ECONOMÍA DE LA EMPRESA GESTIÓN DE RECURSOS HUMANOS

TEMA 13. GESTIÓN DE RECURSOS HUMANOS.

13.1 El departamento de Recursos Humanos y sus funciones
13.1.1 Organización y planificación de personal.

13.1.2 Selección y contratación de personal.

13.1.3 Administración de personal.

13.1.4 Formación de los recursos humanos.

13.1.5 Relaciones laborales.

13.1.6 Control de personal.

13.1.7 Gestión del conocimiento.

13.2 Motivación.

13.2.1 Introducción.

13.2.2 Teorías generales de la motivación.

13.2.2.1 Teoría de la jerarquía de las necesidades de Maslow.

13.2.2.2 Teoría de los dos factores de Herzberg.

13.2.2.3 Teoría X e Y de McGregor.
13.2.3 Instrumentos de motivación.
13.2.3.1 La motivación extrínseca: la remuneración.

13.2.3.2 La motivación intrínseca: El enriquecimiento del puesto de trabajo.

13.3 El liderazgo

13.4 La comunicación en la empresa.
13.4.1 Clases de comunicación.

13.5 Los conflictos de intereses y sus vías de negociación.
13.5.1 Los conflictos de intereses

13.5.2 La negociación en la empresa

13.5.2.1 Clases de negociación

13.5.2.2 El proceso de negociación

[image: image1.wmf]Unidad

8

LOS RECURSOS HUMANOS: MOTIVACIÓN,

LIDERAZGO Y COMUNICACIÓN

Imagen 1

Economía y organización de empresas 2º Bachillerato

La teoría de la jerarquía de necesidades de

Maslow

Las personas actúan siempre para satisfacer unas necesidades

Fisiológicas

Seguridad

Sociales

Estima

Autorrealización

Necesidades superiores

Necesidades

inferiores

13.1
EL DEPARTAMENTO DE RECURSOS HUMANOS Y SUS FUNCIONES

Uno de los principales activos de una empresa son las personas que trabajan en ella es decir sus recursos humanos Así, para que la empresa pueda conseguir sus objetivos óptimamente, estas personas deben coordinarse y trabajar en equipo. La empresa necesita llevar a cabo una adecuada gestión de sus recursos humanos y para ello, el departamento de Recursos Humanos (RRHH) es el encargado de aprovechar al máximo su capital humano, realizando las siguientes funciones o actividades.
13.1.1 ORGANIZACIÓN Y PLANIFICACIÓN DE PERSONAL.

Consiste en planificar las plantillas en función de la organización de la empresa, diseñar los puestos de trabajo oportunos, definir funciones y responsabilidades, prever las necesidades de personal a medio y largo plazo, analizar los sistemas retributivos y de promoción interna, etc.
13.1.2 SELECCIÓN Y CONTRATACIÓN DE PERSONAL.

Esta función es muy importante, ya que uno de los factores determinantes del éxito de la actividad empresarial es la correcta elección de las personas que han de trabajar en la empresa. Para realizar una correcta selección de personal se deben seguir los siguientes pasos:

· Determinar el perfil exacto de la persona idónea que ha de ocupar la vacante o el nuevo puesto de trabajo.
· Reclutar candidaturas. Se puede hacer mediante selección interna, es decir ofreciendo el puesto de trabajo a alguna persona empleada de la propia empresa, o bien de forma externa, si se amplia la plantilla.

· Realizar el proceso de selección de la persona.

· Elegir a la persona que haya mostrado mayor adecuación al puesto de trabajo que se requiere.

13.1.3 ADMINISTRACIÓN DE PERSONAL.

Consiste en gestionar todos los trámites jurídico-administrativos que comporta el personal de la empresa, como por ejemplo: formalización de los contratos de trabajo, tramitación de las nóminas y los seguros sociales, control de vacaciones, permisos, etc.
13.1.4 FORMACIÓN DE LOS RECURSOS HUMANOS.

La formación de los trabajadores y trabajadoras permite que el personal de la empresa pueda adaptarse a los cambios que se producen en la sociedad, así como los cambios tecnológicos. La vertiginosa evolución tecnológica actual obliga a que la formación del personal sea continua.
Una buena formación de las trabajadoras y trabajadores de la empresa implica un coste. La empresa debe buscar un equilibrio entre el coste de la formación y la expectativa de resultados.

