaron sus posibilidades de aumentar rápidamente la productividad y de continuar generando crecientes excentes económicos como en el pasado”.

Las mayores exigencias de productividad y competitividad en la industria de bienes y servicios, dieron lugar a la aplicación de nuevos conceptos a la organización de la producción, del trabajo y a la gestión del recurso humano, es decir, a la transformación de los sistemas productivos de las empresas y consecuentemente en las relaciones de trabajo. Son numerosos los sectores de la industria afectados por estos hechos. Según Héctor Lucena, entre los sectores industriales “más sometidos a presiones internacionales y receptor de exigencias que alteran sus comportamientos tradicionales, se encuentra la industria automotriz”. (Lucena, 1996:13).

Dentro de este contexto de cambio, la situación de los actores de las relaciones industriales de esta etapa que son los protagonistas principales de las relaciones sociales de trabajo, puede sintetizarse de la siguiente manera: el Empresario Gerente debe enfrentar los cambios que exige un mercado internacional competitivo generando valor agregado de sus actividades, desarrollando ventajas competitivas y trabajando sobre la base de la eficacia y productividad.

Los Gerentes, dado el creciente poder que asumieron los Sindicatos en la etapa anterior, con sus mayores exigencias y sus intentos de participación dentro de las empresas, comenzaron a buscar la manera de recuperar el control de sus negocios a través del enfrentamiento con los Sindicatos o por medio de nuevos programas de organización del trabajo como la Reingeniería, los Círculos de Calidad, equipos de trabajo y otros programas que en su mayoría provenían del Japón. La aplicación de estas estrategias tenían como finalidad incorporar a los trabajadores en los asuntos de la empresa y estimular su participación en términos de cooperación, de tal manera que se lograra disminuir el poder de los Sindicatos hasta hacerlos innecesarios.

En consecuencia, el movimiento sindical que en la etapa pasada había cobrado legitimidad, en esta etapa sufre retroceso debido al impacto de las transformaciones productivas. Los trabajadores manuales (no cualificados y semicalificados) y los empleados que formaban parte de los Sindicatos empresariales, se reducen en número disminuyendo los índices de afiliación, debido al impacto que ejercen las nuevas tecnologías en la sustitución de gran cantidad de puestos de trabajo.

En algunos casos esto ha requerido, que los sindicatos adopten posturas que rompen con sus conductas tradicionales, tal es el caso de asumir los objetivos económicos de las empresas como propios. También adoptar una posición favorable al incremento de la productividad en colaboración con los administradores de las empresas. El punto de equilibrio consiste en que estas conductas no dejen de lado, persistir en las funciones tradicionales de defensa de los derechos de los afiliados y de la organización sindical misma (Watyetal, citado por Lucena, 1999:29)

En última instancia el Estado modifica el rol que venía ejerciendo desde la etapa anterior. En efecto, de intervenir directamente en la producción, regular y redistribuir ingresos, tareas típicas del estado Keynesiano, se pasaría ahora a una menor intervención directa sobre los actores, reservándose el rol de concertador y facilitador del proceso de reconversión. (Alonso y otros, 1990:5).

En el ejercicio de este rol interventor el Estado comienza el proceso privatizador de algunos sectores y participa en las discusiones sobre la flexibilización de las normas laborales. En todo caso la posición del Estado “oscila de acuerdo a la ideología dominante en los distintos países, entre un neoliberalismo mas o menos agresivo y un neosocialismo moderado...” (Urquijo, 1998:128).

C. FLEXIBILIZACIÓN LABORAL. UNA TENDENCIA MANIFIESTA DE LA REESTRUCTURACIÓN PRODUCTIVA

1. El Modelo de producción Japonés o Producción Ajustada

La filosofía japonesa de organización del trabajo fue un importante factor de cambio en los procesos de transformación productiva en las empresas de muchos países del mundo. En 1980 existían empresas como las automotrices del Japón, cuyas estructuras organizativas estaban mejor preparadas para enfrentar la crisis y sacarle provecho a las nuevas tecnologías de la información. Estas empresas se desenvolvían dentro de un mercado pequeño que demandaba una gran variedad de vehículos y un contexto cultural que había conformado unos años atrás, los elementos clave que dieron paso al Toyotismo en la organización convirtiéndose en competencia para el modelo de producción en serie o masa de Estados Unidos.

El sistema de producción ajustada se convirtió en una importante estrategia de producción debido a que propició el ascenso del Japón hasta su preeminencia económica mundial y además porque su concepto de innovación permanente en la adaptación a los incesantes cambios tecnológicos, económicos y sociales del mundo, se convirtió en un gran atractivo para la industria que pretendía perdurar en el tiempo con un máximo de beneficios a un bajo costo.

Con el éxito del Japón, su modelo organizativo comienza a ser el modelo de referencia y el más difundido entre muchas de las empresas de Europa y Estados Unidos, sobre todo las pertenecientes a la rama de la industria automotriz. La pérdida de vigencia del modelo de producción Taylor-Fordista y su sustitución por las nuevas prácticas derivadas de innovadoras formas de organización de la producción y del trabajo (Toyotismo), han constituido un evento importante en la industria y en los procesos de reestructuración productiva durante la segunda mitad del siglo XX, en consecuencia y considerando el trabajo de James Womack “*La Máquina que Cambio al Mundo*”, se presentan a continuación, las principales características de este modelo tan influyente sobre todo en la industria automovilística mundial.

Su base teórica se sostiene sobre la combinación de los principios de la producción en masa y la producción artesana, evitando la “rigidez” de la primera y los altos costes de la segunda. Implica la incorporación de tecnologías de equipo y tecnologías de gestión para producir grandes volúmenes de producto muy variados.

a. Características del modelo

El modelo de producción flexible o ajustado requiere menos de lo que necesita el modelo de producción en masa para su funcionamiento dentro de las empresas: la mitad de esfuerzo humano, mitad de espacio para la fabricación, la mitad de tiempo para desarrollar y fabricar un producto nuevo, menos inversión en herramientas, requiere mantener un número menor de existencias, permite producir con una menor cantidad de defectos una mayor variedad de productos.

Además, este sistema de producción se adapta fácilmente a los cambios de la demanda de los consumidores y los cambios de tecnología. Todo esto implica una concepción dinámica de la producción, donde constantemente se realizan cambios y ajustes bajo la supervisión y evaluación de la gente que labora allí.

En el modelo de producción flexible se fomenta la comunicación fluida a todos los niveles jerárquicos de la organización mediante la política de puertas abiertas. Para ello, la información se hace accesible a todos los trabajadores de la planta y como la toma de decisiones y la solución de problemas se encuentra en los niveles más bajos de la organización, no se hace tan imprescindible la presencia de gerentes altos y medios que hagan circular la información hacia abajo en la escala jerárquica.

De lo anterior se deriva una nueva forma de gestión de la empresa, donde se busca influir en la afectividad del trabajador y su capacidad de afiliarse y relacionarse, reorganizando el trabajo en torno al grupo y otorgándole cierta autonomía para resolver problemas de diversa índole.

Con respecto a la normativa salarial en este tipo de empresa generalmente, se otorgan aumentos ligados a la antigüedad, aunque hay también incentivos al rendimiento y remuneraciones ligadas al trabajo en equipo.

En su mayoría estas estrategias están orientadas a involucrar al trabajador en los procesos del trabajo, el empresario tratará de comprometerlo con los intereses de la empresa donde se “*mezcla los intereses del capital y de los trabajadores en una receta para un futuro compartido de crecimiento industrial*” (Sabel, citado por Smith y retomado por Supervielle y Guerra, 1993: 68)

En este sentido, se fomentan las concepciones de lealtad, compromiso e identidad hacia el grupo y hacia la empresa, el trabajo en colaboración tanto entre los trabajadores y los patronos como entre los proveedores, la empresa y sus clientes en el caso de una empresa automotriz.

Es en este momento donde se hace relevante el nuevo rol que adquiere el Sindicato dentro de la empresa flexible, a negociar el grado de implicación que tendrán los trabajadores en el nuevo proceso productivo. La negociación de las condiciones permite que la reorganización del trabajo no se convierta en una situación que perjudique al trabajador.

El nuevo papel del sindicalismo comienza por una redefinición de su poder que ya no radica en el número de militantes como lo era en la empresa de producción en masa, sino en el nuevo saber- hacer como consecuencia de la recalificación de los trabajadores.

También tiene relación con el modelo de producción flexible, la aplicación de estrategias como: el control total de la calidad, la modalidad del Justo a Tiempo, el control estadístico de los procesos, la organización en celdas de manufactura, los Equipos de trabajo y el Lay-out referido a la disposición de las herramientas, equipos y materiales dentro del área de trabajo.

El *Control Total de la Calidad*, es considerado como un esfuerzo continuo de mejora donde todos los gerentes y líderes deben identificar y trabajar con mejoras importantes en el sistema y autorizar el suministro de sugerencias en todos los niveles de la organización.

Los principios de la teoría de Calidad Total se inician con los estudios del Doctor W. Edwards Deming, cuya investigación en esta materia los inició en las áreas técnicas y productivas dentro de un conjunto de organizaciones japonesas. Los resultados de incremento de la productividad, fueron consecuencia de la reducción de las actividades de retrabajo entendiendo como estas las referidas a los desechos de material, las actividades repetitivas, los niveles altos de inspección y otros costos relacionados con la calidad.

Para reducir estos costos, se debía comenzar por crear calidad dentro del proceso en lugar de inspeccionar los errores ya ocurridos identificando las formas de hacer correctamente las cosas y poniéndolas en práctica. Los beneficios que se obtienen con esta calidad mejorada son: costos menores, mejor posición competitiva, gente más satisfecha en el trabajo y mayor cantidad de trabajos alcanzados a través de una mejor posición competitiva de la compañía.

El sistema *Justo a Tiempo* fue desarrollado para coordinar el flujo de piezas dentro del sistema de suministros a la producción, fue llamado Kanban dentro de la empresa Toyota en el Japón, y consistió en: “...convertir un vasto grupo de proveedores y plantas de piezas en una gran máquina,..., señalando cuáles eran las piezas que se tenían que producir solamente en cada paso previo para satisfacer la demanda del paso siguiente. El mecanismo consistía en que unos contenedores transportaban las piezas al paso siguiente. Cada vez que se vaciaba el contenedor, se devolvía al paso anterior, lo que era señal automática de que había que producir más piezas”. La aplicación de este programa conlleva a la eliminación de las existencias. (Womack y otros, 1992:48)

Este nuevo modelo productivo requiere para su funcionamiento la transformación del concepto Taylorista del trabajo y por tanto del papel desempeñado por el trabajador, exigiendo del mismo una preparación más completa de modo que puedan desenvolverse bien en todas las funciones asignadas, en los momentos en que surjan imprevistos y se apliquen nuevas tecnologías. Es por esta razón que la empresa procura otorgarles a sus trabajadores una capacitación constante en sus trabajos que les permita progresar claramente en sus carreras dentro de la organización.

La transferencia máxima de tareas y responsabilidades hacia los trabajadores que añaden valor en la cadena de producción, es otra característica de este modelo, que conlleva la transformación de un trabajador semicalificado y especializado en un trabajo monótono, a un trabajador con conocimientos integrales de los procesos y con capacidad de aplicar la inteligencia en la solución de problemas. Para ello, se introduce el concepto de *especialización flexible* mediante el cual se forma a los trabajadores en todos los grupos de puestos que constituyen su área de trabajo, reparación de máquinas, control de calidad, limpieza y pedidos de materiales. Para facilitar estas estrategias, se tiene que existe poca rigidez en la definición de los puestos de trabajo y en la norma salarial.

Bajo el modelo de producción flexible, la empresa procura otorgarle a sus trabajadores, una capacitación constante en su trabajo que les permita progresar claramente en sus carreras dentro de la organización. Generalmente, la carrera dentro de este tipo de organización comienza en la cadena de producción.

Otra característica relevante del modelo de producción flexible es la introducción de *equipos de trabajo y círculos de calidad* dentro de las empresas. Estos grupos o equipos de trabajo constan de pocos miembros y gozan de cierta autonomía. Su funcionamiento permite desarrollar la polivalencia, la proactividad y la búsqueda de soluciones en los puestos de trabajo de sus integrantes.

En su mayoría los equipos de trabajo tienen la responsabilidad de elaborar un producto o una parte importante del mismo y dentro de este proceso se facilita la detección de defectos de fabricación ya que generalmente, se unen en un mismo proceso la fabricación, el control de la calidad y la regulación y el mantenimiento de los equipos.

Estos grupos en su mayoría cuentan con la coordinación de un líder de equipo, quien debe velar por el buen desempeño del grupo al tiempo de que debe ser capaz de sustituir a cualquier trabajador que se encuentre ausente.

La autonomía que se le otorga al trabajador mediante todos estos recursos le proporciona las condiciones necesarias para controlar su entorno y hacer más fluido su método de trabajo, lo que parecería incurrir en un aumento de la tensión y del ritmo del mismo ya que obliga a detectar constantemente los fallos que existan dentro del sistema. Pero esta tensión no ocurre por la monotonía de realizar una misma actividad alienante y falta de creatividad, sino por el contrario se convierte en una tensión creadora en la que se le da al trabajador la libertad de idear las formas de hacer frente a los retos.

b. Algunas Consideraciones sobre el modelo. (No todo es Bueno)

El autor del libro “*El Fin del Trabajo*”, Jeremy Rifkin expresa que aunque mucho se ha dicho de las ventajas del modelo de producción ajustada y la aplicación de sus programas en la organización como los círculos de control de calidad, los equipos de trabajo y de la mayor participación de los trabajadores en sus puestos de trabajo y en la empresa, no se dice nada de lo que ocurre en la práctica sobre la “... *desespecialización del trabajo, el aumento del ritmo de producción y por ende de trabajo, incrementos en las tareas de trabajo y sobre las nuevas formas de coerción y sutil intimidación que se emplean para someter al trabajador a las exigencias de las prácticas de producción postfordistas*”. (Rifkin, 1996:220)

Es importante indicar que todos los cambios que genera el modelo de producción flexible en la organización del trabajo dentro de las empresas afectan básicamente a los trabajadores situados en el centro del proceso productivo, es decir, todos aquellos que laboran en las plantas de producción de los bienes fundamentalmente y en menor medida a los trabajadores que laboran dentro de las oficinas dedicados principalmente a las actividades administrativas.

Con la introducción de los equipos de control numérico, se elimina el control de los trabajadores sobre el proceso productivo obligándolo a cumplir instrucciones al pie de la letra, sin la posibilidad de tomar sus propias decisiones con respecto a su trabajo y no tiene control sobre los resultados preestablecidos en las computadoras.

Desde luego, es cierto que la Reingeniería y las nuevas tecnologías de la información permiten a las empresas eliminar estratos de dirección y establecer mayores mecanismos de control en manos de los equipos de trabajo en los puntos críticos de los procesos de producción. Sin embargo, el propósito es incrementar el control final del directivo sobre la producción. Incluso el esfuerzo realizado al solicitar ideas a los trabajadores para la mejora de las prestaciones, tiene como objetivo incrementar tanto las capacidades de producción como la productividad de las plantas o de las oficinas, así como explotar de forma mas optima los plenos potenciales de los empleados.

De igual manera, el autor indica que: mientras que las condiciones de trabajo sujetas a procesos de Reingeniería y la aplicación de mecanismos de automatización, incrementan el estrés y arriesgan la salud de los trabajadores, la cambiante naturaleza del trabajo también contribuye a su inseguridad económica, muchos trabajadores ya no son capaces de encontrar empleos a tiempo completo y de tener un trabajo seguro a largo plazo.

Es posible señalar que entre los cambios derivados de la introducción de los métodos japoneses en las industrias automovilísticas de E.E.U.U. y el Reino Unido se encuentran: una búsqueda de flexibilidad funcional que ha llevado al cambio de las estructuras ocupacionales, donde el número de categorías tiende a reducirse y las tareas asignadas a una categoría, pueden ser ejecutadas por trabajadores de otras categorías; nuevas medidas relativas a la distribución de los trabajadores realización de más de una tarea y a la creación de equipos. (J. Humprey, 1993: 25).

Señala el mismo autor que la flexibilidad funcional en algunos casos de empresas japonesas instaladas en Estados Unidos, va acompañada de unas relaciones de empleo más flexibles entre ellas, el trabajo de horas extras, la contratación por tiempo determinado, la creación de reservas de trabajadores disponibles para trabajar en cortos períodos y una flexibilización salarial en cuanto a promociones y primas individuales.

2. Reestructuración Productiva

La estrategia empresarial para adecuarse a los cambios que vienen ocurriendo en los mercados y en la producción, es lo que se ha llamado reestructuración o modernización productiva. Es un proceso que adquirió impulso con factores tales como: los avances científicos y tecnológicos, el agotamiento del incremento de la producción y el cambio del papel intervencionista del Estado (Lucena, 1999).

Las antiguas empresas comenzaron a tomar en cuenta las nuevas circunstancias de competencia externa, a las que debían enfrentarse buscando maneras de reducir costos y abrirse así, un nuevo campo en el mercado para aumentar sus beneficios. La estrategia aplicada por estas empresas fue la automatización de los procesos, utilizando las nuevas tecnologías de información con la esperanza de aumentar su productividad.

Sin embargo esta medida, al no ofrecer los resultados esperados, promovió la opinión de muchos economistas de Wall Street como Stephen Reach, quienes alegaban que el fracaso en la obtención rápida de beneficios no se debió al uso de las tecnologías de la información, que ahorran mano de obra y tiempo, sino del tipo de estructuras organizacionales existentes que no se acoplaban con ellas. “Su aparato organizativo se mostró completamente inadecuado para manejarse con la velocidad, la agilidad y la capacidad para reunir información de la época de la tecnología de los ordenadores” (Rifkin, 1996:121-122).

Las empresas americanas y europeas tomaron algunos de los elementos de nuevas teorías organizacionales para aplicarlas en sus empresas y así adaptarse a los cambios tecnológicos. En este sentido y basándose en la Reingeniería estas empresas comenzaron a achatar sus pirámides organizacionales y repartir cada vez una mayor cantidad de responsabilidades en la toma de decisiones a sus trabajadores agrupados en equipos con la finalidad de agilizar el movimiento de información que antes fluía por varios niveles jerárquicos antes de llegar a su destino. Las computadoras agilizaron este proceso al permitirle el acceso a la información a cualquier persona que se encontrara en cualquier nivel de la organización (Rifkin, 1996:132)

Para algunos estudiosos del tema, tales como, Osvaldo Alonso y Vanessa Cartaya: “*El principal objetivo de la reestructuración o reconversión estructural en el contexto de los países desarrollados sería el de adaptar rápidamente la economía o las nuevas formas de la competencia internacional; en el entendido de que la acelerada incorporación del progreso técnico es la base de la competitividad externa*”. (Alonso y otros, 1990:4-5).

Por otro lado y en opinión de los mismos autores, en los países subdesarrollados, sometidos por años a regímenes de economías cerradas, con distintos niveles de competitividad y de desarrollo técnico organizativo, el proceso de reestructuración es algo diferente. En estos países “*no sólo se trata de transformar una estructura industrial existente, sino de abrir al mismo tiempo las barreras arancelarias, para mejorar la competencia interna, fortalecer una capacidad autónoma de desarrollo tecnológico (o de crearla en ocasiones) y de luchar en la mayoría de los casos con el pesado lastre de la deuda externa; todo en medio de una fuerte escasez de recursos*”. (Alonso y otros, 1990:5).

Esta situación condiciona a estos países a que los programas de reestructuración sean acompañados de otros como: la liberalización de los precios, el redimensionamiento del rol del Estado; el incentivo a exportaciones no tradicionales, desregulación de la forma de contratación en el sector laboral para lograr la adaptación a los cambios y fluctuaciones del mercado.

a. Reestructuración Productiva en América Latina.

El marco de economías de sustitución de importaciones común a los países de la región le otorgan a estos, características muy particulares, una serie de rasgos culturales comunes y un contexto socioeconómico también común: subdesarrollo, dependencia económica y tecnológica, inflación, desempleo, crecimiento de la economía informal y deuda externa.

El proceso de reestructuración productiva en estos países se desarrollo en varias fases. (Iranzo, 1998:52). Bajo el contexto económico descrito anteriormente, a mediados de los setenta se inicia el proceso de reestructuración productiva dentro de las empresas con la incorporación de tecnología microelectrónica en el proceso productivo. En el ámbito organizacional a pesar de la

incorporación de ciertos programas novedosos de gestión como equipos de trabajo y círculos de calidad, no hubo muchos cambios ya que se reforzaron las líneas autoritarias de control y se intensificó el trabajo sin efectos importantes en la calidad y la productividad.

Posteriormente a partir de los ochenta, en búsqueda de un cambio en las formas de gestión del trabajo, se plantean planes de ajustes en los diferentes países que incluyen reformas fiscales, reformas en la seguridad social y reformas en el ámbito laboral. (Jaua, 1997).

México fue uno de los primeros países en aplicar planes radicales de ajuste para reestructurar el sistema productivo entre ellos la apertura económica, la privatización de sus empresas para redimensionar el rol del Estado y la desregulación de las relaciones de trabajo.

En esos primeros años se aplicó una “reestructuración basada en un ajuste defensivo (reducción de costos laborales y transferencia de riesgos)” (Abramo, citado por Iranzo, 1998: 54). Hubo contracción en las economías, cayeron los mercados internos, disminuyó la intervención del Estado y además aumentaron el desempleo y la pobreza. Pero, al mismo tiempo la situación de recesión propició la salida al mercado de exportación de las empresas de los sectores más productivos de las economías. Estas empresas introdujeron cambios tecnológicos con el propósito de incrementar la productividad, mejorar la calidad y reducir costos.

Poco tiempo después, países como Brasil, México, Argentina y Colombia iniciaron el proceso de “modernización organizacional relativa” (Novick, citado por Iranzo, 1998: 55), incorporando ciertas estrategias de organización del trabajo y la producción junto con los adelantos tecnológicos. Pero pronto se comenzaron a notar cambios generalmente en la gestión del recurso humano con la aplicación de estrategias de flexibilización tendientes a desregularizar las leyes laborales, limitando la acción del Estado y manifestándose a través de la negociación de concesiones para flexibilizar, por vía de la negociación colectiva y a través de la acción unilateral del patrono, en la mayoría de los casos, como por ejemplo, el uso de contrataciones precarias, reducciones de personal y la disminución del salario real (Iranzo y otros, 1997:36). Además, se comenzó a subcontratar ciertas partes de los procesos productivos y se sustituyó el trato autoritario por otras estrategias orientadas a generar confianza en los trabajadores.

Las nuevas estrategias de gestión del trabajo aplicadas fueron: Los equipos de trabajo, el Lay-out o reorganización del material, el Justo a Tiempo (Just in Time), algunas estrategias de flexibilización interna como la polivalencia, la participación del trabajador en el control de la calidad y el control estadístico de los procesos.

La tercera fase en el proceso de reestructuración productiva se realizó a finales de los ochenta y principios de los noventa con la aplicación de planes de ajuste. De este período es característico que se maximicen el proceso de apertura y competencia interna, lo que hace que se difundan más las estrategias de organización del trabajo además de una creciente preocupación por la productividad y la calidad en las grandes empresas y en menor grado en las medianas y pequeñas, esto “...permite catalogar la fase en la que se encuentran en la actualidad como una modernización más abarcativa y sistémica, la cual se da en un proceso general de reestructuración industrial, donde a la reorganización interna se suma el establecimiento de nuevas relaciones entre empresas y la extensión de la Subcontratación de ciertas actividades”. (Iranzo, 1998:59)

En todos los países se ha observado la incorporación generalizada de tecnologías duras como automatización de los sistemas de información y tecnología microelectrónica. En cuanto a las nuevas estrategias organizacionales se ha difundido el sistema Justo a Tiempo, tanto el interno de las empresas, mediante el cual se provee de manera inmediata la materia prima al proceso productivo, reduciendo inventarios; Como el sistema Justo a Tiempo externo que consiste en el desarrollo de políticas para los proveedores en cuanto a la mejora de la calidad en sus productos y la reducción de los tiempos de entrega de sus productos a la empresa.

También se difunde el uso de celdas de manufactura y programas de participación. Pero, lo más común entre los países es que los procesos de modernización son bastante limitados. Es decir, a pesar de la aplicación de estas estrategias, es presentaron con ciertas limitaciones.

b. Reestructuración Productiva en Venezuela

En el caso específico de Venezuela el proceso de reestructuración productiva ha sido bastante tardío en comparación con otros países. Mediante una serie de políticas este proceso se inicia en 1989 para abrirse al mercado externo, comenzando por la liberación del comercio internacional, la reducción significativa de los aranceles, la eliminación o reducción del sistema para- arancelario, liberación de precios, de tasas de interés, reducción del déficit fiscal y procesos de privatización.(Páez, 1992:9).

De acuerdo a Consuelo Iranzo y otros (1997), en Venezuela se han producido, al igual que en otros países de Latinoamérica, distintos tipos de estrategias empresariales, para el proceso de reconversión. Estas estrategias se orientaron hacia 4 vertientes distintas. La primera de ellas consistió en recortar los niveles de producción y sustituirlos por actividades dirigidas a la importación y distribución de productos; esta situación ha sido percibida en el área de ensamblaje del Sector Automotriz.

En segundo lugar, se encuentra la estrategia llevada a cabo por las empresas más que todo como respuesta a los cambios inmediatos y no como un esfuerzo de planificación a mediano y largo plazo. Una de las medidas que se toman en el corto plazo es la reducción de costos laborales sin tomar en cuenta la importancia de mejorar la productividad y la expansión hacia otros mercados.

La tercera posición se dirige a la incorporación de nuevos sistemas de gestión y de tecnología a pequeña escala con la finalidad de involucrar mas a los trabajadores con los objetivos gerenciales con muy poco énfasis en realizar cambios concretos en el modo de producción y el modo de trabajo y la última estrategia adoptada es la modernización de los modos de gestión y un importante énfasis en la formación de sus Recursos Humanos.

Cada una de las empresas adopta una estrategia diferente entre las mencionadas y en su mayoría esto responde a razones como: la competencia generada a partir de la apertura económica, la escasez de mano de obra calificada y el reconocimiento de la imposibilidad por parte del gobierno y la empresa privada de cubrir este requerimiento, la difusión de las nuevas tendencias en gestión, la influencia generada por las empresas extranjeras y la tendencia generalizada a mejorar la calidad y la productividad en respuesta a las necesidades inmediatas impuestas por el mercado. (Iranzo y otros, 1997:42)

c. Relaciones Laborales en América Latina a partir de los procesos de Reestructuración Productiva

La actitud empresarial frente a los Sindicatos ante los procesos de reestructuración ha sido la de mantenerlos al margen de las decisiones en cuanto a los cambios técnicos y organizativos. Estos cambios se han llevado a cabo por la vía de los hechos. Los proyectos se presentan como fuera del ámbito de las relaciones laborales y que escapan a la injerencia laboral. Los sindicatos son consideradas instancias perjudiciales y en el mejor de los casos solo se les informa de los cambios que se van a realizar.

En cuanto a la respuesta de los trabajadores organizados frente a la reestructuración productiva se pueden distinguir tres tipos de estrategias (López y De La Garza, citados por Iranzo, 1998)

Estrategia de resistencia o de rechazo: esta actitud es propia de los Sindicatos Clasistas que están convencidos de que los cambios son perjudiciales para el trabajador y se oponen a su implantación. Los resultados de su acción suelen ser su total desaparición o la moderación de los proyectos de flexibilización.

La segunda es la estrategia conservadora que es propia de los Sindicatos que no se oponen a los cambios pero velan por la estabilidad de los trabajadores y su remuneración quedando la iniciativa de modernización en las manos de la gerencia quien toma en cuenta las limitaciones mencionadas. En otros casos se busca negociar la flexibilidad para imponerle límites o hacerla más bilateral.

Por último se encuentra la estrategia de involucramiento con autonomía, en el que los sindicatos aceptan la reestructuración a cambio de mejores condiciones de trabajo. Esta estrategia requiere de un Sindicato aceptado como interlocutor, de conducta proactiva y legitimación frente a sus representados para negociar frente a la gerencia. Esta estrategia es la que aporta mejores resultados pero su utilización es minoritaria.

En cuanto al panorama total de las relaciones laborales han existido cambios importantes en Latinoamérica en las últimas décadas, según Pries (Citado por Iranzo 1998:70) las relaciones laborales pueden seguir cuatro caminos fundamentales.

Un camino neoliberal dirigida a reprimir la acción de los sindicatos a todos los niveles (solución anglosajona), en el cual se estaría produciendo una reducción de las reivindicaciones sociales alcanzadas por los sindicatos teniendo como consecuencia su correspondiente debilitamiento. Esta estrategia pareciera estar cobrando fuerza en Centroamérica, Perú y Chile.

Un segundo camino neopaternalista, que busca la disminución de las funciones de los Sindicatos como instituciones de una manera indirecta alineando su acción con la empresa (solución japonesa), el cual se estaría perfilando a la par de la introducción de estrategias empresariales japonesas en lugares caracterizados por un movimiento sindical débil, prácticas que podrían observarse en Colombia, Venezuela y en México y Brasil.

Un tercer camino expresado como un nuevo acuerdo corporativista de modernización (solución populista), donde el mecanismo tripartito se combina con nuevas formas de acuerdo y regulación, hallada en México y en cierta medida en Venezuela.

Un cuarto y último camino de reorientación del sistema de relaciones industriales en dirección de una concertación colectiva (solución europea) según el cual los Sindicatos tendrían un espacio de negociación conquistado desde abajo y que no se vería afectado con la disminución del papel del Estado dentro del sistema de relaciones industriales, el cual se manifestaría en algunas ramas económicas de Brasil y México.

La situación de reestructuración productiva en América Latina está exigiendo de los Sindicatos su identificación con los cambios tendientes hacia la flexibilización, el aumento de la productividad y la mejora de las condiciones de vida de los trabajadores.

Todo lo expresado anteriormente indica los cambios que de manera general se han generado en Latinoamérica en cuanto a la gestión técnica y del trabajo en las principales empresas de la industria de cada uno de los países, además del estado de las relaciones laborales. Aún cuando dentro de cada uno de los países existen características que los definen en estos aspectos, se puede decir que la generalidad de ellos siguieron estos patrones básicos de reestructuración productiva.

Igualmente, cabe señalar que el proceso de reestructuración productiva, dentro de la industria de cada uno de los países, puede asumir diversos matices dadas las múltiples ramas o sectores productivos existentes, “aquellos donde se reporta una presencia mas fuerte de las nuevas formas del trabajo en América Latina son el metalmecánico –especialmente automotriz -, el siderúrgico, el químico, el de telecomunicaciones y el electrónico.” (Iranzo, 1998:61)

La industria automotriz ha sido el sector en el que más cambios se han llevado a cabo, a este respecto señala Héctor Lucena que: “La crisis del mercado laboral en la región, que hace a los empleos de este sector, constituirse en un segmento de los menos afectados en materia de ingresos y condiciones de trabajo juega a favor de la puesta en vigencia de prácticas e empleo y organización del trabajo, que pueden parecer exóticas para otros sectores productivos, pero que están en la lógica de las nuevas técnicas y racionalizaciones productivas”(Lucena, 1996:23). La importancia que ha tenido este sector en cuanto a la aplicación de los procesos de reestructuración productiva, lo ha llevado a ser el sector más estudiado.

D. LA FLEXIBILIZACIÓN LABORAL

La reestructuración dentro de los sistemas productivos de los países, ha dado lugar al surgimiento de “nuevas maneras de organizar el trabajo y la gestión, lo que hoy tiene implicaciones en la gestión de la fuerza de trabajo y en las relaciones laborales”. (Héctor Lucena, 1999: 23)

La reestructuración productiva, genera planteamientos e inclusive ciertas “tendencias” como las llama Consuelo Iranzo, dentro del sector laboral que han sido objeto de trabajo o discusión en la literatura reciente y que han logrado que conceptos, como flexibilización, ganen también su espacio en este sector.

El modelo laboral y la gestión de la fuerza de trabajo derivadas del Taylor-Fordismo, dieron lugar a una rigidez normativa y de formas de trabajo superadas hoy por un modelo productivo y tecnológico que ha hecho que “las empresas se rearmen ideológicamente para adecuarse a las nuevas exigencias del mercado y la competencia. El fondo de sus intenciones es flexibilizar gestión y manejo de la fuerza de trabajo tanto en el lugar de trabajo, como en el conjunto del sistema laboral” (Lucena, 1999:166)

Son diversas las acepciones que ha asumido la flexibilización en la literatura. Por una parte, el concepto de flexibilidad supone una visión que afecta la parte técnica, la organización y la gestión del recurso humano dentro de las empresas y va asociada con el esfuerzo de “...transformar la tradicional estructura empresarial integrada y jerárquica en una forma de organización más dúctil capaz de reaccionar con rapidez ante las cambiantes condiciones del mercado y de la demanda de producto”. (Piore, citado por Fossatti, 1999).

Por otra parte, para autores como Atkinson (citado por Fosaste, 1999) la flexibilización laboral, se define como los cambios en las reglamentaciones y prácticas institucionales, culturales y otras de carácter social o económico que incrementan de manera permanente la capacidad de responder al cambio, de allí que en el ámbito normativo se experimente un debate que pone en entredicho instituciones que por muchos años normaron la relación entre las partes sociales, lo que la literatura denomina la “*desregulación de las relaciones de trabajo*”. (Hoyos A, citado por Lucena, 1999)

La desregulación de las relaciones de trabajo suponen nuevos planteamientos con relación a la negociación colectiva la cual ha funcionado como instrumento de relación y consenso entre los actores de las relaciones de trabajo y a través de la cual se ha logrado la contractualización de las condiciones laborales y que ahora se enfrenta ante nuevos temas para discutir, como consecuencia de las nuevas modalidades productivas y organizacionales.

El planteamiento anterior, genera aún más interés cuando organismos como La OIT Anadina, se pronuncian respecto al tema y establecen en un trabajo titulado “*Flexibilidad Laboral y Negociación Colectiva*”, que:

“Como muchos otros conceptos polémicos, la flexibilidad encierra ideas muy diferentes, que pueden ser enfocadas de formas distintas en conformidad con la cultura laboral de cada país: métodos adaptables de fijación de salarios, supresión de autorizaciones administrativas, introducción de nuevas formas de contratación, jornadas flexibles, posibilidad de introducir cambios en la organización del trabajo, movilidad interna, e incluso, desde una perspectiva puramente normativa, desregulación del mercado de trabajo, es decir que sea únicamente la negociación colectiva la que determine las reglas de juego. En suma, no existe una única flexibilidad, sino formas distintas de entenderla y aplicarla.”

