
VINCULACIÓN Y RETENCIÓN DE LOS NUEVOS TRABAJADORES DEL
SIGLO XXI

LAURA ELIZABETH ESPINOSA GOMEZ
ANDRES MAURICIO MARÍN MARÍN

UNIVERSIDAD DE MEDELLIN
FACULTAD DE CIENCIAS ECONOMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÒN GESTIÒN DEL TALENTO HUMANO Y LA
PRODUCTIVIDAD

COHORTE 33
MEDELLIN

2014

2

VINCULACIÓN Y RETENCIÓN DE LOS NUEVOS TRABAJADORES DEL
SIGLO XXI

LAURA ELIZABETH ESPINOSA GOMEZ
ANDRES MAURICIO MARÍN MARÍN

Trabajo de Grado para optar al Título de Especialista en Gestión del Talento
Humano y la Productividad.

Asesor Metodológico
LUIS FERNANDO ATEHORTÚA CORREA
Especialista en Gestión de la Información

Asesor Temático:
LILIAM MARITZA RAMIREZ TELLO

Administrador de Empresas – Especialista en Gestión del Talento Humano y
la Productividad

UNIVERSIDAD DE MEDELLIN
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN GESTIÓN DEL TALENTO HUMANO Y LA
PRODUCTIVIDAD

COHORTE 33
MEDELLIN

2014

3

NOTA DE ACEPTACIÓN

Presidente del Jurado

Jurado

Jurado

Fecha

4

AGRADECIMIENTO

Especial agradecimiento a nuestros asesores, Luis Fernando Atehortua como
asesor metodológico,y Liliam Maritza Ramirez como asesora temática, por su
apoyo e interés en el proyecto, en el tema de estudio, en la presentación y en todo
lo que atañe a un trabajo de grado.

5

DEDICATORIA

Este proyecto de grado lo dedicamos a nuestras familias y parejas, que muchas
veces comprendieron el no poder estar con ellos por motivos de desarrollo de este
trabajo y de las materias que veíamos paralelamente.

Especialmente dedicamos este proyecto a nuestra compañera y amiga Carolina
Saldarriaga Areiza, con quien iniciamos este trabajo, dedicamos tiempo,
sacrificios, estados de ánimos, risas, llantos, conocimientos, entre otros, pero
sobretodo cultivamos una bonita amistad.

6

CONTENIDO

Pág.

RESUMEN... 10

ABSTRACT ... 11

GLOSARIO.. 12

INTRODUCCIÓN ... 14

1. IDENTIFICACIÓN DEL TRABAJO .. 16

1.1 IDEA ... 16

1.2 ANTECEDENTES .. 17

1.3 OBJETO DE ESTUDIO ... 17

2. DESCRIPCIÓN DEL PROBLEMA... 18

2.1 FORMULACIÓN DEL PROBLEMA ... 20

3. OBJETIVOS .. 21

3.1 OBJETIVO GENERAL... 21

3.2 OBJETIVOS ESPECÍFICOS .. 21

4. JUSTIFICACIÓN .. 22

5. ALCANCE.. 25

6. MARCO REFERENCIAL... 26

6.1 MARCO CONTEXTUAL.. 26

6.2 MARCO CONCEPTUAL ... 27

6.3 MARCO TEÓRICO .. 33

7. MARCO METODOLÓGICO.. 37

7.1 METODOLOGÍA... 37

7.2 TIPO DE INVESTIGACIÓN .. 38

7.3 MÉTODO DE INVESTIGACIÓN .. 38

8. CONCEPTOS BÁSICOS DE SELECCIÓN Y RETENCIÓN DEL TALENTO HUMANO
39

7

8.1 SELECCIÓN ... 39

8.2 CONTRATACIÓN... 40

8.3 FORMACIÓN LABORAL... 40

8.4 PLAN DE CARRERA ... 41

8.5 RETENCIÓN DEL TALENTO... 42

8.6 COMPENSACIÓN.. 42

8.7 SATISFACCIÓN LABORAL.. 43

8.8 FLEXIBILIDAD (TELETRABAJO Y HORARIOS FLEXIBLES) 45

9. LA GENERACIÓN MILLENIUM, GUSTOS, TENDENCIAS, Y PREFERENCIAS A LA
HORA DE ENFRENTARSE AL MUNDO LABORAL.. 47

9.1 ENTORNO... 47

9.2 EDUCACIÓN... 48

9.3 INNOVACIÓN TECNOLÓGICA ... 49

9.4 HÁBITOS DE CONSUMO .. 50

9.5 VINCULACIÓN LABORAL.. 51

9.6 RETENCIÓN LABORAL.. 52

9.7 AMBIENTE DE TRABAJO .. 53

9.8 PERFILES SOCIOCULTURALES ACTUALES DEL TRABAJO 55

10. CAMBIOS COMPORTAMENTALES DE LA GENERACIÓN MILLENIUM QUE SE
DEBEN TENER EN CUENTA EN LOS PROCESO DE SELECCIÓN Y RETENCIÓN DEL
PERSONAL... 57

10.1 GENERAR ESPACIOS LABORALES FLEXIBLES .. 59

10.2 MODELOS DE “PARTICIPACIÓN EN LA TOMA DE DECISIONES”.................... 60

10.3 DINÁMICAS DE MOTIVACIÓN LABORAL .. 60

10.4 FORTALECIMIENTO DEL TRABAJO EN EQUIPO ... 60

10.5 PROGRAMAS DE CAPACITACIÓN ... 61

10.6 BÚSQUEDA DE LA CREATIVIDAD.. 61

10.7 LIDERAZGO ... 61

10.8 PERMITIR LA AUTENTICIDAD ... 62

10. CONCLUSIONES .. 63

ANEXOS.. 65

8

BIBLIOGRAFÍA... 66

CIBERGRAFÍA ... 67

9

LISTA DE FIGURAS

Ilustración 1 DIFERENCIAS ENTRE LA GENERACIÓN "Y" y "BABY-BOOMERS"........... 54

10

RESUMEN

La generación que está egresando de las universidades actualmente es una
generación que difiere radicalmente de las generaciones anteriores, las cuales
venían trabajando en las empresas del medio. Esta generación para efectos del
trabajo de grado son los nacidos entre 1980 y el año 2000.

Es una generación que en el entorno laboral exige flexibilidad en horario y lugar de
trabajo, que le permitan innovar, crear, desarrollar nuevas ideas y conocimientos,
posibilidad de aprendizaje continuo, herramientas tecnológicas disponibles para
llevar a cabo su trabajo. Las personas que pertenecen a esta generación, son
personas que crecieron e inclusive algunas nacieron en medio del desarrollo
tecnológico más importante de los últimos tiempos, que incluyen el computador y
el internet, entre otros.

Por medio de este trabajo de grado se quiere explorar qué tan preparadas están
las empresas de Medellín, para vincular y retener laboralmente a esta nueva
generación de empleados, llamados generación Millenium o generación Y; y a
entender los factores comportamentales de estos, lo cual ayudara a la compañía a
tener una continuidad del negocio.

En las empresas de la actualidad se produce una alta rotación de personal, un
knowhow que está rodando por todo el mundo de empresa en empresa pero que
no se queda en ninguna de ellas. Es difícil manejar este fenómeno, porque
inclusive muchas empresas apenas están empezando a identificar que tienen una
situación nueva a la que deben enfrentarse y crear nuevas estrategias para la
retención del personal.

En este sentido, surge el interrogante respecto a ¿Qué deben hacer las empresas
para manejar asertivamente a sus nuevos colaboradores? La respuesta es simple:
las empresas no deben intentar cambiar las acciones conductivas de la
“Generación Y”, sino que comprenderlas y acoplarlas a las dinámica propias de la
organización.

11

ABSTRACT

The generation that is graduating from universities is a generation that is radically
different from previous generations, which actually are working in firms. For the
purpose of this thesis this generation was born between 1980 and 2000.

This is a generation that requires flexible schedule and comfortable workplace in
his job, to have options to innovate, to create, to develop new ideas and
knowledge, to have the possibility of learn continually, to have availableall
technological tools to do his work. People that belong to this generation are people
who grew up and even some born in the middle of the most important technological
development in recent times, including the computer and the internet, among
others.

Through this thesis we want to explore how are prepared the companies in
Medellin city to hire and holdto this new generation of employees, who are called
Millenium generation or Generation Y; we want to understand the factor that affect
their behaviors, which will help to the company to have a business continuity.

In fact, today's businesses are not prepared to hold this generation. This situation
is generating a high turnover of staff and like consequence there isa know-how that
is rolling around the world from company to company but this doesn´t stay at any of
them. It is difficult to handle this phenomenon, because even many companies are
just beginning to identify this new situation where they must act and create new
strategies for retention.

In this context, the question is ¿What should companies do to assertively manage
their new partners? The answer is simple: companies should not try to change the
conductive actions of "Generation Y", but it should understand them and
connecting new partners to their own organizational dynamics.

12

GLOSARIO

AUTOCONFIANZA: Consiste en la seguridad que tiene el ser humano en sí
mismo. Las personas que tiene autoconfianza son atrevidas, no les importa el qué
dirán y poseen la capacidad de sobreponerse. Está muy relacionado con la
autoeficacia y autoestima.

CREATIVIDAD: Es la capacidad de inventar, crear nuevas ideas y ver la realidad
de otra manera. Permite innovar, es una cualidad que en el trabajo se tenga la
capacidad de encontrar soluciones alternativas a los problemas cotidianos.

EMPATÍA: Es la capacidad de percibir lo que los compañeros del trabajo puedan
sentir. Comprensión interpersonal, es una habilidad imprescindible en un equipo
de trabajo, pues permite tomar decisiones pensando en las consecuencias
personales que pueden tener éstas en los compañeros y subordinados.

EMPLEO: Es la ocupación u oficio, que desempeña una persona en una unidad
de trabajo, que le confiere la calidad de empleado; o desde el punto de vista del
empleador, como aquel que ocupa a alguien en un puesto laboral, generando
empleo, como sinónimo de trabajo.

FLEXIBILIDAD: Es la destreza de adaptarse a los cambios, distintos entornos,
circunstancias y personas. Quien es flexible posee capacidad de renovación
continua y una mente abierta.

GENERACIÓN MILLENIUM: También llamada generación “Y”. Es la generación
nacida entre los años 1980 y 2000, la cual precede a la generación “X”.

TOLERANCIA A LA FRUSTRACIÓN: Es la habilidad para tolerar la molestia,
quienes poseen esta cualidad suelen ser personas flexibles, racionales y
pacientes.

RECURSOS HUMANOS: Son las personas que ingresan, permanecen y
participan en la organización. Único recurso vivo y dinámico de la organización, y
es el que decide el manejo de los demás.

RELACIÓN LABORAL: Es aquella relación contractual entre una empresa o
persona jurídica llamada empleador, y una persona natural llamada trabajador o
empleado, mediante la cual el trabajador pone a disposición del empleador su
capacidad física e intelectual para desarrollar una actividad determinada.

13

RETENCIÓN: Se entiende por retención como la práctica con la cual una
organización procura mantener el talento de las personas que trabajan para esta;
esta práctica que guía a organizaciones de todo tipo es practicada ya sea por
motivos metodológicos, o simplemente porque existe la necesidad y se calculan
cualitativa o cuantitativamente los costos de que un empleado que conoce y
aporta a la organización puede retirarse para una mejor oferta laboral en el
mercado.