13.1.5 RELACIONES LABORALES.

Son las actividades que relacionan a la empresa con el personal laboral a través de sus representantes, como comités de empresa, delegados/as de personal, enlaces sindicales, etc.

Estos representantes deben ocuparse de las condiciones colectivas del trabajo, como la negociación de convenios colectivos, los conflictos que se puedan originar en la empresa y las vías de negociación.

La participación de los trabajadores y trabajadoras se materializa a través de:

· Delegados/as de personal: son los representantes de los trabajadores y trabajadoras en las empresas o centros de trabajo que tienen entre 10 y 50 personas. También puede haber delegado/a en las empresas de 6 a 10 personas si así lo decide la mayoría de ellas.
· Comité de empresa: Es el órgano representativo y colegiado del conjunto de trabajadores y trabajadoras de las empresas de más de 50 o más personal.

13.1.6 CONTROL DE PERSONAL.

En esta función deben tenerse en cuenta los siguientes aspectos: absentismo o ausencias del personal de su puesto de trabajo, plantillas, horas extraordinarias, etc.

13.1.7 GESTIÓN DEL CONOCIMIENTO.

Ya hace cierto tiempo que las organizaciones (empresas) se dieron cuenta de que sus activos físicos y financieros no tienen la capacidad de generar ventajas competitivas sostenibles en el tiempo, y descubren que los activos intangibles son los que aportan verdadero valor a las organizaciones (empresas). Pero, ¿a qué nos referimos cuando hablamos de activos intangibles? Los activos intangibles son una serie de recursos que pertenecen a la organización (empresa), pero que, en su mayor parte, no están valorados desde un punto de vista contable. También son activos intangibles las capacidades que se generan en la organización cuando los recursos empiezan a trabajar en grupo, aunque mucha gente, en lugar de capacidades habla de procesos o rutinas organizativas. En definitiva, un activo intangible es todo aquello que una organización utiliza para crear valor, pero que no contabiliza, excepto cuando se trata de marcas, patentes y modelos de utilidad, que sí se contabilizan. Es necesario recordar que la mayoría de estos activos intangibles suelen estar basados en la información, el aprendizaje y el conocimiento. Son ejemplos de activo intangibles: la forma de comportamiento, la motivación, la lealtad, la formación técnica, la habilidad, la experiencia, la capacidad para trabajar en grupo, etc., de los miembros de la empresa, también, los mecanismos de coordinación, el comportamiento grupal, rutinas organizativas, Know-how, además de marcas, patentes y modelos de utilidad
Muchos de estos activos intangibles residen en las personas que componen la empresa, ya que son ellas las que deben conocer y aplicar esta información, aprendizaje y conocimiento. Así mismo, son las personas las que aprenden y la empresa debe estimular su aprendizaje, pero además, la empresa debe lograr almacenar el conocimiento de su personal y por tanto, una vez que estas personas tienen un conocimiento se debe lograr su cooperación voluntaria para compartir ese conocimiento.

La Gestión del Conocimiento es, en definitiva, la gestión de los activos intangibles que generan valor para la organización. La mayoría de estos activos intangibles tienen que ver con procesos relacionados de una u otra forma con la captación, estructuración y transmisión de conocimiento
13.2 LA MOTIVACIÓN

13.2.1 INTRODUCCIÓN.

La Motivación es un estado anímico que predispone al individuo a esforzarse para alcanzar alguna meta que desea. Se supone que el estado de motivación surge por la existencia de una necesidad, individual o colectiva, insatisfecha. Cuanto mayor sea esta necesidad mayor será actividad que se despliega para satisfacerla.

En el ámbito de la empresa entendemos por motivación la predisposición positiva de las trabajadoras y los trabajadores para realizar la tarea que se les encomienda. Si éstas y éstos no están motivados, su rendimiento empeora; lo contrario ocurrirá cuando están motivados. Es decir que se considera a la motivación como un elemento crucial para la empresa ya que podemos suponer que el rendimiento de sus recursos humanos viene definido en función de sus habilidades y de su motivación.