Desde el punto de vista laboral y para efectos del presente trabajo, asumimos la flexibilización del trabajo, como la define Osvaldo Alonso (1991): “*un género de estrategia empresarial que implica la posibilidad de adaptar el trabajo a las exigencias de la producción para responder a (las) nuevas situaciones económicas, tecnológicas y sociales implícitas en el proceso productivo*” y donde las adaptaciones del trabajo a las exigencias del mercado dan contenido a las distintas formas de flexibilización.

Estudiosos del tema de la flexibilidad consideran, al término flexible en sí mismo. Por un lado la flexibilidad en el ámbito empresarial puede referirse a la producción, es decir, a factores como la capacidad para variar los niveles de producción, la proporción en que se combinan los diferentes productos o la programación de productos, a la capacidad para responder con celeridad a los pedidos. Al mismo tiempo señala que estos tipos de flexibilidad pueden estar relacionados con la flexibilidad aplicada a la utilización de la mano de obra y a las relaciones de empleo. (Humphrey, 1993).

En el primer caso de lo señalado anteriormente, la flexibilidad suele implicar la capacidad de rotación de los trabajadores a distintos puestos de trabajo o la asignación de varias funciones a un mismo trabajador. Este tipo de flexibilidad es llamado por algunos autores como: Supervielle, Meulders, Wilkin y Osvaldo Alonso, como flexibilidad funcional.

En el segundo caso, “... *la flexibilidad supone la flexibilidad de los salarios, los niveles de empleo y los horarios, el recurso a relaciones de empleo atípicas como los contratos por tiempo parcial, las subcontratas laborales, el trabajo autónomo y la contratación de ciertas actividades independientes, como la limpieza, en empresas externas.*” (Humphrey, 1993: 23). Este tipo de flexibilidad es considerado por algunos autores como Hector Lucena, Consuelo Iranzo y Osvaldo Alonso como Flexibilización Externa.

A continuación se describen con mayor detenimiento las diferentes formas que adopta la flexibilización, representadas en las manifestaciones que adoptan dentro de la gestión del trabajo dentro de las empresas y las vías de establecimiento de las mismas.

1. Manifestaciones de la Flexibilización Laboral

Son las distintas formas o maneras de flexibilizar que emplean las empresas para lograr el proceso de adaptación a los cambios en el proceso productivo. La flexibilización en sus planteamientos originales no se formula con relación a la regulación jurídica, sino con relación a la organización del trabajo o la regulación del mercado de trabajo.

a. Flexibilización Externa

Es la forma de flexibilización laboral basada en la utilización de estrategias atípicas en cuanto a Contratación, Jornada de Trabajo, Remuneración y Despido; caracterizadas por su inherencia en al ámbito normativo que regula las relaciones de trabajo. Tiene como estrategia empresarial, distintas expresiones.

1) Flexibilización de la Jornada de Trabajo

Se refiere a la alteración de los límites o topes de la duración diaria y semanal de la Jornada ordinaria diurna, mixta y nocturna, así como también el número de horas extras. Es la modificación del número de horas laborables sin variar la cantidad de empleados que trabajan en la empresa.

A través de la flexibilización en el horario de trabajo, la empresa varía la jornada de trabajo de acuerdo a la demanda que tiene en un momento determinado. La flexibilidad en la jornada de trabajo permite a las empresas trabajar sin detenciones los siete días de la semana. (Supervielle, 1993).

- *Uso de Horas Extras*

Extensión del tiempo establecido como Jornada Máxima de trabajo, con un pago adicional. También se incluye la distribución de manera distinta de los descansos semanales, etc. (Urquijo, 1998, P. 398-399; Iturraspe, 1991, p. 46-47). De igual manera la flexibilidad en cuanto a planes vacacionales que permite a una empresa trabajar los doce meses del año (Supervielle, 1993).

- *Horario Estacional u Anualización*

Incluye la posibilidad de establecer y prever en el contrato de trabajo, un número de horas laborables anualmente, para que sean distribuidas por los empleadores y los trabajadores a su conveniencia de modo que se trabaje más en las épocas de mayor actividad y menos en las épocas de poca actividad, sin necesidad de remunerar esta contingencia con bonos especiales. (Urquijo, 1998, p.400)

- *Jornada a Tiempo Parcial*

Se entenderá convenida una relación de trabajo a tiempo parcial cuando su duración normalmente, fuere inferior a la observada por otros trabajadores de la empresa en actividades de idéntica o análoga naturaleza, esta modalidad esta contemplada en el (art. 107 Reg. LOT.)

- *Horarios Variables*

En lo esencial permiten al asalariado la libertad de elegir sus horas de llegada y salida del trabajo, dentro de márgenes preestablecidos en acuerdo con la gerencia. (Urquijo, 1998, p. 400).

- *Tiempo Oscilante*

Posibilidad de que el personal reduzca durante varios días las horas de trabajo en un total de hasta tres horas a la semana y recuperarlas en los días restantes. (Urquijo, 1998, p. 400).

2) Flexibilización de la Remuneración

Se entiende por esto el grado de sensibilidad de los salarios nominales y los costos no salariales a las variaciones de las condiciones económicas en general (inflación, productividad, relación de intercambio, demanda) y el desempeño de las distintas empresas.

Por consiguiente, esta flexibilización envuelve dos elementos:

- a) Los costos salariales que es la remuneración bruta pagada a los trabajadores.
- b) Los costos no salariales o indirectos que son las contribuciones y cargos obligatorios pagados por el empleador (por ejemplo, beneficios complementarios, impuestos sobre nómina, seguros de indemnización a los trabajadores, etc.)(Fossati, 1999).

Incluye “la flexibilización de los sistemas de pago (tales como la remuneración por grado de calificación y rendimiento o tiempo de trabajo), antes que por categorías fijas o antigüedad. Con ello se persigue estimular la adquisición de calificaciones y remunerar la calificación y rendimiento individual sin elevar demasiado la cuenta salarial total”. (Alonso, 1991, p. 148).

- *Remuneración por Conocimiento*

Constituye “una moderna propuesta modernizadora en materia de remuneraciones directamente asociada al mejoramiento de las destrezas, calificaciones y la evaluación de la fuerza de trabajo”. (Lucena, 1999:127).

Consiste en establecer el salario de acuerdo con las características individuales de cada uno de los trabajadores como por ejemplo, el nivel de instrucción y las actitudes individuales. (Iranzo, 1991:61)

- *Remuneración por Productividad*

Constituye una modalidad de pago individual, asociada a la producción cuya administración requiere de la definición de índices de rendimiento, de eficiencia, valores y cargas de trabajo. (Lucena, 1999:126).

En el caso particular de la reglamentación Venezolana: “*Constituye una modalidad de salario variable, aquel estipulado con base en la calidad de la obra ejecutada o en el cumplimiento de las metas u objetivos de mejoramiento de la productividad de la empresa...*” (Art. 76 Reg. LOT)

La relación del salario ligado al desempeño se da bajo las siguientes modalidades:

- a) Salario compensado por un correctivo ligado a la cantidad producida por el trabajador.
- b) Igual principio pero a nivel del equipo de trabajo o del taller.
- c) Primas o bonos ligados a los resultados obtenidos.
- d) Prima de fin de año.
- e) Remuneración de acuerdo a la productividad y de acuerdo a la calidad del desempeño del trabajador.

- *Desindexación Salarial*

Dentro de la flexibilización de los costos laborales, como se señaló arriba implica la flexibilidad de indexación salarial, es decir el ajuste del salario por inflación se flexibiliza para dar paso a otras tendencias como la “doble pista” que consiste en realizar un ajuste completo hasta cierta cantidad y en montos superiores el ajuste se realiza a la mitad. Otra modalidad es la regionalización del salario. (Urquijo, 1998:404)

- *Salario Indirecto*

Contempla pagos adicionales a la remuneración ordinaria, no considerados como Salario Normal. (D’Acosta y Morelo, 1997:50)

La finalidad de este tipo de flexibilización es eliminar o reducir la indización o indexación de los salarios por causa de la inflación, los salarios mínimos garantizados, las prestaciones de desempleo y los costos no salariales elevados, de manera que los incrementos salariales dependan del aumento de la productividad.

3) Flexibilización del Contrato de Trabajo

Existen autores como Lucena e Iranzo que identifican la flexibilización de las formas de contratación, solo como flexibilización externa o numérica. Esta se refiere a la *“progresiva generalización de formas de contratación que hasta ahora se denominaban atípicas por ser excepcionales y no corresponder a las condiciones del trabajo formal: contratación por tiempo indeterminado, para un solo empleador y dentro de la jornada fijada como máxima”*. (Consuelo Iranzo, 1994: 33)

Para otros autores como J. Neffa (1990:84), estas modalidades de contratación se caracterizan por el predominio de la inestabilidad, temporalidad, estacionalidad, inseguridad o en otras palabras la precarización o terciarización. Esta forma de flexibilización comprende o utiliza distintas estrategias de contratación entre las cuales están las siguientes.

- *Subcontratación*

Este tipo de flexibilización implica el trasladar a otra empresa el vínculo laboral con el trabajador. Se sustituye el contrato laboral por un contrato comercial entre la empresa y el proveedor o la sociedad de trabajo temporal que emplea las personas necesarias a la producción”... *los asalariados (son) instados a convertirse en trabajadores independientes y trabajar con su antiguo empleador, esta vez bajo la forma de un contrato mercantil...Ello significa transferir a otro los riesgos asociados a la incertidumbre y a las fluctuaciones de la producción...*” (Rodríguez, 1994, p.78)

Se basa en la inexistencia de relaciones de dependencia con el empleador... por la existencia de una relación de Subcontratación... de determinados segmentos del proceso productivo, permitiendo la concentración de recursos de la empresa en áreas de ventajas comparativas” (Alonso, 1991, p. 148).

Existen cuatro tipos de Subcontratación: i) la empresa que contrata actividades no relacionadas al proceso productivo; ii) la que subcontrata actividades importantes; iii) Subcontratación de operaciones sencillas en la línea de producción; iv) pequeñas empresas que subcontratan entre ellas. (Supervielle, 1993:75- 78

Con respecto a la Subcontratación, la empresa mantiene las operaciones y procesos medulares del negocio y delega en otras empresas autónomas). Con esta modalidad la empresa se deshace de las obligaciones implicadas en el contrato laboral que se imponen en las legislaciones del trabajo.

- *Contrato por Tiempo Determinado*

Esta es una modalidad de contrato, que permite a las partes establecer una relación de trabajo en el tiempo convenido entre las mismas, permitiendo que el empleador no establezca una relación de trabajo por tiempo indeterminado y asuma los costos laborales que ello implica.

El contrato de trabajo temporario siempre fue reconocido por el derecho laboral, pero su aceptación se limitó a casos muy excepcionales y sujeto a estrictos requisitos. Sin embargo se ha producido un suavizamiento en este sentido; en el caso particular de América Latina a través de medidas legislativas, prácticas legislativas, entre otros, que parecen haber expandido la presencia de este tipo de contrato. (Galín, 1991:15).²

- *Trabajo a Domicilio*

Esta referido a la realización de un trabajo para una empresa de acuerdo a una serie de lineamientos, desde el domicilio (u otro lugar ajeno a la empresa) donde se encuentre la persona prestadora del servicio. (Urquijo, 1998: 403)

² En Venezuela, “tradicionalmente el sector automotriz ha privilegiado la contratación de trabajadores a tiempo completo e indeterminado, siguiendo el patrón utilizado en todo el sector manufacturero. Pero una consecuencia de los procesos de reestructuración ha sido el mayor uso del trabajo a tiempo determinado.

El trabajador que labora bajo estas dos últimas formas de contratación esta más desprotegido ya que por lo general tienen menor grado de afiliación sindical y cobertura dentro de los convenios colectivos. Esta situación es debida principalmente a que la relación laboral de estos trabajadores es de muy poca duración y el Sindicato no admite la existencia de este tipo de trabajador y en el caso del personal subcontratado no tienen una relación laboral directa con la empresa.

- *Contratos Extensos de Prueba*

Este tipo de contrato corresponde a la extensión de los períodos que se encuentra un trabajador bajo evaluación antes de ser ratificado en el cargo para evitar el aumento de los costos laborales. A la larga este tipo de contratación tendría los mismos efectos que la contratación por Tiempo Determinado. En el caso particular de Venezuela, el Reglamento de la Ley Orgánica de Trabajo en su Artículo 31, establece la prórroga del contrato a su término.

4) Flexibilización del Empleo

Esta estrategia se refiere a la libertad que tienen los empleadores para despedir trabajadores en forma transitoria o permanente, en respuesta a los cambios económicos. Por medio de ella se ajusta la cantidad de trabajadores (aumentándola o disminuyéndola) para responder a las variaciones de la demanda, a los cambios. Le permite al empleador disponer de un número pequeño de empleados fijos, a los que se sumarían empleados contratados cuando el mercado así lo requiere. (Supervielle, 1993).

Según H. Lucena (1999:169): “La flexibilización en esta materia persigue dos propósitos, facilitar y abaratar los despidos. Es decir, eliminar el concepto de estabilidad relativa del sistema normativo laboral, consistente en la penalización económica al patrono que despide injustificadamente y el abaratamiento que ocurre al indemnizar anualmente sin ajustar la antigüedad previa del trabajador”.

b. Flexibilización Interna O Funcional

La flexibilización interna puede definirse como la estrategia empresarial que consiste “en hacer flexible a la empresa en sí, a través del uso de nuevas tecnologías o formas organizacionales internas (Just in Time, por ejemplo) que permiten responder rápidamente a los cambios de la demanda”. (Montoliu, 1990:11).

Al mismo tiempo, esta manifestación de la flexibilización laboral implica la incorporación en el sistema productivo tanto de “innovaciones duras” (Iranzo, 1991:50) tales como el uso de manufactura asistida por computadora, diseño asistido por computadora o sistema CAD, entre otros. Así como también el uso de formas organizacionales internas o innovaciones blandas.³

El objetivo de las innovaciones blandas, o como también se les conoce, las nuevas teorías sobre gerencia provenientes del Japón, es el de hacer a la empresa flexible. Pero para que la empresa sea flexible, lo primero que se requiere hacer flexible es la organización del trabajo. Esto quiere decir que la nueva organización quiere que los trabajadores sean flexibles. (Iranzo: 1991,52)

De acuerdo a lo expuesto anteriormente es prudente establecer las distintas formas como puede manifestarse la flexibilización interna o funcional.

³ Las innovaciones blandas constituyen, “cambios en la forma de hacer las cosas y en la manera de organizar nuestro propio trabajo; es decir, son cambios de tipo organizativo que permiten que la empresa logre importantes incrementos, mejoras en la productividad, sin tener necesariamente que tener que comprar nuevas máquinas”.(Iranzo,1991:51).

1) Flexibilización de la Organización del Trabajo

Implica la incorporación de nuevas teorías de gerencia en la organización que buscan cambiar la forma de hacer las cosas. Permiten entre otras cosas “...*Que los trabajadores puedan adaptarse a una serie de tareas de diversos niveles de complejidad: aptitudes múltiples, rotación en el empleo, unidades de trabajo (equipos facultados de conocimientos y autoridad, de alto desempeño, autogestionados, círculos de calidad, etc.), cambios en la división funcional del trabajo, readiestramiento y perfeccionamiento.*” (Meulders y Wilkin, citados por Fossati, 1999). Al incluye la incorporación de maquinarias y equipos.

2) Flexibilización del Puesto de Trabajo

Constituye una estrategia que dota de aptitudes múltiples a sus trabajadores para asignarlos a los distintos puestos dentro del proceso productivo. Se refiere al uso adaptable de la mano de obra, en la que cada trabajador desempeña una diversidad de tareas de acuerdo a la necesidad del momento. Esto fomenta la inteligencia de los trabajadores y el trabajo en equipo para procurar mayor creatividad, calidad y eficiencia. La flexibilización del puesto de trabajo esta expresa en de diferentes maneras.

- *Polifuncionalidad*

Capacidad de los trabajadores para adaptarse a una serie de tareas de diversos niveles de complejidad. Este tipo de flexibilidad, fuertemente asociada a las nuevas formas técnico organizativas en difusión, lleva alternativa o conjuntamente a una *integración horizontal* (de funciones de igual nivel de calificación...) y a una *integración vertical* de tareas (reuniendo funciones de distinto grado de calificación...). (Alonso, 1991:147). En otras palabras conduce a una:

- *Movilidad Horizontal*

Relacionada con la rotación de puestos en el mismo nivel de complejidad.

- *Movilidad Vertical*

Relacionada con la rotación interna en la empresa ocupando diferentes cargos en distintos niveles de calificación.

Tanto la flexibilización de la organización del trabajo como la flexibilización del puesto de trabajo, constituyen dos manifestaciones de un mismo fenómeno: *“la segunda no es más que la consecuencia en el ámbito individual del cambio organizacional operado a nivel general. Dicho de otra manera: la flexibilización del puesto de trabajo es la consecuencia lógica de la flexibilización de la organización del trabajo”*. (Mantero, 1991:32)

Una estrategia que use formas de flexibilidad interna, dota de una calificación polivalente a sus trabajadores, para asignarlos a los distintos puestos dentro del proceso. Las condiciones para el desarrollo de esta estrategia, son un proceso de calificación permanente para evitar las limitaciones a la rotación, derivadas de la complejidad de los equipos y a inexistencia de trabas regulatorias contractuales a dicha rotación. De hecho, la oposición del sindicato puede significar un obstáculo serio para esta estrategia.

Por otro lado puede decirse, que la flexibilidad funcional, parece posible en ramas donde una alta dinámica tecnológica, obliga a las firmas a una actualización permanente, exigiendo un mejoramiento de las calificaciones, que a la par del progreso técnico, tienden a hacerse específicas de la empresa.

2. Vías De Establecimiento De La Flexibilización Laboral

La aparición de formas de flexibilización laboral, han sido resultado de la incorporación de nuevos temas en la organización de la producción y en la gestión de la fuerza de trabajo dentro de las empresas a raíz de la internacionalización de las economías, la aceleración de los progresos tecnológicos, nuevos paradigmas productivos, entre otras cosas.

El profesor Héctor Lucena⁴, Profesor de Post Grado de la Universidad de Carabobo, reconocido investigador de las relaciones laborales en Venezuela, señala que en la implantación o adopción de estas formas de flexibilización en las organizaciones o en los sistemas laborales de los distintos países, deben ser considerados varios aspectos: la diversidad de empresas (transnacionales, grandes, pequeñas y medianas), la diversidad de los contextos legales, económicos y sociales; de los procesos históricos en las relaciones laborales, las posturas ideológicas que asumen los actores sociales respecto al fenómeno de la flexibilización del trabajo entre otras cosas.

Los contextos que se establecen a partir del planteamiento anterior contribuyen a determinar las vías de establecimiento de la flexibilización laboral, entendiendo por tal, los caminos a través de los cuáles se adoptan las distintas formas de flexibilización laboral.

El profesor Héctor Lucen certificó en la misma entrevista la importancia del estudio de las vías de establecimiento del fenómeno de flexibilización, ya que con base a su experiencia y en estudios como: *“Modernización Productiva y Negociaciones Colectivas”* (1999); considera que puede existir concertación entre los actores de las relaciones laborales o puede existir unilateralidad por parte de los Patronos en el proceso de incorporación de estrategias para la flexibilización dentro de las empresas.

⁴ En una conversación sostenida con el Prof. De Post. Grado de la Universidad de Carabobo, el 16 de Agosto de 2001, este reafirmo la importancia del estudio de las vías empleadas para el establecimiento de las formas de flexibilización del trabajo, ya que son muchas los aspectos que intervienen y hacen al mismo tiempo que sean diferentes.

a. Establecimiento de la Flexibilización Laboral por vía Unilateral

Cuando el consenso es sustituido por el establecimiento unilateral de estrategias de flexibilización, implica una extensión del *ius variandi*⁵ del Patrono, es decir, el aumento del poder del patrono para variar las condiciones de trabajo (Iturraspe, 1991, p.47), dentro de los límites que las normas de orden público le autorizan. Es decir, el patrono tiene la potestad de aplicar estrategias de flexibilización para lograr la transformación de la organización interna, laboral y productiva de la empresa, de manera discrecional e individual. Lo que la literatura ha llamado también la flexibilización de hecho.

El hecho de tener un carácter unilateral no es impedimento para que la incorporación de estrategias de flexibilización laboral sea notificada al Sindicato en algunas ocasiones, mientras que en otras el proceso no es informado.

b. Establecimiento de la Flexibilización Laboral por Acuerdos Extracontractuales

En última instancia los acuerdos descritos anteriormente, pueden establecerse fuera del marco de la Negociación Colectiva, plasmándolas en actas que surten los mismos efectos del Convenio Colectivo. Estas actas pueden presentarse ante la Inspectoría del Trabajo para otorgarles mayor legitimidad o se puede asumir el compromiso y sostenerlo sin apelar al Organo del Trabajo. Es a través de estos acuerdos que las partes vienen asumiendo las transformaciones de sus relaciones de trabajo. (Lucena, 1996:83)

⁵ Se entiende por *ius variandi* el poder del patrono de variar las condiciones de trabajo dentro de los límites que las normas de orden público le autorizan y siempre y cuando no causen perjuicios al trabajador. (Iturraspe, 1991, p.47)

c. Establecimiento de la Flexibilización Laboral por Convenio Colectivo

Existe concertación o la flexibilización se establece de forma “consensual cuando interviene la voluntad individual o colectiva de los trabajadores. En este caso, se trata, desde el punto de vista jurídico, de un doble desplazamiento: a) de la regulación legal por la regulación de la autonomía colectiva (contratos colectivos o acuerdos especiales); y b) de la regulación de la autonomía colectiva por la regulación de la autonomía de la voluntad individual de las partes”. (Iturraspe, 1991:47)

En el caso de que la implantación de modalidades de flexibilización fuese concertada esta podía verse reflejada en el contenido de los Convenios Colectivos. La negociación colectiva es un mecanismo, “adaptable”, que permite una adecuación concordada de la protección de los trabajadores a las necesidades productivas de las empresas...permite vincular a los trabajadores a la toma de decisiones sobre la flexibilidad. (Equipo Técnico Multidisciplinario para los Países Andinos)

Al respecto Francisco Iturraspe (1991:48) señala que se debe destacar que el papel de la autonomía de la voluntad en la relación laboral tiene características especiales, por la desigualdad jurídica de los contratantes que permite a los patronos imponer condiciones injustas por lo cual se crearon: a) las normas de orden público laboral del Derecho del Trabajo que se imponen como cláusulas obligatorias de los contratos de trabajo y b) los contratos colectivos (o convenciones) que permiten la negociación entre el patrono y los trabajadores organizados, cuyas cláusulas de carácter normativo también se incorporan a los contratos individuales en su ámbito.

La Convención Colectiva, como principal producto de la Negociación Colectiva de Trabajo, requiere “... un enriquecimiento de su contenido ya que las partes contratantes no pueden seguir solamente limitándose a negociar conceptos que tradicionalmente le han integrado, pasa así, por la vía de la Autonomía Colectiva, tratar de resolver en materia laboral los arduos problemas generados por la crisis, por el progresivo cambio tecnológico y de la globalización e internacionalización de la economía.” (Lucena, 1999:73)

Héctor Lucena señala igualmente, que en este tipo de acuerdos, denominado negociación de concesiones, no siempre se negocian nuevos conceptos o mayores beneficios; al contrario se podría negociar para disminuir o desmejorar algunas de las condiciones de trabajo preexistentes en la Convención Colectiva, con lo cual se aceptaría la factibilidad de negociar *in peius*⁶. Es opinión de algunos autores como Walter Falco que esta vía para el establecimiento de la flexibilización del mercado laboral se da en aquellos países con una fuerte tradición sindical. (Citado por Ermida Oscar, s.f)

⁶ Se entiende por *in peius* la posibilidad de negociar o hacer negociaciones que concerten condiciones menos favorables para los trabajadores que las contenidas en los contratos de trabajo vigentes.

E. LA INDUSTRIA AUTOMOTRIZ

La industria automotriz constituye un válido ejemplo para el estudio de los principales cambios de los sistemas de producción en los últimos años. Es en la industria automovilística donde: *“Por dos veces en lo que va de siglo ha cambiado nuestras ideas más fundamentales sobre el modo de hacer las cosas.”* (Womack, 1990).

La industria automotriz inicia el siglo XX, con la incorporación del automóvil como producto de consumo masivo. Las innovaciones tecnológicas y organizacionales de Henry Ford, que hicieron del modelo Ford T., un producto para las masas, es lo que la literatura especializada en la organización del trabajo años más tarde acuñó el término Fordismo. (Lucena, 17:1996).

Sin embargo el siglo termina con la difusión de innovaciones de productores automotrices japoneses principalmente absorbidas de la Toyota, que se han expandido a industrias locales e industrias internacionales y que plantean cambios tanto en la organización de la producción y del trabajo como en las relaciones entre las ensambladoras y productoras de partes y componentes.

Estas relaciones bajo el modelo predominante en E.E.U.U y Europa que ha privilegiado tradicionalmente la integración vertical, con una mayoría de proveedores con baja capacidad tecnológica, haciendo más complejos y costosos los procesos de incorporación de innovaciones y el desarrollo cambian al someterse al nuevo modelo japonés ya que se basa en el establecimiento de redes de proveedores con baja integración vertical y alta capacidad tecnológica.

Por otro lado la dinámica misma de la industria ha originado que los requerimientos de capital y tecnología sean cada vez más altos, por lo que el acceso a la producción de vehículos armados en el mercado internacional parece requerir de la conformación de asociaciones estratégicas (Caso Ilustrativo de Corea), mientras que a las empresas productoras de partes estas condiciones las obligan a cubrir estándares muy exigentes de calidad internacionales, aumentando así sus costos productivos. (Iranzo y otros, 1997:48)

1. Características del sector automotriz en Venezuela

En Venezuela la industria automotriz se desarrolla en el siglo XX bajo la implementación de distintas políticas establecidas para el sector. La política de sustitución de importaciones impuesta por el Estado entre los años 50 y 70 tenía como objetivo colocar altas tasas impositivas y arancelarias a los productos traídos de otros países para promover la producción interna, generar empleos y modernizar la estructura económica, reduciendo la dependencia externa de carros terminados y partes para ensamblar.

Entre los principios de la política automotriz se encuentran: 1.) La obligación de incorporar partes realizadas en el país para el ensamblaje de los vehículos; 2.) La no integración vertical que impedía a las transnacionales crear otras fuentes de ingreso y evitaba la presencia de competidores internacionales en el mercado nacional; 3.) La reducción del número de ensambladoras y de modelos para alcanzar economías de escala. 4.) Limitación en la cilindrada para ahorrar combustible.

Estas políticas en 1989 dan un giro y se orientan a la libre competencia para enfrentar la nueva dinámica económica. Entre estas se encuentra: 1.) El libre acceso al mercado de las empresas extranjeras; 2.) Eliminación de permisos para importar vehículos y partes para ensamblar; 3.) Permitir la integración vertical de las empresas ensambladoras para fabricar cualquier parte de vehículos; 4.) permitir la fabricación de nuevos modelos (Iranzo y otros, 1997:53).

Entre las características principales del sector automotriz en Venezuela, señaladas por distintos analistas del sector y reseñadas en el estudio de la Profesora Consuelo Iranzo (1997:49), se encuentran:

- El mercado local pequeño, que no permite tener una mínima proyección internacional del sector automotor.
- Elevada capacidad ociosa.

- El bajo nivel tecnológico del sector en comparación con las grandes empresas de otros países.
- Carencia de mano de obra calificada.
- Desarrollo que depende del desempeño de los mercados automotores más importantes del mundo.

La industria automotriz comprende tres ramas. En primer lugar, la fabricación de carrocería; en segundo lugar, las ensambladoras de vehículos⁷; y por último las autopartistas, las cuales gozan de mayor heterogeneidad y su producción esta destinada a las ensambladoras locales, al mercado de reposición que lo constituye la venta de repuestos y el mercado de exportación.

Particularmente, el ensamblaje de vehículos, rama a la cual pertenece la empresa objeto de estudio, esta conformada por cuatro procesos internos a saber: carrocería, pintura, carrocería interna o vestidura y Chasis, motores y cajas de velocidad. A lo largo de todos estos procesos se encuentra personal de diversos niveles de calificación, vinculados directamente al proceso productivo o como personal de apoyo.

Dependiendo del número de modelos elaborados en la planta existen varias líneas de producción, en ellas se trabaja con matrices, importadas o producidas en planta, para la elaboración de los carros. En el área de carrocería, se procede a armar el caparazón de los carros, aquí el operario se encarga de soldar las piezas de la parte externa del carro en los puntos previamente especificados de las mismas. Luego viene el proceso de pintura de la pieza. El proceso de carrocería interna ya se realiza en líneas de movimiento continuo, en ellas el trabajo esta dividido en estaciones; en este proceso las piezas como vidrios, puertas, gomas y las partes eléctricas se van incorporando a la carrocería.

⁷ Dice Héctor Lucena, (1996:31) que en Venezuela “desde un primer momento se ofreció a las ensambladoras instaladas licencia para importar los vehículos desarmados. En la industria esta importación es denominada CKD (Completely Knock Down), significa: totalmente desarmado, con estas siglas se denomina al material importado utilizado por las empresas ensambladoras de automóviles, el cual proviene de las casas matrices totalmente desarmado para su posterior ensamble en el país.

Otra característica que poseían las empresas ensambladoras es que: “la condición de subsidiarias de empresas extranjeras, el pequeño tamaño del mercado y el carácter de la política de sustitución de importaciones (imposición de altas barreras a las importaciones y restricción a la producción de modelos), jugaron en la conformación de una industria con estímulos insuficientes a la competitividad, escasa capacidad de diseño y baja inversión en materia tecnológica” (Iranzo y otros, 1997:52).

Asegura Héctor Lucena (1996:94), que en lo que se refiere al sector automotriz en Venezuela, las relaciones de trabajo en él, han respondido a los momentos de crisis a raíz de los ajustes económicos “asumiendo salidas flexibilizadoras en el tiempo de trabajo y en la terminación de la relación de trabajo. En lo primero, adoptando lapsos de trabajo menores a los convencionales: semanas de cuatro días o menos, jornadas de medio día, vacaciones anticipadas...”

En cuanto a lo segundo, según el mismo autor se evitó el pago adicional por despidos injustificados, además del compromiso a reenganche una vez superada la crisis.

2. Estrategias de reconversión interna en las empresas ensambladoras del Sector Automotriz de Venezuela

En este punto se van a sintetizar las ideas más importantes contenidas en el estudio de Consuelo Iranzo “*Relaciones Laborales al Desnudo*”, respecto a las estrategias adoptadas por empresas ensambladoras del Sector Automotriz de Venezuela para su modernización. La finalidad de esto es resaltar la importancia que tienen los avances técnicos y sociales del trabajo en la generación de ventajas competitivas de este sector y en el desarrollo de las relaciones laborales propias del mismo. Estos elementos conforman las características principales correspondientes entre otras, a la empresa Ensambladora General Motor de Venezuela, caso particular del presente estudio.

La forma de reorganización interna adoptada por una u otra empresa depende de la importancia que en ella tengan los diversos factores implícitos como el tecnológico, el organizativo y el humano. Las nuevas estrategias para la competitividad apuntan al factor humano tanto como el tecnológico, al contrario de las antiguas estrategias que le otorgaban importancia sólo al aspecto

técnico, es decir, veían en la introducción de tecnología el aspecto clave de la competitividad, mas sin embargo esta percepción no consideraba lo necesario de poseer un personal calificado para manejarlo. Además, en países como Venezuela donde los recursos económicos son escasos como para adoptar un aparato tecnológico para la industria, es más conveniente obtener todo el potencial posible de los recursos humanos disponibles.

La mayoría de las ensambladoras venezolanas consideran el aspecto de la calidad como el más importante para la competitividad, en segundo lugar el aspecto técnico, no obstante las ensambladoras a escala mundial son las primeras en destacar la importancia del recurso humano en el proceso de reconversión. El área gerencial es considerada la prioritaria en el proceso de modernización productiva, al igual que el achatamiento de la estructura organizacional, la delegación y la descentralización de la toma de decisiones, estos han sido cambios experimentados por las ensambladoras venezolanas.

Estas empresas en su mayoría han adoptado programas de mejoramiento de la calidad con participación de los trabajadores, de igual manera los cambios mas importantes se observan en el diseño de los procesos, en los métodos de trabajo, el control de la producción y la creación de mecanismos de participación para los trabajadores, además de hacer énfasis en el área de control de la calidad.

Otro programa implementado es el de justo a tiempo junto con el Lay-out o redistribución del material de trabajo en el área de producción. En cuanto a métodos de trabajo se ha adoptado el trabajo en equipo y la redistribución de tareas, sistemas de sugerencias y reuniones para la solución de problemas. El problema encontrado para aplicarlos ha sido la resistencia al cambio por parte de los trabajadores y la falta de calificación de los mismos.

Es necesario que la empresa tenga organizada la información acerca de todos sus procesos productivos dentro de los manuales de procesos y los estudios de tiempos y movimientos, todo esto contribuye a la estandarización de los procesos, de lo cual se pueden determinar las actividades que no añaden valor al proceso productivo, las áreas susceptibles de automatizar, permite igualmente reorganizar el proceso y con toda esta información dirigida a los trabajadores se puede lograr la optimización en su calificación y fomentar su participación. Con todos estos procesos se logra la racionalización de la producción. Las ensambladoras tienen un alto nivel de racionalización ya que poseen tanto manuales de procesos como estudios de tiempos y movimientos.

El uso de herramientas automatizadas de control numérico se expandió en Venezuela al inicio de los años 80, en las ensambladoras el uso de estos instrumentos sustituyen el trabajo del hombre en tareas repetitivas o muy peligrosas y su costo exige un personal bien adiestrado con un alto nivel de responsabilidad. Estos equipos se encuentran en el área de producción y su incorporación no tuvo efectos negativos sobre la cantidad de trabajadores sino que implicó su reubicación y reentrenamiento.