ROTACIÓN: Hace referencia a los flujos de entrada y salida de los recursos
humanos en una organización; la rotación se distingue entre voluntaria e
involuntaria, las involuntarias se producen como consecuencias de salidas no
decididas por las personas como: La jubilación, la enfermedad, la muerte o la
decisión unilateral de la empresa por el no cumplimiento de objetivos; las
voluntarias son originadas como consecuencia de decisiones individuales.

SALARIO VARIABLE: Se entiende como salario variable la totalidad de
percepciones salariales de un trabajador cuya cuantía se altera en función de los
criterios que determinan su aplicación1. El valor no es fijo respecto a periodos de
tiempo determinados, sino que varían en función de la modalidad de
remuneración.

TRABAJO: Consiste en la participación de un individuo al realizar una
determinada actividad productiva y se lo recompensa con salario, que es el precio
que se le pone dentro del ámbito laboral a la labor que él lleva a cabo. La relación
de trabajo entre quien ofrece el empleo y el trabajador está condicionada y
respaldada por diferentes leyes, convenios y contratos.

1 Colina Robledo, A, El salario, cit., pág. 57.

14

INTRODUCCIÓN

Hasta hace relativamente poco las empresas contaban con personal cuyo
proyecto de vida incluía permanecer por muchos años trabajando para la
organización. Pero en la actualidad las organizaciones enfrentan un desafío
debido al cambio en la estructura social y de pensamiento que se ha dado en la
conocida como generación Millenium.

En la era industrial siglo XX, la costumbre era que los jóvenes terminaban una
carrera profesional en una universidad y buscaban una empresa que aparte de
que les ofreciera un buen empleo donde desempeñarse y un buen salario,
adicionalmente les ofreciera estabilidad laboral por muchos años; inclusive
buscando una jubilación en esa misma empresa. Estas personas en su mayoría
llegaban a ocupar el mismo cargo en la empresa durante muchos años; después
de la década de los noventa, los empleados empezaron a buscar escalar dentro
de la misma compañía y hacer una carrera dentro de ella.

Hoy por hoy los procesos de vinculación y retención en las empresas de Medellín
están pasando por un proceso de transformación, provocado por el surgimiento de
las nuevas generaciones de jóvenes que no persiguen estabilidad ni permanencia
en sus empleos, sino ascensos rápidos. Para ello buscan trabajos donde puedan
aprender lo necesario para saltar a otra empresa que les ofrezca mejores
condiciones y mayores desafíos profesionales.

A través de la historia, el proceso de vinculación de la era industrial se realizaba
con base a los procesos de las organizaciones, teniendo en cuenta las
necesidades específicas y las diferentes tipologías sociológicas. En la nueva
sociedad del conocimiento, el desarrollo íntegro del colaborador se establece
como el factor principal el desarrollo de las actividades de forma individual y no
colectiva.

En la actualidad la industria en Colombia se encuentra en una época crítica, pues,
la sociedad atraviesa por un momento donde todo cambia rápidamente, las
personas tienen acceso a la tecnología como nunca antes, con la tecnología
aparecen las redes sociales y el acceso fácil e inmediato a todo tipo de
información, y con esto viene el crecimiento de una nueva generación que vienen
con una estructura psicosocial completamente diferente, nada comparado con
generaciones anteriores.

15

Por las razones anteriormente indicadas existe un desafío inminente a mediano
plazo para las empresas y las áreas de gestión de talento humano, y es hacer la
diferencia brindando las opciones adecuadas para que los profesionales de la
generación Millenium se sientan atraídos por las ofertas laborales y puedan
desarrollarse integralmente en las empresas buscando el aprovechamiento de sus
capacidades a largo plazo.

Entender los factores comportamentales de la generación Millenium, ayudará a las
organizaciones a conocerlos e identificar entonces cuales son las mejores
estrategias de vinculación y retención que se pueden usar con estos
profesionales, lo cual puede ayudará garantizar a la compañía una sostenibilidad a
más largo plazo.

16

1. IDENTIFICACIÓN DEL TRABAJO

1.1 IDEA

En el contexto de la globalización las empresas en la actualidad difieren acerca de
la transformación del entorno laboral, sobretodo en el ámbito de la implementación
de nuevas tecnologías de la información, ya que por una parte se formula como
uno de los principales factores para la escasez masiva y creciente del trabajo,
mientras que por otra parte están las empresas que afirman que simultáneamente
se crean nuevos puestos de trabajo que incrementan la productividad, innovando
en productos y desarrollando nuevos procesos en donde la nueva generación
cuente con todas las herramientas que le permitan desarrollar de forma íntegra
sus conocimientos y habilidades.

Esta nueva generación denominada Millenium (se compone de las personas
nacidas entre 1980 y el año 2000) tiene claro que en el entorno laboral se están
produciendo cambios profundos y que el futuro un puesto de trabajo no significará
lo mismo que en la actualidad. Es por ello que sus necesidades a nivel laboral y
personal se transforman en la medida que adquieren experiencia; la flexibilidad
frente al horario laboral, el lugar de trabajo, la formación en temas de innovación y
sobre todo las herramientas tecnológicas que faciliten y permitan desarrollar
nuevas ideas, son factores indispensables para retenerlos en las organizaciones .

Desde su formación académica hasta el inicio de su actividad laboral, se debe
tener muy en cuenta la evolución que la misma educación produce en estos
individuos pues desde allí las organizaciones deben renovar sus procesos para
que las nuevas ideas surjan con mayor fluidez y permitan un entorno laboral
acorde a las necesidades tan específicas que una persona de la generación
Millenium puede exigir para permanecer en la organización.

Como finalidad principal para el desarrollo del tema se busca evidenciar que tan
preparadas se encuentran algunas de las empresas de la ciudad de Medellín con
respecto a la vinculación y retención laboral de la nueva generación de los futuros
empleados denominados Millenium.

17

1.2 ANTECEDENTES

Hasta hace relativamente poco las empresas contaban con personal cuyo
proyecto de vida incluía permanecer por muchos años trabajando para la
organización. Pero en la actualidad las organizaciones enfrentan un desafío
debido al cambio en la estructura social y de pensamiento que se ha dado en la
conocida como generación Millenium.

En la era industrial siglo XX, la costumbre era que los jóvenes terminaban una
carrera profesional en una universidad y buscaban una empresa que aparte de
que les ofreciera un buen empleo donde desempeñarse y un buen salario,
adicionalmente les ofreciera estabilidad laboral por muchos años; inclusive
buscando una jubilación en esa misma empresa. Estas personas en su mayoría
llegaban a ocupar el mismo cargo en la empresa durante muchos años; después
de la década de los noventa, los empleados empezaron a buscar escalar dentro
de la misma compañía y hacer una carrera dentro de ella.

Por tal motivo las áreas de Recursos Humanos dentro de la búsqueda idónea de
personas cuando el recurso era solicitado, buscaban no solo las destrezas,
conocimientos y actitudes exigidas para desempeñar las funciones del cargo o rol
a desempeñar, sino que se miraba con detenimiento la parte personal del
candidato que habla sobre su estabilidad.

1.3 OBJETO DE ESTUDIO

El objeto de estudio de este trabajo de grado es inicialmente la generación
Millenium, conocer cuáles son sus características y comportamientos en general,
pero de manera sobresaliente frente a la vida laboral; como segunda instancia
hacer un sondeo en algunas empresas de la ciudad de Medellín para saber si
están preparadas ante el reto de vincular y sobretodo retener como empleados, a
los profesionales de esta generación.

18

2. DESCRIPCIÓN DEL PROBLEMA

En la actualidad los profesionales jóvenes egresados de las universidades
pertenecen a la generación Millenium o generación Y; esta generación busca la
“estabilidad laboral” y otros beneficios que pueden dar las empresas, de una
manera muy diferente a las generaciones antecesoras.

“En el proceso de postulación a vacantes de empleo es muy importante que cada
profesional tenga claro cuáles son sus habilidades, de tal manera que logre
destacarlas en el momento de la entrevista laboral y demuestre por qué es el
mejor candidato”, señala el country manager de Trabajando.com, Ricardo Garcés2.

Esta nueva generación busca aprender cada día más, y si es necesario pasar de
empresa en empresa para obtenerlo, lo hacen; buscan innovación y flexibilidad en
los procesos y productos, mas no rigidez en los mismos. Para esta generación la
tecnología no es un apoyo a las actividades del día a día, sino la base de su
trabajo como tal. Como señala Laura Ayala3, “Las ‘habilidades del siglo XXI’ son
habilidades y competencias necesarias para que los jóvenes sean trabajadores
efectivos y ciudadanos de la sociedad del conocimiento. Indispensables para el
éxito de cualquier trabajador, sin importar cuál sea su área de trabajo”.

Profundizando un poco en el tema de competencias, cabe destacar según Viviana
Gonzalez Maura en su artículo ¿qué significa ser un profesional competente?
Reflexiones desde una perspectiva psicológica, algunos aspectos aún polémicos
en los que es necesario continuar trabajando no sólo desde una perspectiva
gerencial sino también y fundamentalmente psicológica, ellos son4:
·La estructura y funcionamiento de la competencia profesional.
· La expresión de la competencia profesional en la calidad de la actuación
profesional del sujeto.
· La formación de la competencia profesional.

Para esta generación la vida laboral se redefine, es decir, no toleran que el trabajo
sea fuente de infelicidad, no están dispuestos a hacer enormes sacrificios por la

2Garcés, Ricardo. www.trabajando.com 24/10/2013 4.30pm
3http://colombiadigital.net/entorno-digital/articulos-de-contexto/item/5166-infograia-habilidades-de-la-nueva-generacion-de-
trabajadores.html
4Hirschfeld, K. (2006). Retención y Fluctuación: Retener Empleados Perder Empleados. Berlin.

www.trabajando.com
http://colombiadigital.net/entorno-digital/articulos-de-contexto/item/5166-infograia-habilidades-de-la-nueva-generacion-de-

19

empresa que deterioren o desmejoren su vida personal; pero para las empresas
esto se convierte en la piedra en el zapato, debido a que cada nuevo empleado
que llega tiene un proceso de empalme diferente y según Birchfield, 2001 encontró
que los nuevos empleados se pueden tardar hasta seis meses en el conocimiento
de sus funciones, tardarse 18 meses para conseguir integrarse en la cultura de
una organización y lleva 24 meses antes de que realmente se conozca la
estrategia y el negocio al que se han unido5.

Cuando los empleados dejan la empresa, desaparece el “know-how”, lo que
representa una importante reserva de los conocimientos vitales para la compañía
que la ponen en desventaja frente a otras; el argumentar que una empresa posee
las características suficientes para atraer a los mejores empleados no es definitivo,
hay que tener un programa sólido que garantice que los mejores empleados que
se han atraído van a estar por un largo tiempo en la organización o que el
personal que a través del tiempo se ha fortalecido en conocimiento, habilidades y
formación continuará generando su mejor disposición y productividad.