13.2.2 TEORÍAS GENERALES SOBRE LA MOTIVACIÓN

13.2.2.1 Teoría de la jerarquía de las necesidades de Maslow

Según la teoría de Maslow, las personas actúan siempre para satisfacer unas necesidades, que clasifica en 5 niveles empezando por las más básicas:

 AUTORREALIZACIÓN

 ESTIMA

 SOCIALES

 SEGURIDAD

FISIOLÓGICAS

1 Necesidades fisiológicas: El empleado o empleada se ve impulsado en primer lugar, por una motivación económica que le lleva a obtener los medios necesarios para satisfacer las necesidades básicas para mantener la vida, como el alimento, el agua, el calor, la vivienda y el descanso.
2 Necesidades de seguridad: Una vez que quedan resueltas estas necesidades elementales, la motivación del personal laboral se dirige hacia la búsqueda de seguridad que le permita consolidar los logros adquiridos; en ese momento, se empieza a valorar prioritariamente la seguridad en el trabajo (contratos indefinidos, empresas solventes, etc.), y la protección ante la enfermedad, la vejez, el paro, etc., suscribiendo seguros de enfermedad, planes de pensiones o planes de jubilación para la vejez.
3 Necesidades sociales: a partir del momento en que las necesidades básicas y de seguridad quedan razonablemente cubiertas, la empleada o empleado busca integrarse en el grupo de trabajo, porque las personas son seres sociales y necesitan pertenecer a algún grupo y ser aceptadas por los demás.
4 Necesidades de autoestima: el paso posterior sería sentirse apreciado por el grupo de trabajo, desarrollando la autoestima. Son tanto necesidades personales, tales como la confianza en uno mismo, la adquisición de los conocimientos que conlleva el trabajo, etc.; como de proyección respecto los otros miembros del grupo, tales como autoridad, prestigio, posición social.
5 Necesidades de autorrealización: es el deseo de desarrollar al máximo el potencial propio y lograr convertirse en aquello que a cada uno le permita su capacidad, como por ejemplo, la consecución de un techo profesional, el deseo de poder, etc.
Según este modelo la motivación de un empleado o empleada en una empresa irá variando, por ejemplo: primero, conseguir un trabajo para cobrar un salario que le permita cubrir sus necesidades básicas; segundo, consolidar su situación laboral; Tercero, integrarse con sus compañeros y compañeras de trabajo; Cuarto, lograr que su trabajo se reconozca, obtener incrementos salariales, etc. Quinto, lograr sus máximas aspiraciones laborales como: llegar a hasta donde se había propuesto, satisfacer sus deseos de poder, etc.

Cuando cada necesidad queda satisfecha, la siguiente se convierte en dominante y la necesidad satisfecha deja de motivar.

Crítica: La evidencia actual demuestra que, conforme se satisfacen las necesidades fisiológicas y de seguridad, las necesidades secundarias, como las sociales, de estima y autorrealización, se convierten en fuentes activas de motivación. Sin embargo no existe evidencia alguna de que éstas sigan ninguna secuencia consistente. Unas personas pueden sentir necesidad de logro, otras de aceptación social e incluso otras pueden caer bajo la influencia de la necesidad de autorrealización, sin hacer ninguna de las paradas intermedias previstas. Esto implica que las personas tienen distintos gustos, y no que algunas han crecido más que otras debido a que buscan, por ejemplo, autoestima más que afecto social. La nueva figura sería:

	Necesidades sociales
	Necesidades de estima
	Necesidades de autorrealización

	Necesidades fisiológicas y de seguridad

13.2.2.2 Teoría de los dos factores de Hezberg
Esta teoría se denomina así porque Herzberg definió la existencia de dos tipos de factores: los de higiene o mantenimiento y los de motivación.

Los factores de mantenimiento son aquellos cuya ausencia causa insatisfacción en el personal laboral. Su existencia no los motiva, ya que los consideran como esenciales, pero su ausencia puede tener consecuencias negativas en su trabajo. Estos factores de mantenimiento son, por ejemplo, trabajar en un espacio adecuado, tener buenas relaciones con los compañeros y compañeras, cobrar un salario digno, etc.

Por otro lado, hay una serie de factores de motivación cuya presencia estimula a las empleadas y empleados, como por ejemplo: los logros, el reconocimiento, el progreso, el trabajo mismo, la posibilidad de crecimiento personal y profesional y la responsabilidad.

Así, el directivo o directiva que logra eliminar los factores causantes de la insatisfacción puede conseguir mejorar la comodidad del empleado o empleada, aunque no necesariamente motivarlo por ello. Para conseguir una verdadera motivación hay que actuar sobre los factores que satisfacen las necesidades motivadoras.