La nueva organización del trabajo se basa en la transferencia de tareas y responsabilidades a los trabajadores en una nueva forma de distribución e integración de las actividades que se realizan en el proceso productivo, aunado a esto ocurre una sustitución del trabajo individual por el colectivo. Estos cambios contribuyen con una mayor eficiencia en el desempeño de los trabajadores, mejora sus capacidades y fomenta en ellos la creatividad para la solución de posibles problemas que se presenten.

La conformación de equipos de trabajo, implica el adiestramiento de los trabajadores en cada una de las actividades individuales que desempeñan de manera que sean sustituibles unos por otros y que puedan rotar entre sí. Esta formación debe ser complementada con conocimientos en áreas como mantenimiento, reparación y limpieza de materiales y herramientas.

En las ensambladoras los equipos de trabajo son la modalidad de trabajo más común, al igual que la organización del trabajo en celdas. De igual manera emplean la rotación con diversos fines como cubrir ausencias, para capacitar a los trabajadores con el fin de lograr la polivalencia o formar cuadros de relevo. Las limitaciones encontradas para lograrlo son el tabulador de cargos que define específicamente las características y actividades propias de cada cargo y el tipo de maquinaria empleada, difícil de trasladar y poco flexible

Cada vez más los obreros tiene una participación importante en la mejora de la calidad a través de los programas de mejoramiento continuo que incluyen sugerencias de los trabajadores, gracias a las cuales se han logrado mejoras en la forma de realizar el trabajo. El control de calidad es cada vez más escaso frente al control estadístico de procesos a cargo de los operarios con una auditoria del producto final. De tal manera que el control de calidad asume un carácter mixto con un control tradicional a cargo de inspectores del departamento de calidad y un control a cargo de cada trabajador con la colaboración de un auditor de procesos.

En cuanto a los criterios de contratación de las ensambladoras predominan el nivel educativo sobre la experiencia del trabajador tomando un nivel más importante los conocimientos formales obtenidos que la experiencia adquirida, esto refleja la creciente importancia de la educación formal inclusive para el nivel operario. Además se observa un incremento en las contrataciones por tiempo determinado y los subcontratados como una salida para abaratar los costos que implican las prestaciones sociales, esta situación es desventajosa para los trabajadores que sufren condiciones de inestabilidad en el trabajo y un deterioro en su calidad de vida.

Son pocas las ensambladoras que utilizan estos tipos de contrato, pero grandes proporciones de su personal son los contratados bajo estas modalidades sistemáticamente porque poseen agresivas políticas de externalización de actividades que antes las realizaban los trabajadores fijos como: transporte interno de materiales para las líneas, servicio médico, matricería y procesamiento de datos. La presencia de estos trabajadores crea tensiones con los trabajadores fijos porque estos últimos los consideran como intrusos y como amenazas a la estabilidad.

El entrenamiento en las ensambladoras se realiza fuera del puesto de trabajo a través del INCE, las empresas realizan una planificación a largo plazo a través de las políticas de desarrollo de los Recursos Humanos. El contenido del entrenamiento comprende conocimientos técnicos, técnicas de control de calidad, cursos de motivación y dinámica grupal en un esfuerzo por "...comprometer e identificar a los trabajadores con sus objetivos y en incorporarlos al trabajo en equipo...ya que la reorganización implica un cambio radical del trabajo individualizado en línea al trabajo en equipo".

La mayoría de las ensambladoras imparten entrenamiento anual a un promedio de 50% de trabajadores al año. Este entrenamiento es impartido indiferentemente, tanto dentro como fuera de la jornada de trabajo. En la mayoría de las ensambladoras, los trabajadores que han recibido entrenamiento, obtiene como beneficio por esta razón la mejora en el desempeño y en la satisfacción personal es decir, muy pocas empresas otorgan beneficios económicos por este concepto.

Algunas empresas no presentan problema alguno al impartir el entrenamiento, pero en otros casos se señalan algunos factores que dificultan esta práctica como: falta de Recursos Humanos, falta de centros adecuados, nivel educativo de la mano de obra y dificultad para retirar operarios del área de producción para que se dirijan al entrenamiento durante la jornada de trabajo.

La promoción ha sido siempre el mecanismo tradicional de premiación a la lealtad y el comportamiento. Es independiente de la capacitación recibida y permite que los trabajadores vayan adquiriendo responsabilidades distintas a las de su experticia original a medida que ascienden en la jerarquía.

Hoy en día las empresas reconocen la eficiencia con incentivos económicos y el ascenso es fruto de la formación progresiva, la cual permite constituir mercados internos de trabajo. En el caso de las ensambladoras el criterio relevante para el ascenso es la capacitación previa y en segundo lugar se encuentra la opinión del supervisor a través de los mecanismos de evaluación del desempeño.

Entre los criterios de remuneración de las ensambladoras predominan el desempeño en el trabajo, la evaluación individual de rendimiento y el índice de inflación, la carga de trabajo asume importancia frente a la antigüedad, al igual que los bonos por mérito y conocimiento. La más importante de las trabas que consideran las empresas para el otorgamiento de este tipo de beneficios son las dificultades financieras por su gran tamaño y el alto volumen de empleados que poseen las ensambladoras.

En cuanto a los desperdicios y los tiempos muertos, con la introducción de cambios organizacionales estos aspectos se han logrado reducir en la mayoría de las ensambladoras progresivamente.

3. Posición de los actores de las relaciones laborales ante los cambios organizacionales relacionados con la Flexibilización Laboral

En América Latina los sistemas de relaciones de trabajo ocupan el centro de atención al discutir temas relacionados con procesos de modernización e integración de las economías. Ante estas circunstancias se tratan de buscar formulas que modifiquen los sistemas normativos, los sistemas de gestión de la fuerza de trabajo y replantee entre otras cosas el papel de la negociación colectiva. Venezuela como parte de ese conglomerado de países no está exenta de este hecho y aun cuando no ha incurrido en un alto grado de flexibilización en la normativa laboral dado el deterioro del mercado de trabajo, existe una marcada flexibilización. (Lucena, 1996:76).

En el Sector Automotriz esta situación se hace presente y ante ella existe un pronunciamiento en el marco de las relaciones de trabajo, de cada uno de sus actores fundamentales. Consuelo Iranzo en un trabajo que incluye un número representativo de empresas automotrices tanto ensambladoras, como autopartistas, logra establecer algunas posiciones de los actores de las relaciones de trabajo ante los cambios organizacionales y que guardan relación con las prácticas flexibilizadoras en el sector.

En tal sentido se exponen a continuación algunas de las posiciones más importantes encontradas en el estudio.

a. El Sindicalismo Automotriz

El Sector Automotriz presenta una alta formalización de las relaciones laborales por consiguiente tiene una alta tasa de sindicalización y población amparada por el convenio colectivo. De parte de la empresa se ha visualizado una actitud conciliadora, los Sindicatos se sienten bien informados pero piensan que el mayor peso de la reconversión recae sobre los trabajadores. En este sector se observan en los últimos años pocos conflictos y los que han existido generalmente se han resuelto sin necesidad de llegar a un paro de producción.⁸

Con la apertura económica y el proceso de reestructuración las relaciones laborales comienzan a buscar salidas flexibilizadoras en cuanto al tiempo de trabajo y la terminación de la relación de trabajo, para detener un poco el proceso de reducción de personal. En este sentido se llevan a cabo convenimientos entre Patronos y Sindicatos, en cuanto a: tomar anticipadamente y de manera colectiva, las vacaciones no vencidas; reducir la Jornada semanal y diaria de trabajo con la correspondiente reducción del salario; otorgamiento de semanas de descanso sin remuneración. Con esto los empresarios buscaban reducir los costos de mano de obra y los Sindicatos buscaban evitar la reducción del personal y mantener por lo menos en las situaciones de mucha crisis, el pago del salario básico al trabajador.

Los aumentos salariales se realizan semestralmente, la inflación no tiene impacto sobre estos ya que no se negocian aumentos en períodos menores de tiempo, ni se incluyen cláusulas de revisión del salario durante la vigencia del Convenio Colectivo. Sin embargo, en muchas ensambladoras grandes se negocian aumentos de carácter extracontractual. Aún no aparecen en el Convenio Colectivo, aumentos de salario que no afectan las prestaciones y existe ausencia de temas referidos a las transformaciones organizativas, no se integran los nuevos sistemas de remuneración y nuevas formas de gestión.

⁸ Según Héctor Lucena “el sindicalismo automotriz se comporta mayoritariamente como un sindicalismo de conciliación y control. Se trata del mercado privilegio de la conciliación antes que cualquier otra acción sindical y del control de los afiliados, sometidos a disciplinas y autoritarismos por parte de los dirigentes.” (Lucena, 1996:64).

En cuanto al achatamiento de las estructuras organizativas y la reducción de categorías de cargos, esto se realiza con el fin de ampliar el contenido de las actividades por cargo para que el trabajador realice una mayor cantidad de actividades. La General Motors en el Contrato Colectivo de 1989 redujo 95 tipos de cargos a 75. Existe una tendencia al aumento del trabajo por tiempo determinado. No existen cláusulas específicas referidas al desarrollo y adiestramiento del personal.

En cuanto a la terminación de la relación de trabajo el Sindicato busca “*evitar la calificación del Ministerio del Trabajo que autoriza el pago simple de las prestaciones sociales en caso de crisis económica de las empresas; pagos adicionales en la indemnización por despido; compromiso de reenganche al superarse la situación de crisis*” (Iranzo y otros, 1997:68).

A partir de 1995 se recuperan los niveles de empleo pero aún así se observa un grupo de trabajadores que son vulnerables a los movimientos del mercado y las políticas del Gobierno. Por eso los Sindicatos se han preocupado porque las nuevas oportunidades de empleos estén destinadas a los trabajadores que salieron por causa de la crisis de las empresas.

La posición de los Sindicatos en general frente a los programas de mejora de la calidad es positiva porque ya es tiempo que la industria venezolana se preocupe por la calidad de sus productos y consideran al trabajador como la pieza fundamental para llevarlo a cabo, aunque sean diversas quejas ante este proceso porque la mayoría de las veces existe incongruencia por parte de los empresarios quienes parecen preocupados por la calidad pero en la práctica, ante un problema de calidad presentada por un trabajador estos son indiferentes porque al final lo importante es lograr los niveles de producción.

Una situación que es motivo de preocupación de los Sindicatos con respecto a la calidad, es que esta resulta difícil de controlar cuando los trabajadores deben realizar muchas actividades producto de la polivalencia, alegan que es difícil controlar la calidad y mantener el mismo nivel de producción al mismo tiempo. Además, los trabajadores estaban siendo mal pagados, lo que les desmotivaba en su trabajo y esto influía en la calidad según los sindicatos, de manera que los empresarios deban realizar mejoras salariales si querían mejoras en la calidad.

Con la introducción de tecnología, muchos Sindicalistas estuvieron de acuerdo ya que esta situación no constituyó despidos sino reentrenamientos. Ejemplo: en la General Motors se introdujeron robots en ciertas partes del proceso productivo, esta situación fue percibida positivamente porque el personal desplazado fue reubicado en otras áreas de la empresa y las tareas duras realizadas manualmente pasan a ser hechas por máquinas.

En cuanto a la flexibilidad interna, rotación y polivalencia, los sindicatos están de acuerdo porque esto significa que el trabajador va a conocer más acerca del proceso productivo, otorga entrenamiento y cierta estabilidad en el trabajo, además de una mejor bonificación salarial.

Los puntos que consideran en contra son: la intensificación del trabajo por el desgaste de la salud que genera en los operarios, además la polivalencia va en contra de ciertas conquistas laborales como el trabajo de índole distinta y sustituciones temporales, la polivalencia modifica los tabuladores o los hacen innecesarios. En las grandes empresas o ensambladoras se realiza la identificación de las habilidades de cada uno de los trabajadores para el programa de formación y luego establecer el pago por conocimientos.

En cuanto al trabajo en equipo los Sindicatos consideran que es una práctica que contribuye a fomentar el compañerismo entre los trabajadores. Con respecto al trabajo en las llamadas celdas de manufactura, el trabajo en celdas es "...donde se integran varias máquinas en un espacio más pequeño que el tradicional para ser atendidas por operarios calificados para manejar cada una..." (Iranzo, 1997:72). Esto produce problemas de adaptación al pequeño espacio y la incomodidad, presión por tener que manejar muchas máquinas a la vez. Estos cambios se dieron sin incrementar salarial y con desplazamiento de personal.

Entre las medidas que los Sindicatos consideran más agresivas en cuanto a la flexibilización del número de trabajadores es la Subcontratación, la cual se ha extendido en las empresas en áreas como mantenimiento, limpieza, comedor, servicio médico y otras. De igual manera la Contratación por Tiempo Determinado ha aumentado en los últimos años.

En lo que se refiere a la calificación y el entrenamiento se observa desconocimiento por parte del Sindicato al no plantear ninguna propuesta al respecto. Las grandes empresas se ocupan de este aspecto sin ninguna participación de los Sindicatos, sin embargo, estos piensan que el entrenamiento es escaso, que tiene un carácter bastante selectivo, los horarios y los espacios donde se lleva a cabo es bastante limitado, los trabajadores tienen dificultad a la hora de poner en práctica los conocimientos adquiridos y el tiempo de formación no es remunerado.

En cuanto a los nuevos sistemas de remuneración los Sindicalistas no están de acuerdo con los bonos de productividad porque los consideran como intensificadores del trabajo, en cambio el pago por conocimiento lo consideran una práctica positiva por considerarla un factor motivante para la superación del trabajador y el conocimiento adquirido puede servir para otros puestos fuera de la empresa.

b. La Gerencia Automotriz

Como se ha observado anteriormente, en los últimos año han existido cambios en la forma de concebir las relaciones laborales, el problema de la competitividad es un "...compromiso negociado por todos los actores que participan en el mundo de la producción..." (Iranzo y otros 1997:135)

El objetivo primordial de las relaciones de trabajo en la actualidad es lograr orientar los intereses particulares de los actores de las relaciones laborales hacia un objetivo común de máximos beneficios para cada uno, aumento de la productividad y mejoramiento de la calidad de vida basándose las mismas en la honestidad, la transparencia, la confianza en el cumplimiento de los compromisos adquiridos y el respeto por los intereses de las partes.

La percepción que tiene los gerentes en cuanto a la participación sindical es que los líderes sindicales actúan por la defensa de los intereses de los trabajadores y el rol del sindicato es velar por la paz laboral. En cuanto a las relaciones empresa- sindicato, la mayoría de las empresas realizan reuniones diarias o semanales.

Los gerentes de las ensambladoras consideran que las cláusulas más difíciles y costosas de negociar son las referidas al salario, las más complejas de administrar son las del servicio médico y no consideran que existan cláusulas ambiguas que generen conflictos ni reclamos por la razón de que los sindicatos existen desde hace mucho tiempo y las empresas ya saben como manejar las negociaciones.

Por otra parte los obstáculos que consideran los gerentes como más importantes para la participación obrera son el bajo nivel de calificación obrera, la falta de motivación y el nivel cultural. Los empresarios no se responsabilizan de la falta de participación ni del sindicato ni de los trabajadores porque consideran que de su parte no existe obstáculo alguno.

c. Trabajadores del Sector Automotriz

La mayoría de los trabajadores de las ensambladoras se han dado cuenta de los cambios ocurridos dentro de las empresas sobre todo en el entrenamiento y la forma de llevar a cabo el trabajo pero, no todos han tenido participación en ello y otro tanto desconoce la situación. De los que conocen la situación la mayoría de los trabajadores los consideran cambios positivos sobre todo los que se refuercen a cambios en la manera de trabajar, los que consideran menos favorables son los cambios en las relaciones con los supervisores que no siempre se traducen en la reducción del autoritarismo.

La introducción de equipos automatizados y máquinas lo observan como un cambio positivo ya que el trabajo se vuelve más interesante y es mejor remunerado, la automatización no les incomoda siempre y cuando esto no signifique una amenaza sus puestos de trabajo.

La rotación, hace algunos años aun era escasa, quienes lo hacían con mayor frecuencia eran los trabajadores auxiliares y con menor frecuencia los trabajadores de línea, pero quienes lo hacen lo consideran una práctica que permite adquirir nuevos conocimientos y para la superación personal aunque no se le vincula con mejoras salariales.

En cuanto a la participación en el control de la calidad y el mantenimiento, son prácticas que abarcan a una minoría de trabajadores a pesar de que existe motivación por parte de los mismos de participar en estas actividades.

A raíz de los procesos de reestructuración, los trabajadores han visto aumentados el ritmo y la carga de trabajo, sobre todo en las empresas grandes en las cuales la productividad recae sobre el mayor trabajo de los mismos. Esto a los trabajadores no les afecta mientras el trabajo sea variado y les permita tomar decisiones.

Los requisitos más importantes que se le exigen a los trabajadores para realizar sus labores son el desempeño en equipos y la habilidad manual. Son pocas las actividades para las cuales los conocimientos técnicos son importantes. Aún así se observa el aumento de las exigencias de ingreso en cuanto a la educación formal con la solicitud de trabajadores que hayan culminado el Bachillerato. La experiencia previa no constituye un requisito importante para la selección.

En su mayoría los trabajadores no reciben entrenamiento formal para su trabajo sino instrucciones generales que complementan en su trabajo diario. Sin embargo, en las grandes ensambladoras estos trabajadores han recibido entrenamiento fuera del puesto acerca del control de la calidad y conocimientos técnicos importantes sobre su puesto de trabajo, lo que para ellos se traduce en la mejora de su desempeño, teniendo poca influencia en la mejora de su remuneración. Este último aspecto aún con los cambios sigue constituyendo una fuente de insatisfacción y los trabajadores sienten que sus esfuerzos por mejorar en el trabajo son poco reconocidos. (Iranzo y otros 1997:164)

La comunicación entre los niveles jerárquicos sigue siendo informal y existen pocos mecanismos de canalización de sugerencias según la opinión de los trabajadores. Los trabajadores aspiran a aumentar sus niveles de participación en las cuestiones de planta, en el mejoramiento de la calidad y otros aspectos que les competen.

III. MARCO METODOLÓGICO

En este capítulo se presenta la estrategia metodológica llevada a cabo en la investigación, con el propósito de cumplir con los objetivos planteados para el desarrollo del estudio.

1. Tipo De Investigación

De acuerdo al nivel de conocimiento que pretende alcanzar la presente investigación, el tipo de estudio que corresponde es el denominado descriptivo. Los estudios descriptivos son aquellos que miden como es y se manifiesta un fenómeno y para ello miden y analizan las variables de manera independiente. (Hernández Sampieri y otros, 1994, p.61).

Este tipo de estudio corresponde a la presente investigación ya que se realizó la caracterización de la presencia de las manifestaciones de flexibilización y las vías de establecimiento de las mismas en la empresa de manera independiente.

2. Diseño De La Investigación

El nivel de manipulación de las variables del presente estudio corresponde a los diseños denominados No-experimentales debido a que en estos no existe una manipulación deliberada de las variables y de hecho son observadas tal y como se presentan en la realidad. (Hernández Sampieri y otros, 1994, p.189).

Dentro de los diseños No-experimentales existen también unas submodalidades que corresponden a la dimensión temporal en la que es abordado el objeto de estudio. Esta investigación es de naturaleza Transeccional, debido a que no se analiza la evolución de las variables en el tiempo, sino que simplemente se describen cómo están presentes las manifestaciones de la flexibilización y sus vías de establecimiento en un período determinado de estudio, que fue el correspondiente a los meses de Agosto y Octubre de 2001.

En este sentido, aún cuando la investigación requirió de una revisión del comportamiento de la empresa en años previos al estudio, dicha información se utilizó solo para lograr determinar la ubicación en el contexto y la situación actual de la misma.

3. Diseño Conceptual y Operacional de la Variable

El presente estudio tiene como propósito analizar la variable Manifestaciones de la Flexibilización Laboral. Dicha variable será medida a partir de dos Dimensiones, 6 Subdimensiones y 18 Indicadores. Igualmente se analizan las Vías de Establecimiento de las Manifestaciones de la Flexibilización Laboral por medio de tres indicadores, como se señala en el gráfico que a continuación se presenta:

El cuadro donde se definen en detalle cada uno de los aspectos aquí mencionados se encuentra en el anexo número 1, donde igualmente se definen las preguntas de los cuestionarios que corresponden a cada de los sujetos encuestados.

4. Unidad de Análisis

La Unidad de Análisis son aquellos sujetos u objetos a quienes se les mide la variable y para los que son valiosos los resultados de los estudios. En el caso del presente estudio la Unidad de Análisis es organizacional, ya que es a la empresa General Motor Venezolana, a la cual se le analizan las variables Manifestaciones de la Flexibilización Laboral y las Vías de Establecimiento de las mismas y para la cual son válidas las conclusiones del presente estudio.

5. Fuentes de Información

Por otra parte, se encuentran las fuentes de información que permiten obtener la data alusiva a la Unidad de Análisis para caracterizar y describir la presencia de las variables bajo estudio en la organización. En el presente caso las fuentes de información, son todos aquellos miembros de la organización, que hayan podido percibir las Manifestaciones de la Flexibilización Laboral en la misma, que adicionalmente cumplieran con todos los requisitos que se mencionan a continuación:

- Con siete o más años en la empresa, de manera que hayan experimentado cualquier tipo de cambio organizacional en la empresa, sobre todo después del año 1.995 que se sabe se iniciaron los cambios.
- Ocupantes de los siguientes cargos: Director, Gerente, Supervisor, Superintendente, Trabajador (Obreros y Empleados) y Miembros del Sindicato. De manera que pertenecieran a todos los niveles organizacionales de la empresa.
- Pertenecientes a las áreas de Calidad, Procesos o Manufactura, Suministros, Recursos Humanos y Sindicatos; escogidas por considerarlas las áreas claves de interés para el estudio, es decir donde más inciden los cambios de Flexibilización Laboral.

Definidos los criterios de selección de las fuentes de información, fue solicitada a la empresa la cantidad de miembros de la misma que cumplieran con estos requisitos. La Organización señaló que la condición para poder realizar el trabajo de campo, era encuestar a la cantidad de personas señaladas en los tiempos y momentos establecidos por la misma, esto hizo posible un total de 28 entrevistas realizadas como se listan a continuación:

1. Gerente de Entrenamiento del departamento de RRHH, Carolina Inzua.
2. Ingeniero de procesos del área de Calidad y Proceso, Belkis Rosales.
3. Departamento de Suministro, Jorge Reyes.
4. Coordinador de Calidad del área de Calidad e ingeniería de producto, Angel Correa.
5. Superintendente del área de Tapicería, Chasis y Línea Final, Ivan Fernández.
6. Superintendente de Producción, Adalberto Valera.
7. Supervisora del área de Entrenamiento de RRHH, Marynes Mendoza.
8. Ingeniero, Superintendente de manejo de material, Gilda Zerpa.
9. Ingeniero de calidad y proceso de camiones Jesús Hernández Márquez.
10. Inspector de Calidad de chasis y Línea final. Omar García.
11. Supervisor de Chasis y Camiones de la línea de Camiones, Lugo Ludovic.
12. Auxiliar de Analista, Coordinador de Pasantía y Tesis de RRHH, Arturo Molina.
13. Líder de Equipo de trabajo de Tapicería, Guillermo Jiménez.
14. Líder de equipo de Carrocería Andrés Carrillo.
15. Líder de equipo de chasis y camiones, Juan Carlos Sánchez Chávez.
16. Trabajador General de manufactura, área de Tapicería Marcos Carrillo.
17. Outsourcing del área de mantenimiento Pablo Luis Espinoza.
18. Manejo de Materiales, trabajador Pedro Aparicio.
19. Outsourcing de Mobe, suministro de materiales encargado de piezas plásticas, Freddy Rincones.
20. Trabajador general de producción, Línea Final, Francisco Lucero.
21. Trabajador General de Manufactura Ysael Gómez.
22. Trabajador General de Manufactura, José Zapata.
23. Trabajador General de Manufactura, Pastor Giménez
24. Trabajador General de Manufactura, Juan Tovar.
25. Líder de Equipo, William González.

26. Dirigente Sindical, José Peralta.
27. Líder Sindical, Freddy González.
28. Dirigente Sindical, Máximo Ríos.

A pesar de que no se logró una representatividad cuantitativa, debido a que no se contaba con la lista de la totalidad de miembros de la organización distribuidos de acuerdo a los criterios de selección y categorías jerárquicas requeridas, la información recabada es representativa debido a que las 28 personas seleccionadas estaban representando a la totalidad de los niveles organizacionales. De igual forma fueron escogidas para representar a todos los niveles jerárquicos.

Además se llegó a la saturación teórica definida como el momento en que: “*La información comienza a ser redundante, no aportando ningún nuevo punto de vista analítico. Por lo que se decide la conclusión de la recogida de información.*” (Cea, 1998:201). De manera que, cada uno de los entrevistados ratificaban todo lo que habían arrojado las entrevistas anteriores y no aportaba ninguna información adicional, por lo que se consideró que se poseía el mapa de información completo de lo que se quería conocer.

Por otra parte, toda la información obtenida por fuentes vivas fue complementada con información de la organización proveniente de:

- Los estudios del Profesor Héctor Lucena, Profesor de Post Grado de la Universidad de Carabobo), titulados: “*Modernización Productiva y Negociaciones Colectivas.*” (1999) y “*Los Efectos Laborales de la Reestructuración Productiva*” (1996).
- Un estudio conjunto realizado por la Profesora Consuelo Iranzo (Profesora e Investigadora del CENDES), Héctor Lucena y otros, titulado: *Relaciones Laborales al Desnudo (Catálogo de equivocaciones en la competitividad venezolana* (1997).
- Folletos divulgativos de los principales programas de la organización.

6. Técnica e Instrumento de Recolección de Datos

La técnica que se utilizó para la recolección de datos fue la encuesta, debido a que es el tipo de técnica en la cual se recolecta de una fuente primaria directamente los datos de interés para realizar la investigación. Este fue el caso del estudio, porque se recolectaron los datos vinculados con la variable que describía la organización, directamente de los miembros de la misma.

El instrumento utilizado fue el cuestionario, en donde se alistaban todos los hechos y aspectos que interesaba recopilar a través de la fuente, para caracterizar las Manifestaciones y las Vías de Establecimiento de la Flexibilización en la Organización.

El cuestionario presenta una estructura mixta de preguntas abiertas y cerradas. Las preguntas cerradas permitieron que todos los sujetos encuestados percibieran los mismos indicadores para identificar la presencia de la variable en estudio. A su vez, las preguntas abiertas permitían que los encuestados cualificaran los acontecimientos para poder tener los testimonios que luego permitieron describir en detalle el Capítulo de Resultados.

Aunque en general el instrumento, tenía como objetivo determinar los tipos de Flexibilización presentes en la Organización y las vías de establecimiento de las mismas, presentó ciertas diferenciaciones y especificaciones, dependiendo del nivel de información que manejaba la persona fuente de la información. De estas manera quedaron constituidos 4 instrumentos de recolección; el Cuestionario I estaba dirigido a los Gerentes de Recursos Humanos y Miembros del Sindicato, el Cuestionario II para los Gerentes de Producción y Calidad, el Cuestionario III para los Supervisores de Producción y Calidad y por último el Cuestionario IV dirigido a los Trabajadores de Producción o Manufactura (Obreros). Sin embargo, se aseguró medir todas las variables a todos los sujetos para lograr el consenso en la información que permitiera describir con la mayor fidelidad la realidad bajo estudio.

Finalmente, cada instrumento quedó constituido por varios módulos de información los cuales contenían diversas preguntas, algunas de las cuales eran comunes a todos los encuestados y otras eran específicas para cada uno dependiendo del grado de confiabilidad de la información que manejaban.

El primer módulo titulado, Datos de Identificación del Informante, es común a todos los cuestionarios puesto que registra toda la información necesaria del sujeto encuestado. De esta manera se le preguntó datos como: Nombre y Apellido, Sexo, Edad, Nivel de Instrucción, Area o Departamento donde labora, Cargo ocupado, Antigüedad en la empresa y en el puesto y el número de la encuesta para tener un control sobre la cantidad de cuestionarios aplicados.

El siguiente módulo común a todas las encuestas corresponde al reconocimiento de los cambios dentro de la empresa y la determinación de la presencia de la variable, para lo cual se requería el consenso en la percepción por parte de todos los actores. La primera pregunta corresponde al reconocimiento de los cambios dentro de la empresa y la segunda esta dirigida a determinar en cuales aspectos específicos en la empresa se han percibido esos cambios, dichos aspectos corresponden a cada una de las áreas de interés donde es posible encontrar la variable del presente estudio.

En el caso específico del Cuestionario I, dirigido los Gerentes de Recursos Humanos y los Miembros del Sindicato, el segundo módulo contiene tres preguntas acerca de la estructura organizacional y la composición de la misma. Esta información fue solicitada únicamente a estos actores puesto que son quienes tienen el conocimiento global de la composición de toda la organización.

El siguiente módulo de preguntas corresponde al que determina cada una de las Manifestaciones de la Flexibilización Externa. En el Cuestionario I, se indagaron todas las modalidades señaladas en el Marco Teórico exceptuando la Modalidad de Horario Variable en las Manifestaciones de la Flexibilización de la Jornada, puesto que correspondía a una modalidad que de antemano se conocía que no estaba presente en la empresa.

Igualmente, no se formularon preguntas correspondientes a las Modalidades salida con pago simple de las Prestaciones Sociales y la eliminación de la Estabilidad Relativa de la Flexibilización del Empleo, ya que la información solicitada es confidencial y por lo tanto no es accesible a quienes no están autorizados para conocerla.

Las preguntas de este módulo se formularon para los Trabajadores de Producción (Cuestionario IV), exceptuando las correspondientes a las Manifestaciones de Flexibilización del Empleo para las cuales se requería una fuente de información con conocimiento global de la organización a este respecto. Los detalles específicos fueron solicitados solamente al personal que tenía el estatus y la legitimidad para manejar esa información.

Ninguna de las preguntas correspondientes al módulo anteriormente descrito fueron indagadas para los sujetos encuestados con los Cuestionarios II y III, por no conformar una fuente confiable de las mismas.

El módulo correspondiente a la formulación de preguntas para determinar las Manifestaciones de Flexibilización Interna, fue indagado con profundidad a las personas que respondieron a los cuestionarios II, III y IV por ser quienes detentan el conocimiento confiable de los procesos correspondientes a cada una de ellas. Sin embargo, la primera pregunta se realizó a todo el personal por corresponder una pregunta genérica que no requería mayores detalles al respecto y corresponder además a una pregunta control que determinaba si la presencia del fenómeno era percibido por todas las personas encuestadas.

El Módulo correspondiente a las Vías de Establecimiento de la Flexibilización, fue indagado con profundidad en todos los cuestionarios, pero haciendo énfasis en los aspectos donde cada uno de los encuestados constituyera una fuente confiable de información. Igualmente, por el hecho de que las Vías para el Establecimiento de las Modalidades de Flexibilización se eligen de acuerdo a las decisiones tomadas entre los principales actores de las relaciones laborales (Gerencia de Recursos Humanos y el Sindicato), las Vías de Establecimiento de la Flexibilización Externa e Interna se indagaron con detenimiento en el Cuestionario I, mientras que en los Cuestionarios II, III y IV solo se realizaron preguntas abiertas y genéricas al respecto.

a. Validación del Instrumento

Con la finalidad de validar el instrumento e identificar que los indicadores escogidos manejaran apropiadamente los conceptos de las variables analizadas, nos aseguramos de consultar con un experto en la materia de Flexibilización Laboral. En tal sentido, fue entrevistado el Profesor Héctor Lucena (Profesor de Post Grado de la Universidad de Carabobo) a quien le fueron entregados los objetivos de la investigación, la operacionalización de la variable y el instrumento para la revisión y validación de los indicadores del concepto.

El instrumento fue revisado, se realizaron ajustes de forma mas no de fondo y efectivamente el Profesor indicó que todos los indicadores señalaban apropiadamente los conceptos bajo estudio es decir, Manifestaciones de la Flexibilización y Vías de Establecimiento.

Por otra parte la anterior Tutora de la presente investigación Consuelo Iranzo (Profesora e Investigadora del CENDES), hizo la misma evaluación y al igual que el Profesor Lucena, constató que el instrumento elaborado con los indicadores seleccionados para la medición de la variable era la apropiada.

b. Prueba Piloto

Se realizó una prueba piloto con la finalidad de determinar la comprensión verbal del instrumento, el tiempo que duraba su aplicación y determinar si existía alguna confusión respecto a las preguntas que se realizaban. Una vez realizada la prueba piloto se estabilizó el instrumento, las preguntas estaban formuladas con un lenguaje sencillo y se modificó el mismo, con la finalidad de dirigir cada pregunta específica a cada cuestionario, dependiendo del nivel de información que detentaba el entrevistado. Igualmente fueron modificadas o eliminadas aquellas preguntas que no correspondían con la realidad de la empresa.

c. Aplicación del Instrumento

Con la experiencia de la Prueba Piloto se pudo determinar que, para controlar la confiabilidad de la información y para que fuera garantizado el retorno total y la mayor calidad de la misma, dado que la población encuestada era finita, la aplicación idónea era la correspondiente a la entrevista cara a cara mediante la cual se estableció una comunicación directa entre las tesis y los informantes.

Igualmente, se logró determinar que el tiempo estimado para la aplicación del instrumento debía ser de 45 minutos aproximadamente, dado que se indagaba en detalle cualquier percepción u observación añadida por el encuestado. Por el mismo motivo y dada la presencia de muchas preguntas abiertas en las que el encuestado se expandía en detalles y descripciones de los eventos, se procedió a registrar en una cinta de grabación de sonido toda la información señalada, con el fin de no perder detalle durante la realización de la entrevista, lo que permitió obtener fidelidad en los datos obtenidos.

Las entrevistas fueron realizadas durante los meses de Agosto y Octubre del año 2001, específicamente los días: 16, 23, 29 y 30 de Agosto y 4 de Octubre, puesto que la empresa otorgaba tres días y dos adicionales en el caso de que se requiriese para la recolección de datos. Para la aplicación de los cuestionarios se requirió el desplazamiento a la empresa General Motors Venezolana ubicada en Valencia.