“El mundo se divide para ellos en dos grandes categorías, lo aburrido y lo
divertido. Así como saltan de pantalla en pantalla en un segundo, saltan de un
trabajo a otro o se van a un emprendimiento personal. Esto es la cultura touch,
Wii, Play, iPod, Ipad, etc.”6, dice Pablo Maison, VP para América latina de RR.HH.
de Unilever.

Sin embargo, las empresas los necesitan como nunca antes necesitaron a los más
jóvenes, algo que de alguna manera los hace irreemplazables, pero ¿qué pasa
con su compromiso?

"Yo estoy trabajando en esta empresa porque, aunque el sueldo no es muy
bueno, me prometieron flexibilidad", dice Pablo U (25). "Ahora, les pido unos días
para irme de viaje porque hay una promoción y no me contestan, aunque sé que
no es durante un pico de trabajo. No hay razones válidas para tenerme así. Se va
a terminar la promoción si no compro el pasaje ya. Tengo bronca. En cualquier
momento me voy", dice este joven economista que no duda en renunciar por un
motivo impensable hace unos años7.

5http://www.bdigital.unal.edu.co/3804/. 27/10/2013 6:32pm.
6http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y.24/10/2013 4:45pm.
7Ibid.

http://www.bdigital.unal.edu.co/3804/
http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y.24/

20

La problemática actual es que las empresas no se han dado cuenta o apenas
están visualizando esta nueva generación que se está ofertando en el mercado
laboral; no saben cómo manejar este talento en la organización; no entienden el
nuevo concepto de desarrollo laboral; no saben qué ofrecer para retenerlos o por
lo menos para que se sientan a gusto en la organización, y puedan permanecer un
poco más del tiempo promedio estimado; no han llegado hasta el punto de
comprender que esto no es inestabilidad, simplemente es una nueva tendencia
laboral que hay que saber manejar.

2.1 FORMULACIÓN DEL PROBLEMA

Lo que se busca con esta investigación al conocer las características que
componen la vida laboral de los miembros de la generación Millenium, es
determinar si las empresas de Medellín están preparadas para enfrentar el desafío
de vinculación y retención de personal de esta.

Dejar evidencia de la situación actual que están viviendo las empresas al
enfrentarse a los nuevos empleados del siglo XXI; a los conocidos como
Generación Millenium o Generación Y.

Por lo tanto el problema que orienta esta investigación es, “¿cómo se deben
preparar las empresas de la ciudad de Medellín para contratar y retener
laboralmente a los empleados clasificados dentro de la generación Millenium o
generación Y?”

21

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Determinar qué tan preparadas están las empresas actuales de Medellín para
contratar y retener laboralmente a los empleados clasificados dentro de la
generación Millenium o generación Y.

3.2 OBJETIVOS ESPECÍFICOS

• Describir los conceptos básicos de la selección de personal y retención del
talento humano, con todos sus componentes integrados, responsables de la
retención bajo la dirección de la gestión del talento humano en las
organizaciones.

• Identificar cuáles son las características diferenciadoras de las personas
que pertenecen a la generación Millenium, gustos, tendencias, preferencias
a la hora de enfrentarse al mundo laboral.

• Revisar si en los proceso de selección y retención del personal se tienen en
cuenta los cambios comportamentales de la generación Millenium con el fin
de identificar mejoras que contribuyan a la sostenibilidad.

22

4. JUSTIFICACIÓN

Este trabajo se realiza con el fin de determinar cuáles son las condiciones con las
cuales están o se verán abocadas las empresas con respecto a la vinculación y
retención de profesionales de la generación Y. Así mismo, generar un precedente
que invite a las organizaciones a tener muy en cuenta dentro de sus procesos de
selección y retención a las nuevas generaciones, con el fin de prepararse y
proyectarse ya que en la actualidad se considera una ventaja competitiva
importante el retener a las personas.

Estas condiciones permitirán establecer que los tradicionales procesos de gestión
del Talento Humano no pueden continuar aplicándose, debido a que las
características de esta generación han cambiado y estos profesionales buscan
otros objetivos muy diferentes a los de las generaciones anteriores. Dichas
condiciones de muestran que el trabajo no solo es un valor instrumental de medio
para sobrevivir, sino que muestra la idea de integración social y posicionamiento,
que además supone la idea de status y configuración de la identidad social del
individuo en la sociedad.

Estas condiciones vienen acompañadas de características que definen a un sujeto
personalizado (hay un alto componente de “para mí” cuando se refieren a un
tema), en las que se explicita una noción subjetiva, relativista, menos cosificada.
Las características no pertenecen a la “cosa u otros sujeto” sino que derivan un
planteamiento personal, las cuales vienen ligadas a ideas de libertad, realización y
autonomía. Los factores del éxito de estos profesionales derivan así de la propia
persona, de la posesión de ciertas cualidades o atributos personales.

Algunas de estas características enmarcan el individualismo, realización personal,
constante capacitación, flexibilidad en los procesos, confianza en sí mismos,
valoración de su tiempo, relación natural con la tecnología informática, inmediatez
y diversidad, entre otros; en ese sentido es importante destacar que:

En un estudio de caso en la comunidad valenciana, Domínguez
Santiago 2008, a través de análisis de casos con entrevistas
estructuradas en 50 sectores de España, ratificó la importancia de
enmarcar la estrategia de recursos humanos dentro de las metas global

23

de la empresa, como lo indicaron Wright, Smart y Mc Mahan (1995) y de
tener políticas y prácticas de recursos humanos altamente efectivas.
Carrasco Hernández y Rubio Bañón en 2007 en su investigación sobre
el análisis de las prácticas de recursos humanos en las pymes
familiares de éxito, destacan la importancia que presenta este tipo de
empresas en el tejido empresarial español, la investigación examina a
través de las experiencias de más de 370 pymes familiares, los efectos
de 44 prácticas de recursos humanos en el éxito de la empresa,
encasillando posteriormente esas 44 prácticas en 7, destacando en sus
resultados que no existen diferencias significativas en prácticamente
ninguna de las prácticas de gestión humana. Tan sólo es posible
encontrar dos diferencias estadísticamente significativas: la primera el
diseño puestos de trabajo, y la segunda: la participación del empleado
en la toma de decisiones en las empresas que involucraba la
comunicación.8.

Actualmente, en las empresas trabajan y conviven cuatro generaciones diferentes;
juntas cubren un rango de edad de más de cuarenta años. Cada una tiene sus
aspiraciones y establece un contrato psicológico diferente con su empleador, lo
que se convierte en un reto para los directivos y profesionales de gestión del
talento humano.

Para gestionar adecuadamente la convivencia de estas generaciones en la
organización, es necesario conocer cómo son y qué les motiva, en especial al
grupo más joven: la Generación Y. Comprender a esta nueva generación es
crucial para conocer la sociedad del futuro, debido a que estas personas son o
serán en un futuro muy cercano los empleados predominantes en las
organizaciones.

Este punto es vital en las organizaciones modernas, pues, la forma de pensar de
esta población difiere radicalmente de las antiguas generaciones; esta diferencia
va desde características aparentemente simples como la forma de vestir hasta
cosas de mayor trascendencia como la forma de interactuar con su ambiente o la
elección de su profesión.

El perfil del empleado ha cambiado, el joven Millenium tiene una forma de ver y
concebir el mundo diferente a las antiguas generaciones; su mundo va más

8
ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO HUMANO DENTRO DE LA

ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.

24

rápido y sus ambiciones son ahora diferentes, sus prioridades han cambiado.

Los responsables de selección en las organizaciones deben adaptarse a esta
nueva realidad. Los jóvenes de ahora tienen unos objetivos claros, un entorno de
trabajo flexible, una valoración por resultados y una remuneración adecuada a su
formación y a los objetivos. Es necesario, por tanto, incorporar la innovación, la
creatividad y la flexibilidad en las tareas propias de la dirección de personas.

25

5. ALCANCE

El alcance del trabajo se plantea en el espacio geográfico de la ciudad de
Medellín, en empresas de diversos sectores como el financiero, eléctrico, servicios
e industrial, las cuales fueron escogidas por su trayectoria y excelentes niveles de
contratación y retención, porque son empresas atractivas para todas las
generaciones que están en el mercado, porque son empresas que han estado
dentro de las mejores empresas para trabajar en Colombia por la revista Semana.

Por motivos de confidencialidad de información y la alta competencia en el
mercado laboral de la ciudad no se autorizó mencionar sus nombres en este
trabajo.

En ellas se busca como referencia la identificación de actividades o procesos que
evidencien la implementación de prácticas que se tengan en cuenta para la
selección y retención de los empleados de la generación denominada Millenium.

26

6. MARCO REFERENCIAL

6.1 MARCO CONTEXTUAL

En la actualidad los procesos de vinculación y retención en las empresas de
Medellín están pasando por un proceso de transformación, provocado por el
surgimiento de las nuevas generaciones de jóvenes que no persiguen estabilidad
ni permanencia en sus empleos, sino ascensos rápidos. Para ello buscan trabajos
donde puedan aprender lo necesario para saltar a otra empresa que les ofrezca
mejores condiciones y mayores desafíos profesionales.

A través de la historia, el proceso de vinculación de la era industrial se realizaba
con base a los procesos de las organizaciones, teniendo en cuenta las
necesidades específicas y las diferentes tipologías sociológicas. En la nueva
sociedad del conocimiento, el desarrollo íntegro del colaborador se establece
como el factor principal el desarrollo de las actividades de forma individual y no
colectiva.

Hoy en día la industria en Colombia se encuentra en una época crítica, pues, la
sociedad atraviesa por un momento donde todo cambia rápidamente, las
personas tienen acceso a la tecnología como nunca antes, con la tecnología de
información y comunicación (TIC) aparecen las redes sociales yel acceso fácil e
inmediato a todo tipo de información, y con esto se da el crecimiento de una nueva
generación que viene con una estructura psicosocial completamente diferente,
nada comparado con generaciones anteriores; lo cual se asocia con nuevas
prácticas de comunicación, interacción y desempeño a todo nivel.

Por las razones anteriormente indicadas existe un desafío inminente a mediano
plazo para las empresas y las áreas de gestión de talento humano, y es hacer la
diferencia brindando las opciones adecuadas para que los profesionales de la
generación Millenium se sientan atraídos por las ofertas laborales y puedan
desarrollarse integralmente en las empresas buscando el aprovechamiento de sus
capacidades a largo plazo.

Entender los factores comportamentales de la generación Millenium, ayudará a las
organizaciones a conocerlos e identificar entonces cuales son las mejores
estrategias de vinculación y retención que se pueden usar con estos
profesionales, lo cual ayudara a la compañía a tener una continuidad del negocio.

27

6.2 MARCO CONCEPTUAL

Para poder desarrollar los objetivos del trabajo de grado, se deben conocer ciertos
conceptos que se requieren contextualizar según el tema y no simplemente
mostrar la definición que puede encontrarse en algún libro o texto.

Ciclo motivacional: Comienza cuando surge una necesidad, fuerza dinámica y
persistente que origina el comportamiento. Una vez satisfecha la necesidad, deja
de ser motivadora de comportamiento, puesto que ya no causa tensión o
inconformidad 9 , o novedad en el ser humano. Para la generación Y el ciclo
motivacional por lo general es demasiado pequeño porque sus necesidades son
corto placistas, lo que hace que busquen otras motivaciones diferentes a las
generaciones anteriores y mucho más rápido.