13.2.2.3 Teoría X e Y de McGregor

Douglas McGregor observó que el comportamiento del empresariado depende en gran medida de la visión que tenga de las personas e identificó dos posiciones extremas que denominó como X e Y.

	Supuestos de la teoría X
	Supuestos de la teoría Y

	En general las personas:

1. Trabajan lo menos posible.

2. Carecen de ambición.

3. Evitan responsabilidades.

4. Prefieren que les demanden.

5. Se resisten a los cambios.

6. Son crédulos y están mal informados.

7. Harían muy poco por la empresa si no fuera por la dirección.
	En general las personas:

1. Consideran el trabajo natural como el juego.

2. Se autodirigen hacia la consecución de los objetivos que se les confían.

3. En ciertas ocasiones buscan responsabilidades.

4. Tienen imaginación y creatividad.

5. Asumen los objetivos de la empresa si reciben compensaciones por lograrlos.

De estas posiciones se desprende que si el empresario o empresaria tiene una visión de su personal conforme al supuesto X considerará que existe una imposibilidad real de motivar a sus empleadas y empleados, puesto que el trabajo, sea cual sea, es una fuente de sufrimiento. En cambio, según la teoría Y, el empresariado considerará que el trabajo en sí puede ser una fuente de satisfacción para el empleado o empleada, si el entorno y las condiciones en las que se efectúa son los adecuados. Para mejorar estas condiciones McGregor piensa que el empresariado puede motivar al personal laboral dándoles recompensas que estén ligadas a los compromisos que adquiera cada uno de ellos. Así se lograría incrementar su autorrealización y se les ayudaría a utilizar mejor su potencial.

13.2.3 INSTRUMENTOS DE MOTIVACIÓN EN LA EMPRESA

13.2.3.1 LA MOTIVACIÓN EXTRÍNSECA. LA REMUNERACIÓN

Las empresas suelen utilizar una serie de instrumentos para intentar incrementar la motivación de su personal. Si las recompensas que se perciben son externas a la persona se trata de motivación extrínseca.
 Siempre se ha considerado el dinero como un medio muy eficaz para conseguir que las personas se esfuercen para conseguir alguna meta. Por ello las empresas han desarrollado distintas estrategias de motivación relacionadas con la remuneración. En todo caso, para que estas estrategias funcionen, el empleado o empleada debe percibir que hay una relación entre lo que recibe y el rendimiento de su trabajo, de modo que a mayor rendimiento más ingresos y viceversa.

Los sistemas de remuneración más utilizados son:

1 Pago a destajo. En este sistema el salario percibido tiene una relación directa con la producción, se paga según la labor realizada. Se utiliza especialmente en la agricultura y en la construcción.
2 Comisión por ventas. El salario está en función del volumen de ventas realizadas por el o la agente comercial.
3 Primas de productividad. Consiste en incrementar el salario que percibe habitualmente el empleado o empleada siempre que supere una determinada productividad o unos objetivos previamente fijados. Se utiliza en la industria.
4 Sistemas de opciones de compra sobre acciones (stock options). Consiste en permitir que las empleadas y empleados adquieran acciones de la empresa a un precio inferior al de mercado (la Bolsa) y por lo tanto, que puedan conseguir unos beneficios si deciden venderlas.
13.2.3.2 LA MOTIVACIÓN INTRÍNSECA. EL ENRIQUECIMIENTO DEL PUESTO DE TRABAJO

Las empresas suelen utilizar una serie de instrumentos para intentar incrementar la motivación de su personal. Estas recompensas son intrínsecas si la motivación se basa en la satisfacción de una necesidad interior del individuo.

Este sistema de motivación considera que la calidad de vida en el trabajo es la que puede hacer que una persona se sienta a gusto en su actividad laboral. La calidad de vida en el trabajo consiste en evitar la labor rutinaria, mecánica y repetitiva que produce frustración y aburrimiento al personal laboral. Para conseguirla la empleada o empleado debe realizar actividades variadas para evitar la repetición excesiva de una sola tarea. También hay que aumentar el alcance del trabajo, ofreciendo a quien lo ejecuta mayor autonomía, responsabilidad y discrecionalidad o control sobre él.

13..3 EL LIDERARGO
La motivación del personal de una empresa depende en gran medida de la capacidad de liderazgo del equipo directivo. Si existen líderes, no es su poder coercitivo el que logra que las tareas se lleven a cabo, sino su habilidad para convencer y movilizar a empleadas y empleados para que alcancen los objetivos planteados.