Los informantes fueron abordados en sus puestos de trabajo dentro del horario laboral y se aplicó el instrumento al personal que bajo las características de la fuente de información establecidas, tuviesen disposición de colaborar. Estos condicionamientos constituyeron la razón fundamental por la que se concentró el campo de aplicación a una sola empresa del Sector Automotriz.

7. Procesamiento y Análisis de Datos

Debido a que la información recabada era de naturaleza eminentemente cualitativa, la manera como fue presentada la información para poder alcanzar los objetivos, fue la elaboración en primer lugar, de una serie de tablas alusivas a las preguntas de los cuestionarios que reflejaban la percepción en relación a la presencia de la variable por parte de los sujetos encuestados, agrupando en ellas aquellas personas que daban respuesta aun mismo modelo de pregunta. Más adelante, se describió cómo evidencian el fenómeno en términos cualitativos por medio de un análisis descriptivo e interpretativo de los testimonios de estas personas, obtenidos en las entrevistas, de acuerdo con el contexto donde se caracteriza la variable en el caso de estudio. Esta información fue agrupada como corresponde en la operacionalización de la variable.

Para poder darle un marco interpretativo a todos los datos extraídos del contenido de los instrumentos de medición, hay un primer segmento en el capítulo de resultados donde se realiza una descripción de las características generales de la organización bajo estudio.

IV. ANÁLISIS DE RESULTADOS

A. CONSIDERACIONES GENERALES ACERCA DE LA EMPRESA CASO DE ESTUDIO

General Motors es una corporación que se dedica al mercado automotriz, conformada por un gran número de empresas o sucursales, las cuales trabajan conjuntamente para lograr una misma meta, entre estas empresas se encuentra la General Motors de Venezuela.

General Motor Venezolana C.A, en lo sucesivo GMV, es una empresa transnacional que se dedica al ensamblaje de vehículos de pasajeros y comerciales con el objeto de colocarlos en el mercado. Se encuentra ubicada en la Zona Industrial Sur II Av. General Motor, Valencia Estado Carabobo.

1. Antecedentes Históricos

1944 Mayo: General Motor Interamericana se establece en Venezuela.

1948 Diciembre: En plena época de libre exportación de vehículos, GMV inicia en su planta de Antímano el ensamblaje de vehículos comerciales y camiones dentro del país.

1952 Mayo: Es ensamblado el primer automóvil de pasajeros: un Chevrolet Sedan.

1963 Enero: se organiza el Departamento de Ingeniería de Producto, el primero en Venezuela.

Febrero: GMV produce su unidad numero 100.000.

1968 Mayo: Inauguración en GMV del mas completo laboratorio automotriz en el país.

Junio: GMV inicia las exportaciones de piezas automotrices en Venezuela (siendo la primera empresa en el país con un programa de este tipo).

1979 Agosto: GMV adquiere la planta de Chrysler ubicada en Valencia y su red de concesionarios. GMV produce su primera unidad Chevrolet en su recientemente adquirida planta en Valencia.

1980 Junio: GMV ensambla su unidad n° 500.000.

1983 Marzo: GMV inaugura la ampliación de su Planta de Valencia donde se producen los primeros carros americanos de tracción delantera en Venezuela.

Julio: cese de operaciones de la planta de Antímamo y consolidación de operaciones en Valencia.

1986 Febrero: inauguración de la Planta de Tratamiento de Aguas Residuales, Industriales y Servidas de GMV Valencia.

1988 Julio: GMV anuncia la creación de una nueva empresa. Empresa Mixta General Motor con el grupo Mendoza.

1990 Mayo: GM compra las acciones del grupo Mendoza.

1991 Marzo: GM introduce 6 nuevos modelos.

1992 Marzo: GMV comienza por primera vez en su historia un programa de exportaciones de unidades ensambladas a países del Pacto Andino.

1993 Febrero: GMV recibe del Gobierno Venezolano a través del Ministerio de Fomento, el Certificado de Calidad Total por parte de COVENIN ISO-9000.

Mayo: GMV se convierte en la primera ensambladora en producir su unidad nº 1.000.000

1995 GMV comienza a introducir cambios organizativos para la mejora de la calidad y la competitividad.

1996 Septiembre: GMV obtiene la certificación de la Norma de Calidad COVENIN ISO-9002. En este año también inaugura el más moderno Sistema de Protección Anticorrosivo “ELPO” con fines de exportación.

1997 Récord en producción más de 49.000 unidades por año.

1998 GMV cumple sus 50 años.

1999 20 años consecutivos de líderes en el mercado.

2000 Inauguración de la nueva planta de pintura NPS (New Paint Shop).

2001 se inaugura la celda de producción del Impala.

2. Política, Visión y Misión de la empresa

a. Política

General Motors Venezolana está comprometida en lograr el entusiasmo de los clientes, esto lo logra escuchando la voz del usuario, integrando los equipos de trabajo, con la participación de proveedores y concesionarios altamente calificados, asegurando los procesos mediante la prevención y optimizando su sistema de Calidad Total como base estructural del plan de triunfadores.

b. Visión

- Tener una estrategia a largo plazo.
- Ser líderes en el mercado con la adecuada rentabilidad.
- Poseer una línea de productos actualizada y orientada a las necesidades del consumidor.
- Proveer un servicio de posventa eficiente y confiable.
- Poseer procesos desarrollados mediante el trabajo en equipo y el mejoramiento continuo.
- Tener proveedores y concesionarios integrados al Proceso Genuino de Calidad Total (PGCT).
- Ser líderes en la conservación del medio ambiente y promotores del bienestar de la comunidad.

c. Misión

Proveer vehículos automotores respondiendo a las necesidades de sus clientes y superando las expectativas de los consumidores con la activa participación y el desarrollo de todo su personal, proveedores y concesionarios, contribuyendo al bienestar de la comunidad y promover activamente la conservación del ambiente garantizando el adecuado retorno a los accionistas.

3. Políticas Corporativas

Como una corporación responsable socialmente, GMV se dedica a proteger la salud humana, los recursos naturales y el medio ambiente en su totalidad, esta dedicación va más allá de cumplir con las leyes, abarca la integración conjunta de prácticas a favor del medio ambiente en las decisiones del negocio.

Los siguientes principios ambientales sirven de orientación para el personal de GMV a escala mundial en cuanto a su conducta relacionada a sus actividades diarias:

- Se está comprometido con las acciones necesarias para restaurar y preservar el medio ambiente.
- Se está comprometido a reducir los residuos y contaminantes, conservando los recursos y reciclando los materiales en cada etapa del ciclo de vida del producto.
- Continuar participando activamente en la educación del público en cuanto a la conservación del medio ambiente.
- Seguir apoyando vigorosamente el desarrollo y la implementación de tecnologías para minimizar las emisiones contaminantes.
- Seguir trabajando con todas las entidades gubernamentales para desarrollar y promover leyes y regulaciones ambientales que sean técnicas y financieramente visibles.

4. Producto, Clientes y Ventas

Los vehículos que se ensamblan y distribuyen en la planta se dividen en tres categorías: pasajeros (Corsa, Impala, Sunfire, Z-24, Esteem), comerciales (Blazer, GMT 800) y camiones (C-30, R-30, C-70) Kodiak.

GMV, con base en los procesos de globalización y apertura de los mercados, además de ensamblar vehículos locales, importa de otras empresas de la Corporación vehículos para su distribución y venta.

El comportamiento de las ventas del producto en el período 2000-2001, lapso de elaboración del presente estudio, fue el siguiente:

Producto/periodo	1999	2000	2001
Nacional	20878	28654	24264
Importado	2855	2981	1141
Subregional	1525	4097	3569
Total	25258	35732	28974

Cifras oficiales de la Cámara Automotriz de Venezuela (Cavenez), de las ventas de producto acumuladas para Diciembre de los años 1999, 2000 y 2001.

El comportamiento de la producción nacional en ese mismo periodo fue la siguiente:

Producto/periodo	1999	2000	2001
Total	20878	30028	12224

Cifras obtenidas de la Revista Autozulia Internacional, año 36/ n° 366/Julio 2001.

NOTA: En el cuadro, el período de estudio 2001 solo refleja la producción hasta Junio de ese año.

5. Organización

Esta empresa esta conformada por un total de 2500 trabajadores aproximadamente. En cuanto a su estructura organizacional, para efectos del presente estudio solo se describen tres Departamentos de interés: El Departamento de Recursos Humanos, esta a cargo de un Director y posee cuatro Gerencias: Laborales, Entrenamiento, Recursos Humanos, Higiene y Seguridad Industrial. Cada una de estas áreas cuenta con dos Supervisores y un Analista.

El Departamento de Manufactura tiene un Director, 6 Superintendentes con cuatro Supervisores a cargo de cada uno y estos últimos tienen a su cargo un grupo de Líderes de Equipo de Trabajo. El número total de Trabajadores de planta son aproximadamente 1300.

El Departamento de Calidad tiene a su cargo un Director y cuenta con tres Gerencias: Gerencia de Ingeniería de Productos; Gerencia de Control de la Calidad, la cual cuenta con tres Coordinadores de Calidad y dos Ingenieros de Proceso y por último la Gerencia de Aseguramiento de la Calidad con dos Supervisores.

La estructura organizacional no ha experimentado cambios significativos, de no ser porque se ha efectuado un ligero achatamiento para nivelar algunas categorías de cargos y ha pasado a subcontratar algunos de sus Departamentos.

6. Proceso General de Manufactura

En la compañía General Motor Venezolana C.A, para la producción de sus automóviles, se utiliza materiales nacionales e importados.

El Departamento de Manejo de materiales, es el encargado de la recepción, inspección y verificación de la calidad de toda la materia prima que entra en la planta. Para ello cuenta con un sistema de inventario automatizado que permite tener un mejor control sobre la codificación y sobre el nivel de stock de los materiales, lo cual garantiza una respuesta rápida a las necesidades de suministro en las diversas fases de la línea de ensamblaje.

GMV compra material importado a las otras empresas de la Corporación General Motor, dicho material es denominado CKD. También tiene un grupo de proveedores nacionales que son seleccionados dependiendo de la confiabilidad, costos, respuesta y calidad de sus productos.

El recibo e inspección de materiales son actividades que se realizan en el área de desembalaje. Esta área esta subdividida en: área de desembalaje de material local y área de desembalaje de material importado (CKD) el cual viene directamente de Canadá, Brasil y Japón. Este material es traído por vía marítima en trailers y es desembarcado en Puerto Cabello (Estado Carabobo). Una vez llegados a puerto, GM los debe retirar en un plazo no mayor de treinta días, por esta razón los trailers son llevados a tres depósitos, ubicados en las cercanías de la planta, aquí son almacenados hasta pocos días antes de ser necesitados para surtir la línea.

El chequeo es la verificación de lo recibido físicamente contra los documentos de empaque. La selección es la separación de los materiales por área y su verificación de acuerdo a listados ya establecidos y la identificación consiste en colocar a los materiales que se distribuyen a los almacenes y líneas la siguiente información: n° de pieza, n° de lote, n° de caja, cantidad y fecha de chequeo. En esta área se chequea que el número y cantidad que tiene la parte también este contenido en el listado de partes.

La distribución es la repartición a los almacenes y líneas de producción de materiales ya chequeados, seleccionados y plenamente identificados por personal de manejo de materiales. Almacenaje es la actividad de ubicar los materiales ya chequeados en los almacenes definidos previamente de acuerdo a su área de instalación y en espera de su uso según el programa de producción planificado. En esta etapa se recibe el material, que luego de ser inspeccionado por calidad, es enviado directamente a las líneas y almacenes.

En producción existen los departamentos de: Carrocería, Pintura, Tapicería, Chasis y Línea final. El ensamblaje de vehículos se inicia en el área de carrocería, en la cual se sueldan las piezas y se obtiene la matriz que es el esqueleto del carro, la estructura metálica. Aquí se encuentran las matrices que modelan la estructura del vehículo dependiendo del modelo a producir.

Mediante la utilización de altas tecnologías en la aplicación de soldaduras de electropunto, soldaduras de estaño, utilización de robots de alta seguridad y un recurso humano debidamente entrenado, hacen que la carrocería ya posea apariencia de vehículo, listo para ir hacia la siguiente fase del proceso.

Las diferentes líneas de ensamblaje que se encuentran actualmente son. Corsa, GMT, Blazer, Sunfire, Esteem, las cuales convergen a una sola línea, al inicio de este tiene la línea de repunteo la cual se encarga de retocar puntos de soldadura. Posteriormente se eliminan los posibles defectos arrastrados dentro del proceso y finalmente se tiene la primera compuerta de calidad en donde se hace un chequeo riguroso de las unidades.

En Pintura, se pinta la unidad del color indicado, además de hacerle previamente un tratamiento anticorrosivo (electrodeposición). Esta área está totalmente automatizada y se divide en varias partes que comprenden desde el tratamiento anticorrosivo (una vez que la unidad sale de carrocería) hasta que la unidad está perfectamente pintada y lista para entrar a la etapa de tapicería.

En Tapicería se instala todo el sistema de cables eléctricos, molduras interiores, aire acondicionado y calefacción, tableros, columnas de dirección, gomas, puertas, vidrios, faros, tapizado de techo, pedales de freno, espejos, asientos, alfombras todo lo que abarca la parte accesoria de la cabina del vehículo.

En el área de Chasis se le instala al chasis o Semi- chasis de la unidad, las partes necesarias en el tren motor, suspensiones y frenos. Se encuentra dividida en cinco áreas bien definidas:

- Área de Vestidura de Chasis.
- Área de Semi-chasis, eje trasero y chasis alto.
- Área de Motores.
- Área de Tres Rieles.
- Área de Flat Top.

En estas áreas se instalan piezas tales como: tanque de gasolina, tubería de liga de freno, transmisión, amortiguadores, tubo de escape, tubería de gasolina, radiador, cardan, cauchos, etc. Por otro lado en la Línea de Motores se instalan en un sistema de transporte aéreo (conveyor), todos los componentes eléctricos y mecánicos del motor.

Una vez realizadas estas operaciones, se acopla el motor al chasis, el cual se encuentra previamente subensamblado colocándole: alternador, arranque, aspas, correas, cableado de bujías, carburador, acople con la caja, etc.

Luego se envía a la Línea de Tres Rieles, esta línea es denominada así debido a que el vehículo se encuentra suspendido en el aire por tres rieles y los trabajadores realizan sus funciones por debajo del mismo. En esta área se instala el tanque de gasolina, el sistema de escape y radiador para algunos modelos. Pasa finalmente a la Línea de Flat Top donde se instalan los cauchos de los vehículos y la unidad toca tierra por primera vez. En Línea Final se procede por medio de una grúa al acople de la cabina al chasis y posteriormente el ensamble del radiador, parachoques, etc.

Posteriormente, se le realiza un chequeo general a la unidad con el fin de que todas las partes incorporadas anteriormente se encuentren bien ajustadas; una vez terminada esta inspección se procede a la instalación de la batería y al llenado del tanque de gasolina, luego el encargado de la inspección procede al encendido del motor y comprobar el buen funcionamiento eléctrico, detectar una fuga de gas en el sistema de calefacción y aire acondicionado y realizar la prueba DVT (Dynamic Vehicle Test), que consiste en detectar la mínima falla que tenga la unidad.

Luego se entrega el vehículo al Departamento de Control de Calidad donde los inspectores realizan un chequeo general al vehículo y corrigen sus defectos dándole la orden de ajuste y corrección a los diferentes departamentos (área de reparaciones).

En la línea general de Carrocería, existen líneas de producción diferentes que son estáticas. Luego, en la parte de pintura, tapicería, chasis, etc. se introducen los carros en una línea mixta móvil, este es el caso de los carros familiares donde se producen 3 o 4 modelos diferentes. Cada una de estas áreas de producción son pequeñas empresas que contienen un área de mantenimiento, de materiales, calidad y proceso. Existe otra línea para los autos comerciales como Pick-Up y camiones. La línea de producción tiene la capacidad de adaptarse a los nuevos modelos.

El movimiento de la línea y su velocidad depende de la cantidad de producción que tenga la GM y depende también del tipo de vehículo que pase, en cada parte de ensamblaje un carro puede ser más difícil que otro. La velocidad de la línea es igual al Tiempo de ciclo, que es el tiempo máximo que se tiene para realizar una operación sin que la línea se pare.

Cada vehículo pasa en tres minutos catorce segundos, entonces el ciclo de trabajo o tiempo de ciclo debe ser de 3,3 minutos aproximadamente por operación para poder estar al día con la línea, porque cualquier tiempo de la operación que sea mayor al tiempo de ciclo afectaría la línea de producción. Esto se denomina Balanceo de Línea, que consiste en lograr que los tiempos de las operaciones sean menores o igual al tiempo de ciclo, o en sus efectos que todos los operarios de la línea estén ocupados. La producción por hora se calcula: número de carros (320) / el tiempo de trabajo diario (8,75 horas).

En ocasiones, pueden ocurrir paradas en la línea de producción que generan la suspensión de las labores en planta por causas atribuibles a fuerzas mayores como, algún incidente ocurrido en alguna parte del proceso o el mantenimiento preventivo y correctivo de las instalaciones y los equipos que se realiza cada cierto tiempo en determinadas épocas del año. En otras ocasiones, se reduce la velocidad de la línea con el fin de reducir el trabajo y disminuir la cantidad de producto terminado en las épocas de reducción de la demanda.

A lo largo de la línea de producción existen 42 estaciones, que es el espacio que se tiene para realizar las operaciones de línea, las estaciones de trabajo de la línea tienen una medida estándar desde carrocería, con un espacio de 6,10 metros entre cada una. En cada una de estas estaciones existen 6 o 7 operarios dispuestos a ambos lados de la cadena, izquierda y derecha para que no existan interferencias entre las operaciones.

De igual manera, en la forma de organizar el trabajo se está buscando la estandarización, que es la manera de dar uniformidad a las actividades para que todos los vehículos salgan iguales y eliminar los defectos. Es decir, que todos los trabajos o todos los trabajadores hagan las operaciones bajo un esquema de una forma estandarizada organizada y de acuerdo a las exigencias del proceso y que cada operario tenga la carga de trabajo que debiera tener, considerando la ubicación de los materiales, las herramientas o equipos que deba utilizar.

7. Estructura del Trabajo para la Producción

Hasta el año 1995, el trabajo en planta se organizaba en torno a la figura del Supervisor o Capatáz que debía hacerse cargo de la labor de una gran cantidad de Trabajadores. La forma de Supervisión prevaleciente era de seguimiento y control cerrado. A partir de ese momento, la optimización del trabajo en la línea de producción comienza a apoyarse en cuatro pilares fundamentales: la estandarización del trabajo, justo a tiempo, el control visual y la organización del lugar del trabajo con la introducción del trabajo en equipo.

La estrategia del equipo de trabajo fue adaptada de las experiencias de México y Portugal. Los grupos se conformaban de 5 a 7 miembros y un líder de equipo de trabajo, quien era antes seleccionado por el Supervisor y luego por los miembros. Al respecto de la introducción de esta forma de organización del trabajo un Superintendente señala que:

“En el año 95 en el proceso no había participación del trabajador. La gerencia era la única que tomaba decisiones, de lo que se hacía en planta, sin consulta. El trabajador pensaba una cosa y la gerencia otra. Los programas se aplicaban sin saber si eran funcionales, sin generar resultados. El nivel de instrucción de los trabajadores venía aumentando y chocaba con la filosofía antigua de los Supervisores de control cerrado. De manera que con la introducción del trabajo en equipo y otros programas se buscaba adaptarse a esta nueva situación.”(Ivan Fernández, Superintendente de Tapicería, Chasis y Línea Final)

El equipo de trabajo está conformado por seis personas: 1 líder de equipo y 5 trabajadores que se ocupan de realizar las actividades referidas a las 5 puntas de estrella:

- 1º pta. de estrella: RRII: atiende los reclamos, recibos, solicitudes de vacaciones, etc.
- 2º pta. de estrella: Seguridad: material de seguridad, uniformes, equipos de protección, etc.
- 3º pta. de estrella: Finanzas
- 4º pta. de estrella: Costos: material dañado y de desecho.
- 5º pta. de estrella orden y limpieza: se encarga de que todo esté ordenado en el puesto de trabajo y de que las herramientas estén en condiciones para efectuar el trabajo.

El líder de Equipo posee 15 funciones primordiales que son:

- Velar por la seguridad en su área de trabajo, evitando los actos inseguros y procurando la utilización de los dispositivos de seguridad.
- Mantener la calidad vigilando cada una de las operaciones que realiza su equipo.
- Lograr que se cumplan las metas de producción establecidas.
- Suministrar el entrenamiento de sus miembros de equipo por medio de la flexibilidad y rotación.
- Evitar el daño a los materiales revisando los procesos
- Promover en el equipo las iniciativas para el desarrollo de ideas para el plan de sugerencias.
- Establecer e implementar planes de contingencia para actividades productivas que puedan ser realizadas durante las paradas de línea.
- Llevar y actualizar las carteleras referidas al control del desarrollo de la responsabilidad, habilidad y destreza de los Trabajadores en su aprendizaje de todas las operaciones realizadas en la estación, además de las referidas al control de accidentes y asistencia al trabajo.
- Mantener el orden y la limpieza del área.
- Sustituir o reemplazar a los miembros de equipo en la ejecución de sus labores cuando sea necesario (ausencia).
- Observar cada operación diariamente para asegurar que se realicen según el proceso definido.
- Coordinar la asignación de carga de trabajo y actividades adicionales a los miembros de equipo.
- Asegurar el trabajo y la armonía dentro del equipo.
- Informar al Supervisor los problemas detectados al inicio y durante la Jornada.
- Resolver los problemas, inquietudes o quejas a los miembros del Equipo de Trabajo.

El rol del miembro del equipo:

- Hacer su trabajo con seguridad y usar los implementos especificados.
- Asegurar la integridad y calidad del trabajo de cada tarea cumpliendo con los estándares de su operación.
- Notificar al Líder problemas relacionados con el funcionamiento de instrumentos, equipos, instalaciones, dispositivos, materiales o con situaciones relacionadas con seguridad.
- Cumplir con las funciones encomendadas, a fin de que su equipo alcance los programas de productividad requeridos.
- Participar en las reuniones de equipo y otras actividades del área.
- Mantener una comunicación abierta y fluida con los Líderes, miembros de equipo y facilitadores.
- Informar al líder los problemas detectados al inicio y durante la Jornada.
- Ayudar al entrenamiento de otros miembros de equipo.
- Rotar en todas las labores dentro del equipo a intervalos programados (flexibilidad y rotación).
- Identificar áreas de oportunidad para eliminar desperdicios.
- Organizar y mantener limpia su área de trabajo.
- Participar activamente en los cambios de procesos y equipos en el área de trabajo como así mismo en la distribución de la carga de trabajo en el Equipo.

Funciones del Supervisor.

- Revisar la bitácora para enterarse de la problemática del turno anterior.
- Asegurarse de que media hora antes de iniciarse la jornada el personal a su cargo, Líderes y Miembros de Equipo se encuentren en su sitio de trabajo.
- Garantizar que la línea de producción arranque a la hora.
- Recorrer las estaciones de trabajo, consultar a los Líderes de Equipo, si tienen alguna dificultad.
- De tener dificultad en un área, apoyarse en los líderes de equipos anteriores o posteriores a la problemática a fin de solventar la situación.

- Dirigirse a las válvulas y compuertas respectivas, revisar lista de defectos encontrados, informar a líderes afectados.
- Realizar una reunión (5:30 PM) con los líderes a fin de dar a conocer el plan del día así como los planes futuros.
- Elaborar planes de acción a fin de erradicar los defectos.
- Coordinar que se realice la auditoria de operaciones, al equipo que le corresponda (seguridad, calidad, producción, costo, gente orden y limpieza)
- Revisar estatus de puntos pendientes por solventar, como resultado a las auditorias, circular el mismo a la Superintendencia de producción y entes involucrados (procesos, Mantenimiento, Calidad, Manejo de Materiales, etc.)
- Asegurarse que los líderes hayan cumplido con el ciclo de colocación de la tarjeta de materiales en sus respectivos buzones.
- Garantizar que los líderes de equipos no efectúen operaciones fijas, al menos que haya una razón justificada (ausentismo, problema de calidad, operación atrasada).
- Reportar al final de la Jornada (en la Bitácora) los aspectos más relevantes en lo que se refiere a seguridad, calidad, volumen, costos, gente, orden y limpieza.

Las labores dentro del equipo contribuyen a que el trabajador posea una formación integral de su puesto de trabajo ya que los trabajadores, son entrenados en aspectos que van más allá de la formación técnica para el trabajo, abarcando temas como mantenimiento del área de Trabajo, conocimientos sobre control de la calidad, manejo de grupo, etc.

Los Trabajadores son evaluados sobre la base de criterios como responsabilidad, habilidad y destreza, conocimientos básicos y conocimientos generales. El entrenamiento se hace básicamente en el puesto de trabajo no en un sitio fuera de la empresa.

Trabajan con un sistema de flexibilidad de rotación que no es que un operario vaya a hacer una sola operación diariamente, sino que tiene la opción de hacer nuevas operaciones. La rotación en principio es para que las personas tengan flexibilidad y conozca todas las operaciones. Además, esto se hace para no caer en la monotonía y también porque es necesario, para realizar sustituciones.

En caso de que sea necesario los Trabajadores pueden sustituir a los Líderes de Equipo y estos a su vez a los Supervisores en sus funciones en los casos en que el Trabajo lo amerite. El cambio de área de trabajo se realiza pero no es permanente, mas que todo se utiliza cuando en un área de trabajo hay más trabajo que en otras.

Paralelamente al trabajo en la línea general de producción, en la General Motors, se inició un proceso de celda de manufactura para cumplir con el bajo nivel de producción del modelo Impala (6 carros diarios).

Esta celda es estática y tiene tres estaciones Chasis, Tapicería y Flat Up, cada una tiene dos operarios. La celda está concebida, para no tener punto de inspección, cada uno de los operadores, va a garantizar que lo que está haciendo lo hace de la manera indicada y lo está haciendo bajo unos patrones de calidad, bajo unos patrones de especificaciones que tiene que cumplir y garantiza que su producto final, que es una parte de todo el carro, esté bien.

Esta celda de Producción tiene unos niveles de calidad exigentes. Se basa en que el operario trabaje de la mejor manera, tiene un exigente nivel de seguridad, no hay pérdida de tiempo, el trabajo es estandarizado, todos los tiempos están previamente especificados y se les da a los trabajadores un entrenamiento muy exigente para comprometerlos con el trabajo que están realizando y constituye un prototipo de celda.

En cuanto al sistema de manejo de materiales para surtir la línea de producción, en años anteriores el material llegaba en cajas para colocarlos en la línea, se disponían gran cantidad de piezas en unos contenedores, revueltos, apilonados y sin clasificar y eso lo dañaba. Se manejaba el material simplemente por inventario, entonces había un exceso de inventario de material. Los Trabajadores, tenían que trasladarse 8 metros para buscar el material, que en un aproximado de 20 segundos de ida y 20 segundos de vuelta, eran 40 segundos, lo hacia al día 100 veces durante la Jornada de 8 horas, eso implicaba pérdida de tiempo.

El justo a tiempo es el sistema de manejo de materiales, recientemente implementado en la empresa (2 años), que permite tener la cantidad de materiales requerido en el momento requerido y en el punto requerido. El justo a tiempo se alinea junto con el sistema Kanban que es el sistema como se mueve el material de la fuente de origen hasta que llega al punto de uso. Ahora, existe un área de desembalaje donde el material lo colocan en cajas clasificadas y el trabajador trabaja mas ergonómicamente teniendo todos los materiales en el puesto de trabajo.

Cada material y cada pieza tienen a su lado un número Kanban que indica el sitio, área y donde debe ir el material. Cuando la línea de producción empieza a utilizar un material, el operario anota el número en una tarjeta. Cada hora hay ciclos o rutas de despacho de material en el que una persona de manejo de materiales va recogiendo todas estas tarjetas de la línea de producción y las envía a un área llamada Supermercado, que es el nombre que se le da en la empresa al almacén de materia prima para la producción.

En el Supermercado hay un personal esperando estas tarjetas, las distribuyen y las colocan en unos trailers, donde viene el material desembalado y clasificado para que el personal lo tome, estos carritos son los que luego llegan a la línea distribuyendo el material.

A su vez el Supermercado pide material al área de desembalaje que es donde se tienen las cajas, estandarizan el material y las envían al supermercado. Entonces al sistema lo llaman halar porque la línea hala el material del supermercado a esa línea y el supermercado en la medida que le distribuye a la línea pues también hala el material de la gente de desembalaje.

Lo que se buscaba con esto era reducir el inventario, reducir los desperdicios, reducir el área que ocupan los materiales en la línea con el diseño adecuado de los contenedores, que están de acuerdo al tipo de material y por último disminuir el inventario en el proceso, de manera que sea un suministro casi inmediato de la fábrica a la línea. De hecho el material CKD, que es el material importado, ocupaba un lote muy alto y se logró disminuir con la implantación del sistema Kanban de manera que se tiene lo necesario del desembalaje para el supermercado central y para la línea.

El justo a tiempo es un trabajo coordinado también con los proveedores, entonces se supone que a medida que el material se va distribuyendo a línea el proveedor también debe ir distribuyendo a la empresa. Si hay alguna demora en la entrega del proveedor en virtud de que el inventario pudiera estar bajo, afecta la producción, por eso es importante tener un trabajo alineado y eso es el justo a tiempo, porque si hay una demora en la entrega podría producirse una parada de Producción.

Los Proveedores reciben entrenamiento por parte de la empresa, se les involucra en los cambios, incluso hay una escuela de proveedores, donde a todos ellos se les esta enseñando esta filosofía y ellos tienen la libertad de aplicar lo mismo en su planta. De manera que haya una unión entre el proveedor y la planta de manera tal que el trabajo fluya sin contratiempos. Como lo expresa una Gerente de Producción:

“El sistema es muy bueno pero es muy flexible, muy frágil en ese aspecto de que, basta que alguien deje de hacer algo para que falle, ponte que un operario empiece a utilizar una pieza y no me da la señal para yo mandarle el material y no se lo voy a mandar entonces eso me va a afectar la línea, si nosotros no le decimos al proveedor que estamos utilizando una pieza entonces va a fallar, depende mucho de la disciplina, esa disciplina de que cada cual haga lo que tenga que hacer. Entonces eso es muy básico.”(Gilda Zerpa, Superintendente de Manejo de Materiales)

Bajo el método Kanban, los desperdicios son enumerados y se descartan, dejando solo los elementos de mejora en el área de trabajo, así lo expresó uno de los operarios:

“Cuando el material esta dañado nosotros buscamos una tarjeta, allí coloco el material que se usa y el que no se usa, le coloco este numero de parte al material. En la tarjeta se coloca la firma del líder como responsable del material dañado, la fecha, por detrás coloco el material si es CKD, si es nacional o de exportación, el número de la pieza, el nombre de la pieza, cantidad de piezas dañadas y el reporte de inspección y de entrega. Por qué fue dañada la pieza, si el daño es de origen, si fue dañada en planta.”(Guillermo Jiménez, Líder de Equipo de Trabajo de Tapicería)

El material deteriorado se denomina SCRAP, es una pieza que se daña en línea o por el manejo en planta, esa pieza se retira de la línea se llama a la fuente para el reemplazo aludiendo a que la pieza fue dañada en planta en un área específica, se hace el procedimiento para declararla SCRAP, es entonces cuando debe ser destruida.

En General Motors Venezolana se tiene establecido un sistema de calidad, en donde de acuerdo a sus especificaciones determinan qué se debe inspeccionar, bajo qué criterios y cómo garantizan esto en todas las áreas de la empresa.

Hay puntos en diferentes estaciones de la línea que se llaman compuertas de calidad y por ahí pasan todas las unidades, dependiendo del nivel de ensamblaje que lleva el carro por ese punto se realiza todo el chequeo de la unidad.

De acuerdo a todos esos criterios que tienen establecidos, a medida que pasan de un área a otra el carro va comprado del área de carrocería al área de pintura, si al carro se le encuentra algún defecto que amerite que sea rechazado, ese carro pasa a otro proceso para revisarlo, chequearlo o modificarlo. Luego, el carro vuelve a entrar al sistema de producción en las compuertas de calidad, para ser chequeado de nuevo por el personal de control de calidad, los auditores o inspectores de calidad.

En este sentido, la empresa trabaja con el proceso de retroalimentación. Cualquier problema se le informa a producción para que estos tomen las acciones necesarias para realizar el proceso, de manera tal que se garantice que el error o defecto no vuelva a ocurrir.

El carro llega a una compuerta final que es la compuerta de chasis por donde pasan todas las unidades y ahí es donde se certifica que el carro esta completamente OK y puede pasar al área final de alineación y allá sigue el control de calidad si en la compuerta final se le ve un defecto es reparado, revisado o chequeado y entra de nuevo al proceso.

Como calidad trabaja con producción, se involucran en la parte de proceso y calidad para saber porque el problema esta ocurriendo, porque además de un problema operacional, donde a una persona se le olvido colocar una pieza o la colocó de manera errónea, también puede ser por el proceso, por alguna modificación que haya o por algún defecto que traiga el carro. En estos casos es donde la parte de proceso entra a revisar la operación como tal y calidad con el soporte de calidad revisa que es lo que esta pasando.

La integración entre los Departamentos de Control de Calidad y Producción en el proceso productivo, se refleja en el hecho de que ambos se encuentran en unas oficinas ubicadas dentro de la Planta en lo alto de la misma. Dichas oficinas poseen amplios ventanales, a través de los cuales los ingenieros de producción y calidad supervisan directamente el proceso de Manufactura mientras laboran. De esta manera hacen el seguimiento de las actividades desempeñadas.

Adicionalmente se les entrena a los mismos miembros de equipos para que ellos controlen la calidad. Pero esto se hace indirectamente trabajando con el líder y este es el que hace después el efecto cascada bajando la información hacia los miembros del Equipo de Trabajo.

En palabras de un Coordinador de calidad:

“Nosotros tenemos un proyecto corporativo que se llama Quality Gate, que son compuertas de calidad, se habla de compuertas porque básicamente tiene una similitud a lo que es, uno de esos elementos mecánicos a los que permiten o no el paso, permite o no el flujo, y cada una de las áreas debe certificar que el trabajo que se realiza o que queden delegadas a su cargo deben ir en óptimas condiciones o con los niveles de calidad establecidos, para que no interfiera el trabajo de las áreas que vienen llámese aguas abajo. Entonces esto permite lo que se llama una inspección estandarizada donde son unos estándares medidos por unos inspectores, que impiden que el carro vaya o no al área que le toca ir.