Conocimiento: Es el conjunto de información almacenada mediante la
experiencia o el aprendizaje (a posteriori), o a través de la introspección (a priori).
Se trata de la posesión de múltiples datos interrelacionados que, al ser tomados
por sí solos, poseen un menor valor cualitativo 10 . Para la generación Y el
conocimiento es bastante rápido de adquirir por los medios informáticos con los
que crecieron, lo cual les facilita el manejo de esta y saben traducirla para un
entorno empresarial.

Contratación: Es la materialización de un contrato a un individuo a través de la
cual se conviene o acuerda, entre las partes intervinientes, generalmente
empleador y empleado, la realización de un determinado trabajo o actividad, a
cambio de la cual, el contratado, percibirá una suma de dinero estipulada en la
negociación de las condiciones o cualquier otro tipo de compensación
negociada11. El contrato de trabajo ya no es tan relevante para la generación
Millenium como lo es para la generación X y las anteriores a esta. El hecho de que
el contrato sea a término indefinido no es garantía alguna ni factor motivacional
para la nueva generación, para ellos cobran mayor importancia temas como
flexibilidad horaria, bonificaciones, trabajo desde la casa, entre otros.

Diseño de puestos de trabajo: En la administración tradicional se emplean las
descripciones del puesto como una herramienta de definición de lo que se espera

9http://www.itescam.edu.mx/principal/sylabus/fpdb/recursos/r91760.PDF. 01/07/2014 10:36pm
10http://definicion.de/conocimiento/.13/04/2014 12:55pm
11http://www.definicionabc.com/derecho/contratacion.php. 01/07/2014 10:44pm

http://www.itescam.edu.mx/principal/sylabus/fpdb/recursos/r91760.PDF
http://definicion.de/conocimiento/
http://www.definicionabc.com/derecho/contratacion.php

28

de una persona que es contratada para realizar determinada función. El diseño de
puestos de trabajo facilita la clara asignación de funciones, sirve de guía en las
necesidades de capacitación, facilita la elaboración y el alcance de los puestos de
trabajo, facilita la evaluación de desempeño y sirve de base para la revisión la
coherencia de los sistemas de trabajo. (Zepeda, 1999) 12.Este es un punto de
bastante importancia para la generación Millenium debido a que si el cargo para el
que fue contratado no cumple sus expectativas, este se irá sin preocupación de la
empresa a buscar otro que llene sus intereses.

Estabilidad laboral: Consiste en el derecho que un trabajador tiene a conservar
su puesto de trabajo, de no incurrir en faltas previamente determinadas o de no
acaecer en circunstancias extrañas; tiende a otorgar un carácter permanente a la
relación de trabajo, donde la disolución del vínculo laboral depende únicamente de
la voluntad del trabajador, y sólo por excepción de la del empleador o de las
causas que hagan imposible su continuación13. La estabilidad laboral deja de ser
un factor relevante en la vida laboral de los nacidos en la generación Y ya que
otros factores se posicionan en sus mentes. Este concepto prácticamente no
existe para esta generación, la estabilidad puede interpretarse como posibilidades
de tener permisos dentro de sus jornadas laborales para viajes, estudio,
capacitaciones, entre otros.

Evaluación de desempeño: Es un proceso de feedback (retroalimentación) entre
la empresa o el empleador y el trabajador, la cual se convierte en la oportunidad
perfecta para fortalecer los canales de comunicación, conocer las expectativas del
puesto, el cumplimiento de objetivos y evaluar los aportes que el empleado le hace
al cumplimiento de objetivos propuestos14. En la evaluación de desempeño los
Milleniums esperan conocer cómo fue su “desempeño” y los nuevos objetivos que
se esperan de estos para el futuro; a diferencia de las generaciones anteriores que
solo esperan conocer los resultados de su actuación pasada.

Formación: Es una práctica de alto rendimiento dentro de las organizaciones, la
cual tiene como objetivo (Peña García & Hernandez Perlines, 2007)15 suscitar
nuevos conocimientos, actualizar las habilidades, preparar a la gente para

12
ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO HUMANO DENTRO DE

LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.
13http://clubensayos.com/Temas-Variados/Derecho-Labaoral/1767783.html. 13/04/2014 13:16pm
14

ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO HUMANO DENTRO DE
LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.
15

Ibid.

http://clubensayos.com/Temas-Variados/Derecho-Labaoral/1767783.html

29

cambios en su carrera, rectificar las deficiencias de habilidades y conocimiento, y
mejorar las actitudes de los empleados hacia el trabajo. Esta es una característica
muy importante para la generación Y, ya que constantemente están renovando su
conocimiento y necesitan formación constante; esto no solo para mejorar su
condición laboral sino porque se convierte en un tema personal, en el crecimiento
del YO y de la dimensión del SABER SABER del ser humano.

Flexibilidad laboral: La flexibilización laboral tiene que ver con una serie de
modificaciones a la concepción del empleo, que permitan al empresario moldearlo
y adecuarlo a las necesidades del mercado, de manera que, se puede dar
internamente en relación a sus actividades y funciones, y/o externamente con
respecto a sus modalidades de contratación y despido, generando así una fuerza
laboral que pueda ser movilizada dentro y fuera de la organización16.Esta es una
de las características más apropiadas para describir el comportamiento de la
generación Y, o quizá la más importante, donde estos empleados nuevos puestos
de trabajo, nuevas formas de desarrollar las actividades y nuevas ideas enfocadas
a la consecución de los resultados de la manera más eficiente posible.

Innovación: Proceso empresarial por el que a partir de conocimiento (ya existente
o generado a propósito) la empresa crea productos, procesos o servicios nuevos
(o mejoras de los existentes) que tienen éxito en el mercado17. Es un concepto al
que va muy enfocada la generación Y, se complementa con la innovación, el
dinamismo laboral, el mundo cambiante y acelerado actual, la importancia del YO
por encima de lo laboral, lo nuevo y retador del mercado, etc.

Liderazgo: Es el conjunto de cualidades que posee la persona denominada líder y
conlleva a un comportamiento determinado para influir en el comportamiento de
otras personas, o bien para cambiarlo, cara a conseguir los objetivos de la
organización. La generación Millenium tiende a tener altos rasgos de liderazgo
dentro de su comportamiento; pueden ser líderes de mucha formas, líderes en
conocimiento, líderes en la información, líderes en estrategias, líderes en
tecnología.

16direccionestrategica.itam.mx/wp.../06/FLEXIBILIDAD-LABORAL.doc. 01/05/2014 3:27pm.
17http://www.camarasaragon.com/innovacion/Concepto.asp. 01/05/2014 3:43pm

.

http://www.camarasaragon.com/innovacion/Concepto.asp

30

Motivación: Conjunto de factores o estímulos que determinan la conducta de una
persona. La naturaleza de las motivaciones es enormemente compleja, existiendo
elementos conscientes e inconscientes, fisiológicos, intelectuales, afectivos y
sociales que están en interacción permanente con las personas18.La motivación es
un factor importantísimo para la generación Y; los objetos de motivación no son
los mismos que los de las generaciones anteriores, por lo que las empresas deben
estar alertas en la asertividad para encontrar los factores motivacionales de esta
generación.

Plan de carrera: Es el proceso que concierne a la proclividad del individuo a
mantener y mejorar sus competencias, y sus conocimientos en su campo de
pericia, a documentarse sobre los productos, servicios y los cambios en la
organización. (Dolan, Shuler, & Valle Cabrera, 1999) por lo que se hace necesario
ofrecerle a los empleados la oportunidad de seguir una trayectoria profesional y
gestionarla adecuadamente 19 . Es uno de los factores más atractivos para un
empleado Millenium en una empresa; ya que estos buscan desarrollar y mostrar
sus capacidades en su desempeño y procesos en los que intervienen, lo cual es
posible a través de los planes de carrera.

Prácticas de alto rendimiento: Son las prácticas que son efectivas en su
aplicación para lograr competitividad y productividad en la empresa; son
consideradas como prácticas de alto rendimiento el trabajo en equipo, la
contratación, la formación, el diseño de puestos de trabajo, las políticas de
retribución, las evaluación de rendimiento y los planes de carrera 20 .Son las
prácticas a las que la generación Millenium le apunta desde su ser; sus formas de
ser y el medio en el que crecieron hacen que esta generación intrínsecamente
apunten a estas prácticas y sean esenciales para su desarrollo laboral y personal.

Prácticas de gestión humana: Son las diferentes prácticas de las que se vale
Gestión humana para hacer el reconocimiento de los recursos humanos como
fuente de ventaja competitiva, destacando su importancia en la consecución de los
objetivos empresariales 21 . Las prácticas de gestión humana son de vital
importancia para la retención del personal y sobretodo de la generación Millenium.

18http://gerenciarrhhipc.blogspot.com/2012_01_01_archive.html. 01/05/2014 3:39 pm.
19ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO
HUMANO DENTRO DE LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.
20Ibid.
21Administración de Recursos Humanos. Autor: Idalberto Chiavenato, Edición: 1era, Pág. 173.

http://gerenciarrhhipc.blogspot.com/2012_01_01_archive.html

31

Estas también deben ir cambiando según las necesidades de esta nueva
generación.

Reclutamiento: Es un conjunto de procedimientos que tienden a atraer
candidatos potencialmente calificados y capaces de ocupar cargos dentro de la
organización22.

Es una actividad fundamental del programa de gestión de recursos humanos de
una organización. Una vez que se han terminado las necesidades de recursos
humanos y los requisitos de los puestos de trabajo, es cuando puede ponerse en
marcha un programa de reclutamiento para generar un conjunto de candidatos
potencialmente cualificados. Estos candidatos podrán conseguirse a través de
fuentes internas o externas 23 . Durante esta etapa debe informarse todo lo
referente al cargo para no crear falsas expectativas a los futuros empleados, sobre
todo si hacen parte de la generación Y, a los cuales no se les dificulta retirarse de
la compañía en caso de que lo que se les prometió sea diferente a lo vivido.

Retención del personal: Se entiende por retención como la práctica con la cual
una organización procura mantener el talento de las personas que trabajan para
esta; esta práctica que guía a organizaciones de todo tipo es practicada ya sea por
motivos metodológicos, o simplemente porque existe la necesidad y se calculan
cualitativa o cuantitativamente los costos de que un empleado que conoce y
aporta a la organización puede retirarse para una mejor oferta laboral en el
mercado24.Es a donde las empresas deben poner especial énfasis con el fin de
realizar prácticas de retención que sean exitosas, sobre todo con la generación Y
que tiende a rotar tanto si las empresas no satisfacen sus necesidades; ellos están
más por deseo en una empresa que por obligación.