El liderazgo es la capacidad que tienen algunas personas de influir en los demás por motivos distintos del poder jerárquico. El líder tiene unas características personales y un carisma, que le permite polarizar y dirigir al grupo. Una de las cualidades de los y las líderes es su gran capacidad de percepción social, es decir, la sensibilidad para darse cuenta del estado de ánimo y clima general del grupo. También tiene poder de convicción y prestigio, es decir sabe comunicar muy bien sus ideas y consigue que el personal le siga.

El y la líder basan su influencia en:

· Poder de referencia, por el que el personal subordinado se identifica con su superior y actúa como él.

· Poder experto, que se basa en los conocimientos que tiene el superior y que son reconocidos por el subalterno.

Un o una dirigente líder debe conseguir que su personal subordinado se identifique con él y que sus opiniones sean escuchadas y reconocidas como superiores. En cambio, un o una directivo que no sea líder solamente puede conseguir lo que desea por su poder jerárquico y porque impone a los demás su voluntad o utiliza su poder para otorgar recompensas y castigos. Consecuentemente el directivo o directiva ha de tener cualidades de liderazgo.

Pero las diferencias entre un o una directivo y un o una líder son más profundas:

	EL DIRECTIVO/A QUE NO ES LÍDER SÓLO
	DIRECTIVO/A QUE ES LÍDER ADEMÁS

	Se limita a aplicar normas, procedimientos y soluciones convencionales ya conocidas.
	Innova, encuentra soluciones no convencionales.

	Soluciona problemas.
	Busca las oportunidades que presenta el mercado.

	Busca en los empleados y empleadas integridad, coherencia y fidelidad, intenta formar al personal en su modo de trabajar y que se adapten a él.
	Potencia los valores de las personas que trabajan en la organización y a partir de sus cualidades motivarlas para realizar mejor su trabajo.

13.4
LA COMUNICACIÓN EN LA EMPRESA
La comunicación consiste en la transmisión de un significado o una idea a otra u otras personas por medio de signos. La comunicación no se agota en la transmisión de una información, ni siquiera con la certeza de que dicha información ha llegado fielmente a su destino, sino que va mucho más allá. Cada interlocutor tiene su punto de vista y sus perspectivas sobre la realidad y todos nos podemos enriquecer con la visión del otro. En el fondo y tal como indica el origen etimológico de la palabra, comunicación equivale a compartir.
En las organizaciones y más concretamente en las empresas pasa algo parecido, la comunicación es el entramado o sistema nervioso, que la relaciona con el exterior y que mantiene unidos a los distintos elementos internos que componen la organización. Sin comunicación, externa e interna, las organizaciones no pueden sobrevivir, se desintegran. Pero para que un sistema nervioso funcione, es preciso, a su vez, que la arquitectura de la organización sea la de un sistema apto para comunicarse con los entornos y para reaccionar eficazmente a las situaciones que éstos propongan.

13.4.1
CLASES DE COMUNICACIÓN
· Descendente: Cuando la comunicación se dirige desde los niveles superiores (dirección) a los inferiores (subordinados/as).

· Ascendente: Cando se dirige desde los subordinados/as hacia la dirección.
· Cruzada: Cuando existen flujos de comunicación horizontales entre personas del mismo nivel jerárquico.
· Diagonal: Cuando la comunicación se establece entre personas de distintos niveles jerárquicos y que no dependen unas de otras.
13.5
LOS CONFLICTOS DE INTERESES Y SUS VÍAS DE NEGOCIACIÓN
13.5.1
LOS CONFLICTOS DE INTERESES
La vida de las personas se ha movido siempre a lo largo de en una doble situación. De un lado la necesidad de colaborar o cooperar con los demás para poder alcanzar unos objetivos que no se conseguirían aisladamente. De otro, los individuos se han visto obligados a luchar con otros por conseguir determinados bienes que son escasos y que no pueden ser disfrutados por todos.