Esos son puntos de inspección que son responsabilidad de calidad. Existen puntos de inspección que son responsabilidad de producción y lo que ellos buscan es simplemente certificar las operaciones que tienen que estar precedentes a ese punto y de alguna manera sepan que el departamento de calidad no va a conseguir ningún defecto y no va a rechazar la unidad, que la unidad no va a tener la necesidad de ser devuelta para hacer algún tipo de RETRABAJO, nosotros tenemos indicadores para eso la gestión de producción no la de calidad la medimos precisamente con esa compra en esa compuerta, prácticamente cuántas unidades buenas de las que se están produciendo.”(Angel Correa, Coordinador de Calidad).

En lo que se refiere a Programas Especiales, en la empresa se aplica un programa llamado 5S. Es una técnica difundida en Japón cuya función está en el acondicionamiento del área de trabajo. Con el uso de este concepto se busca más seguridad, calidad, productividad y calidad en el ambiente de trabajo. Los supervisores son los encargados de difundir este concepto en una reunión. Por 5s se entiende un proceso educativo que no tiene fin ya que lo largo del tiempo la gente va percibiendo que su práctica estará en el día a día.

Las 5s es un proceso educacional a través del comportamiento del grupo, la persona va cambiando su actitud. En la medida en que se va entendiendo la esencia de las 5s, la persona empieza a cambiar sus actitudes y enriquece sus valores morales, esto es educación.

A continuación se describen las 5S:

Seiri: Significa organización, separando las cosas necesarias de las innecesarias que se convierten en desperdicios. Para implementarlo se forma un comité de 5s en cada área y se termina de realizar una evaluación del espacio para reconocer en que punto del 5s se encuentra la gente. El comité esta formado por 6 personas del área, donde se coordinan las actividades de las 5s y se discute el plan con todo el equipo, incluso con la participación del jefe. La evaluación no busca culpables, sino identificar la situación del ambiente de trabajo, con la evaluación hecha se elabora un plan que se acompaña con las mejoras.

En primer lugar, se efectúa una limpieza grande, que es una fase general en el área o toda la empresa. Las personas evalúan todas las cosas en el área de trabajo, separando lo que sirve de lo que no sirve. Las cosas que no sirven para el espacio se envían a un área de scrap planificado para guardar provisionalmente los objetos que van a ser almacenados para recuperación, para posibles interesados, para alineación, para otros sitios o para la basura.

Seiton: Ordenar las cosas en sitios definidos para facilitar el acceso, evitando la pérdida de tiempo y el desgaste físico. Mejoras en el Lay-out que es la forma de utilizar los espacios disponibles. Con el descarte del material innecesario el espacio de trabajo pasa a tener más área. Cada material requerido pasa a tener una localización específica de acuerdo con su forma, peso y frecuencia de uso. Se identifican lockers para guardar objetos incluyendo un sistema de colores para agilizar la localización.

Seiso: Limpieza, los propios trabajadores se encargan de la limpieza del espacio y de las cosas que utilizan para aprender a preocuparse por no ensuciar, descubrir lo que provoca el sucio y descubrir defectos que podrían provocar un accidente. La limpieza de las áreas es efectuada por los propios trabajadores. Se incluyen actividades de prevención para descubrir y eliminar lo que provoca el sucio. La pintura en el ambiente provoca efectos visuales agradables, permitiendo identificar el sucio o el defecto y así tomar acciones inmediatas.

Las primeras tres eses indican un patrón de organización que deben ser alcanzadas. Es una postura preventiva para no quedarse corrigiendo imprevistos, el resto se refieren al mantenimiento de las condiciones alcanzadas anteriormente.

Seiketsu: Aseo estableciendo algunas orientaciones. Creación de una forma de promover las 5s mediante concursos, pancartas y divulgación interna. Visitando otras empresas más avanzadas en el 5s, comprometiendo a los clientes y proveedores. Realizando una mejora continúa del ambiente. Definiendo la rutina de las 5s, de vez en cuando se hace lo que se requiera en tiempo para cada actividad prevista.

Shitsuke: Es una disciplina. Es cumplir rigurosamente todo lo que fue establecido entre las personas o entre sus representantes. Es una actitud de respeto al prójimo que valora el espíritu de cooperación.

El Mantenimiento Continuo Total (TPM), lo lleva el personal de mantenimiento pero también tiene que ver con que es el operario quien básicamente, se encarga del mantenimiento básico de las maquinas y equipos y de su área de trabajo, por medio de la aplicación de las 5S. Hay un nivel básico del mantenimiento de los equipos donde es el operario el que puede llevarlo, el área de mantenimiento entonces es el que se encarga del predictivo, correctivo y preventivo.

El Lean Manufacturing es una filosofía que trata de la manufactura simplificada. Básicamente se trata de que se haga un trabajo sin los desperdicios que están normalmente en un sistema de manufactura, como por ejemplo, una sobreproducción, un exceso de inventarios o excesos de recorridos que conllevan hacia la improductividad. Tiene que ver con el TPM, que es el mantenimiento continuo total, es la aplicación de las cinco eses que se refiere a las formas de organización del sitio de trabajo, tiene que ver también con el trabajo estandarizado, esos son básicamente los tópicos que incluyen el Lean Manufacturing una manufactura simplificada.

Lean Materials, es parte de un Lean Manufacturing. El Lean Materials no es mas que un sistema de manejo de materiales sin desperdicios, es decir, aquel que no tiene excesos de inventarios, que no tiene remanejo de material, que contribuye a bajar los daños al material, donde se tiene una forma de organización del material de una pieza con una sola ubicación, one part one location, el inventario se lleva ahora en la línea. Donde anteriormente había en línea una semana de inventario, ahora lo que hay son tres horas en los almacenes, el material que se despacha ahí es dependiendo de los requerimientos de producción.

8. Relaciones Laborales

a. Jornada de Trabajo

El horario de trabajo en la planta es de Lunes a Viernes y se labora en tres turnos, el primer turno es de 6:30 a.m. a 3:45 p.m., el segundo turno comienza a las 5:00 p.m. y culmina a las 12:30 p.m. y el tercer turno comienza a las 11:30 p.m. hasta las 7:00 a.m. En cada turno hay media hora libre para comer. Para el personal que labora en las oficinas el Horario es de 7:30 a.m. a 12:00 m y de 1:00 p.m. a 4:30 p.m. con un descanso de 12m a 1:00 p.m. y descanso semanal de sábado y domingo. En la empresa no se observa la modalidad de horario variable, en el que los Trabajadores pueden elegir libremente el momento de llegada y de salida en tanto cumplan la Jornada, puesto que como se pudo observar todos los empleados tiene su horario predefinido.

Eventualmente, debido a variaciones en la demanda de producto en la empresa se utilizan Horas Extras de Trabajo, se abren o se cierran Turnos de Trabajo o se otorgan semanas de descanso para los Trabajadores de Planta.

En épocas de aumento de la producción, muchas veces los Trabajadores se ven obligados a Trabajar Horas Extras, canceladas con un porcentaje superior al previsto en la Ley Orgánica del Trabajo, con el fin de lograr las metas diarias de producción propuestas, en otras ocasiones, por el mismo motivo la General Motor Venezolana abre nuevos Turnos de Trabajo para cumplir con el producto en las épocas de aumento de la demanda.

Por el contrario, las paradas de línea en épocas de caída de la producción o mantenimiento de los equipos, obligan a la suspensión temporal de las actividades en planta mediante el otorgamiento de semanas de descanso obligatorias para los Trabajadores, quienes al restablecerse la actividad productiva, deben efectuar trabajo extraordinario en la semana o los sábados para compensar la producción caída y este trabajo generalmente no es remunerado como Horas Extras.

b. Remuneración

El Trabajador de producción, recibe un aproximado de 117.554 Bolívares de salario semanal que se incrementa con el uso de las Horas Extras, pagadas con un recargo de 105%; y por la ejecución de funciones de índole distinta a las que se encuentran asignados en los momentos que por situaciones temporales deben sustituir a alguna persona en un cargo de mayor jerarquía, como un Líder de Equipo o un Supervisor, con un 30% del salario de ese cargo que se está ocupando mientras dure la sustitución.

Por otra parte, está la bonificación de líder de equipo, que es algo especial que se le otorga a una persona que desempeña un rol importante dentro del equipo de trabajo y se destaca por su nivel de conocimiento del trabajo y por sus atributos individuales. Esto le permite a él cumplir su función y por esa responsabilidad la empresa le da una remuneración de 20% aproximadamente sobre el salario normal que perciben los demás Trabajadores.

Un nuevo programa que ha implementado la empresa es el Plan de pago por Sugerencias que consiste en que los trabajadores, como equipo de trabajo, plantean alguna situación que les causa inquietud y luego exponen sus ideas de mejora en la forma de realizar su trabajo, en un formato de hoja que contiene los siguientes aspectos:

Situación actual: ¿Qué?, ¿Dónde?, ¿Cuándo?, Explicación de la situación.

Indique la idea a implementar y la señal del efecto cuando sea implementada.

Hay varios tipos de sugerencias: están las tangibles, que son las remuneradas, las intangibles, las de seguridad y las de ergonomía en las que se reciben premios pero no en dinero, sino un reconocimiento por la participación. Si son sugerencias que han incrementado el valor en las ganancias y la productividad, le dan el 10% a la persona que hizo la sugerencia.

Una vez completado el formato de sugerencia es entregado a unos auditores. El comité ejecutivo estudia la sugerencia y si es el caso, la aprueban. Luego, si es una sugerencia tangible, el trabajador tiene la potestad de hacer el diseño y usar el taller para fabricar la sugerencia. Al final, el Comité Ejecutivo, Presidente y Vicepresidente les hacen entrega del reconocimiento a los autores, los premian y colocan sus fotos en una cartelera en el comedor a la vista de todo el personal.

La calificación de la sugerencia se basa en puntos. Por ejemplo, en este caso existen sugerencias que han implicado una ganancia o un ahorro de 180.000.000 de Bolívares, le dan al Trabajador regalos, chaquetas, va a una lista de 20.000 puntos y si los obtienen le entregan un carro, si llega a 7.000 puntos, entregan un Televisor Sony con DVD.

Por otro lado, en cuanto a la dependencia del salario de los trabajadores a la puntualidad y asistencia, es un hecho el que el salario se encuentre afectado por las ausencias a la jornada diaria de trabajo.

Aun cuando, se detectan cambios en las formas de remuneración relacionados con criterios como conocimiento, desempeño (vinculado al plan de sugerencias de los empleados) y pagos adicionales, prevalecen en la empresa, criterios de remuneración por unidad de tiempo. Así lo certifican testimonios tales como:

“Siempre hay un poco de cambios en la manera de remunerar a la gente pero en general los niveles se han mantenido siempre”. (Marynes Mendoza, Supervisora Recursos Humanos)

“La remuneración ha dependido siempre de los mismos aspectos y si en algún momento cumpla las funciones de líder me pagan la diferencia entre mi salario y el de él.”

Los aumentos de salarios y sueldos para todo el personal, se estipulan cuando se firma el Convenio Colectivo a razón de un aumento anual, por lo que la inflación no influye en su cálculo. Los Convenios Colectivos no contienen cláusulas de revisión del salario durante su vigencia ni se estipula la reducción de la duración del convenio para negociar aumentos en períodos menores. Lo que se ha llevado a cabo, son acuerdos extracontractuales de aumentos pero han sido muy pocos.

c. Contrato

La General Motor Venezolana C.A, ha sido una de las empresas que ha incrementado el uso de Empresas Subcontratistas que trabajan solo para la General Motors, para el manejo de ciertas áreas de la empresa, con el fin de transferir a terceros los compromisos laborales con los trabajadores que desempeñan actividades en ellas. Existen Subcontratas en áreas como Ingeniería de Manufactura, Nómina, Planta, Finanzas, Compras, Servicios Generales, Mantenimiento y Limpieza y cada año se renuevan los contratos con las mismas.

Los trabajadores subcontratados realizan las mismas actividades y trabajan en las mismas condiciones que los Trabajadores de la Nómina de la General Motor. Estas personas reciben entrenamiento de la GM una o dos veces al mes en la forma como va a realizar su trabajo. El uniforme y los dispositivos de seguridad se los provee la empresa contratista. La persona posee un contrato por tiempo determinado que es renovado anualmente y recibe un salario normal, son supervisados por la General Motors.

En la empresa se observa el mayor uso del Trabajo por Tiempo Determinado al inicio de la relación laboral, a lo que ha contribuido la Ley Orgánica del Trabajo con la extensión del período de prueba, lo que se transforma en un Contrato por Tiempo Determinado de seis meses al final de los cuales el Trabajador inicia su relación permanente de trabajo.

El Sindicato tiene un espacio dentro de la contratación colectiva para contratar personal en un 75% y un 25% por la empresa, eso es para la nómina diaria. Para la nómina mensual, si el Sindicato tiene algún candidato la empresa tiene que considerarlo para optar al cargo que la empresa tiene vacante.

d. Empleo

Por ser la General Motor una empresa sujeta a las fluctuaciones de la demanda, su fuerza laboral esta sujeta a estos cambios también. Cuando aumenta la demanda del mercado, aumenta la nómina diaria, es la nómina que crece proporcionalmente a la demanda del mercado, las gerencias y áreas administrativas se tienen independientemente de los cambios de demanda.

La empresa, al igual que muchas otras del sector automotor, viene implementando la figura del Reenganche de los trabajadores que salieron de la empresa en épocas de caída de la producción cuando esta situación mejora. En General Motor se lleva un archivo de personal elegible que puede volver a ingresar, esto le economiza a la empresa el reclutamiento, la selección y el entrenamiento del personal nuevo.

e. La Convención Colectiva, forma de Negociación en la General Motors

El sindicato esta formado por dos dirigentes y 15 o 16 sindicalistas. Al igual que en el resto de las empresas del Sector Automotriz, las relaciones laborales se han manejado en un clima favorable. A pesar de que en algún momento puedan surgir problemas, la conflictividad no ha sido alta, en palabras de un Dirigente Sindical, se evidencia la actitud de un sindicalismo conciliador:

“Nosotros no vamos a seguir con la mentalidad de que estamos aquí para atacar la empresa, entendemos que somos parte de esta organización y si nosotros cumplimos una función de hacer respetar los derechos de nuestros trabajadores también tenemos que en un momento determinado alentar a nuestros trabajadores para que cumplan con su trabajo. Somos garantes de mantener la paz laboral favorable para la empresa como tal y para nosotros los trabajadores.

El papel primordial del sindicato dentro de la empresa es mantener la armonía, el respeto de las condiciones de los trabajadores, la paz, de los derechos laborales y de la remuneración, de la integridad física mental, social y económica de todos nuestros agremiados. Aparte de que pertenecemos a la organización y el desarrollo que tenga lo tenemos nosotros los trabajadores, pero la función general es que se nos respete a los trabajadores en nuestros derechos, estamos abiertos a la flexibilidad ante los cambios que puedan surgir, siempre que sean los absolutamente necesarios.”(José Perlada, Dirigente Sindical)

La negociación se maneja en cordialidad, sin la necesidad de caer en conflicto, los dirigentes sindicales tienen una mejor preparación académica, en materia estadística, de inflación de proyecciones económicas, de mercado, de la situación mundial de la globalización y de todo lo que incide en la negociación, de manera que cuando la empresa se presenta con sus proyectos, el Sindicato tiene la potestad de evaluar la posición de la empresa.

Cuando hay modificaciones normalmente la empresa notifica al Sindicato que se van a aplicar esos procedimientos, se van a hacer estas modificaciones, que se van a hacer estas mejoras.. para que estén al tanto del tipo de cambios que se puedan presentar en la organización e involucrarlos con sus asuntos.

El sindicato participa en las jornadas medicas, cuando hay alzas de producción ellos están pendientes de que no estén recargadas las operaciones para el trabajador, cuando se le da velocidad a la línea y que el trabajador no tenga un exceso de trabajo, darle logros para hacer sentir bien al trabajador en cuanto a la alimentación la salud y tipo de trabajo. Tienen injerencia en la definición de procedimientos de trabajo, normas de producción, en parámetros de calidad, condiciones de Higiene y seguridad industrial y capacitación, aunque en los equipos de trabajo hay quienes se encargan de la seguridad calidad e higiene y se preparan en función de la responsabilidad que tienen asignadas dentro del equipo y el sindicato participa dando charlas a los trabajadores.

Con respecto al Convenio Colectivo, la General Motor tiene el 98% de sus Trabajadores, agremiados al Sindicato y amparados por la Convención Colectiva, quienes no están amparados son los empleados y el personal outsourcing, que no esta cubierto tampoco porque están afiliados a otros sindicatos fuera de la empresa.

Las cláusulas más fáciles de negociar dentro del Convenio, son las cláusulas sociales que no llevan incidencias económicas sino estructurales como por ejemplo, el comedor, el transporte, los servicios médicos, los vestuarios, los baños, las instalaciones deportivas y ese tipo de cosas que llevan una parte recreacional.

Las cláusulas que tienen más problemas para la negociación son las económicas, porque ahí es donde la empresa va a retribuir económicamente los esfuerzos de los trabajadores. Aunque, en cuanto al salario en sí, la Convención Colectiva ha introducido algunas modificaciones como el ajuste del tabulador de cargos, achatando y ampliando las categorías para incluir en la misma varias clases de cargo, con eso los ubicados en estos cargos devengan los mismos salarios y se mantiene la estabilidad laboral evitando botar a un gran número de personas.

En cuanto a los tipos de contrato de trabajo, la empresa tiene un espacio dentro de la contratación colectiva, que es un 75% de candidatos puestos por el Sindicato y un 25% por la empresa, eso es para la nómina diaria. Sin embargo, para la nómina mensual, algún candidato puede ser postulado por el Sindicato y la empresa tiene que considerarlo para optar al puesto vacante.

A. DESCRIPCIÓN DE LAS MANIFESTACIONES DE LA FLEXIBILIZACIÓN

1. Reconocimiento de los Tipos de cambios observados en la Organización

CUADRO 1

¿En la empresa se han llevado a cabo cambios de orden organizacional en los últimos cinco (5) años?

ACTORES	SI	NO
Gerentes de Recursos Humanos (3)	3/3	0/3
Sindicato (2)	2/2	0/2
Gerentes de Calidad y Producción (3)	3/3	0/3
Supervisores (3)	3/3	0/3
Trabajadores (10)	10/10	0/10
Total (21)	21/21	21/21

CUADRO 2

¿En qué aspectos de manera general se han llevado a cabo estos cambios?

ACTORES	HORARIO	REMUNERACIÓN	CONTRATACIÓN	EMPLEO	DEL PUESTO DE TRABAJO	DE LA ORGANIZACIÓN DEL TRABAJO
Gerentes de Recursos Humanos (3)	3/3	0/3	1/3	2/3	1/3	2/3
Sindicato (2)	2/2	1/2	2/2	0/2	1/2	2/2
Trabajadores Calidad y Producción (10)	9/10	7/10	6/10	6/10	9/10	9/10
Gerentes de Producción y Calidad (3)	3/3	2/3	3/3	2/3	3/3	3/3
Supervisores de Producción y Calidad (3)	3/3	3/3	3/3	3/3	2/3	3/3
Total N (21)	20/21	13/21	15/21	13/21	16/21	19/21

Como se puede observar en el cuadro número 1, en la General Motors Venezolana es evidenciada la presencia de cambios de orden organizacional. El cuadro número 2 señala en qué aspectos dentro de la organización se han visto dichos cambios según las respuestas dadas por todos los actores encuestados. En el siguiente apartado se pasa a analizar cuales de estos cambios guardan relación con los tipos de flexibilización tanto interna como externa definidas para este estudio. Para ello, se abordó a los actores de acuerdo al nivel de información que manejaban y la posición jerárquica que ocupaban dentro de la organización.

2. Cambios vinculados con la Flexibilización Externa

Para la identificación de los cambios vinculados con la flexibilización externa se tomaron en cuenta las respuestas dadas por los Gerentes de Recursos Humanos, los Miembros del Sindicato y los Trabajadores. La selección de estos informantes viene dada por el hecho de que se analizan aspectos laborales referidos a la Remuneración, el Contrato, la Estabilidad del Empleo y la Jornada de Trabajo, que competen al Departamento de Recursos Humanos, como representante de la empresa, al Sindicato como representante de los Trabajadores y estos últimos porque su presencia es la razón de ser del Sindicato por constituir la parte afectada en todos los puntos a discutir.

*a. Cambios vinculados a la Flexibilización de la Jornada de Trabajo***CUADRO 3**

Utilización de formas de flexibilización de la Jornada de Trabajo en la empresa

ACTORES	Uso de Horas Extras	Anualización	Jornada de duración inferior a la normal establecida
Gerentes de Recursos Humanos	2/3	0/3	0/3
Sindicatos	1/2	1/2	0/2
Trabajadores	7/10	6/10	0/10
Total	10/15	7/15	0/15

1) Uso de Horas Extras

Una manifestación de la flexibilidad externa con relación a la Jornada es el uso de Horas Extras, con respecto a este punto se observa que la mayoría de los actores entrevistados (Gerentes de Recursos Humanos, Miembros del Sindicato y los Trabajadores), percibieron un incremento en la utilización de Horas Extras dentro de la empresa, tal como se refleja en el cuadro 3. Esto ocurre así porque como se señaló en las Consideraciones Generales, ante un aumento en la demanda y por lo tanto el incremento de la producción, que obliga a los trabajadores a laborar en un tiempo superior a la Jornada Normal de Trabajo.

En el mismo orden de ideas puede decirse que un aumento en la demanda de la producción de la empresa General Motor Venezolana en febrero del año 2001, condujo a la apertura de un segundo turno de Trabajo para compensar el incremento necesario de la producción, pero esta medida no fue una salida para dejar de emplear las Horas Extras de Trabajo, podemos presumir entonces, una elevada cuota de trabajo extraordinario en circunstancias de alta producción no previstas.

La existencia del uso de Horas Extras dentro de la empresa esta legalmente admitida, por cuanto en la cláusula número 54 del Contrato Colectivo de la General Motor Venezolana C.A, se establecen las condiciones de su compensación y el incremento progresivo en su uso podría justificarse por el porcentaje ofrecido por encima del mínimo establecido en la Ley Orgánica del Trabajo, esta situación hace atractivo el trabajo de las horas extras y contribuye también a su mayor uso. El siguiente testimonio refleja el planteamiento anterior:

“En la empresa es rentable el trabajar horas extras porque las pagan mejor”.

Ahora bien, la empresa tiene otra figura que ellos llaman horas extras pero que son las que utilizan sin pagarlas como extras cuando necesitan que el trabajador compense horas de trabajo que no pudo llevar a cabo por motivos diversos de la organización entre los cuales se puede destacar: las paradas de línea (detenimiento total de la línea de producción por algún incidente o causa de fuerza mayor), el mantenimiento total de las instalaciones o las épocas de reducciones en la producción. Al culminar estos períodos los trabajadores exceden su jornada laboral para subsanar el tiempo de producción perdido con el uso de Trabajo Extraordinario y son tomadas como horas convencionales al momento de remunerarlas. Al respecto se colocan los testimonios de algunos de los trabajadores:

“Las modificaciones del horario de trabajo dependen mucho de la producción, cuando hay caídas de la producción, se piden menos cantidad de carros y se hacen menos. Los sábados y las horas extras se usan para compensar esas caídas de producción y recuperarlas”.

“En la mañana estaban desde las 7 a.m. a las 10 a.m. sin producir, hacíamos 19 carros por hora, prácticamente perdimos tres horas y sumándolas serían 35 vehículos que se dejaron de producir, esa producción debemos recuperarla, para eso tendremos que trabajar un sábado”. (Guillermo Jiménez, Líder de Equipo)

“El uso de semanas con descanso obligatorio se pagan con trabajo, se incrementa el uso de horas extras, yo trabajo los sábados por los viernes.”

Si bien las Horas Extras son una práctica legalmente reconocida, lo que resulta relevante en este punto para el estudio de las Manifestaciones de la Flexibilización Laboral en la Jornada, es el incremento en su empleo durante los últimos años dentro de la empresa bajo la total anuencia del Sindicato. Miembros del mismo expresan que: pueden solicitar de los trabajadores el trabajo de horas extraordinarias en el momento que la empresa lo requiera. Es decir, la flexibilidad se denota en el hecho de que los Trabajadores se adecuan a los movimientos de la producción trabajando horas extras cuando la producción es alta y trabajando horas extras luego de un descanso obligatorio cuando la producción es baja, haciendo evidente en cualquiera de los casos su utilización.

El siguiente cuadro demuestra el comportamiento que ha tenido el uso de Horas Extras dentro de la General Motors Venezolana, en el período 89 – 98:

	1989/1992	1992/1998
Uso de Horas Extras Diurnas	75%	80%
Uso de Horas Extras Nocturnas	95%	100%

Fuente: Héctor Lucena (1999: 134)

La forma como se negocia el Trabajo Extraordinario, tratado en este punto, conformará igualmente, el insumo para el estudio de la variable referida a las vías de establecimiento de la flexibilización.

2) Anualización u Horario Estacional

Otra Manifestación de la Flexibilización de la Jornada es la denominada Anualización u Horario Estacional donde se planifica la Jornada de Trabajo, de acuerdo a los niveles de mayor o menor producción de la empresa.

Aún cuando el cuadro número 3 no refleje una coincidencia o una mayoría de opiniones a favor de la existencia de la Anualización, algunos testimonios y las observaciones realizadas durante el estudio ratifican su presencia en la GMV, a través de algunas prácticas características de esta estrategia de Flexibilización.

La apertura del Segundo Turno de Trabajo dentro de la empresa, que fue una medida para compensar el aumento de la producción generado dentro de la General Motor, este cambio suscitó una modificación del turno matutino que trabajaba de 7 a.m. a 4:15 p.m. por otro horario de 6:30 a.m. a 3:15 p.m. La forma como se presentó este hecho fue expresada por los entrevistados en sus palabras al señalar que:

“Se abrió un segundo turno donde se paso de una nomina de 1500 a 2200 trabajadores si la demanda descende cerraremos el segundo Turno”. (Carolina Inzua, Gerente de Recursos Humanos)

“Hubo cambios en el horario cuando se abrió el segundo turno antes había uno solo pero por los niveles de producción que se requerían se tomó la decisión de abrir un segundo turno de noche.”

“En este momento estamos trabajando de 7 a.m. a 4:15 p.m., ahora esto fue modificado por el trabajo en dos turnos de 6:30 a.m. a 3:45 p.m.”

“Ahora hubo que hacer cambios en el horario por el aumento de la productividad, trabajamos desde las 7 a.m. a 4:15 p.m. pero como se iba a implementar el 2º turno lo colocaron de 6:30 a 3:45 p.m. esto tiene como 6 meses esto se hizo nuevo ahora porque un solo turno no se daba abastos con la producción diaria.”

La utilización de descanso obligatorio con deuda pendiente, es otra de las estrategias empleadas por la empresa, para redistribuir la Jornada de Trabajo en épocas de menor producción. La salida de vacaciones obligadas de los trabajadores, va acompañada del pago de los días libres otorgados, lo que representa una deuda pendiente del trabajador con la empresa, la cual cancela cuando se reintegra, con más trabajo. A continuación se presenta el testimonio ofrecido por uno de ellos:

“En producción dejan salir a la gente por una o dos semanas y le pagan ese tiempo, uno queda con deuda pendiente.”

Es una práctica propia de la empresa que depende de la variación de la producción anual y el comportamiento del mercado cuando la demanda descende. La consecuencia para el Trabajador es que aunque se les reconocen con salario los días libres otorgados, estos tienen la obligación de pagarlos posteriormente, con su trabajo sin remuneración alguna percibiendo solamente en algunos casos, el pago por sobretiempo. Al respecto el testimonio de un Trabajador expresa que:

“Se usan semanas de descanso obligatorias, debo 30 días por una baja de producción, pagan la semana de trabajo como si la hubiésemos trabajado y luego las adeudamos. Anteriormente se realizaba de esta manera, por lo menos si debíamos 5 días los pagábamos trabajando los sábados, entonces la gente se molestó porque si la semana nos la pagaban con dinero ¿porqué teníamos nosotros que pagarlos con días de trabajo? y no nos querían pagar la diferencia de trabajar un sábado. Ese es un problema latente, porque la mayoría debemos días y poco a poco los iremos pagando. Antes se pagaban 3 horas en las tardes o los sábados, era que te tenías que quedar y no ibas a recibir ninguna remuneración. Pero, si lo que nos daban era el dinero, lo más lógico sería que nos descontaran el dinero un día semanal o algo así. Yo debo como 22 días y eso es desde que estoy trabajando aquí.”

La apertura de un Segundo Turno de trabajo en una época específica de aumento de la producción (Febrero 2001) y la utilización de semanas de descanso obligatorias para los trabajadores en épocas de baja producción, son Manifestaciones evidentes de la flexibilización de la Jornada referida a la Anualización.

3) Jornada de duración Inferior a la normal establecida

Ninguno de los actores entrevistados observó la utilización de Jornadas de duración inferior a la normal establecida dentro de la empresa. Esto se debe a que en la empresa no se utiliza esta modalidad ya que todo el personal trabaja la Jornada Normal diaria de ocho horas. Sin embargo, es importante señalar que dentro de las manifestaciones de flexibilización de la Jornada de Trabajo empleadas en este estudio no se consideró la extensión del límite de la Jornada Normal de Trabajo. Sin embargo, como hallazgo adicional se presenta al respecto, lo siguiente.

Esta práctica, considerada como una flexibilización del régimen de la Jornada por el Profesor Humberto Villasmil (revista 30:21), forma parte del contenido de la Ley Orgánica del Trabajo (LOT) en el artículo 196, al considerar que es posible que previa negociación entre las partes, la Jornada diaria exceda el límite de las 8 horas.

Igualmente, la extensión de la Jornada también forma parte del Contrato Colectivo de la General Motor, el cual en la cláusula número 50, establece que para los trabajadores que presten servicios en la planta la Jornada semanal de trabajo será de 43 horas y 45 minutos, utilizando así el límite máximo que concede la LOT.

b. Cambios relacionados a la Flexibilización de la Remuneración**CUADRO 4**

Utilización de formas de Flexibilización de la Remuneración dentro de la empresa

Actores	Pago por ejecución de Funciones no propias del cargo	Pago por grado de Calificación o conocimiento	Remuneración por Rendimiento o Productividad	Indexación Salarial	Pagos adicionales distintos al salario normal
Gerentes RH	1/3	2/3	0/3	2/3	0/3
Sindicatos	2/2	1/2	0/2	0/2	1/2
Trabajadores	2/10	5/10	0/10	0/10	3/10
Total	5/15	8/15	0/15	2/15	4/15

El cuadro 4 refleja las proporciones correspondientes a las respuestas de los actores en relación con los cambios que en la empresa están referidas a la flexibilización de la Remuneración.

Como se explicó en las consideraciones Generales, existen diversos criterios relacionados a la forma tradicional de remuneración, uno de ellos es el pago por ejecución de funciones no propias del cargo. Sin embargo, su consideración en el análisis obedece a que permite dilucidar otras Manifestaciones de la Flexibilización Interna.

1) Pago por ejecución de funciones no propias del cargo

Un primer concepto objeto de remuneración dentro de la empresa es la ejecución de las funciones no propias del cargo, que aunque no proporcionalmente certificadas de acuerdo a las respuestas de los actores, se encuentra explícito en la cláusula número 44 del Contrato Colectivo de la General Motor Venezolana.

“ La Compañía conviene en no exigir a sus trabajadores especializados de la nómina diaria que realicen trabajos de índole manifiestamente distinta a la de su clasificación, o a la que están obligados por sus respectivos contratos de trabajo, a menos que dicho cambio involucre un periodo de adiestramiento o una promoción, sin embargo, cuando la Compañía requiera que los trabajadores especializados de la nómina diaria desempeñen labores distintas y eventuales en posiciones diferentes a las que tienen asignadas compatibles con sus fuerzas, aptitudes, estado o condición y categoría que sean del mismo género de las que forman el objeto de la industria a que se dedica el patrono, aquellos trabajadores recibirán una bonificación especial, equivalente al treinta por ciento (30%) del salario básico por hora, durante el tiempo en que se realicen tales labores. Es entendido que el beneficio del treinta por ciento (30%) aquí estipulado no se agregará al contemplado para las sustituciones temporales de mayor remuneración”
UNICO: el beneficio del treinta por ciento (30%) del salario contemplado en esta Cláusula solo se pagará a aquellos trabajadores a quienes les sea requerido realizar labores en clasificaciones de menor nivel que las que tienen asignadas según el tabulador y su respectivo contrato de trabajo.”

Tanto los Gerentes de Recursos Humanos como los Miembros del Sindicato en su mayoría estuvieron de acuerdo con este modo de remuneración y aunque hubo una percepción proporcionalmente inferior (ver anexo Sindicato) de los trabajadores en este caso, encuentra significado en el hecho de que según la cláusula anteriormente mencionada:

“El beneficio del treinta por ciento (30%) del salario básico previsto en esta Cláusula no se aplicará a los trabajadores generales de manufactura y repuestos, por cuanto estos están obligados a realizar todas aquellas labores generales que les sean encomendadas.”

Por el mismo diseño del cargo, entre las funciones obligatorias del Trabajador General de Manufactura (TGM) se encuentran el ejercer actividades de diversa índole, lo que dentro de la planta llaman “rotación flexible de los trabajadores” cuyo objetivo es: formar un trabajador integral que sea capaz de desempeñarse en las distintas operaciones dentro de la línea. Este hecho contribuiría a determinar la presencia de otra de las variables en el estudio, la flexibilización del puesto de trabajo, ya que su contenido estimula la polivalencia de los trabajadores. Sin embargo, tal y como se enuncia en la cláusula 45 del mismo Contrato Colectivo referida a Reemplazos temporales y permanentes, eventualmente:

“El trabajador de la nomina diaria que ocupe temporalmente un puesto de mayor remuneración por un mínimo de una hora, percibirá el salario del trabajador sustituido en lugar del suyo”.