Satisfacción: Designa un conjunto de actitudes ante el trabajo, describiendo a la
satisfacción como una disposición psicológica del sujeto a su trabajo (lo que
piensa de él) y esto supone un grupo de actitudes y sentimientos” (Schultz,
2000)25. La satisfacción es una gran característica de la generación Y tanto en el
ámbito personal como en el laboral. Estos profesionales tienen muy claro que les

22ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO
HUMANO DENTRO DE LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.
23La Gestión de Recursos Humanos. Autores: Simòn Dolan, Randall S. Schuler, Ramòn Valle, Pàg. 86
24http://cdigital.uv.mx/bitstream/123456789/34647/1/ram%C3%ADrezalvarezmontserrat.pdf. 27/05/2014 7:28pm.
25ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO
HUMANO DENTRO DE LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.

http://cdigital.uv.mx/bitstream/123456789/34647/1/ram%C3%ADrezalvarezmontserrat.pdf

32

gusta y que no, hasta donde toleran, cuáles son sus expectativas, qué desean, lo
que hace que el nivel de satisfacción lo tengan más elevado y definido que otras
generaciones.

Selección: Es un procedimiento que tiene como finalidad dotar a la organización
del personal adecuado, garantizando el desempeño correcto del puesto y
reduciendo el riesgo que supone incorporar a nuevas personas a la empresa,
tratando además de reducir la subjetividad apoyando las decisiones en factores
medibles y comparables26.

Trabajo en equipo: Es la modalidad bajo la que trabaja un número de personas
con habilidades complementarias, comprometidas con un propósito y enfoque
común por el que sienten solidariamente responsables. El trabajo en equipo es
esencial para el éxito, pero requiere cooperación, entrenamiento, buena voluntad
para aceptar los riesgos personales y cambiar los objetivos personales a los
objetivos globales del grupo (Adebowde, 1992)27, por lo que la empresa debe
colaborar de forma decidida a crear el escenario propicio para el trabajo en
equipo.
Los colaboradores pertenecientes a la “Generación Y”, han aumentado
sus expectativas respecto a su entorno laboral, por tanto, el desarrollo de sus
actividades se centra en el trabajo de colaboración con el fin de obtener mejores
resultados. Esta generación ve el trabajo competitivo como un desgaste y una falta
ética; en este sentido la amistad, la confianza y la interrelación social es uno de
los factores que más influye en el desempeño laboral.

Vida laboral: Es el tiempo acumulado por un trabajador durante la vida activa que
haya trabajado en una o varias empresas u organismos oficiales. Para la
generación Y la vida laboral no tiene que ser continua como para la generación X;
por ejemplo ellos pueden tomarse un tiempo para ausentarse a pasear, estudiar,
formarse, etc, algo que para generaciones anteriores puede sonar desastroso y
caótico si se piensa en una jubilación.

26Selección de personal. La búsqueda del candidato adecuado. 1ª Edición, Ideaspropias Editorial, Vigo,2006, pág 47.
27ANÁLISIS DE LAS PRÁCTICAS DE GESTIÓN HUMANA EN LA EFECTIVIDAD PARA RETENER EL TALENTO
HUMANO DENTRO DE LA ORGANIZACIÓN-Francisco Javier Santacruz Villegas-2011.

33

6.3 MARCO TEÓRICO

Los factores comportamentales tienen su fundamento en el medio en que se
desarrollan los individuos con todas aquellas actividades y/o circunstancias
externas que influencian en su conducta. Identificar dichos factores internos y
externos que afectan su comportamiento puede ayudar a las compañías a
comprender por qué los empleados están comprometidos y motivados o por lo
contrario por qué su rendimiento no es el adecuado provocando así altos niveles
de rotación.

La rotación de personal en la actualidad es uno de los principales factores que
preocupa a las empresas por el aumento de retiros voluntarios de empleados;
situación que hace necesario compensarlas mediante el aumento de
contrataciones. Estos niveles de fluctuación de personal entre una organización y
su entorno, obligan a que las empresas inviertan una gran parte de sus recursos
en temas de formación siendo un factor determinante el implementar mecanismos
de retención de personal para mitigar al máximo este fenómeno.

Dentro de los procedimientos que se llevan a cabo para los diversos estudios que
se realizan a diario en el mercado, se hace lo que se conoce como segmentación
generacional; La importancia de la segmentación en el campo laboral radica en
conocer a las personas de acuerdo con la época histórica a la que corresponden,
ya que cada generación tiene características específicas que diferencian unas de
las otras.

Las últimas tres generaciones denominadas BabyBoomers, X y Y han marcado un
hito importante en la historia, ya que a partir de los BabyBoomers comenzaron a
evidenciarse cambios significativos en diferentes aspectos de la vida cotidiana,
estos cambios han traído consigo consecuencias importantes en el aspecto
laboral, que es el tema de esta investigación.

La generación Y suele llamarse “la generación del por qué”, no por sus
cuestionamientos sociopolíticos, ni por la semejanza que existe en
inglés entre la pronunciación del interrogativo why (por qué) y la letra y.
Su quehacer generacional está socialmente condicionado por la internet
y las nuevas tecnologías, pero el rótulo genérico le viene dado por una
contingencia meramente alfabética. La Generación Y es la sucesora
cronológica de la Generación X.

34

La generación X , comúnmente se usa la abreviación de Gen X para
referirse a ese grupo generacional, son los adultos de la época actual,
tienen entre 35 y 55 años de edad, entre sus características más
destacadas se encuentra que son personas altamente educadas,
activas; en el ámbito laboral esta generación cumple una función muy
importante ya que son el conector entre la generación de los
Babyboomers y la generación Y, con el fin de reducir la brecha que
existe entre estas dos generaciones.
Babyboomers, el nombre de esta generación proviene del termino
anglosajon Baby Boom, que obedece al fenómeno de aumento en las
tasas de natalidad que se dio al finalizar la segunda guerra mundial.
Tienen entre 63 y 73 años de edad, esta generación es considerada por
muchos como la fuerza política, económica y social del mundo, con esta
generación se inicia un cambio de pensamientos e ideologías; que
marcara la diferencia en generaciones futuras.28

Esta generación es tan nueva y crece tan rápido que no es mucha la bibliografía
que se puede encontrar al respecto, pero lo que si se conoce muy bien es el
ambiente en el que se desarrollan.

Los jóvenes y niños pertenecientes a la generación Y son conocidos por ser
sofisticados y sabios en términos de tecnología. Es la primera generación en la
historia que siempre ha convivido con la tecnología de la información y no
entiende el mundo de otra manera. Esto deja marcas impresas en
comportamientos, personalidad y demandas marcadas por la instantaneidad, la
interacción, la distancia, la accesibilidad y la brevedad.

"Esta generación se distingue por una actitud desafiante y retadora",
explica el doctor Fonseca. "Lo cuestionan todo, no quieren leer y sus
destrezas de escritura son pésimas". Según él, los padres de esta
generación son los hijos de los "baby-boomers", es decir, la generación
"X". Esta generación se distingue por adaptarse mejor a los cánones
que impone la sociedad y se ajusta a las reglas de juego de sus padres,
los "baby-boomers". Es por esto que surgen encontrones entre los
maestros, padres y empleados más diplomáticos pertenecientes a la
generación "X" con los hijos, estudiantes y jóvenes empleados más
independientes de la generación “Y”.
"La generación "Y" no pide permiso, sino que informa. La generación
"X" se tapa los tatuajes y las pantallas, pero la "Y" no, y hasta es capaz

28http://lacomunidad.elpais.com/nicolasaguila/2008/8/15/generacion-y. Nicolas Aguila, 25/10/2013 12:30pm

http://lacomunidad.elpais.com/nicolasaguila/2008/8/15/generacion-y

35

de demandar si se entera de que no le dieron un trabajo a causa de su
apariencia. Para los "baby-boomers" y los "X" era importante defender
sus ideales hasta el final, y lo importante para ellos era el grupo, no el
individuo. Sin embargo, para los "Y" los ideales no son importantes, son
más individualistas, y se preocupan más por el dinero", explicó el
conferencista.
Para ilustrar estas diferencias, el doctor Fonseca utilizó el ejemplo de
los equipos de baloncesto. Antes, un jugador era fiel a su equipo y se
mantenía en él por años, a veces décadas. Hoy en día, los jugadores
que pertenecen a la generación "Y" están más propensos a cambiar de
equipo, ya que no buscan la lealtad y el bien común, sino la mejor oferta
económica para ellos.
"Nosotros, los adultos, no entendemos que el mundo ha cambiado. Los
jóvenes de hoy día nos retan porque tiene el poder para retarnos. El
poder viene del acceso continuo que ellos tienen a la información y el
conocimiento. La tecnología, el internet, el Cable TV y el mundo
globalizado les dan un poder a los jóvenes de hoy día que no existía
antes. Hoy día, un niño de 15 años sabe muchas más cosas de lo que
sabía un 'baby-boomer' a los 30 años. La generación "Y" está en
posición de retar, no por indisciplina, sino porque se ha criado con un
conocimiento que le da poder", manifestó el Dr. Julio A. Fonseca.
Novena Conferencia Anual del College Board.29

Esta generación es mercado objetivo para:
• Tecnología: Computadores, teléfonos celulares, equipos electrónicos de audio,
video, fotografía digital, videojuegos, programas y juegos de cómputo, etc.
• Música y videos digitales adquiridos en red.
• Compras por internet.
• Ropa, accesorios y artículos de moda de muy corta permanencia.
• Tiendas de moda ambientadas con tecnología, luz y sonido.
• Outlets.
• Turismo de aventura y ecológico.
• Escuelas, institutos y universidades.
• Aguas embotelladas y bebidas energéticas.
• Alimentos preparados.
• Restaurantes de comida rápida pero saludable.
• Discotecas de moda de corta existencia.
• Centros de diversión y entretenimiento electrónicos.

29http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.html. 22/10/2013 8:30am

http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.html

36

• Créditos estudiantiles, hipotecarios y de bienes de consumo duradero.
• Automóviles híbridos
Y todas las novedades que surjan en el futuro30...

30 http://markegruop.blogspot.com/2009/04/baby-y-eco-boomers-segmentacion.html. 04/05/2014 9:55pm

http://markegruop.blogspot.com/2009/04/baby-y-eco-boomers-segmentacion.html

37

7. MARCO METODOLÓGICO

7.1 METODOLOGÍA

Es la forma cómo se procede a hacer la investigación.

Objetivo Especifico Procedimiento (cómo se
investiga el objetivo) Instrumento

Enunciar y describir los
conceptos básicos de la
selección de personal y
retención del talento
humano, con todos sus
componentes integrados,
responsables de la
retención bajo la dirección
de la gestión del talento
humano en las
organizaciones.

Consulta de bibliografía sobre
los procesos básicos de
recursos humanos.

• Consulta bibliográfica

Identificar cuáles son las
características
diferenciadoras de las
personas que pertenecen
a la generación Millenium,
gustos, tendencias,
preferencias a la hora de
enfrentarse al mundo
laboral.

• Consulta de bibliografía
sobre la generación
Millenium.

• Interacción con
profesionales
pertenecientes a la
generación Y, donde a
través de preguntas y de la
observación se descubrirán
las características de esta
generación.

• Entrevistas
• Consulta bibliográfica

Revisar si en los proceso
de selección y retención
del personal se tienen en
cuenta los cambios
comportamentales de la
generación Millenium con
el fin de identificar mejoras
que contribuyan a la
sostenibilidad de la
empresa.

• Indagar en varias
empresas los métodos de
selección y retención del
personal.

• Identificar en estas
empresas si ya se
reconocen los cambios
comportamentales de la
nueva generación.

Entrevistas con las áreas
de recursos humanos.