También las organizaciones, es decir las empresas, se mueven en ésta doble disyuntiva: conflicto y cooperación. Deben alcanzar sus objetivos y sólo pueden conseguirlos si los individuos se unen para coordinar sus esfuerzos es decir si cooperan. Aunque en el desarrollo de dicha actividad cooperadora se enfrentan a notables discordias y diferencias entre los miembros de la organización, es decir, se ven abocados a resolver conflictos de diversa índole entre ellos. Esta doble situación de cooperación y conflicto no se da sólo entre individuos de la organización, sino que se produce también entre las diversas unidades, grupos sociales, departamentos, o secciones que constituyen la realidad empresarial. Así diremos que el conflicto es inherente a la propia vida y dinámica organizacional de la empresa
Las concepciones sobre el conflicto han evolucionado desde una clara negación y rechazo hacia él y, por tanto, un intenso deseo de minimizarlo o eliminarlo, hasta una concepción más moderna y realista que toma en consideración su carácter inevitable y legítimo e incluso como un indicador positivo de una gestión organizacional efectiva. Así se reconoce que dentro de unos ciertos límites el conflicto resulta esencial para la productividad. No obstante, el conflicto será funcional en la medida en que dé lugar a soluciones creativas de los problemas o al logro efectivo de los objetivos de la organización que de otro modo no haría sido posible.
13.5.2 LA NEGOCIACIÓN EN LA EMPRESA
El entorno tremendamente dinámico y global en el que llevan a cabo su actividad las empresas supone que cada vez sean más los miembros de la organización implicados en la toma de decisiones y éstos muestren cierta tendencia a cuestionar los motivos de las decisiones. La negociación, por consiguiente, debe formar parte de la relación entre las personas y se produce allí donde dos o más seres humanos se ven abocados a tratar sus discrepancias y sus conflictos.
Para poder alcanzar sus objetivos, las empresas deben dotarse de un sistema de negociación centrado en la búsqueda de acuerdos que resulten beneficiosos para todas las partes implicadas, puesto que si una de ellas gana y la otra pierde, es posible que en el futuro aparezca una clara tendencia a invertir los papeles con el fin de lograr un cierto equilibrio en la relación.
La negociación es un proceso que se produce en situaciones en las que las propuestas iniciales de cada una de las partes se encuentran inicialmente separadas, pero en el que ambos protagonistas pretenden y desean buscar un punto común de acuerdo. El logro de tal objetivo les obliga a realizar una serie de paulatinos acercamientos, que se producen a medida que se desarrollan las diferentes etapas que conforman el proceso de negociación.

13.5.2.1 CLASES DE NEGOCIACIÓN
· Negociación distributiva. Hace referencia a los resultados obtenidos por las dos partes protagonistas de la relación. Es cuando los resultados de una de las partes se obtienen a costa de los resultados de la otra, es decir, lo que un actor consigue lo que el otro pierde y viceversa. Se acostumbra a dar en cuestiones cuantitativas como precios, salarios, horas de trabajo, etc.
· Negociación integrativa. Se da cuando hay elementos positivos en la relación que posibilitan que todos los protagonistas puedan salir ganando, siempre y cuando las partes sean capaces de adoptar una solución al problema planteado que posibilite la satisfacción de los intereses de ambas partes, ya sea total o parcialmente. Se da cuando aparecen elementos cualitativos como satisfacción, relaciones, clima laboral, etc.
13.5.2.2 EL PROCESO DE NEGOCIACIÓN
La negociación es un proceso que está constituido por diversas fases o etapas.

· Preparación. Tiene como finalidad esencial la recogida de la mayor cantidad de información posible sobre la negociación, sus protagonistas, el entorno, la naturaleza del desacuerdo, y todo aquello que la propia negociación pueda crear y quedar a disposición de las partes.
· Elaboración de estrategias negociadoras. Conjunto de actividades coherentes e integradas que cada negociador despliega y que van dirigidas hacia la consecución de sus propios objetivos en el proceso de negociación. Para llevar a cabo dicho plan estratégico los contendientes deben tratar de poner en marcha una serie de de pasos y contrapasos, éstos constituyen las tácticas de la negociación. En gran medida, las tácticas no son más que un intento por convertir una línea estratégica probable en un itinerario real.
· Desarrollo. Es en sí mismo el núcleo del proceso de intercambio implícito en toda negociación, momento en que los protagonistas de la negociación se sientan ante la mesa y comienzan a realizar sus movimientos (argumentos, concesiones, objeciones, ofertas, contraofertas, etc.) con la finalidad de tratar de llegar a un acuerdo que resulte satisfactorio.
· Acuerdo y conclusión. Es el punto común buscado por las partes y se manifiesta y refrenda mediante un contrato. Sin embargo, el objetivo final de la negociación no es firmar un contrato, sino garantizar la ejecución del mismo mediante las cláusulas del acuerdo.

PAGE
2