La respuesta de alguno de los trabajadores ayuda a confirmar el hecho anteriormente descrito:

“Si en algún momento cumplo las funciones de líder me pagan la diferencia entre mi salario y el de él”.

2) Pago por Grado de Calificación o Conocimiento

Las cláusulas número 44 y 45 del Convenio Colectivo de la GMV, compensan al trabajador de acuerdo a las categorías de cargos y por unidad de tiempo. Sin embargo, el trabajo dentro de la planta se lleva a cabo con la organización de equipos de trabajo, dirigidos por un trabajador que obtiene el puesto por su capacidad para organizar el trabajo, tener el conocimiento de la realización de todas las operaciones, mantener la comunicación con y entre los miembros del equipo entre otras cosas. Este trabajador de nómina diaria conocido como “líder de Equipo”, percibe una remuneración directamente asociada con sus destrezas, calificaciones y conocimiento, elevando su salario un 20% por encima del TGM.

Este hecho puede considerarse una evidencia de la existencia en GM de prácticas flexibilizadoras de la remuneración a través de la modalidad del pago por grado de calificación o conocimiento, al otorgar al trabajador una bonificación en su remuneración, asociada a su nivel de instrucción, actitudes individuales y capacidad para la conducción del equipo; al respecto se citan los testimonios de algunos de los trabajadores y el Sindicato:

“El líder de equipo recibe un 20% mas de remuneración que los miembros de equipo.” (Adalberto Valera, Superintendente de Producción)

“En cuanto a la remuneración con los programas que se han implementado como por ejemplo la bonificación de líder de equipo, que es algo especial que se le otorga a una persona que desempeña un rol importante dentro del equipo de trabajo. Esto le permite a él cumplir cabalmente, su función y porque tienen una gran responsabilidad. Por esa gran responsabilidad la empresa le da una remuneración.”(José Peralta, Líder Sindical)

3) Remuneración por Rendimiento o Productividad

Otras formas de remuneración, asociadas a conceptos como productividad, se consideran relacionadas a formas de flexibilización de la remuneración. Desde la perspectiva de sus trabajadores, los Miembros del Sindicato y algunos Gerentes, la General Motors Venezolana se caracteriza por la falta de incorporación de sistemas de pago basados en la productividad. Sin embargo, se encontró que desde hace tres años aproximadamente, se ha estado implementando un programa especial de sugerencias que consiste en otorgar un incentivo a la creatividad de quienes aporten soluciones para mejorar la productividad del proceso de trabajo en la planta. Testimonios de algunos Trabajadores al respecto, señalan que:

“Hay varios tipos de sugerencias: están las tangibles, que son las remuneradas, las intangibles, las de seguridad y las de ergonomía que tu recibes premios pero no metálicos sino por tu participación. En las intangibles tú puedes implementar alguna sugerencia donde recibes una remuneración en muchos casos bastante onerosas.”

“Si son sugerencias que incrementan el valor de las ganancias y de la productividad, le dan el 10% de las ganancias a la persona que hizo la sugerencia”

“Con la Sugerencia se abre una puerta a la necesidad de los individuos que te va a remunerar porque lo pusieron con salario y si haces una buena sugerencia puedes incrementar tu ingreso semanal”

Las compensaciones dentro del plan de sugerencias se dirigen más al reconocimiento, al otorgamiento de premios y al mantenimiento de los niveles de motivación, más que a una práctica asociada a la flexibilización en la remuneración del trabajo.

4) Desindexación Salarial

En la empresa las modificaciones en el salario no solo guardan relación con los puntos citados hasta el momento. En el Contrato Colectivo de la General Motor Venezolana se disponen los aumentos salariales asignados a los trabajadores durante la duración de la Convención (cláusula 62 relativa al aumento de salarios). Dicha cláusula no plantea ajustes salariales de acuerdo con los niveles inflacionarios de cada año. Al respecto señala un Miembro del Sindicato que:

“Hemos visto que el salario se ha deteriorado en cuanto a su poder adquisitivo, por eso estamos luchando porque el salario se adecue al nivel inflacionario, de manera que si mañana el gobierno decide liberar el dólar inmediatamente se disparan los niveles inflacionarios entonces las empresas tendrían que adaptar esos salarios, lo que llaman indexación salarial, para que el nivel de poder adquisitivo de todos nuestros trabajadores sea el mismo. Entonces antes no se adaptaban los salarios a los niveles inflacionarios y estamos luchando por eso.”

El planteamiento anterior, como se observa en las respuestas obtenidas por los actores entrevistados en el cuadro 4, supone una actitud a no indexar los salarios por parte de la empresa, lo que da lugar entonces a una desindexación salarial como práctica en la empresa considerada como una forma de flexibilización de la remuneración.

5) Pagos adicionales distintos al salario normal

Con respecto al pago de beneficios distintos al salario normal, observamos en el cuadro 2 que existe una baja proporción de entrevistados que afirma su existencia, esto se debe al hecho de que en la empresa no existen otros pagos adicionales que no se consideren dentro de lo que se denomina el salario normal excepto por las compensaciones asociadas al pago de sugerencias.

Aunado a este hecho es importante destacar que, aunque el concepto de flexibilización laboral ha estado vinculado a un proceso de reducción de beneficio o pérdida de las reivindicaciones logradas por los trabajadores, sin embargo en General Motor, 7 de 10 trabajadores encuestados, coincidieron en afirmar que bajo ninguna circunstancia se le había reducido algún beneficio salarial.

c. Cambios vinculados a la Flexibilización de la Contratación

CUADRO 5

Utilización de formas de Flexibilización de la Contratación en la empresa

ACTORES	Tiempo Indeterminado	Subcontratación	Tiempo Determinado
Gerentes de RRHH (3)	3/3	2/3	3/3
Sindicatos (2)	2/2	2/2	2/2
Trabajadores (10)	10/10	10/10	10/10
TOTAL (15)	15/15	15/15	15/15

A partir de las proporciones encontradas en el cuadro anterior es posible inferir la existencia de distintos tipos de contratación en la empresa. Respecto al tema de interés en el estudio, flexibilización en la Contratación, se certifica en primer lugar, el empleo de Subcontratación mediante la cual la GM delega en otras empresas autónomas actividades no relacionadas a su proceso productivo como ensambladora, con el fin de transferir a un tercero las obligaciones laborales con el Trabajador que desempeña aquellas actividades.

1) Subcontratación

A través de una serie de testimonios puede verificarse la utilización de Empresas Subcontratadas en áreas como Mantenimiento, Limpieza y Manejo de Materiales (o lo que ellos llaman el supermercado) donde se encuentra el personal que ordena y dispone el material que se va a llevar a la línea. De igual manera esta modalidad existe en otras áreas de la empresa como Recursos Humanos con el empleo de personal para el procesamiento de la nómina de empleados y otras actividades operativas; Finanzas, también se llevo a Subcontratación el Centro de Servicio Médico,

el Proyecto Center o Centro instalado en la planta que cuenta con personal subcontratado para la elaboración y ejecución de proyectos; y las personas que llevan los carros a los concesionarios.

Esta modalidad se implantó hace cinco años en la General Motors y cada año se renuevan los Contratos con estas empresas. De esta manera GM, se propone mantener concentrados los recursos en las operaciones y procesos medulares de su negocio como empresa ensambladora de automóviles.

2) Contrato Por Tiempo Determinado

El uso de la modalidad de Contratación por Tiempo Determinado, constituye una práctica común en las relaciones de trabajo y está contemplada en el artículo de la Ley Orgánica del Trabajo, General Motors Venezolana no es ajena a esta situación, su Contratación Colectiva en su cláusula n°5 incluye el uso del contrato por tiempo determinado en distintas actividades de la organización y los actores entrevistados (Sindicatos, Gerentes y Trabajadores) coinciden en afirmar su presencia en la empresa y su considerable aumento en comparación con años anteriores.

Al iniciarse la relación de trabajo, GM no se apega en el proceso de contratación de su personal nuevo al contenido del artículo 30 del Reglamento de la Ley Orgánica del Trabajo, referido al periodo de prueba que establece:

*“Las partes podrán pactar un periodo de prueba que no excederá de 90 días, a objeto que el trabajador juzgue si las condiciones de trabajo son de su conveniencia y el patrono aprecie sus conocimientos y actitudes”....
Durante el período de prueba cualquiera de las partes podrá dar por extinguido el contrato de trabajo sin que hubiere lugar a indemnización alguna y sin necesidad de notificar previamente tal decisión”.*

En lugar de ello estipula según su Convención Colectiva un contrato por tiempo determinado que establece que su duración será de hasta tres meses fijos prorrogables por una sola vez y por igual período de tiempo. Esto denota flexibilización al hacer extensivo el período de prueba mediante esta modalidad de Contrato. Como lo expresan los testimonios de dos trabajadores:

“En planta se contratan trabajadores por tres meses otro por tres más y a partir de los seis meses pasa a ser fijo, en este tiempo se evalúa al trabajador en responsabilidad ausentismo y condiciones en las que trabaja. En mi equipo de trabajo donde hay cinco miembros dos están bajo este contrato”.

“Hay trabajadores contratados por tiempo de terminado y estos hacen las mismas actividades que el resto de los trabajadores.”

Esto le conviene a la empresa porque en primer lugar, se hace mayor el período en el cual el Contrato del Trabajador no representa los costos de un Contrato por Tiempo indeterminado en el que incurriría el trabajador luego de los 3 meses de prueba establecidos en la Ley Orgánica del Trabajo. Lo planteado anteriormente indica que la empresa prefiere responsabilizarse por los gastos salariales que implica un contrato por tiempo determinado, para disponer de un empleado temporal por un período de tiempo mayor al establecido en el periodo de prueba del Reglamento.

En segundo lugar, en caso de reducción de la producción la empresa tiene la opción de retirar primero de la empresa a las personas que están bajo este tipo de Contrato (situación ya concordada con el Sindicato) ya que implicaría menos costos en la liquidación que se genera a partir de una relación de trabajo permanente con el empleador relacionados a prestaciones sociales, paro forzoso, utilidades y demás beneficios del convenio colectivo entre otros, además de las indemnizaciones por despido contempladas en la Ley Orgánica del Trabajo, las cuales debería asumir al enfrentar contingencias derivadas de los cambios en la demanda de la producción, cambios tecnológicos entre otros. Al respecto el apartado cuarto de la cláusula señalada expresa que:

“Los contratos individuales de trabajo a que se refiere el aparte 1) de esta cláusula, deberán incluir como una cláusula fija en cada uno de ellos, que el trabajador recibirá al finalizar su contrato de trabajo: a) Una bonificación única de dieciséis (16) días remunerados a salario básico y b) recibirá una bonificación de cinco días por cada mes de servicio remunerado a salario básico.”

Es importante acotar que si bien está establecido en contrato que su utilización legal está dirigida a empleados que laboren en actividades que no sean normales al negocio, en la práctica se utiliza para todos los trabajadores que laboran en planta, los cuales desempeñan las labores calificadas como normales. Aquí se denota una flexibilización en la extensión del uso del contrato por Tiempo Determinado, hacia otras actividades, al margen de lo que se expresa contractualmente.

CUADRO 6

En comparación con años anteriores el porcentaje de trabajadores de acuerdo a estas modalidades de Contratación han:

	GRH1	GRH2	GRH3	SN1	SN2
Aumentado	✓	✓	✓	✓	
Disminuido					
Permanecido Igual					✓

GRH: Gerente de Recursos Humanos.

SN: Miembro del Sindicato.

Como se observa en el cuadro número 6, aún cuando la subcontratación y la utilización de Contratos por Tiempo Determinado no constituyan prácticas de incorporación reciente en el mundo del trabajo, el interés de su estudio dentro del concepto de flexibilización en la contratación es el incremento de su uso en los últimos años dentro de la GM, por constituir modalidades que, no incurren en la obligación de cancelar pasivos laborales por la desvinculación laboral del Patrono con el Trabajador en el primer caso y por la corta duración de la relación de trabajo en el segundo además de permitirle al empleador acceder a trabajadores por corto tiempo adecuando el nivel de empleo a las fluctuaciones de la producción. Aunque esta situación no se hace expresa en los datos obtenidos, el comportamiento que tiene la utilización de estas modalidades de contrato tratará de justificar su uso en esta dirección.

d. Cambios vinculados a la Flexibilización del Empleo

CUADRO 7

¿Qué sucede con los trabajadores Subcontratados y Contratados por Tiempo Determinado?

	GRH1	GRH2	GRH3	SN1	SN2
En épocas de mayor producción	Incrementan	Permanece Igual	Incrementan	Incrementan	Incrementan
En épocas de menor producción	Reducen	Reducen	Reducen	Reducen	reducen

GRH: Gerente de Recursos Humanos.

SN: Miembro del Sindicato.

1) Extinción de la relación de Trabajo por razones económicas o tecnológicas

La GM es la única empresa automotriz en Valencia que cuenta con una línea de producción mixta, es decir, que en la misma línea se producen varios modelos de carros. Este hecho produce modificaciones en el tiempo de la línea, haciendo más o menos rápido su recorrido en un determinado momento, de acuerdo al modelo de carro que se esté ensamblando.

Sin embargo, la velocidad de la línea de producción de la empresa Caso de Estudio no resulta sólo del modelo de carro a ensamblar; la variación en la cantidad de vehículos a producir, resultado del movimiento de la demanda dentro del mercado automotriz, es otro de los factores importantes que influyen.

Este hecho, constatado durante el período de recolección de los datos permitió la identificación de otros elementos importantes para el estudio de la flexibilización laboral relacionada al empleo, ya que durante las dos primeras visitas a la planta, al interrogar a los trabajadores y los Ingenieros de Procesos, acerca del tiempo empleado por operación y cantidad de operaciones realizadas, pudo determinarse su correspondencia con el tiempo de la línea.

En la última visita a la planta GM, se observó una reducción en la velocidad de la línea, a lo cual respondieron los encuestados que se debía a una reducción en la producción y una reducción de personal que laboraba en planta. En este sentido, la empresa sufrió un proceso de adaptación a los cambios en la demanda de la producción que la llevó a ensamblar una cantidad de carros menor a la de los 320 carros diarios que se ensamblaban para el momento de las primeras visitas a la planta.

Este proceso de adaptación requirió la reducción de la velocidad de la línea para disminuir el número de carros producidos, la reducción del número de operarios de planta y el reacomodo del número de operaciones realizadas, ya que ahora serían menos trabajadores ejecutando las mismas funciones. Esta situación fue corroborada por los miembros del Sindicato y algunos Trabajadores el último día de la visita a principios de octubre del 2001:

“Hace dos semanas hubo una reducción de personal de 100 a 200 Trabajadores en diferentes áreas de la planta por una caída de la producción, por ello se redujo la velocidad de la línea, para producir menos carros y para que los trabajadores tuvieran mas tiempo para realizar todas las operaciones de su estación con menos personal, es decir, si antes un trabajador hacia dos operaciones, ahora debe realizar cuatro por la persona que ya no está.”

“Por el tiempo de línea cada vehículo pasa en tres minutos catorce segundos uno tiene que hacer las operaciones en un tiempo menor a este, para poder estar al día con la línea, hace dos meses estabamos trabajando con un poco mas de presión estabamos en dos quince y teníamos menos tiempo para trabajar, esto es porque ha bajado la producción y se retiraron bastantes Trabajadores. Por el nivel bajo de ventas que hay se ha bajado la velocidad de la línea para sacar menos carros por hora”

“El ritmo de trabajo es variable, a veces hay mucho poco o no hay, a veces es exagerado, en este momento es bajo el nivel estamos tranquilos paramos un ratico descansamos, este cambio depende del momento, a veces se mantiene, esta bien con el numero de personas que entran nuevas pero a veces hay mas trabajo del que debería haber por la cantidad de personas que se han retirado”

La necesidad de reducir el número de Trabajadores que operaban en planta, se corresponde con la extinción de la relación de trabajo por razones económicas y tecnológicas, planteada como una modalidad de la flexibilización del empleo. En la empresa, el volumen de trabajadores de planta varía según las exigencias de la Producción, de acuerdo a lo expresado por los gerentes de Recursos Humanos y de los Sindicatos. Pero, la baja de producción que conlleva a la reducción de personal ha planteado una práctica que no se hace explícita en el contenido y disposiciones del Convenio Colectivo de GM.

De acuerdo a los testimonios recolectados de diferentes personas entrevistadas son los trabajadores que laboran bajo Contratos por Tiempo Determinado y los Subcontratados los que se ven afectados.

“El personal que lleva trabajando en la empresa entre tres y seis meses son los primeros en salir cuando la empresa baja la producción”.

“Cuando aumenta la demanda del mercado, aumenta la nómina diaria, es la nómina que crece proporcionalmente a la demanda del mercado, las gerencias y áreas administrativas se tienen independientemente de los cambios de demanda.”

“A veces hay baja de producción y por fuerzas mayores se sale primero del personal que lleva menos tiempo.”

En ocasiones el trabajador del que prescinde la empresa en períodos de dificultad, tiene la posibilidad de laborar nuevamente en ella una vez restablecida la situación que obligó su salida a través del REENGANCHE. Aunque no se encuentre establecido en el Convenio Colectivos de GM, esta es una práctica reconocida e identificada por los trabajadores y los miembros del Sindicato. A propósito expresa Héctor Lucena, que esta práctica surge durante la época de control de cambios en el 95 cuando había dificultad para la asignación de divisas que suscitó una baja de producción y por lo tanto la reducción de personal. En los casos estudiados por Lucena no se observaron disposiciones al respecto en el contenido de los Convenios ni actas firmadas por las partes bajo los mismos efectos, solo la expectativa de reincorporación de los trabajadores al superarse la situación de crisis.

Los Trabajadores llenan una evaluación de actuación antes de salir que luego va a conformar junto con el resto un archivo de elegibles que tienen la primera opción de reingresar en cuanto las condiciones mejoran.

“Esta es una política que beneficia a la empresa porque cuando egresa un personal, la empresa invirtió dinero en ese personal, en preparación, en los cursos, el entrenamiento, el conocimiento día a día del proceso productivo y ella debe ver en ese personal que se perdió un capital activo que esta perdiendo. Cuando la empresa tiene de nuevo la oportunidad de aumentar su proceso productivo y tiene ahí ese capital o activo suelto y realengo, ella tiene la oportunidad de captar y rescatar esa inversión que tiene,... eso tiene poco tiempo implementándose como 8 o 9 años, la empresa entendió que estaba perdiendo cuando hacia esas reducciones de personal y se entendió que era lo mejor.” (José Peralta, Dirigente Sindical)

“De acuerdo a la producción se mantiene un estándar de personal si la producción sube aumentan el personal, inmediatamente si la producción baja hay que hacer un ajuste hacia abajo, con la condición de que las personas que salen son las personas que tienen la primera opción de volver a ingresar, si tenemos temporales son los primeros que se toman en cuenta para hacer estas reducciones de personal.”

Con respecto a la eliminación en la estabilidad relativa, que se refiere a la supresión de penalizaciones económicas al patrono que despide injustificadamente y la salida de los Trabajadores con el pago simple de las prestaciones sociales, ambas Manifestaciones de la Flexibilización del Empleo, no se logró recabar información para analizar en el presente estudio puesto que se trata de una información reservada por la empresa que no está disponible para agentes externos.

3. Cambios vinculados a la Flexibilización Interna

En el cuadro 2 referido a los tipos de cambios observados en la empresa, se puede apreciar que la mayoría de los actores entrevistados percibieron cambios en el puesto de trabajo y en la organización del trabajo. Ahora bien, al final del análisis de todos los ítems preguntados principalmente a los Gerentes de Producción y Calidad, a los Supervisores y los Trabajadores, se determina de manera clara y veraz si esos cambios percibidos en el puesto y en la forma de organización del trabajo corresponden a las formas de flexibilización interna, específicamente:

- a) Puesto de trabajo: Polifuncionalidad, Movilidad Horizontal y Movilidad Vertical.
- b) Organización del Trabajo: Innovaciones Duras e Innovaciones Blandas.

a. Cambios Vinculados a la Flexibilización del Puesto de Trabajo

CUADRO 8

Utilización de formas de Flexibilización Interna del Puesto de Trabajo en la empresa.

Actores	Cambios vinculados al Puesto de Trabajo					
	POLIFUNCIONALIDAD		MOVILIDAD HORIZONTAL	MOVILIDAD VERTICAL		
	Varias funciones	Varias maquinas		Dif. Niveles de calificación.	Cambio de Departamento	Cambio de Area
Gerentes de Producción y Calidad (3)	3/3	2/3	3/3	2/3	2/3	2/3
Trabajadores Producción y Calidad (10)	8/10	8/10	7/10	9/10	9/10	8/10
Total N (13)	11/13	10/13	10/13	11/13	11/13	10/13

1) Polifuncionalidad

En el cuadro se puede apreciar, en primer lugar, que la mayoría de los actores entrevistados detectaron la presencia de Polifuncionalidad en la empresa, que está definida como la capacidad que tiene el trabajador de adaptarse y desempeñar distintos tipos de tareas con diferentes niveles de complejidad. Esto se lleva a cabo en la empresa debido a que cada trabajador es entrenado para realizar todas las operaciones en la estación que le corresponde dentro de la línea de producción. El líder de equipo quien es el superior inmediato del Trabajador, es el encargado de evaluar y llevar un control de todas las tareas que ha aprendido a realizar el trabajador dentro de su estación de Trabajo.

Por otra parte, al consultar a los Gerentes de Producción y Calidad acerca de algún cambio en los manuales de cargo o de procedimiento, estos afirmaron que los cambios en los manuales tendían a permitir la ejecución de diversas funciones a los trabajadores en vez de limitarle su acción a la realización de unas pocas funciones predeterminadas. Como lo afirma un Gerente de Producción y Calidad:

“Los manuales de cargo son muy dinámicos no tanto por el incremento de las funciones sino que no son inflexibles en las funciones que les delegan a los trabajadores y por eso pueden asumir otras funciones.”

La existencia de estos cambios en los Manuales de Cargo o de procedimiento implican la ampliación de las tareas que pueden realizar los trabajadores, bien sea a través de una reducción de las categorías de cargo o la delegación mayor de funciones, lo que es estímulo de la Polifuncionalidad.

CUADRO 9

¿Sobre qué han sido los cursos realizados?

	Trabajadores
Manejo de nuevas máquinas	5/10
Programación de máquinas	3/10
Conocimientos Técnicos	6/10
Técnicas de control de calidad	10/10
Mantenimiento	6/10
Motivación, dinámica de grupo	9/10
Proceso general de producción	4/10
Formación General	3/10

Otro aspecto que evidencia la existencia de Polifuncionalidad es el tipo de entrenamiento recibido por los trabajadores, ya que el hecho de que los mismos reciban cursos sobre áreas no específicas de su puesto de trabajo indica cierta integralidad en su formación dentro de la empresa que no solo está dirigida a los conocimientos técnicos relacionados con su trabajo. Así por ejemplo, a través del cuadro 9 podemos observar que los trabajadores, además de recibir entrenamiento sobre su puesto de trabajo, reciben adicionalmente entrenamiento en áreas como: el manejo de nuevas máquinas, trabajo en equipo, mantenimiento (limpieza de área y reparación de equipos) y técnicas de control de calidad entre las más importantes

Al respecto los actores entrevistados opinan que:

“En cuanto a entrenamiento han existido cambios, porque hace 10 años era difícil asistir a un curso, era difícil que te tomaran en cuenta para que tú implantaras tus ideas. Ahora, con estos nuevos programas: el programa de equipos de trabajo, el programa de sugerencias que permite que el trabajador participe en los cambios que se están dando en la organización. Entonces, si vamos a esos puntos, sí se ven cambios.”(José Peralta, Dirigente Sindical)

“El trabajador se ha educado más en cuanto a comunicación y desarrollo y ha sido mas responsable con su forma de trabajo, limpieza, seguridad, calidad. Cada trabajador recibe charlas del ISO 14000 (Gestión Ambiental), charlas de calidad, el entrenamiento en áreas de Mantenimiento Total del Trabajo (TPM), dinámicas de grupo, cursos de motivación, responsabilidad y equipo de trabajo en dos fases A y B”. (Guillermo Jiménez, Líder de Equipo)

CUADRO 10

Personas que realizan las funciones de Control de Calidad y Mantenimiento dentro de la empresa

Control de Calidad y Mantenimiento	Gerentes de Producción y Calidad
Dep. Especializado	3/3
Personal Especializado	1/3
Personal de Prod.	2/3
Supervisión	0/3
No se hace	0/3

Específicamente en lo que concierne al Mantenimiento y al Control de la Calidad, se les preguntó a los Gerentes de Producción y Calidad, como se observa en el cuadro anterior, acerca de quienes se encargaban de realizar estas actividades a lo que respondieron que si bien las tareas de mantenimiento y control de la calidad las realiza un personal especializado, el operario debe velar de igual manera por el mantenimiento básico de sus equipos y por el control propio de la calidad en las tareas que realiza como lo expresan los siguientes testimonios:

“...Se ha creado una estructura de líder con sus miembros de equipo de trabajo de manera que sean ellos los que tengan tanto el poder de decisión en la línea como la responsabilidad de producir con las exigencias que nosotros tenemos en seguridad y calidad”. (Belkis Rosales, Ingeniero de Procesos)

“El TPM, lo lleva la gente de mantenimiento pero también tiene que ver con que es el operario quien básicamente es el que se encarga del mantenimiento básico de las maquinas y equipos y de su área de trabajo todo lo que son las herramientas básicas, hay un nivel básico del mantenimiento de los equipos donde es el operario el que puede llevarlo, mantenimiento entonces es el que se encarga de lo que es el predictivo, correctivo, preventivo pero el mantenimiento básico si lo puede hacer el operario y hay un sistema de identificación de fallas mantenimiento es quien puede hablarte de eso con mas detalle.”(Gilda Zerpa, Superintendente de Manejo de Material)

“los sistemas de control de calidad van mas que todo en la línea porque se tiene la filosofía aquí de que el operario hace su operación y el mismo se autoinspecciona” (Freddy González, Líder Sindical)

Estos testimonios encontrados verifican que los trabajadores, además de sus operaciones del puesto, realizan otras como el mantenimiento de su área de trabajo y el control de la calidad del mismo, lo que estimula la Polifuncionalidad.

La preparación de los trabajadores en diversas funciones dentro de su área de trabajo en su estímulo hacia la Polifuncionalidad, contribuye igualmente a la posibilidad de que este personal pueda ser rotado hacia diversas áreas del proceso de producción.

2) Movilidad Horizontal

En lo que concierne a la movilización horizontal de los trabajadores hacia diversas actividades del mismo nivel de calificación, en la General Motor Venezolana se trabaja sobre el sistema de flexibilidad y rotación que consiste en movilizar al personal dentro de las operaciones que componen cada una de las estaciones del proceso productivo, esto permite evitar la monotonía de realizar una misma tarea todo el tiempo a los trabajadores, además de poder sustituir a cualquier ausente en el momento requerido:

“... El líder tiene potestad de hacer cambios, el trabajador se siente como más cómodo, menos presionado, trabaja mas sobre un sistema de flexibilidad y rotación, que no es que un operario va a realizar una misma operación diariamente inyección. Yo voy rotando a los trabajadores en todas las operaciones de mi estación. Esto es responsabilidad, habilidad y destreza, hasta que todos los trabajadores estén capacitados en flexibilidad y rotación. Los círculos significan conocimientos básicos, conocimientos generales, esto es como una evaluación de todos los que están en el equipo de trabajo.”(Guillermo Jiménez, Líder de Equipo)

“Me parece bien que hayan mas posibilidades de rotar se aprende mas y se trabaja mas en conjunto. La rotación en principio es para que las personas tengan flexibilidad y conozca toda las operaciones, una vez que ya se conocen toda las operaciones, cada quien se queda en el puesto que le gusta más”. (Ysael Gómez, Trabajador General de Manufactura)

“Nosotros aplicamos totalmente la rotación dentro de las operaciones que nos pertenecen a nosotros, todos sabemos las operaciones, estamos en constante rotación, esto se hace para no caer en la monotonía y también porque es necesario cuando alguien falta para reemplazarlo”. (Andrés Carrillo, Líder de Equipo)

Igualmente al consultar a los Supervisores de Producción y Calidad acerca de la movilización interna del personal estuvieron de acuerdo en que la rotación se realiza principalmente con la finalidad de estimular la polivalencia, evitar la monotonía del trabajo y permitir la sustitución de los trabajadores ausentes.

CUADRO 11

¿Cuáles son las oportunidades en que se cambia al trabajador de su puesto específico de trabajo?

	Supervisores
Nunca se cambian	0/3
Por ausencia de trabajadores	3/3
Estimulo de la polivalencia	3/3
Variaciones en la producción	3/3
Evitar la monotonía	3/3
Promover el pago por conocimientos	0/3

3) Movilidad vertical

Otra de las Manifestaciones de Flexibilización Interna relacionada con el puesto de trabajo se refiere a la movilidad vertical de los trabajadores, es decir, su traslado hacia puestos de mayor calificación y responsabilidad o el traslado hacia áreas o departamentos distintos a los de su origen. Con respecto a este aspecto la mayoría estuvo de acuerdo en la existencia de este tipo de flexibilización.

- *Traslado hacia cargos de diferentes niveles de calificación*

El traslado de los trabajadores hacia cargos de mayor calificación, esta situación se da con mayor frecuencia en el área de producción de vehículos. Los trabajadores que operan directamente en la línea de producción tienen la posibilidad de asumir las funciones de un líder de equipo que es el cargo inmediatamente superior, en el momento que lo requieran, puesto que una vez que ha adquirido todo el conocimiento necesario para desenvolverse en su estación de trabajo están capacitados para dirigir y organizar las operaciones y coordinar el trabajo de los demás como lo haría un Líder de Equipo. Del mismo modo, un líder está en capacidad de asumir las funciones de un Supervisor que se encarga de dos o más estaciones de trabajo en el momento que lo requiera.

La razón que se encontró para que esto fuera posible es que en líneas generales, en la General Motors Venezolana, el Líder de Equipo es un Trabajador General de Manufactura capaz de realizar todas las tareas de su área de trabajo y con conocimiento de todas las funciones del equipo de trabajo para ocupar el trabajo de la persona ausente. A él se le consultan los problemas y dificultades que se encuentran en el área como problemas de calidad. Si existe algún defecto en el producto el líder lo explica al miembro del equipo que incurre en el error y elabora planes de acción para erradicar los defectos de válvulas y compuertas. Cada tres días el Líder realiza una auditoría de procesos con el supervisor, de sus operaciones en seguridad, calidad, producción, costos, gente y orden y limpieza. De manera que cualquier trabajador del área con conocimientos suficientes y que cumpla todos estos requerimientos que no son difíciles de obtener puede asumir el cargo de Líder en cualquier momento.

CUADRO 12

¿El líder puede asumir cargo de Supervisor?

	Trabajadores
SI	10/10
NO	0/10

Igualmente, como vemos en el cuadro 12, un Líder de Equipo que se encarga de un grupo de trabajadores, dados sus conocimientos esta capacitado para asumir la función de Supervisor ya que sus funciones de coordinación del Trabajo de los Equipos son similares. De manera que un Líder de Equipo con suficiente experiencia puede asumir este cargo sin problemas.

“El líder de equipo puede cumplir las funciones del supervisor a diferencia del resto de los miembros del equipo me siento capacitado para resolver cualquier problema que se me presente.”

Todos los trabajadores están en capacidad de asumir la función de un líder de equipo, siempre y cuando se demuestre y si tienen actitudes, se puede hacer.

De hecho aquí, ha pasado que varios líderes, no es que se hayan retirado de la compañía, sino que se bajan a operarios y se le da la oportunidad a otra persona y eso sí nadie sabe más que el operario que hace todos los días una operación.

Una de las obligaciones que tiene el líder es saber hacer todas y cada una de las operaciones, aparte de dirigir la línea nosotros tenemos que cubrir ausentismo si falta un operario, si yo no puedo cubrir a ese operario con otro operario yo tengo que hacerlo.”

- *Cambio entre departamentos y áreas de trabajo*

En cuanto al cambio de trabajadores entre áreas o departamentos que conforma una parte de la movilidad vertical, esto se realiza en la empresa pero, con poca frecuencia en los casos en los que un trabajador no tenga un buen rendimiento en su área de trabajo. En otras ocasiones los Líderes de equipo pueden intercambiarse los trabajadores en caso de ausentismo o en momentos que requieran mas personal, entre las áreas de Carrocería, Tapicería, Chasis o Línea Final.

CUADRO 13

¿Cuáles son los factores que hacen inconveniente la movilización interna de personal dentro de la empresa?

	Gtes de Producción y Calidad
Tabulador de cargos	1/3
Oposición Sindical	0/3
Rechazo de los trabajadores	1/3
Desacuerdo personal de mando	0/3
Incompatibilidad con la forma de organización del trabajo	3/3
Inadecuación con la maquinaria	1/3
Falta de conocimientos del Trabajador	2/3
Ninguna	0/3

En el cuadro número 13 se observa que en cuanto a la movilización interna del personal tanto horizontal como vertical no existen ningún tipo de actitudes de rechazo frente a su aplicación dentro de la empresa por parte del personal de mando, las descripciones de cargo, el Sindicato o los trabajadores, esto indica que esta práctica podría ejercerse sin problemas de no ser porque es incompatible con la forma como está organizado el trabajo o la falta de conocimientos del trabajador. Hacia lo cual estaría orientada la organización del trabajo en equipo mediante el cual se pretende dotar de conocimientos integrales al trabajador que le permita trasladarse y desempeñar funciones en diversas áreas del proceso productivo.

b. Cambios Vinculados a la Flexibilización de la Organización del Trabajo

Las innovaciones blandas en General Motor Venezolana, como nuevas estrategias de gestión que conducen a organizar el trabajo de forma diferente y cambiar la manera de hacer las cosas, según el personal que labora en el proceso productivo de la empresa se presentan en el cuadro siguiente:

CUADRO 14

Frecuencia de la utilización de las siguientes formas de Flexibilización Interna de la Organización del Trabajo dentro de la empresa.