38

7.2 TIPO DE INVESTIGACIÓN

El desarrollo del trabajo de grado se hará bajo la modalidad de investigación
exploratoria, la cual se efectúa sobre un objeto o tema desconocido o poco
estudiado, por lo que sus resultados son una visión aproximada, un nivel
superficial de conocimientos acerca del tema.

7.3 MÉTODO DE INVESTIGACIÓN

El método que llevaremos a cabo para explorar el tema es de campo, donde se
hace una recolección de datos directamente de los sujetos o hechos investigados,
sin manipular o controlar alguna variable. Tiene carácter no experimental. También
se emplean datos secundarios a partir de los cuales se elabora el marco teórico,
no obstante son los datos primarios recogidos en la investigación los que aportan
al logro de los objetivos planteados. Puede ser extensiva (una población grande,
censo) o intensiva cuando se concentra en casos particulares pero no se puede
generalizar. Puede hacerse por encuestas, panel, estudio de casos, post facto,
censo.

39

8. CONCEPTOS BÁSICOS DE SELECCIÓN Y RETENCIÓN DEL TALENTO
HUMANO

Tomando como referencia la terminología utilizada en la gestión del talento
humano, a continuación se brindara una breve explicación de su concepto y del
porqué son fundamentales para la retención del talento humano en las
organizaciones.

8.1 SELECCIÓN

La selección de personal es un proceso importante para las organizaciones
porque es una de las principales maneras como se construyen a sí mismas y
como crecen 31 . Tanto la selección adecuada de su gente como la adecuada
capacitación que les brinde para mantenerlos preparados para los retos del
momento pueden determinar la permanencia o desaparición de una empresa.

Haciendo énfasis en varios aspectos de la relación de las personas consigo
mismas y con los demás miembros de sus equipos de trabajo es importante
considerar la vinculación de personas a la organización porque también formarán
parte de esos grupos de trabajo y también influirán sobre el ambiente y sobre esas
relaciones.

Estos elementos son útiles en la medida en que nos pueden ayudar a la
evaluación de personas con las que vamos a trabajar y a su vez nos brindan
herramientas que nos permitan conocer que los motiva y/o los mueve para así
implementar estrategias de retención al personal.

Los procesos de selección en las empresas por lo general son costosos y toman
un tiempo importante32. Esto conlleva la necesidad de que se haga la mejor
selección posible porque de lo contrario se generará frustración tanto para la
empresa que al poco tiempo se verá obligada a prescindir del nuevo empleado o
a reubicarlo en otro cargo (lo que es volver a comenzar) como para el empleado
mismo que se verá enfrentado a un fracaso y a cambios por lo menos molestos.

31http://docencia.udea.edu.co/Psicologia/sel_personal.html. 23/04/2014 12:30m
32Ibíd.

http://docencia.udea.edu.co/Psicologia/sel_personal.html

40

8.2 CONTRATACIÓN

La contratación es la materialización de un contrato a un individuo a través de la
cual se conviene, acuerda, entre las partes intervinientes, generalmente
empleador y empleado, la realización de un determinado trabajo o actividad, a
cambio de la cual, el contratado, percibirá una suma de dinero estipulada en la
negociación de las condiciones o cualquier otro tipo de compensación
negociada33.

La contratación implica un acuerdo de voluntades, en tanto, la relación y el
acuerdo de las mismas estarán debidamente regulados por las cláusulas
establecidas en el contrato y que ambas partes aceptaron al momento de la
suscripción, sin embargo el contrato de trabajo ha cambiado, siempre estuvo
sostenido en un intercambio de dependencia y lealtad, donde el equilibrio
razonable entre oferta y demanda, entre oportunidades y necesidades era entre
paga y contraprestación laboral, hoy esta alterado ya que las personas con talento
requieren un equilibrio diferente, no es suficiente con el sueldo.

8.3 FORMACIÓN LABORAL

Es el proceso de educación en aquellos fundamentos específicos que son
necesarios para el desarrollo de las actividades asignadas dentro de la
organización, para generar un efecto positivo en los empleados esta debe ser
complementada con aspectos interesantes que permitan una conexión inmediata
con el hacer y el saber hacer, promoviendo el desarrollo integro de la persona y
logrando un desempeño acorde con la expectativa generada.

Según Julio Ceresales Mezquita,… la formación laboral es el proceso de
transmisión y adquisición, por parte de los alumnos, del conjunto de valores,
conocimientos, habilidades, procedimientos y estrategias que se necesitan para
analizar, comprender y dar solución a los problemas de la práctica social, y que
están encaminados a potenciar el saber hacer y cómo hacerlo34.

Es aquí el espacio de mayor importancia para la generación Millenium, ya que
planear su futuro depende mucho de su programa de formación y/o plan de

33http://www.definicionabc.com/derecho/contratacion.php. 23/04/2014 1:00pm
34http://www.monografias.com/trabajos45/formacion-laboral/formacion-laboral2.shtml.25/04/2014 6:24pm

http://www.definicionabc.com/derecho/contratacion.php
http://www.monografias.com/trabajos45/formacion-laboral/formacion-laboral2.shtml.25/

41

carrera que cobije todos los intereses que estos puedan tener, con relación a su
proyección al interior de la Organización.

8.4 PLAN DE CARRERA

Consiste en un proyecto de formación individual o grupal de los colaboradores de
la empresa y que se debe pactar entre ambas partes, teniendo en cuenta los
efectos y objetivos que se pretenden, los compromisos de trabajador y empresa, el
tiempo en que se realizará, un perfil biográfico, de formación y trayectoria entre
otros factores de cuadro de competencias que influirán en la empresa para crear
un plan de formación continuada y la evaluación. En este proceso, que ha de ser
continuo, el trabajador establece sus metas de carrera y es capaz de identificar los
medios por los que alcanzarlas con la ayuda de la empresa.

Como dijera Edgar Schein "La dinámica de la carrera se puede considerar
fundamentalmente una secuencia de transión de límites. La persona puede mover
hacia arriba, en torno y hacia dentro, y toda carrera es una secuencia de
movimientos a lo largo de estos tres caminos"35.

Los empleados actuales no se implican demasiado en la empresa porque sólo la
ven como un medio de subsistencia, muchos pueden ver que sus posibilidades de
ascender son escasas o incluso que no se le valora en algún aspecto, otros ni si
quiera creen en sus posibilidades. La creación de estos planes en las
organizaciones no sólo puede implicar a los actuales trabajadores sino también
cautivar a la generación Millenium para que desarrollen sus conocimientos en pro
de su satisfacción profesional y personal en simultaneo con los objetivos de la
organización.

Es así como este método que se aplica al desarrollo de futuras aptitudes, y una
práctica que pocas empresas tienen en cuenta a pesar de sus ventajas, ya que
requiere una planificación a más largo plazo que requiere de recursos y una gran
implicación. Debe formar parte de la cultura corporativa de la empresa para
fomentar su conocimiento y un ambiente adecuado.

35 http://www.monografias.com/trabajos64/implementacion-planeacion-carreras-cuba/implementacion-planeacion-carreras-
cuba2.shtml. 25/04/2014 6:24pm

http://www.monografias.com/trabajos64/implementacion-planeacion-carreras-cuba/implementacion-planeacion-carreras-

42

8.5 RETENCIÓN DEL TALENTO

Este concepto se propone conservar aquellos empleados que por alguna razón
son identificados como talentosos. La definición de talento no es una definición
universal. La definición es de alguien que mira a un empleado y lo ve como un
talento, es decir que lo hace desde su propio modelo o esquema, pero hay ciertos
datos en común que hacen que se puedan considerar a algunas personas como
talentos. Son los empleados calificados que por alguna razón hacen la diferencia y
son aquellos que agregan alto porcentaje de valor en los procesos en los que
intervienen.

Solo con talentos es posible la innovación, si no hay innovación hay condena a la
desaparición de las organizaciones actuales, el talento es visto por medio del
prisma organizacional que al igual que el prisma de cristal descompone la luz en
distintas frecuencias, así la organización permite ver los componentes de aquellos
que son talentos. Lo que diferencia a un talento de un no talento es su capacidad
de aprender nuevas cosas y olvidar las que ya no sirven, y esa habilidad es
entrelazada con otros, el talento aislado no existe; he aquí el gran reto para las
organizaciones frente las nuevas generaciones ya que su desarrollo se prioriza a
nivel individual y el grupal queda en segundo plano.

Es por esto que las organizaciones deben replantearse un nueva forma de retener
sobre todo a los talentos que tiene, de modo que este pueda ver plasmados dentro
de los objetivos organizacionales sus propios objetivos y sea atractivo para el
quedarse en la empresa, logrando un gana -gana como individuo y como
profesional, y como organización.

8.6 COMPENSACIÓN

“La compensación (sueldos, salarios, prestaciones) es la gratificación que los
empleados reciben a cambio de su labor, es el elemento que permite, a la
empresa, atraer y retener los recursos humanos que necesita, y al empleado,
satisfacer sus necesidades materiales, de seguridad y de ego o estatus”36.

Es por ello que no se habla de un salario o compensación propia de cada empresa

36http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-laborales.html. 25/04/2014 7:03pm

http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-laborales.html

43

y válida para todos sus empleados. Al admitir la existencia de diferencias respecto
al "impacto" de cada puesto en los resultados globales,pueden diferenciarse las
compensaciones por niveles y puestos.

Un nivel inadecuado de compensación puede afectar la productividad de la
organización y producir un deterioro en la calidad del entorno laboral. En los casos
graves, el deseo de obtener mejor compensación puede disminuir el desempeño,
incrementar el nivel de quejas o conducir a los empleados a buscar un empleo
diferente. Además, el escaso interés que despierte una función compensada
pobremente puede llevar a ausentismo y otras formas de protesta pasiva.

Se puede encontrar dos tipos de compensación económica:

o Compensación fija: Un sistema de compensaciones equitativo,
permite que el equipo humano se sienta a gusto, motivado y
reconocido; la estructura salarial debe permitir atraer y mantener a
colaboradores calificados.

o Compensación variable: Los sistemas de compensación variable
son una poderosa herramienta de motivación al logro de resultados;
nuestro diseño no implica costos adicionales para la organización,
permiten adaptar la compensación a las necesidades del equipo
humano y al desempeño de la empresa.

8.7 SATISFACCIÓN LABORAL

En cuanto al tema de la satisfacción laboral, los estudiosos Zubieta y Susinos
aunque en sí misma no la definen, concluyen que “La satisfacción es una función
del grado en que las necesidades personales del individuo están cubiertas en la
relación laboral”37.

Según la teoría de las necesidades sociales de McClelland, la satisfacción de los
empleados está basada en tres puntos fundamentales.

37Zubieta y Susinos (1992) citados en Caballero, K. (2002): “El concepto de satisfacción en el trabajo y su proyección en la
enseñanza”. Pág. 9. 27/04/2014 10:33pm

44

• Necesidad de logro: Se refiere al esfuerzo por sobresalir, el logro en
relación con un grupo de estándares, la lucha por el éxito.

• Necesidad de poder: Se refiere a la necesidad de conseguir que las demás
personas se comporten en una manera que no lo harían, es decir, se refiere
al deseo de tener impacto, de influir y controlar a los demás.