	TB1	TB2	TB3	TB4	TB5	TB6	TB7	TB8	TB9	T10	GC1	GC2	GP1
Equipos de trabajo	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF
Celdas de Manufactura		PF	PF	PF		PF	PF	MF	PF	PF	PF	PF	
Línea Justo a Tiempo		PF	MF	MF		MF	MF	MF	MF	MF	MF	MF	MF
Kanban	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF	MF
Lay Out		MF		PF	PF	PF	PF	PF	PF	PF	PF	MF	MF
Sistemas de control de calidad en el Proceso Productivo		MF	MF	MF	MF	MF	MF	MF	MF	MF	PF	MF	MF
Círculo de Calidad		MF		MF		PF	PF	MF		MF		MF	
Control Estadístico de la Calidad	PF	PF	PF	PF	PF	MF	PF	PF	PF	PF	MF	MF	
Programas Especiales de la Empresa	MF	MF	MF	PF		MF	PF		MF	MF	MF	MF	MF
Introducción de Tecnología dura		PF		PF	PF	PF	PF	PF	PF	PF	PF	PF	

TB: Trabajadores de Producción

GC: Gerentes de Calidad

GP: Gerentes de Producción

MF: Mucha Frecuencia.

PF: Poca Frecuencia.

NOTA: Los cuadros en blanco señalan ausencia de respuesta sobre el punto en cuestión

1) Equipos de Trabajo

Los Equipos de Trabajo Autorregulados constituyen una práctica común dentro de la planta en las áreas de producción y calidad y se han estado implementando desde hace cuatro o cinco años.

Para algunos trabajadores *“lo más importante que transformo la GMV fue el trabajo en equipo”*. De acuerdo a la idea anterior los equipos de trabajo han facilitado el proceso de adaptación de la empresa a los cambios, los nuevos programas que quieran implementarse y la redistribución de actividades en ciertos momentos en que cambia la producción, etc.

En el equipo de trabajo el Líder es el representante del grupo, el encargado de recibir la información y producir un efecto cascada bajando esta al resto de los miembros del equipo produciendo cambios en la comunicación; al mismo tiempo es el encargado de entrenar y de lo que en la planta llaman el balance de línea.

La flexibilización de la organización del trabajo conduce a la utilización de ciertas formas de organización del trabajo, el trabajo en equipo es una de ellas y se hace presente en la actividad diaria de esta ensambladora.

2) Celda de Producción

General Motor Venezolana esta comenzando a implementar las celdas de manufactura para el ensamblaje de automóviles. El cuadro 14 condensa las opiniones de los Gerentes de Producción, Calidad y los Trabajadores y la poca frecuencia con que estos perciben el uso de esta forma de organización del trabajo puede explicarse entre otras cosas por: la instalación reciente de la celda, el uso de esta para el ensamblaje de solo seis carros y de un solo modelo (Impala), los pocos trabajadores de la planta involucrados en el proyecto y en ultimo lugar, el hecho de que es solamente un prototipo o una prueba piloto.

El trabajo en la celda de manufactura experimenta algunas variaciones en relación con el trabajo de la línea. Esta constituye un proyecto que involucra el área de calidad y de producción con mayor liderazgo de la primera. Esta concebida para el ensamblaje de un solo modelo de automóvil. Todos los trabajadores que participan en ella son polifuncionales, se les somete a un entrenamiento exigente en todas las operaciones además de comprometerlos con el trabajo que están realizando. El trabajo en la celda tiene un exigente nivel de seguridad, no hay pérdida de tiempo y el trabajo es estandarizado.

“En el caso del proyecto que se tiene ahora, que es el proyecto Impala, que es el más reciente, entre todos los ingenieros de calidad, estamos enfocados en autoinspección, la celda está concebida, para no tener punto de inspección, cada uno de los operadores, va a garantizar que lo que está haciéndolo hace de la manera indicada lo está haciendo bajo unos patrones de calidad, bajo unos patrones de especificaciones que tiene que cumplir y garantiza que su producto final, que es una parte de todo el carro, esté bien.” (Angel Correa, Coordinador de Calidad)

En este sentido se pretende lograr en pequeña escala lo que esta tratando de lograrse en la línea, un trabajo estandarizado con operarios polifuncionales y el más estricto control de la calidad. Aunque su utilización dentro de la empresa es incipiente el hecho de su incorporación como innovación blanda es evidencia de flexibilización de la organización del trabajo.

3) Justo A Tiempo

Otra de las innovaciones blandas implementadas en la GMV, es el Justo a tiempo. El cuadro 14, muestra desde la perspectiva de Trabajadores y de los Gerentes un uso muy frecuente en la planta como se describió anteriormente en las Consideraciones Generales en el punto referido a la estructura del trabajo para la producción.

En el proceso productivo de esta ensambladora el Justo a Tiempo permite que el material se lleve a la línea en el momento que se requiere, en la cantidad que se requiere, en el contenedor que se requiere y en el sitio donde se requiere. Y según los Gerentes de la empresa, este es un proceso que requiere de una coordinación con los proveedores, lo que ha hecho necesario que la empresa desarrolle además una política de proveedores que incluye el entrenamiento de estos y un departamento de calidad de proveedores, entre otras cosas.

El sistema Kanban contribuye con el Justo a Tiempo a organizar y despachar el material justo cuando producción lo necesita.

En cualquiera de los casos las innovaciones en relación con el manejo y distribución del material en la planta sustituyen situaciones como las que se encuentran a continuación que fueron testimonio tanto de los trabajadores como de los gerentes:

“Ahora el trabajador trabaja mas ergonómicamente antes trabajaban en la línea y tenían que trasladarse 8 metros para buscar el material en el día por 8 horas, para buscar el material en 20 segundos de ida y 20 segundos de vuelta, eran 40 segundos, lo hacia al día 100 veces.(Guillermo Jiménez, Líder de Equipo)

Antiguamente, se colocaban cualquier cantidad de piezas en unos contenedores y eso se dañaba porque se apilonaba mucho el material, esto se cambió con el método de secuenciación de material, el suministro es para la operación diaria. (Arturo Molina, Coordinador de Pasantía)

Antes: se cansaban por el peso de los objetos que tenían que ensamblar, la pérdida de tiempo y el cansancio por el trayecto que tenían que recorrer, para buscar las cosas y había mucha presión. El supervisor atrás de ti. (Andrés Carrillo, Líder de Equipo)

Anteriormente, el material llegaba en cajas para colocarlos en la línea, ahora hay un sistema por tarjetas, existe un área de desembalaje donde el material lo colocan en cajas clasificadas, el trabajo del operario es tomar una pieza y lo anotan en una tarjeta. Ahora el material viene dispuesto para trabajar, desembalado y clasificado, listo para que el operador lo tome. (Jesús Hernández, Ingeniero de Calidad y Proceso)

De esta manera, la aplicación de esta estrategia de manejo de materiales señala la existencia de flexibilización en la organización del trabajo, en el sentido de que facilitan la disposición de los materiales para el trabajo y es una estrategia adaptada de las teorías japonesas de empresa flexible.

4) Control de la calidad

En relación con los sistemas de control de calidad en el proceso productivo pudo constatarse a través de la observación que es una parte esencial del proceso. Existe un departamento de calidad constituido por una gerencia de calidad que trabaja conjuntamente con producción y otra que es la gerencia de aseguramiento de la calidad que se encarga entre otras cosas del trabajo con los proveedores.

La calidad dentro del proceso productivo está presente en el equipo de trabajo a través de un miembro del equipo o punta de estrella de calidad, dedicado al control de la calidad del trabajo del equipo. En el proyecto de la celda de manufactura el cual busca desarrollar el proceso de autoinspección de manera que la calidad de la operación de cada persona sea certificada por ella misma.

Se encuentra además a lo largo de la línea de producción donde cada cierto número de estaciones se coloca una válvula o compuerta de inspección donde a través de un inspector de calidad se realiza una auditoria de todas las operaciones que se llevaron a cabo hasta ese momento y determina el número de defectos que pueda tener el vehículo.

En otras palabras, GMV cuenta con un sistema de Calidad Total a lo largo de todo el proceso productivo, pasando el control de la calidad a constituir una responsabilidad de todos aquellos que tienen que ver con la manufactura y la función de la gerencia de calidad en el proceso es ir midiendo los resultados del ensamblaje en, durante y al final del mismo. Este hecho indica que el concepto de calidad se ha ido transformando hacia el que es propio de una empresa flexible. Así lo indican los siguientes testimonios:

“Antes al final de todas las áreas se hacia la inspección y ahora hay inspectores de calidad por cada área.” (Jesús Hernández, Ingeniero de Calidad y proceso)

“Nosotros estamos interiorizando en las personas, ya sean líderes de equipo, equipos de trabajo, Supervisores, de que ya no es el departamento de calidad quien asegura la calidad del producto, simplemente calidad es el ente que se encarga de ir midiendo, qué tan bien o qué tan mal lo pueda estar haciendo, pero el compromiso es de todos.”

Dentro del sistema del control de calidad aunque sean afirmativas las respuestas en el cuadro 14 en torno a la utilización de los círculos de calidad en la empresa, la técnica flexible no se utiliza realmente y fue confundida con el control de la calidad ejecutado por la punta de estrella en el equipo de trabajo.

Por otro lado el control estadístico de calidad del proceso productivo como otra de las técnicas es empleada en el departamento de calidad por el personal especializado, los cuales fijan estándares de calidad con los cuales deben trabajar los equipos de trabajo en planta, para los inspectores en las válvulas y para los proveedores. Al respecto señala Angel Correa (Coordinador de Calidad):

“Como departamento de calidad, para ellos ha sido un reto el manejo de la estadística, entonces gracias a esa nueva tecnología llámese computadora, nos ha permitido manejar datos de una manera mas fluida y de una manera que sea mas grata, antes el manejo estadístico era más complejo, ahora a través de un sistema. Hay un incremento de la productividad laboral porque ahora generan estadísticas de una manera más efectiva.” (Angel Correa, Coordinador de Calidad)

Además de los Equipos de Trabajo, el Justo a Tiempo, el Kanban, las Celdas de Manufactura y los Sistemas de Control de la Calidad en el proceso productivo, General Motor Venezolana ha implementado otros programas como el Lean Materials, Lean Manufacturing y las cinco eses (5S) que complementan las estrategias de organización flexible del trabajo.

5) Programas Especiales de la empresa

Programas como las cinco eses busca obtener una mayor seguridad, calidad, productividad y mejoramiento del ambiente de trabajo con la participación y educación del Trabajador al respecto. Igualmente, TPM que es el mantenimiento continuo total, es la idea de que el mismo trabajador se involucre con su maquina o equipo de manera que sea él mismo quien atienda algún percance que pueda surgir con la máquina, este programa se introdujo junto con la filosofía de las 5S.

El personal de la empresa entiende el concepto de cinco eses como un proceso educativo que no tiene fin. El trabajador se educa para laborar y cumple dentro de su equipo con las bases o principios de esta técnica originaria del Japón, para mantener óptimamente su área de trabajo.

Los cambios implícitos en tal innovación son expresados por diferentes personas en la empresa entre ellos:

“Ahora toman en cuenta la limpieza, y trabajo con las 5S, método japonés de ordenamiento y limpieza). El trabajador se ha educado mucho para el trabajador es un cambio de 90°, ha sido más responsable con su forma de trabajo en cuanto a limpieza, seguridad, calidad”. (Guillermo Jiménez, Líder de Equipo)

“A lo largo del tiempo la gente va percibiendo que la practica de las 5s estará metida en el día a día. Las 5s es un proceso educacional a través del comportamiento del grupo, la persona va cambiando su actitud. En la medida en que se va entendiendo la esencia de las 5s, la persona empieza a cambiar sus actitudes y enriquece sus valores morales, esto es educación.” (Adalberto Valera, Superintendente de Producción)

El Lean Manufacturing lleva dos o tres años, y el Lean Materials se está terminando de implementar .El Lean Manufacturing y el Lean Materials contribuyen a controlar el material y básicamente el inventario se lleva ahora en la línea. De esta manera, donde antes quizá había en línea una semana de inventario, ahora lo que hay son tres horas y en los almacenes prácticamente de un día. Este último programa se combina a su vez con el Justo a Tiempo y el sistema Kanban, arriba descritos.

6) Introducción de Tecnologías Duras

Estas innovaciones blandas no constituyen el único componente de una flexibilización de la organización del trabajo, la introducción de tecnologías duras o introducción de maquinarias y equipos es también un elemento importante. General Motors Venezolana ha hecho inversiones en la compra de nuevos equipos entre ellas se encuentra el robot de Uretano, utilizado para adherir los vidrios al carro que se ensamble; la grúa que permite trasladar hasta el lugar de ensamblaje piezas de gran peso y tamaño que pudieran atentar contra la salud física del Trabajadora al hacerlo manualmente; la nueva tecnología de maquinarias y equipos en el Area de Pintura que permitió la automatización de todo este proceso con la consecuente reducción del personal que laboraba allí.

Según el testimonio de un Dirigente Sindical, existen consecuencias para los Trabajadores con la introducción de nuevas tecnologías, sobre todo en cuanto al nivel de calificación exigido:

“... Con estos cambios tecnológicos, las empresas están solicitando nuevos perfiles. Ya no es aquella persona que simplemente era fuerte, quien tenía la opción al trabajo; ahora tiene que tener una cierta preparación académica para entender más rápido los cambios que se puedan dar en una máquina. No es lo mismo que ahorita las instrucciones vienen en inglés y muchas veces nosotros teníamos personas que eran analfabetas hace algunos años atrás, pero eran muy buenos trabajadores. Y se acostumbraron que simplemente al venir acá de lunes a viernes, se esforzaban por su trabajo y nunca pensaron que iban a necesitar esa preparación académica, simplemente, todos los viernes yo me llevo mi dinero para la comida de mi casa y yo aquí mientras me esfuerce por mi trabajo estamos bien. Entonces, estos cambios han venido afectando este tipo de personas porque ya no tienen cabida en esta organización. Si ya tú no eres Bachiller o en muchos casos Técnico Superior Universitario, tú no tienes oportunidad de ingreso. “

Sin embargo, existen situaciones que indican en primer lugar que la inversión en maquinarias y equipos no ha sido representativa y en segundo lugar, no ha sido satisfactoria del todo en cuanto a las necesidades del sistema productivo. Para el primer caso, el cuadro 14 establece desde la perspectiva tanto de los Trabajadores como de los gerentes que la frecuencia de implementación de innovaciones duras en la planta es poca y además el cuadro 15 refleja que los lapsos de tiempo de su introducción son muy amplios (de cinco a diez años) porque la adecuación de los equipos depende de la introducción de nuevos modelos, lo cual se efectúa cada cuatro o cinco años.

CUADRO 15

Los equipos y maquinarias se introdujeron hace:

	GC1	GC2	GP1
Mas de 10 años			✓
Entre 5 y 10 años	✓	✓	
Menos de 5 años			

GC: Gerentes de Calidad
GP: Gerentes de Producción

Con relación a la satisfacción de necesidades dentro de la planta, percepciones obtenidas a escala general indican que el uso de la nueva maquinaria a pesar de ayudar en el trabajo del operario no se corresponde con el tiempo de la línea es por eso que los operarios tienden a ejercer acciones inseguras al realizar ciertas actividades sin hacer el uso del equipo con el fin de ganar tiempo a la línea e ir de acuerdo a la producción ya que el uso del equipo genera pérdida de tiempo.

Por otro lado, no fueron pocas las observaciones acerca de las reparaciones constantes de los equipos en lugar de su sustitución, lo que generaba frecuentes paradas de la línea producto de sus fallas, con la consecuente pérdida de producción que debía ser recuperada por los Trabajadores.

Durante el período de recolección de los datos para el presente estudio se presentaron dos eventos relacionados con los aspectos antes mencionados, en primer lugar, una parada de línea durante dos horas, producto de la falla de una de las maquinas de Tapicería. En segundo lugar, la utilización de la grúa en la línea de camiones para desplazar una punta de eje hasta el lugar donde sería ensamblada, fue un trabajo sustituido por un esfuerzo manual de varios Trabajadores ya que el proceso de trasladar la grúa, enganchar la pieza en ella y desplazarla luego hasta la línea les restaba tiempo de trabajo.

La inversión en maquinaria que ha realizado General Motor, que según la percepción de su personal ha sido esporádica, de pocos equipos y solo en ciertas áreas, es una situación considerada en un trabajo publicado por Consuelo Iranzo, titulado: Estrategias de Gestión de la Mano de Obra en América Latina, en el cual plantea lo siguiente:

“En el caso de Venezuela y Colombia los cambios organizativos han prevalecido sobre los técnicos, lo que se puede explicar en la actualidad por las limitaciones financieras para invertir en tecnologías duras frente al menor costo de tecnologías blandas”

C. DESCRIPCIÓN DE LAS VÍAS DE ESTABLECIMIENTO DE LA FLEXIBILIZACIÓN

Además de determinar manifestaciones de flexibilización del trabajo, tanto interna como externa en la empresa, se hizo interesante de igual manera para el caso de estudio, el análisis de la variable vías de establecimiento la cual permite identificar el modo o camino seguido para la implementación de estas estrategias.

Para lograr determinar las vías de establecimiento de este fenómeno se interrogó acerca de la forma como se tomaban las decisiones en la empresa en relación a la aplicación de nuevos programas, nuevas técnicas de trabajo, la forma de contratar, remunerar y la Jornada de Trabajo.

El estudio de las vías de establecimiento de la flexibilización laboral tiene sentido por cuanto este fenómeno ha redefinido las condiciones del Trabajador y el modo como se organiza su trabajo; y la forma como se toma la decisión con respecto a su implementación depende de la forma como se desarrollan las relaciones entre los principales actores de las relaciones laborales (Gerencia y Sindicato). Como producto de estas relaciones, las manifestaciones de la flexibilización tienen lugar en el mundo del trabajo por diversas Vías. En algunos casos, se hacen explícitas en el contenido de los Convenios Colectivos o pueden presentarse bajo acuerdos extracontractuales, es decir al margen de estos contratos, entre el Sindicato y la Gerencia o por último de manera unilateral por parte del actor que tenga mayor poder dentro de la negociación.

Los cuadros 16 y 17 presentados a continuación reúnen las respuestas ofrecidas por el conjunto de personas entrevistadas. Esta información tuvo como fuentes principales las entrevistas realizadas a los Miembros del Sindicato, por ser quienes representan en la empresa los intereses de los Trabajadores y algunos de los Gerentes del Departamento de Recursos Humanos por ser, en representación de la empresa, quienes canalizan las condiciones en que se lleva a cabo el Trabajo con respecto a la Contratación, Jornada, Remuneración y Empleo y además los que llevan a cabo la implantación de nuevos procesos en las distintas áreas que cambian la organización del Trabajo y del Puesto de Trabajo.

1. Vías de Establecimiento de la Flexibilización Externa

CUADRO 16

Vías de Establecimiento de las Manifestaciones de la Flexibilización Externa en la empresa

Flexibilización del Empleo	GRH1	La decisión era informada al Sindicato pero la empresa hace lo que necesita
	GRH2	Las decisiones eran tomadas unilateralmente por la empresa
	GRH3	Las decisiones eran tomadas unilateralmente por parte de la empresa
	SN1	Las decisiones son informadas al Sindicato
	SN2	Las decisiones son concertadas con el Sindicato tratando de que el número de trabajadores sometidos a variación sea la menor proporción posible.
Flexibilización de la Jornada	GRH1	La utilización de formas de variación de la Jornada son informadas al Sindicato
	GRH2	Las formas de variación de las Jornadas son acuerdos a los que se llega extracontractualmente
	GRH3	Las formas de variación de las Jornadas son negociadas
	SN1	Informadas al Sindicato
	SN2	Concertada. Teníamos cierto horario preestablecido y la empresa por todos estos cambios que se han dado ha hecho una modificación en el horario. En esto estamos en contra y por esto tenemos roces.

Flexibilización del Contrato	GRH1	La reacción del Sindicato es Invariable
	GRH2	Sin comentarios
	GRH3	Una reacción de enfrentamiento con el Sindicato pero al final la empresa hace lo que tiene que hacer.
	SN2	El sindicato tiene una actitud de rechazo porque los trabajadores de la GM pierden los puestos de trabajo y los contratados bajo estas modalidades no tienen los mismos beneficios que los contratados fijos.
	GRH1	No hay ningún tipo de trabas
Flexibilización de la Remuneración.	GRH2	Podían existir dificultades financieras
	GRH3	Ninguna
	SN1	Ninguna
	SN2	La empresa no esta de acuerdo con las compensaciones.

En el caso de las vías de establecimiento de las formas de flexibilización de la Jornada de Trabajo, prevalecen los testimonios que indican su negociación y las observaciones y entrevistas durante el estudio así lo ratifican. Sin embargo, esta negociación se presenta en algunos casos contractualmente y en otros extracontractualmente.

a. Vías de establecimiento de la Flexibilización de la Jornada

En relación con la extensión de la Jornada diaria y semanal, la negociación del Sindicato sustituyó el trabajo de 44 Horas semanales con inclusión del día sábado, por el trabajo de 43,75 horas semanales hasta el viernes, incrementando en 0,75 horas, la jornada diaria de 8 horas.

La extensión del límite de las 8 horas diarias de trabajo implicó como se indicó, además de un proceso de negociación entre la empresa y el Sindicato, su establecimiento a través de la negociación Colectiva. Respecto a este hecho se presenta la siguiente declaración:

“La semana tiene 44 horas de trabajo incluyendo los sábados, en muchos años de negociación se logro eliminar el sábado como día de trabajo y nosotros laboramos 8,75 horas diarias para compensar el sábado, sin embargo estamos por debajo del estándar establecido por ley que es 44, esto no fue fácil porque la empresa es reacia a aceptar pero en vista que solo se iba a modificar 0,25 de tiempo y se le laboraba dentro de los parámetros normales de las horas así establecidas por las leyes, se logro hace ya varias convenciones atrás.”(José Peralta, Dirigente Sindical)

Con respecto al uso de Horas Extras en la empresa, aunque están establecidas en el Convenio Colectivo las condiciones en las que serán remuneradas, no define limitaciones en cuanto al tiempo ni las condiciones de su uso (el mínimo de estas condiciones están establecidas en la LOT al decir que las horas extras no pueden exceder de dos horas diarias, diez semanales, ni 100 anuales).

Teniendo esto en cuenta, la gerencia solicita Sindicato que los trabajadores laboren por un tiempo extra adicional a su Jornada normal en los periodos en que el aumento de la producción lo requiera. Consecuentemente con esto el sindicato actúa solicitando a los Trabajadores su cooperación. En este sentido, denotamos en la acción del sindicato cierta flexibilidad al no oponer resistencia frente a esta solicitud de la empresa. Al respecto, un miembro del Sindicato expresa que:

“Eso no estaba programado (la contingencia que obligó el uso de Horas Extras de Trabajo), si nosotros hubiésemos tenido una reglamentación rígida le abríamos dicho que no nos podemos quedar porque esto está escrito y no lo podemos violar, entonces nosotros tenemos esa flexibilidad, hablamos con nuestros trabajadores y se laboran dos horas extras en la noche. Estas son cuestiones que dependen de la gravedad de la situación, entonces nosotros concertamos y llegamos a acuerdos y somos flexibles. Allí es donde viene la parte de la flexibilización de las relaciones laborales con la empresa y el sindicato. De acuerdo a las necesidades de la organización nosotros estamos dispuestos a seguir flexibilizando siempre y cuando estén dentro de los derechos del trabajador.” (José Peralta, Dirigente Sindical)

El Trabajo en Horas Extras es un acuerdo entre las partes en razón de las necesidades de la producción que se da extracontractualmente, es decir, es una negociación implícita, así no se exprese dentro del Convenio Colectivo, se basa más bien en un pacto de palabra o arreglo y establecen las condiciones en que se llevará el trabajo.

Con respecto al establecimiento del segundo turno de trabajo como forma de adaptar la Jornada al aumento de la producción. Se puede señalar que en el reajuste del horario de ingreso para los trabajadores del primer turno hubo negociación con acuerdo en un punto intermedio entre la Gerencia y el Sindicato. La razón es la siguiente, por una parte, la empresa demandaba el establecimiento del horario a las 6 a.m. mientras que el Sindicato asumió una posición de rechazo ante esta solicitud puesto que según uno de los miembros del Sindicato:

“El Sindicato se enfrentó a la empresa porque se estaba violando una Convención Colectiva que va por encima de la Ley Orgánica del Trabajo...” (Freddy Gonzáles, Dirigente Sindical)

La cláusula Violada del Contrato Colectivo a la que se refiere el miembro del Sindicato es la número 50 De La Jornada de Trabajo, la cual entre su primer párrafo expresa que:

“...Los Horarios serán los mismos que hasta ahora han venido rigiendo en la empresa, inclusive para aquellos Trabajadores que prestan servicios por Turno”.

De manera que la empresa proponía estar al margen de esta disposición y contra esto el Sindicato tomó posición convocando una asamblea mediante la cual solicitaría el apoyo de todos los Trabajadores para que el horario se mantuviera a las 7 a.m.

Tras el periodo de negociación se concluyó que extracontractualmente el horario de trabajo se iniciaría a las 6:30 a.m., con lo que se llegó a un acuerdo en el que, por un lado la empresa logró ganar media hora de la que demandaba y consiguió que se modificara lo establecido en el Convenio Colectivo y por el otro el Sindicato perdió lo menos posible en la negociación.

La utilización de semanas de descanso obligatorias, está contemplada en la cláusula número 60 de la Convención Colectiva de la General Motor referido a las Vacaciones Colectivas, que expresa:

“Las partes conviene en que las vacaciones colectivas para el Departamento de Producción y los Departamentos que se relacionen directamente con él, tendrán lugar en la fecha que determine la Empresa, de acuerdo con el proceso de producción de cada año...”

De manera que con base en esta cláusula la empresa tiene la libertad de asignar descanso a sus trabajadores en el momento que lo necesite de acuerdo a la actividad productiva, principalmente cuando ocurren caídas de la producción que no ameritan la presencia de toda la cantidad de Trabajadores de nómina diaria existente que labora en la planta.

Los acuerdos posteriores en cuanto a los términos en que los Trabajadores deben compensar el pago de sus días libres no se encuentran legalmente contemplados. El Sindicato acepta con total anuencia este requerimiento de la empresa y acepta las condiciones en que estas tiene lugar y las consecuencias que recaen sobre los trabajadores.

b. Vías de Establecimiento de la Flexibilización de la Remuneración

Con relación al pago por calificación otorgado al líder de equipo la cláusula número 46 de promoción a cargos superiores contempla en una Nota de Minuta que:

“La normativa en cuanto a la función de ‘Líder de Equipo’ y los trabajadores que desempeñen la misma, será regulada mediante Acta Convenio acordada separadamente entre la Empresa y el Sindicato y la cual se considera como parte integrante de la presente Convención Colectiva.”

De manera que toda la normativa correspondiente al Bono de Líder, se establece extracontractualmente mediante un Acta Convenio que surte los efectos de una Convención Colectiva.

Si bien se señala dentro de la Remuneración por Grado de Calificación o Conocimiento, el pago del Bono de Líder como recompensa a quienes asumen esta responsabilidad, se observó que el Sindicato esperaba obtener otras reivindicaciones en este sentido.

Dentro de la discusión del Convenio Colectivo que se estaba llevando a cabo hasta el momento de realizarse el trabajo de campo para el presente estudio, el Sindicato expresó que se estaba discutiendo la parte de la preparación académica, que en el Convenio Colectivo vigente no estaba presente. El Sindicato planteaba que ante los cambios tecnológicos se le estaba exigiendo al Trabajador un perfil académico superior y la empresa no contemplaba un programa de bonificación al respecto.

Como se expresó en el análisis de la variable anterior, Manifestaciones de la Flexibilización de la Remuneración, se observó que en la empresa es una práctica común la desindexación salarial, mediante la cual no se adecuan los niveles salariales a los índices inflacionarios. Los aumentos salariales se señalan al momento de la firma del Convenio Colectivo, en el contenido de este no existen cláusulas de revisión del salario durante la vigencia del mismo ni otras que indiquen un período menor para su discusión. Sin embargo un miembro del Sindicato expresó que:

“Hay una cláusula por allí que dice que una vez firmada la convención no deberían hacerse mas exigencias extracontractuales, sin embargo, ha habido una flexibilización de parte de la empresa también en ese sentido porque hace dos meses por lo menos logramos que se diera un aumento extracontractual.”(José Peralta, Líder Sindical)

Sin embargo, la tendencia sigue siendo la Desindexación salarial.

c. Vías de Establecimiento de la Flexibilización de la Contratación

En el cuadro 16, referido a las vías de establecimiento de las manifestaciones de la flexibilización externa, observamos que en cuanto a la contratación hubo una reacción de incomodidad frente al tema por parte de los Gerentes entrevistados (algunos de los cuales no quisieron hacer mayores comentarios al respecto) y otros admitieron abiertamente la situación de enfrentamiento con el Sindicato, dejando claro que a pesar de esta situación la empresa es quien toma la decisión de contratar por un tiempo determinado de 6 meses a los nuevos ingresos y de subcontratar personal en algunas áreas de la empresa.

El sindicato por su parte asume una actitud de rechazo frente a estas modalidades de contratación puesto que considera que esto genera una pérdida del campo de trabajo para los empleados de la General Motors en el caso de la Subcontratación y en el caso de los Contratos por Tiempo Determinado también, no tienen los beneficios de los empleados fijos.

Ambas reacciones reafirman la unilateralidad como vía de establecimiento de la contratación y reafirma el hecho común de la industria automotriz de que aún con la presencia de Sindicatos, el poder en el sector es detentado por el actor empresario puesto que el Sindicato es un ente conciliador que cede mucha iniciativa a la empresa y no genera problemas a cambio de la estabilidad que les ofrece la empresa.

d. Vías de Establecimiento de la Flexibilización del Empleo

En el caso de la flexibilización del empleo referido a la variación del número de Trabajadores durante el año dependiendo de la producción observamos que en el cuadro 16 los Gerentes de Recursos Humanos declararon que la decisión, aun cuando es informada al Sindicato, al final es tomada por la Gerencia. Mientras que los Representantes Sindicales expresaron que esta decisión es informada y concertada con ellos. Lo cierto es que al tomar la decisión de realizar reducciones de personal, la empresa en primer lugar prescinde de aquellas personas que no han cumplido los seis meses de trabajo dentro de la empresa y que por lo tanto no han culminado el primer contrato que es por tiempo determinado. En segundo lugar, es establecida para los trabajadores retirados la figura del reenganche. Esta situación se explica de la siguiente manera.

En la General Motor Venezolana, al igual que en el resto de las empresas del Sector Automotriz las relaciones laborales se caracterizan por ser armónicas. En este sector ha prevalecido siempre la paz laboral y la escasez de conflictos como así lo evidencian diversos estudios donde se han analizado las relaciones Sindicato gerenciales en el sector como por ejemplo los de los profesores Consuelo Iranzo y Héctor Lucena.

Igualmente los estudios señalan que el poder de decisión es detentado por la Gerencia quien, teniendo en cuenta la existencia del Sindicato como actor que afilia y canaliza intereses de los Trabajadores Contratados por Tiempo Indeterminado que tiene una relación permanente con el empleador y consciente de preservar la paz laboral, busca las soluciones que el Sindicato no cuestione y genere conflictos.

En este sentido, es lógico pensar que la Gerencia sea quien tome la decisión de prescindir en primer lugar de aquellos trabajadores contratados por tiempo determinado aunque no haya sido acordado de forma explícita.

Este hecho no parece fortuito por cuanto son los trabajadores temporales los que generan menos costos laborales con relación a los Trabajadores contratados por tiempo indeterminado, y más aún, son los temporales el personal que no esta afiliado al Sindicato y en ultimo caso son los que generarían menos conflicto con su salida.

Esta decisión beneficia a la empresa por que logra el fin de reducir el personal y disminuye la posibilidad de generar una situación conflictiva con el Sindicato ya que la responsabilidad no recae en él cuando se trata de trabajadores temporales que no están afiliados.

Con respecto al reenganche, podemos decir que si bien no es una modalidad de la flexibilización del empleo, la empresa convino de manera extracontractual con el Sindicato el establecer este acuerdo a cambio de la inestabilidad que representa para el Trabajador el hecho de que la reducción de personal durante el año sean decisiones que se toman extracontractualmente de acuerdo a los requerimientos de la producción.

2. Vías de Establecimiento de la Flexibilización Interna

CUADRO 17

Las decisiones respecto a la utilización de las modalidades de Flexibilización Interna dentro de la empresa son tomadas:

	GRH1	GRH2	GRH3	SN1	SN2
Desempeño de funciones de distintos niveles de complejidad en el puesto de trabajo	1	2	NC	1	1
Operación de distintas máquinas por el mismo trabajador	1	2	NC	1	1
Cambios entre puestos con el mismo nivel de calificación	1		NC	1	1
Cambio entre puestos con distintos niveles de calificación	1	2	NC	1	1
Cambio entre departamentos		2	NC	2	2
Cambio entre áreas		2	NC	2	2
Equipos de trabajo		1	NC	1	1
Celda de Manufactura	1	1	NC	1	1
Línea Justo a Tiempo	1		NC	1	1
Sistema de control de calidad en el proceso productivo			NC		
Circulo de Calidad		N/A	NC		
Lay Out			NC	1	1
Introducción de máquinas y equipos			NC		

- 1) Unilateralmente por parte de la empresa.
- 2) Acuerdos Extracontractuales.
- 3) Incluidas en el Convenio Colectivo.

NC: No contestó.

N/A: No aplica.

GRH: Gerentes de Recursos Humanos.

SN: Miembros del Sindicato.

NOTA: Los cuadros en blanco indican ausencia de respuesta.

Del cuadro precedente podemos interpretar en primer lugar que, al igual que en otras ensambladoras de automóviles del sector, dentro del Contrato Colectivo en General Motor no existen ningún tipo de cláusulas referidas a la regulación de los nuevos programas organizativos incorporados por la empresa para optimizar el trabajo de Manufactura, de manera que todos estos cambios se han introducido sobre la base de decisiones unilaterales informadas con el Sindicato.