• Necesidad de afiliación: Se refiere al deseo de relacionarse con las demás
personas, es decir de entablar relaciones interpersonales amistosas y
cercanas con los demás integrantes de la organización.

Para el caso de este trabajo de grado, se resalta la necesidad de logro de la
generación Millenium, donde se ve que su satisfacción está soportada en los
logros que tengan durante su labor profesional, se esfuerzan por sobresalir y por
el éxito propio; todo esto basados en una investigación acerca de la necesidad de
logro realizada por McClelland, el cual encontró que los grandes realizadores se
diferencian de otros por su deseo de realizar mejor las cosas. Buscan situaciones,
en las que tengan la responsabilidad personal de brindar soluciones a los
problemas, situaciones en las que pueden recibir una retroalimentación rápida
acerca de su desempeño, a fin de saber si están mejorando o no y por último,
situaciones en las que puedan entablar metas desafiantes; no obstante les
molesta tener éxito por la suerte, es decir prefieren el desafío de trabajar en un
problema y cargar con la responsabilidad personal del éxito o fracaso. Además
evitan las tareas no muy fáciles o muy difíciles. Al superar obstáculos, desean
sentir que el resultado, es decir su éxito o fracaso, depende de sus propias
acciones.

Los grandes realizadores se desempeñan mejor cuando perciben que tienen una
oportunidad de éxito del 50% y una de fracaso de 50%, pues así poseen una
buena posibilidad de experimentar sentimientos de logro y satisfacción de sus
esfuerzos38.

Puede decirse entonces que la satisfacción surge a partir de la correspondencia
entre el trabajo real y las expectativas del colaborador. Estas expectativas se
forman a través de las comparaciones con otros empleados o con empleos
previos. Si la persona nota o cree que está en desventaja respecto a sus
compañeros, tendrá poca satisfacción laboral, al igual que si considera que su
trabajo anterior le ofrecía mejores condiciones.

38http://www.eumed.net/libros-gratis/2007a/231/44.htm. 20/06/2014 11:06pm

http://www.eumed.net/libros-gratis/2007a/231/44.htm

45

A mayor satisfacción laboral, mayor compromiso del trabajador con sus tareas y
mayor motivación. En cambio, si la satisfacción laboral es poca, el trabajador no
tendrá motivaciones y no pondrá demasiado empeño en su actividad diaria.

8.8 FLEXIBILIDAD (TELETRABAJO Y HORARIOS FLEXIBLES)

Los mercados laborales han cambiado a lo largo de los últimos años, brindando
una perspectiva global donde se plantea que el futuro laboral está en los
mercados laborales flexibles y de cómo la flexibilidad en estos mercados ha
permitido la rápida expansión del empleo y la incorporación de un gran número de
trabajadores que entran por primera vez o reingresan a ellos. El resultado ha sido
nuevos puestos de trabajo, nuevas formas de desarrollar las actividades y nuevas
ideas enfocadas a la consecución de los resultados de la manera más eficiente
posible.

De acuerdo al estudio de Deloitte (una de las principales organizaciones de
servicios profesionales en el mundo),“Tendencias de Capital Humano 2013”, el
trabajador actual ve más valioso el equilibrio entre la vida personal y el trabajo que
ganar más dinero o seguir formándose39.

En la actualidad se viene presentando una serie de cambios de manera
simultánea tanto en el trabajo como en la familia (menos matrimonios, matrimonios
más tardíos y familias más pequeñas) esto ha provocado diversos
desencadenantes convirtiéndolo en un proceso combinado y complejo, en donde
los mercados laborales al transformarse generan nuevas demandas a las familias
y les exige estar bien informadas, muy organizadas y estables.

Frente a este fenómeno existen opciones utilizadas para contrarrestarlo sin afectar
la calidad de vida de los empleados; algunos de ellos son implementación del
teletrabajo y los salarios emocionales que se fundamentan en la obtención de los
resultados brindando alternativas diferentes al interior de las organizaciones.

Así entonces, llega el momento de preguntarse, cómo retener a la generación Y
como talento humano. Pues bien, lo primero es no utilizar la palabra “retener”, a la

39http://www.deloitte.com/view/es_EC/ec/perspectivas/estudios-y-publicaciones/articulos-de-
interes/8baa5f721ae01410VgnVCM1000003256f70aRCRD.htm. 27/04/2014 10:53pm

http://www.deloitte.com/view/es_EC/ec/perspectivas/estudios-y-publicaciones/articulos-de-

46

generación Millenium hay que fidelizarla, contrario a lo que se piensa que no son
fieles y cambian de puestos como cambiarse de ropa, hay que entender que sus
necesidades de cambio son por nuevos retos que se les debe imponer y hacer su
experiencia laboral algo que les de nuevos conocimientos y desarrollo como
personas, lograrlo los motiva a permanecer en una empresa donde encuentran lo
que quieren y permanecerán en ella por el reto que representa para ellos
diariamente, si creen en esa empresa y se empoderan, serán sus colaboradores
fieles y permanecerán en las empresas40.

40http://www.5consultores.com/gestionarporgeneracion/. 27/04/2014 11:00pm

http://www.5consultores.com/gestionarporgeneracion/

47

9. LA GENERACIÓN MILLENIUM, GUSTOS, TENDENCIAS, Y
PREFERENCIAS A LA HORA DE ENFRENTARSE AL MUNDO

LABORAL.

La generación Y es inteligente, creativa, optimista, orientada al logro y
conocedores de la tecnología. Esta generación joven busca retos creativos,
crecimiento personal y carreras significativas. Buscan supervisores y mentores
que están altamente involucrados en su desarrollo profesional.

Los de la generación Y son excelentes creativos multitarea y prefieren las
comunicaciones a través de correo electrónico y mensajes de texto que la
interacción cara a cara. Su actitud es "no perder el tiempo haciéndome venir a la
oficina". Ellos prefieren enviar un e-mail para que si se da en breve la investigación
de un caso poder contestar el correo electrónico al mismo tiempo. Cyber-training y
teleconferencias a través de los sistemas de entrega basados en la web pueden
ser más eficaces que las clases tradicionales.

A continuación se desarrollan comportamientos generales de esta generación en
varios ambientes:

9.1 ENTORNO

La generación Y o Millenium está creciendo en un medio culturalmente diverso,
tecnológico y globalizado. Un ambiente de inventos de alta tecnología de grandes
avances en los datos.

Esta generación se caracteriza fundamentalmente por el amplio dominio de
escenarios de interacción virtual, de esta forma, la “Generación Y” ha desarrollado
innovadores esquemas de trabajo enfocados al intercambio de información en
tiempo real, comprendiéndose que esta gestión se ajusta a los intereses propios
de cada individuo.

Para la generación Y poseer riqueza económica no es un factor tan importante,
ahora priman otros factores de su vida como el tiempo; estos jóvenes prefieren un
trabajo que les permita hacer un buen uso de su tiempo libre, empleos donde no
tengan que estar presentes las 8 horas diarias, inclusive empleos que no ocupen

48

su tiempo extra, empleos donde puedan explotar su creatividad, talento e
innovación.

La “Generación Y” ha crecido conectada, conoce acerca de los errores del pasado
y no está dispuesta a cometerlos de nuevo, por lo tanto, actualmente está
introduciendo a la cultura corporativa un nuevo enfoque ético, enfoque que
plantea una nueva propuesta de funcionamiento organizacional41.

9.2 EDUCACIÓN

La educación, desde los colegios, debe ser replanteada según las necesidades de
la generación Millenium. El esquema tradicional ya no concuerda con la forma de
transmitir el conocimiento a los jóvenes de esta generación.

"Pero hoy día, la educación sigue estimulando el lado izquierdo, cuando
la generación "Y" está adiestrada con el hemisferio derecho. Ahí viene
el choque. Hay que aprender a negociar con ellos".

Este desarrollo del hemisferio derecho es producto, según el doctor
Fonseca, de nuevos estímulos que no existían antes. "La educación
compite hoy día con los X-Box, los Nintendo, el Internet, el VH1 y el
MTV, todos ellos instrumentos que van dirigidos al hemisferio derecho
del cerebro. Antes el único estímulo era la lectura, pero hoy la realidad
es distinta. Los maestros tenemos que entender que para llegar a los
jóvenes de la generación "Y" es necesario utilizar estrategias que vayan
dirigidas a estimular el hemisferio derecho. No es que la lectura haya
dejado de ser importante. La diferencia es que ahora, para que utilicen
el lado izquierdo del cerebro, primero hay que haber estimulado el
derecho".

Para explicar este concepto, el doctor Fonseca presentó el siguiente
ejemplo: "En vez de tratar de enseñar a sacar por cientos mediante el
método típico utilizado en las escuelas, se debe primero hablarles el
lenguaje que ellos entienden. Una forma de hacerlo es darles una
asignación bien práctica y estimulante: deben mirar esa noche por
televisión el partido de baloncesto de la NBA. Entonces, se les pide que
anoten en un papel la cantidad de veces que un equipo fue a la línea de

41http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto. 10/10/2013 11:38am

http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

49

tiro libre a tirar el balón, y contabilizar cuántas veces los jugadores
encestaron y cuántas veces fallaron. Mediante ese ejercicio,
comenzamos a estimular el lado derecho del cerebro. Luego, cuando
lleguen al día siguiente al salón de clase, estamos listos para trabajar
con el lado izquierdo, porque han sido motivados. Le pedimos que
saquen por cientos a base de los resultados reales del partido de
baloncesto. El resultado es sorprendente". Novena Conferencia Anual
del College Board.42

Las instituciones deben formar en las habilidades básicas para formular preguntas
como: saber buscar, interrogar, navegar, diseñar flujos de información y encontrar
soluciones. Lo cual supone, entre otras cosas, adquirir la flexibilidad necesaria
para enfrentar lo insólito, lo nuevo, lo desconocido. Aprender a buscar es aprender
a proponer alternativas. Es aprender a aprender. Y así, mientras la educación del
qué depende del libro, del objeto físico que consagra una determinada parcelación
del conocimiento, la educación del cómo depende de redes humanas y
telemáticas interconectadas, de entornos colaborativos en escenarios simulados,
etc., para alcanzar sus objetivos43.

Su dinámica de la interacción a través de escenarios virtuales ha abierto la
posibilidad de construir aprendizajes globales, que transcienden las barreras
culturales y geográficas. Esta generación ha fijado sus propios parámetros de
éxito, por tanto constantemente se auto-capacita, estudia idiomas en otros países,
etc. Esta generación contempla además de su profesión, hobbies e iniciativas
personales, actividades que defiende con celo44.

9.3 INNOVACIÓN TECNOLÓGICA

Haber nacido en la era de la generación Millenium supone una concepción del
mundo desde la perspectiva tecnológica; esta era no conoce un mundo sin internet
o donde su acceso sea restringido.