Puede decirse, que hubo situaciones en General motor que motorizaron los cambios con la introducción de nuevos programas o filosofías de trabajo. Uno de los Gerentes de Calidad con quien se sostuvo una entrevista expresó al respecto:

“El cambio tú lo logras ver porque ves el mayor involucramiento de todas las áreas y logras ver también estructuras organizativas como la que teníamos antes que los supervisores eran personas muy cerradas, el personal no era considerado hace 3 o 5 años atrás y con la implementación de todos estos cambios pues todos nos dejamos llevar por como esta filosofía de nosotros la ola azul que nos arroja a todos involucrándonos en todos los cambios.”(Belkis Rosales, Ingeniero de Procesos)

Sí bien la propuesta de la implementación de los cambios surge por parte de la Gerencia en atención a las exigencias de la casa matriz, cada uno de los actores presentes en la empresa tiene una cuota parte de responsabilidad en la aplicación de los mismos.

Dentro de la General Motors Venezolana se tiene la idea de que la empresa funciona como un sistema, en el que ningún Departamento puede desarrollar una idea sin que el resto de las áreas se vean afectados. De esta manera, el proyecto de cambio se inicia en el Departamento de Recursos Humanos quienes, se dirigen al Sindicato para adiestrarlos en cuanto al contenido y finalidad de los programas a implementar. Luego, esta información es dirigida al Departamento de Producción, quien se encarga de ejecutar el programa bajo las indicaciones del Departamento de Calidad.

“Cuando hay modificaciones normalmente nos llaman, nos notifican que se van a aplicar estos procedimientos, se van a hacer estas modificaciones, que se van a hacer estas mejoras. Para que uno este al tanto del tipo de cambios que ser puedan presentar en la organización e involucrarnos porque nosotros somos garantes de que las cosas salgan bien y salgan en beneficio colectivo de los trabajadores.” (José Peralta, Dirigente Sindical).

Los trabajadores tienen una participación activa en la aplicación de los cambios ya que se les consulta sobre la factibilidad en su aplicación y ellos también proponen ideas que son tomadas en cuenta por medio del Programa de Sugerencias.

“Cuando se realizan cambios dependiendo del área donde se están realizando el supervisor se dirige al equipo de trabajo y le preguntan: ¿Tú crees que esto se puede realizar así? ¿Que esto se puede colocar así? ¿Tú crees que puedes trabajar cómodo aquí? Tienes alguna manera de trabajar más cómodo, cualquier cambio que se produce aquí primero se lo comunican al trabajador antes de hacer los proyectos.”

El rol de los Supervisores es solicitar en Procesos, los recursos para el área donde estén laborando y por la parte de calidad es responsable de dar las indicaciones y resolver los problemas que se puedan presentar.

Cuando se les consultó a los Gerentes de Recursos Humanos y al mismo Sindicato, acerca de cómo había sido la respuesta sindical frente a la aplicación de los cambios, se encontró que no han tenido ninguna posición encontrada al respecto y han estado dispuesto a colaborar mientras los programas no reduzcan los derechos de los trabajadores.

“Aparte de que pertenecemos a la organización y el desarrollo que tenga los tenemos nosotros los trabajadores, pero la función general es que se nos respete a los trabajadores en nuestros derechos, estamos abiertos a la flexibilidad ante los cambios que puedan surgir, siempre que sean los absolutamente necesarios. La nueva directiva esta involucrada con los cambios. Entienden que no pueden rechazar los cambios porque a la larga se traduce en beneficios para el trabajador. Tenemos que adaptarnos a los cambios del mercado, a los cambios ambientales, a los factores externos. Tenemos que manejar las relaciones laborales en un clima favorable, que todos los departamentos están involucrados y están identificados con estos cambios; que cada uno de nosotros como trabajadores debemos estar conscientes de que de nosotros depende la producción. Somos el pulmón de este cuerpo, que es la organización, si no hacemos bien lamentablemente la organización cae.”(José Peralta, Dirigente Sindical).

Existe inherencia del Sindicato en la definición de: procedimientos de trabajo, normas de producción, en parámetros de calidad, condiciones de Higiene y Seguridad Industrial y capacitación. Aunque en los equipos de trabajo hay quienes se encargan de la seguridad calidad e higiene, se preparan en función de la responsabilidad que tienen asignadas dentro del equipo y el sindicato participa dando charlas a los trabajadores.

Igualmente los Gerentes de Recursos Humanos y los Miembros de los Sindicatos fueron consultados sobre cómo se han adaptado los Trabajadores al uso de Prácticas más flexibles por parte de la empresa para favorecer el mejoramiento de la productividad; a lo que contestaron que han sido colaboradores y no existen choques ante la preparación para los cambios, ya que una de las características del Trabajador venezolano es que siempre está sujeto a ellos y se adaptan con facilidad.

En cuanto a los efectos de los cambios en la Organización del Trabajo, mediante la aplicación de programas nuevos por parte de la empresa, se encontraron diversas posiciones por parte de los actores entrevistados. Entre los que destacan los Trabajadores, Miembros del Sindicato, Supervisores y Gerentes de Recursos Humanos, Calidad y Producción.

Los testimonios ofrecidos por los Trabajadores indican que los cambios han contribuido a mejorar las relaciones de trabajo entre los compañeros y los superiores. Igualmente, señalan que los trabajadores se han educado mucho en cuanto a orden limpieza seguridad y calidad.

“El trabajador trabaja más cómodo y menos presionado gracias al sistema de flexibilidad y rotación. Igualmente, el trabajo es más ergonómico dado el cambio en la disposición de los materiales con el Justo a Tiempo y el Kanban. Ha habido un aumento en el ritmo de trabajo, si bien se incrementa la presión, las exigencias y el cansancio esto se traduce en un reto y proporciona estabilidad por que es un indicador de que las cosas están bien.” (Andrés Carrillo, Líder de Equipo)

Con respecto a la implementación de los Equipos de Trabajo, una Gerente de producción señala que: lo que se ha buscado con la filosofía del trabajo en equipo es darle empowerment al trabajador, es decir, darles más poder de decisión en la línea a y la responsabilidad de producir con las exigencias de calidad y seguridad.

“Con la implementación de todos los programas que hemos llevado a cabo, la empresa ha logrado un gran cambio tanto en el ámbito de estructura física como en el ámbito organizacional, lo que se ha buscado es que la gente se involucre con los objetivos de la organización tanto en seguridad, calidad y productividad y los objetivos financieros que tenga la empresa. Entonces, qué es lo que ha facilitado la implementación de los trabajos en equipo que todos estamos conscientes de lo que queremos hacer y cada vez que nosotros queramos llevar a cabo un nuevo proyecto se hace fácil la introducción de nuevos proyectos, todas las personas que tiene definido qué es lo que quieren. Entonces con esta apertura de los equipos de trabajo pues cualquier otro departamento que necesite trabajar con producción se le hace fácil porque el personal de producción esta identificado.”(Belkis Rosales, Ingeniero de Procesos)

De manera que la aplicación de estos programas han sido estrategias de involucramiento tanto de los Trabajadores como de los Sindicatos en los asuntos de la empresa con el fin de incrementar la productividad.

V. CONCLUSIONES Y RECOMENDACIONES

A partir de la década del 90 General Motor Venezolana inicia un proceso de cambio, que al igual que los Procesos de Reestructuración Productiva en América Latina, tiene como fin adaptarse a los cambios del mercado en el ámbito internacional como consecuencia de los ajustes económicos dirigidos a la apertura.

Bajo este propósito, entre los años 90 y 91 se introdujo en la Planta de GM, una línea de Producción Mixta, con la cual se colocaron seis nuevos modelos de vehículos para el mercado interno y de exportación. Pero, no es sino a partir del año 1995, al comenzar a introducir cambios organizativos para la mejora de la calidad y la competitividad, cuando se presentan en la empresa de acuerdo a las percepciones de los actores entrevistados, cambios que implicaron modificaciones en la gestión y organización del trabajo, nuevas estrategias de negociación y nuevas prácticas en las relaciones laborales, que permitieron determinar la presencia de algunas manifestaciones de flexibilización del trabajo y las vías para establecerlas.

En la empresa, el testimonio de los actores encuestados ayudó a determinar la presencia de algunas manifestaciones de flexibilización externa referidas a formas de flexibilización de la jornada de trabajo, del contrato de trabajo, del empleo e incipientemente de formas de flexibilización de la remuneración.

En cuanto a las manifestaciones de la flexibilización externa referidas a la jornada laboral, se observa en la empresa el aumento en la utilización de las horas extras, producto tanto por el incremento de la producción de GM, como por la recuperación del tiempo perdido ante eventualidades como una parada de línea, accidentes en la planta o una baja de producción.

La actividad económica de la empresa, contribuye en este sentido al aumento del trabajo de horas extras, ya que como ensambladora, la producción y consecuentemente las horas hombre de trabajo dependen de la demanda del mercado y de las eventualidades mencionadas anteriormente, durante el proceso productivo y que deben ser superadas para cumplir con estándares de producción previamente establecidos.

Aun cuando algunas de estas horas no sean canceladas como horas extraordinarias, porque se consideran según los actores entrevistados, circunstancias de fuerza mayor y que deben ser laboradas, su uso regular en la planta es producto además de su atractivo para el trabajador, al compensar el deterioro del salario que percibe normalmente ya que su pago según el Convenio Colectivo, supera los mínimos establecidos en la ley según los siguientes porcentajes:

Estos hallazgos en relación a las afirmaciones sobre el incremento del trabajo de horas extraordinarias, no se alejan de los registros obtenidos en otros trabajos acerca de las ensambladoras en la industria automotriz, tal es el caso del trabajo de Héctor Lucena (1999:131), donde refleja el comportamiento de horas extras en empresas como Ford, General Motors Venezolana C.A.

Otra forma de flexibilización de la jornada que se hace presente en GM, es la Anualización u Horario Estacional, mediante la cual se adapta la jornada a las épocas de mayor o menor actividad. De tal manera que se encontró, la apertura de un nuevo turno de trabajo, resultado de épocas con un incremento en la producción y la utilización de semanas de descanso obligatorio en épocas de menor actividad.

La utilización de semanas de descanso obligatorio se encuentra contempladas en el Convenio Colectivo, bajo la figura de vacaciones colectivas, las cuales tienen lugar en el momento que lo determine la empresa de acuerdo al proceso productivo. Los términos en que los trabajadores deben compensar los días de parada no se encuentran legalmente establecidos. Existe anuencia del sindicato ante este requerimiento de la empresa y acepta las condiciones en la que esta tiene lugar y las consecuencias que recaen sobre los trabajadores, ya que es una forma en la cual la empresa le es posible mantener a los trabajadores y no despedirlos ante reducciones de la producción.

En última instancia en relación a la flexibilización de la jornada de trabajo, hubo un suavizamiento de la Ley Orgánica del Trabajo en relación a la jornada, que aun cuando no fue considerada en la operacionalización de la variable, es conveniente señalar, y que se refiere al apego a la extensión diaria y semanal del horario de trabajo y que se hace explícito en el Convenio Colectivo de la Empresa.

En relación a las formas de flexibilización de la remuneración del trabajo, el estudio en GM, no arrojó datos muy diferentes a los resultados obtenidos en otras investigaciones realizadas, acerca de las prácticas flexibilizadas en la industria automotriz en Venezuela, tales como el estudio de la profesora Consuelo Iranzo, Relaciones Laborales al desnudo y el trabajo de Héctor Lucena, Modernización Productiva y Negociaciones Colectivas, en los cuales se encontraron los criterios que han prevalecido siempre en el campo de la remuneración, referidos al pago por jornada trabajada, influyen también la evaluación de personal, puntualidad y asistencia y ajustes por inflación.

Sin embargo es importante señalar algunas diferencias. En primer lugar, que aun cuando no se utilizan formas flexibilizadoras relacionadas al pago por conocimiento, productividad, etc., al personal en general, en GM si fue posible observar un incipiente uso del pago por conocimiento otorgado a cierto personal, como una muestra de una reciente utilización de formas tendientes a flexibilizar la remuneración; en este sentido se considera el Bono de Líder, otorgado a los líderes de equipo en reconocimiento a su esfuerzo.

En segundo lugar, a pesar de las consideraciones que en relación a los aumentos de salarios se establecen en el Convenio Colectivo, estos no se corresponden con los índices de inflación, lo que permite establecer una desindexación salarial, que ha sido fuente de conflicto con los sindicatos y que ha encontrado en ocasiones solución, en ajustes extracontractuales de los salarios.

En relación a las formas de flexibilización del Contrato de Trabajo, fue evidente en GM, mediante la observación directa y los testimonios del personal entrevistado la presencia además del personal contratado por tiempo indeterminado, personal contratado por tiempo determinado y utilización de la subcontratación.

En cuanto a la Contratación por Tiempo Determinado, a pesar de que su existencia en la Ley Orgánica del Trabajo tuvo su origen en la consideración de circunstancias excepcionales, que evitaban que el empleador asumiera los costos laborales de un contrato por tiempo indeterminado, en GM, este tipo de contrato es el común denominador en el ingreso del personal de manufactura, ya que es una alternativa para extender el período de prueba del trabajador y no incurrir en los costos laborales que implicarían una reducción de personal contratado por tiempo indeterminado por causas económicas o tecnológicas, que como empresa ensambladora que produce de acuerdo a los requerimientos del mercado no es poco frecuente.

Además el mayor uso de esta modalidad de Contrato es propio de las empresas que inician procesos de Reestructuración, ya que lo tradicional, de acuerdo al estudio de la Profesora Consuelo Iranzo (1997:65), es la contratación de trabajadores por tiempo indeterminado.

Por otro lado, logró determinarse la utilización de la Subcontratación dentro de la empresa se encuentra en áreas como limpieza, manejo de materiales y nuevos proyectos.

Con relación a la utilización de estrategias referidas a la flexibilización del empleo, fue posible establecer la presencia de dos prácticas; la primera de ellas es la extinción de la relación de trabajo por razones económicas y tecnológicas y la segunda el despido sin indemnización alguna.

En el primero de los casos, la extinción de la relación de trabajo por razones económicas y tecnológicas, la salida del personal está determinada por las necesidades de la empresa, ya que al estar asociadas a la producción, depende de las fluctuaciones del mercado y por ello se justifica el inicio o terminación de la relación laboral. En este sentido logró determinarse, a través de testimonios y la observación directa, el despido de personal en situaciones de reducción del número de autos producidos. Esta situación hace muy frecuente en los trabajadores, una percepción de inestabilidad en la empresa.

Una práctica que tiene relación con la flexibilización del empleo y que ha contribuido a estimularla, es el Reenganche del personal, ya que a través de esta figura la empresa puede prescindir del personal que labora en ella ante situaciones de baja producción y comprometerse a considerarlos para su ingreso, una vez superada las reducciones en la producción. Este hecho quedó evidenciado en los testimonios de los actores entrevistados y además comprobado a través de la observación directa en el estudio.

Además de los hallazgos de manifestaciones de flexibilización externa en GM, hubo resultados de mayor consenso y coincidencia en la opinión de los actores, relacionados con la presencia de formas de flexibilización interna.

Las manifestaciones de flexibilización interna en GM, estuvieron liderizadas por formas de flexibilización del trabajo y formas de flexibilización del puesto de trabajo. En el primer caso se registraron cambios organizacionales, con la introducción de programas como Control total de la Calidad, Justo a Tiempo, Equipos de Trabajo, Celdas de Manufactura, Programas especiales de la empresa e introducción de nuevas maquinas; y en segundo lugar se observó la rotación en los puestos de trabajo, polivalencia en los operarios entre otras cosas.

Los cambios organizativos se han logrado en la empresa con la introducción de programas tales como Calidad Total, que aun se encuentra coordinado por un departamento de calidad, alinea su función con otros departamentos en la empresa, entre otros, producción, pintura y recursos humanos, para responsabilizarse en conjunto por el control de la calidad.

El control total de la calidad estuvo acompañado de formas de organización del trabajo, como los equipos de trabajo, establecidos para promover en los trabajadores la optimización de sus aptitudes individuales y al mismo tiempo contribuir a la flexibilidad de la empresa, para adaptarse a distintas actividades.

Los equipos de trabajo además de ser práctica común en la empresa en el área de producción y calidad, han contribuido a facilitar la implantación de otros programas como el justo a tiempo, utilizado para optimizar la disposición del material en el área de trabajo, programas especiales de la empresa como las 5s, instaurado para mantener el orden y la limpieza del puesto de trabajo y el “*Lean Material*”, también para mantener el orden en el tratamiento y distribución del material. En general los equipos de trabajo tienen un efecto multiplicador en la ejecución de los cambios.

Se ha reorganizado parte de la línea en Celdas de manufactura, su reciente empleo indica la apertura de la empresa a la utilización de cambios organizacionales, relacionados con manifestaciones de flexibilización interna del trabajo. Su propósito, dentro del programa de Calidad es el de lograr cumplir con los estándares más altos de calidad, a través del desarrollo de la auto inspección del operario, un amplio entrenamiento y calificación para el trabajo y evidentes transformaciones en el puesto de trabajo del operario.

Estos programas y formas de organización en la empresa, estimularon cambios o formas de flexibilización en el puesto de trabajo encontradas principalmente en las áreas de calidad y producción.

En este sentido es evidente y comúnmente aceptada por los trabajadores una movilidad horizontal de los puestos de trabajo, en otras palabras una rotación para la ejecución de las diferentes actividades del equipo por cada operario.

En la organización ésta práctica se lleva a cabo con la intención, de capacitar al trabajador para desempeñarse en cualquier línea de producción (línea de camiones o línea mixta) o cualquier parte de la misma, hacer más variado el trabajo para evitar la monotonía, sustituir las ausencias sin necesidad de contar con trabajadores extras para este fin y al mismo tiempo estimular otra forma de flexibilización interna del trabajo, la polivalencia.

Esta última constituye, uno de los objetivos principales de la formación de los equipos de trabajo, pues tratan de formar integralmente a cada trabajador para que este pueda desempeñar actividades de iguales o distintos niveles de complejidad y contribuir al mismo tiempo con todas las actividades y eventualidades anteriores, además es el trabajador polivalente, el requerido en programas como celdas de manufactura, por su grado de calificación y experiencia.

Paralelamente a esta forma de flexibilización del puesto de trabajo, se encuentra otra práctica común en GM, la movilidad vertical del personal. Esta se presenta principalmente dentro del departamento de producción entre los operarios, líderes de equipo y supervisores. Sin embargo es común el caso de trabajadores de manufactura, que luego de un tiempo ejerciendo funciones como operarios, pasen a ocupar cargos administrativos promovidos por su desempeño, habilidades y conocimiento conjuntamente con la existencia en algunos casos de las plazas o vacantes.

En general todas las formas de flexibilización interna utilizadas para el estudio, fueron encontradas en la gestión de la empresa y aun cuando fueron determinadas modalidades de flexibilización del contrato, algunas modalidades de flexibilización de la jornada, del empleo y en menor grado flexibilizaciones de la remuneración, las estrategias de flexibilización interna tuvieron mayor reconocimiento, consenso y uniformidad de opinión que las últimas, producto quizás de su incorporación en la empresa como parte de sus políticas para mejorar el proceso General de Manufactura, bajo las ordenes y especificaciones de la casa matriz, conjuntamente con la Gerencia.

Las manifestaciones de flexibilización interna encontradas en la planta de GM, no están distantes de las encontradas en otros estudios de empresas del mismo sector en Venezuela. Entre estos trabajos se encuentra Relaciones Laborales al Desnudo de Consuelo Iranzo, el cual plantea que en las empresas estudiadas, la condición de eficiencia viene determinada por la reducción de tiempos de espera, los defectos, los desperdicios y retoques, a través de la utilización de programas de control de calidad, mantenimiento, materiales y limpieza. De tal suerte que si GM, esperaba obtener estos resultados, una forma era optar por implementación y desarrollo de éstas en sus instalaciones, el logro de tales objetivos justifica entonces los hallazgos de este estudio.

Las vías a través de las cuales fueron establecidas las manifestaciones de flexibilización laboral variaron de acuerdo a sus diferentes formas tanto externas como internas. En cuanto a las vías de establecimiento de las formas de flexibilización externa, en general prevalecieron los acuerdos extracontractuales entre los actores, ya que son decisiones que están determinadas por el comportamiento de la producción de la empresa en un momento determinado, que dado lo cambiante, se hace conveniente para la misma negociar a través de acuerdos entre los actores que establezcan las estrategias ante estas contingencias.

Establecer acuerdos entre los actores de manera extracontractual, reduce el costo del compromiso y la responsabilidad de mantenerlos, dentro del Convenio Colectivo. De esta manera la empresa, se libera de la incertidumbre de no lograr responder a los beneficios establecidos y a los cuales estaría obligado por Convenio ya que no es posible desmejorar las condiciones del trabajador.

Los acuerdos extracontractuales permitieron a la empresa, establecer negociaciones con los trabajadores y el sindicato, que en el caso de flexibilización de la jornada, permitió crear el segundo turno de trabajo, modificando el horario establecido en el Convenio Colectivo; en el caso de las horas extras permitió el trabajo de horas que no establece el Convenio Colectivo; y al mismo tiempo este tipo de acuerdo permitió el descanso obligatorio de los empleados de la planta.

Fueron establecidos extracontractualmente también, los ajustes salariales en Julio del 2001 y las condiciones de pago del bono de líder de equipo de trabajo y en el caso de la flexibilización del empleo, la práctica de reenganche de los trabajadores que debían salir de la empresa ante situaciones de baja producción utilizaron esta misma vía para su implantación. Esta última situación es posible ya que de alguna manera se pretende resguardar a los trabajadores que ya laboraron en la empresa, que están entrenados y tuvieron un rendimiento satisfactorio, manteniéndolos como un capital al que sea factible acceder una vez superada la crisis que obligo su salida.

Este hecho como resultado de un proceso de negociación, es posible en la industria automotriz de Venezuela y en particular en la GM, porque las relaciones laborales se han caracterizado por ser de poco conflicto y el sindicalismo automotriz se comporta básicamente, como un sindicalismo de conciliación y control de sus afiliados (Lucena, 1996), otorgándole a la empresa potestad para llevar adelante cambios de orden organizacional y contractual como ha sido el caso en GM.

En la empresa el Sindicato, a escogido adaptarse al proceso de flexibilización introducido a propósito de las modificaciones en el entorno, ante la posibilidad de generar conflictos que afecten la estabilidad del puesto de trabajo para sus afiliados. Igualmente la empresa en el proceso de negociación maneja el hecho de que el personal que labora en planta posee cierta calificación y entrenamiento que los convierte en un capital y posterior retorno de la inversión, de manera que busca a través de los acuerdos y negociaciones con el sindicato, estrategias alternativas para mantener al personal con los menores costos laborales.

En otros pocos casos, las vías de establecimiento para las manifestaciones de la flexibilización externa, específicamente la extinción de la relación de trabajo por razones económicas y tecnológicas, se presenta a través de decisiones unilaterales de la empresa. Estas situaciones son inevitables para la empresa y es necesaria su acción, en este caso el despido de trabajadores, sin embargo en la empresa, en búsqueda de la paz laboral, ha optado por soluciones que el sindicato no cuestione y no genere conflictos insalvables con el mismo. En tal sentido se decide en primer lugar prescindir de quienes permanecen en la organización bajo contrato por tiempo determinado, los cuales no están aun amparados por el sindicato y procura reenganchar a quienes fueron desplazados de la empresa.

En el caso de las Manifestaciones de la Flexibilización interna, predominan dos cosas fundamentalmente, en primer lugar, la vía para su establecimiento responde a decisiones unilaterales, en atención a las estrategias, políticas y programas que se exigen de la casa matriz por ser GM, una empresa transnacional. Estas decisiones son informadas al Sindicato, para que tanto este como los trabajadores tengan conocimiento de lo que se va a implementar.

El establecimiento de estas formas de flexibilización no generó conflicto, ni la necesidad de incorporación en las cláusulas del Convenio Colectivo, los cambios en la organización del trabajo y posteriormente en el puesto de trabajo fueron el resultado de la introducción de políticas y prácticas gerenciales que determinaron las formas de hacer el trabajo en la organización y que no encuentran regulación en la reglamentación del trabajo.

Además, como las estrategias de Flexibilización Interna conllevan a la participación activa de importantes áreas relacionadas con el proceso productivo, estas son asumidas como parte del trabajo más que como una amenaza o tema objeto de conflictividad.

VI. BIBLIOGRAFÍA

Referencias Bibliográficas

Alonso, O., Cartaya, V., Guevara, M. e Iranzo, C. (1990). *El Proceso de Reestructuración Productiva de Venezuela y la Problemática Laboral*. Caracas: Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Alonso, O., Raydán, E. y Tamayo, F. (1992). *Racionalización y Gestión de Recursos Humanos y sus efectos sobre los trabajadores: Un ejercicio de simulación*. Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Alonso, O. (1992). *Reconversión y Nueva Gestión de los Recursos Humanos en las pequeñas y medianas empresas*. Caracas: Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Alonso, O. (1995). *Los Sindicatos frente a la Crisis: Una Estrategia de Competitividad*. Instituto Latinoamericano de Investigaciones Sociales.

Arias, F. (1999). *El proyecto de investigación. Guía para su elaboración*. (3ª ed.). Caracas: Episteme.

Cea, M. (1998). *Metodología cuantitativa. Estrategias y técnicas de investigación social*. (1ª ed.). Madrid: Síntesis, S.A.

Chávez, N. (1994). *Introducción a la investigación educativa*. (1ª ed.). Maracaibo: Universal.

D'Acosta, M., Morelo, M. (1997). *Flexibilidad Laboral: Un estudio sobre la aceptación de los trabajadores de la empresa HIDROFALCON, C.A.* Caracas: UCAB

De la Garza, E. Y Bouzas, A. (2000). *Flexibilidad del trabajo y contratación colectiva en México*. México. Mimiografiado.

Eco, Humberto. (1982). *Como se hace una tesis. Técnicas y procedimientos de investigación, estudio y escritura*. (2ª ed.). Argentina: Gedisa.

Fossatti, F. Compilador (1999). *Flexibilización laboral*. UTAL. Venezuela. Mimiografiado.

Freitez, G. (1990). *El Empleo Precario en América Latina*. Taller sobre Flexibilización Laboral. Instituto Latinoamericano de Investigaciones Sociales.

Galindo, L.C. (1998). *Técnicas de Investigación en sociedad, cultura y comunicación*. (1ºed). México: Addison, Wesley, Longman.

Garmendia, J y otros. (1991). *Sociología Industrial y de la Empresa*.

Hernández, O. (1999). *El sistema de las fuentes como medio de obtener una visión general del derecho del trabajo en América Latina. Especial referencia a las fuentes internacionales, constitucionales y legislativas*. Ponencia, Barquisimeto.

Hernández Sampieri, R., Collado, C. y Lucio, P. (1994). *Metodología de la investigación*. México: Mc Graw Hill.

Hochman, E. y Montero, M. (1991). *Técnicas de investigación documental*. (6ª ed.). México: Trillas.

Iranzo, C. (1991). *Cartilla de la Reversión. ¿Qué es y qué significa la Reversión para los trabajadores?*. Caracas: Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Iranzo, C, Bethencourt, L, Lucena, H y Sandoval, F. (1997). *Relaciones Laborales al Desnudo (Catálogo de equivocaciones en la competitividad venezolana)*. Centro de Estudios del Desarrollo (CENDES) y Venezuela Competitiva, Caracas.

Iturraspe, F. (1990). *Flexibilidad del Tiempo de Trabajo. Regulación Jurídica en Venezuela*. Ponencia presentada en el Taller sobre Flexibilización Laboral. Instituto Latinoamericano de Investigaciones Sociales (ILDIS), Caracas.

Lacabana, M., Guevara, M. y Alonso, O. (1993). *Demanda de Recursos Humanos y Segmentación del Mercado Laboral*. Informe final de la primera etapa. Instituto Latinoamericano de Investigaciones Sociales.

Ley Orgánica del Trabajo (1997) y su Reglamento (1999)

Lucena, H. (1999). *Modernización Productiva y Negociaciones Colectivas*. (1ª ed.). Valencia: Universidad de Carabobo/ Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Lucena, H. (1996). *Los Efectos Laborales de la Reestructuración Productiva*. Valencia: Universidad de Carabobo / Colección Relaciones de Trabajo.

Marquéz, G., y otros. (1994). *Regulación del Mercado de Trabajo en América Latina*. Caracas: IESA.

Páez, T. (1992). *Competitividad ¿Estrategia Nacional?.* (1ª ed.). Venezuela: Nueva Sociedad.

Pasco, M. (2000). *El derecho del trabajo en tiempos de crisis, entre la flexibilidad y la rigidez*. Jornadas Internacionales de Derecho Laboral, Empleo, Desempleo, y Crisis Económica. Universidad Católica Andrés Bello, Perú.

Rifkin, J. (1996). *El Fin del Trabajo*.

Rodríguez, M. (1994). *Trabajo y Modernidad*. Caracas: PANAPO.

Organización de los Estados Americanos (OEA). (1998). *Seminario Multilateral "Políticas de Fomento del Empleo Productivo". Informe Final*. Chile: Secretaría Ejecutiva Ministerio del Trabajo y Previsión Social.

Montoliú, M, (1990). *La Subcontratación como estrategia de flexibilización en la industria de productos plásticos en Venezuela*. Caracas: Instituto Latinoamericano de Investigaciones Sociales (ILDIS).

Sierra Bravo, R. (1999). *Técnicas de Investigación Social (Teorías y Ejercicios)*. (13° ed). Madrid: Paraninfo.

Sabino, C. (1976). *El proceso de investigación*. (1ª ed.). Argentina: El Cid Editor.

Supervielle y Guerra. (1993). *De la Producción en Masa a la Producción Ajustada (Los cambios en la organización del trabajo)*. CEALS.

Taylor S.J y Bogdan R. (1996). *Introducción a los Métodos Cualitativos de Investigación*. (3° reimpresión). Buenos Aires: Paidós.

Urquijo, J. (1998). *Teoría de las Relaciones Sindicato-Gerenciales*. (1ª ed.). Caracas: Instituto de Investigaciones Sociales UCAB.

Urquijo, J. (1989). *Teoría de las Relaciones Industriales*. (1°Ed). Caracas: Universidad Católica Andrés Bello (UCAB).

Villasmil, H y Carballo C. (1998). *Tripartismo y Derecho del Trabajo. (La reforma laboral de 1997)*. (1° Ed.). Caracas: UCAB.

Womack, James, Jones, Daniel y Roos, Daniel. (1992). *La Maquina que cambió al Mundo*. México: Mc Graw-Hill.

Referencias Hemerográficas

Alonso, O, (1991). *La flexibilidad “interna” y sus efectos sobre la fuerza de trabajo*. En: La flexibilización laboral en Venezuela. ¿Nuevo nombre o nueva realidad?. (pp. 145-162). Caracas: ILDIS, Nueva Sociedad.

Humphrey, J. (1993). *Los nuevos métodos de producción y la flexibilidad laboral*. Nueva Epoca. Revista: Cuatrimestral de Empleo, Trabajo y Sociedad, n°18, 23-45.

Iranzo, C. (1994). *Los actores sociales ante la reestructuración productiva en Venezuela. Consecuencia sobre el mercado de trabajo y el movimiento sindical*. En J.C Neffa (Edit.) Revista: Nuevo Paradigma Productivo, Flexibilidad y respuestas sindicales en América Latina. (pp. 25-49). Buenos Aires: Ed. Trabajo y Sociedad.

Iranzo, C. (1998). *Estrategias de Gestión de la Mano de Obra en América Latina*. Revista sobre Relaciones Industriales y Laborales, 34. Caracas: UCAB, 51-76.

Lucena, H. (1994). Educación Sindical y Reconversión Productiva tecnologías informatizadas, flexibilidad y acción Sindical ¿Nuevos Sindicatos?. En J.C Neffa (Edit.) Revista: Nuevo Paradigma Productivo, Flexibilidad y respuestas sindicales en América Latina. (pp. 162-175). Buenos Aires: Ed. Trabajo y Sociedad.

Neffa, J.C. (1993). *Transformaciones del Proceso de trabajo y de la relación salarial en el marco de un nuevo paradigma productivo. Sus repercusiones sobre la acción sindical*. Nueva Epoca. Revista: Cuatrimestral de Empleo, Trabajo y Sociedad, n°18, 73-98.

Urquijo, J. (1990). *Evolución Histórica del Trabajo Humano*. Cuadernos Universitarios, Series: Relaciones Laborales (3). Caracas: Instituto de Investigaciones Económicas y Sociales UCAB.

Urquijo, J. (1994). *Lectura Crítica de “El Industrialismo y el Hombre Industrial”*. Cuadernos Universitarios, Series: Relaciones Industriales (5). Caracas: Instituto de Investigaciones Económicas y Sociales UCAB.

Urquijo, J. (1998). *Evolución histórica de las relaciones laborales (una visión histórico-sistémica)*. Revista sobre Relaciones Industriales y Laborales, 34. Caracas: UCAB, 117-140.

Villasmil, H. (1998). *Ley Orgánica del Trabajo y Flexibilización; un debate ¿interesante o interesado?*. Revista sobre Relaciones Industriales y Laborales, 30, Caracas: UCAB, 15-35.

Referencias Electrónicas

Becker, G. *Falta más flexibilidad laboral*. El Cronista. [On-line]. Disponible en: <http://www.expansiondirecto.com/2000/11/10/latinoamerica/latino4.html>

Candray, J. *Flexibilización laboral y relaciones de trabajo*. [On-line]. Disponible en: http://www.centrasv.com/flexibilidad_laboral.htm

Equipo Técnico Multidisciplinario para los Países Andinos. *Tendencias y contenidos de la negociación colectiva: fortalecimiento de las organizaciones sindicales de los países andinos*. [On-line]. Disponible en: <http://www.oitandina.org.pe/publ/regional/doc88/cap4.shtml>.

Ermida, Oscar. *El Parlamento y la flexibilización laboral*. Resumen del Informe. [On-line]. Disponible en: <http://www.brecha.com.uy/numeros/n772/portada2.html>.

Gigena, A., y Sappia. *Sin Título*. Ponencia presentada en las Terceras Jornadas de la Magistratura Laboral. [On-line]. Disponible en: <http://www.arcide.edu.ar/amtra/jornada3a.html>.

Jaua, E. (1997). *Del Fordismo a la flexibilización laboral: supuestos, crisis, y realidades de la regulación social*. Foro de Economía Política. Entidad. [On-line]. Disponible en: <http://www.red-vertice.com/fep/texto04.html>.

Roitman, M. *La Jornada*. Las políticas de flexibilidad del trabajo. [On-line]. Disponible en: <http://www.eurosur.org/rebelion/economia/roitman1191000.htm>.