Según la encuesta Global Millenium Survey, en la que han participado más de
12.000 jóvenes de 27 países diferentes (Estados Unidos, América Latina, Europa
Occidental, Central y del Este, Asia y Oriente Próximo/África), donde se muestran

42http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.html. 22/10/2013 9:30am
43http://www.otoc.pt/news/PENCUSTOS/pdf/135.pdf. 15/11/2013 13:27am
44http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto. 10/10/2013 11:38am

http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.html
http://www.otoc.pt/news/PENCUSTOS/pdf/135.pdf
http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

50

inquietudes, sueños y miedos de la generación comprendida entre los 18 y los 30
años, revela que una abrumadora mayoría piensa que la tecnología es un factor
clave para su futuro; ya que el 76% de los jóvenes reconocían los nuevos avances
e innovaciones como un punto muy importante para su éxito en los próximos años.
Siguiendo esta idea, resulta llamativo un dato no menos esperado: el 40% de los
jóvenes asegura no poder vivir sin su Smartphone. El 87% indica que la tecnología
ha hecho que las barreras del lenguaje sean menores, el 69% dice que la
tecnología crea más oportunidades para todos y el 83% afirma que la tecnología
les ha hecho más fácil conseguir un trabajo45.

Las nuevas tecnologías hacen inevitable el crecimiento de las redes sociales, de la
interacción virtual, de compartir archivos y experiencias en tiempo real y desde
cualquier lugar del mundo.

A pesar de haber nacido en la era de la tecnología, esta generación dedica poco
tiempo a evaluar la información y a verificar su veracidad en las redes.

9.4 HÁBITOS DE CONSUMO

La generación Y es inmune al mercadeo, formas de venta y productos
tradicionales, ya que ellos no sólo no crecieron en este medio sino que además lo
han visto “todo”, es decir, han estado expuestos a todo tipo de tecnología desde
su infancia.

La generación Y no sólo son consumidores, sino que también son generadores de
ideas destinadas a mejorar los productos, es decir se consideran prosumidores.
Los prosumidores son influenciadores y provocan cambios en los mercados.
Actualmente, la relevancia de los prosumidores es indiscutible por la influencia que
juegan en las decisiones de las marcas y el impacto que han tenido en las pautas
de consumo. Sus comportamientos se convierten en modelo a seguir para otros
grupos de consumidores y se convierten en tendencias de mercado.

A diferencia de los Boomer, los Milleniums prefieren las experiencias a la
acumulación de productos físicos. Pasar tiempo con los amigos, viajar al
extranjero, pasar un fin de semana en una casa rural, probar un deporte… Son

45 http://survey.telefonica.com/globalreports/assets/Telefonica%20-%20Global%20Millennial%20Survey.pdf. 10/10/2013
14:19am

http://survey.telefonica.com/globalreports/assets/Telefonica%20-%20Global%20Millennial%20Survey.pdf

51

algunas de las experiencias que más motivan a este colectivo; en definitiva,
prefieren dedicar tiempo a actividades que fomentan el crecimiento personal.

Aunque la generación del milenio sigue prefiriendo las tiendas físicas, internet se
ha convertido en su medio preferido para llevar a cabo el proceso de información.
Antes de acudir al punto de venta, estos consumidores buscan, comparan y eligen
el producto o canal que más les conviene. Durante este proceso, los comentarios
y opiniones juegan un papel fundamental, especialmente aquellos que proceden
de las redes sociales.

Los Milleniums son extremadamente sociales, se mantienen
constantemente conectados relacionándose con sus semejantes, compartiendo
información y observando lo que otros están haciendo, escuchando o
comprando. Las redes sociales no son sólo un medio de comunicación para ellos
sino son parte íntegra de su vida social.
En definitiva, es evidente que esta nueva generación configura un perfil de
consumidor que ganará protagonismo en los próximos años. Para conectar con
ellos, las empresas deben promover estrategias que no sólo utilicen su mismo
lenguaje sino que los impliquen en todos los procesos de creación y les haga
sentir parte de la marca.

En este sentido, las redes sociales se convertirán en el mejor aliado de las
empresas como canal para generar diálogo y recoger opinión de los consumidores
Milleniums46.

9.5 VINCULACIÓN LABORAL

En la actualidad existen varias formas de vinculación o incorporación de personal
a las organizaciones. Una vez la empresa ha definido los puestos o cargos
vacantes que son requeridos, se determinan cuáles son las aptitudes y
competencias necesarias para el buen desempeño del cargo en cuestión, teniendo
en cuenta la formación académica, experiencia y las características psicológicas
que debe tener el candidato.

Sin embargo hay un factor clave que no se tiene en cuenta y es el generacional,
donde no hay que olvidar que la generación Millenium, y todas las que vendrán,

46http://comunidad.iebschool.com/iebs/marketing-digital/millennials/. 24/06/201412:03am

http://comunidad.iebschool.com/iebs/marketing-digital/millennials/

52

representan a los trabajadores que están y estarán ingresando a las empresas. Y
en el futuro cercano, los negocios dependerán de este talento en forma creciente.
Las organizaciones que sean lo suficientemente visionarias y hábiles como para
entender y aprovechar las diferencias generacionales tendrán un diferenciador
competitivo en los negocios y en la comunidad en donde la modalidad de
contratación, las condiciones salariales, prestaciones legales y extralegales,
horarios, entre otros jugaran un papel importante al momento de retenerlos en la
organización.

9.6 RETENCIÓN LABORAL

Como parte fundamental de la organización se presentan los colaboradores,
empleados o trabajadores, por eso es importante que las empresas se encargue
de manera concienzuda en buscar estrategias de retención de estos
colaboradores, especialmente con los nuevo actores del campo laboral, la
generación Milenio, ya que si antes era común encontrar disconformidad entre los
empleados ahora lo es más, dadas las características sociales y psicológicas de
los jóvenes Y.

Laboralmente, no son talentos fáciles de retener porque aunque estén conformes
con su trabajo, van por más y siguen en la búsqueda permanente. Incluso es
bastante habitual que abandonen un muy buen trabajo por tomarse un año
sabático para recorrer el mundo y así adquirir experiencia de vida, combinando
trabajos esporádicos que le permitan tener un ingreso y seguir viajando 47 .

A la hora de pensar en la retención de sus empleados las organizaciones deberían
considerar temas como flexibilidad, que es uno de los mayores agentes
motivacionales, ya que los jóvenes de la generación Y tienen una estructura
mental diferente, en la cual para ellos es más fácil trabajar cómo y cuándo ellos
deseen, no encajonados a un horario estricto de trabajo, o encerrados en una
oficina. La generación Millenium valora de sobremanera, la posibilidad de manejar
su tiempo. El buen clima laboral, también es bastante importante para la
generación en cuestión. Los salarios justos, que concuerden con las horas
laborales y las necesidades del cargo que desempeñan los empleados, a pesar
que la mayor motivación para los jóvenes de la generación milenio no es el

47http://www.elempleo.com/colombia/investigacion_laboral/caracternusticas-de-la-generacin-n-y--------------------------------------
-------------/12101062. 02/06/2014 9:53am

http://www.elempleo.com/colombia/investigacion_laboral/caracternusticas-de-la-generacin-n-y--------------------------------------

53

aspecto económico, no hay que negar que este juega un papel importante que no
se puede ignorar.

9.7 AMBIENTE DE TRABAJO

Hay 80 millones de jóvenes Y en el mundo, una fuerza laboral que de a poco
cambia las reglas. Algunos piensan que son un mal necesario, y comienzan a
cambiar sus estrategias para retenerlos después de perder tiempo y dinero a
causa de empleados que simplemente desaparecen del mapa. Otros recurren a
libros de autoayuda para jefes desorientados. Y hay quienes bendicen a esta
nueva generación, que proclama que no tiene miedo de perder el trabajo y que
quiere disfrutar de la vida.

Además de su manejo natural de la tecnología, una particularidad marca la
diferencia con sus padres y abuelos. Actualmente la mayoría de personas entre
los 18 y 29 años viven con sus padres que con una pareja, según un informe de la
universidad de Clark. Se trata de una situación que también les da más libertad a
la hora de decidir dejar su trabajo, aunque todavía no tengan otro. "Tienen más
autonomía, pero son sobreprotegidos. Se nota una maduración tardía. Requieren
de las empresas más contención", dice Fabiana Gadow, directora de RR.HH y
Talento de Deloitte.

Así se da un choque en la relación jefe-empleado, con superiores que se enervan
cuando notan que los “Y” no están dispuestos a hacer el mismo esfuerzo que ellos
para llegar más lejos. Hacer carrera dentro de una organización simplemente
parece no interesarles. "Los jefes se quejan de que no quieren trabajar, de que
son vagos, pero en realidad los jóvenes cuestionan su propio modelo de éxito. Por
eso es un desafío para las organizaciones, cuyo instrumento de motivación era el
futuro en la compañía. Ahora se trata de ofrecer para el hoy, por ejemplo,
flexibilidad", dice Pablo Maison, VP para América latina de RR.HH. de Unilever y
autor de El trabajo en la posmodernidad.

Una encuesta de Deloitte revela que 47,5% de los Y sólo piensa quedarse en la
empresa entre seis meses y dos años; 23,9% imagina no cambiar su trabajo sólo
por tres o cuatro años. Después, su ruta y, en muchos casos, un sueño por
cumplir: la propia empresa”.48

48http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y. 22/10/2013 1:30pm

54

En la Figura 1. Diferencias entre la generación “Y” y "BabyBoomers" se ilustran
algunas de las características más destacadas, como un paralelo, entre la
generación Millenium o Y, y la generación de los "baby-boomers".

Ilustración 1 DIFERENCIAS ENTRE LA GENERACIÓN "Y" y "BABY-BOOMERS"

Fuente: http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
generacion-y

El acceso a la tecnología genera una manera de conectarse y colaborar en equipo
muy característica de esta generación. Para ellos compartirla es natural,
simplemente fluye. El poder no se tiene por ser el dueño de la información, como a
veces sucedía con generaciones anteriores, sino por saber cómo encontrarla y en
la manera de procesarla.

http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y
http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-

55

ACTITUDES O FACTORES DE ASPIRACIÓN LABORAL

Según Dychtwald49 las expectativas de los jóvenes en el trabajo son las siguientes:
• Responsabilidad individual
• Libertad para tomar decisiones
• Entorno de trabajo agradable que fomente las relaciones sociales
• Oportunidades de aprendizaje y crecimiento
• Colaboración y toma conjunta de decisiones
• Feedback continuo y revisiones de su rendimiento
• Comunicación abierta y gestores cercanos y accesibles
• Respeto de los más mayores a su estilo de vida y trabajo
• Retribución por resultados
• Flexibilidad temporal y espacial

9.8 PERFILES SOCIOCULTURALES ACTUALES DEL TRABAJO

Las organizaciones presentan dificultades para emplear a los jóvenes de la
generación Y, debido a diversos aspectos que se observan en esta población,
comenzando por criterios básicos como la presentación personal, ya que los
jóvenes de estas edades no están dispuestos a vestirse de manera formal y para
muchos gerentes esto denota falta de compromiso con el trabajo, según los
empleadores. Los profesionales de la generación Millenium no siguen criterios de
formalidad dentro de la organización, y demandan más bien un tipo de contacto
permanente con sus supervisores y personas clave de la empresa,
preferiblemente feedback por diferentes canales. La propuesta de una revisión
formal de rendimiento al año no funciona bien para ellos.

Los Millenium son muy rápidos en la aplicación de tecnología para mejorar el
proceso de trabajo y crear nuevas oportunidades. Lo cual es un aspecto positivo
para las organizaciones.

Los jóvenes Y comienzan a hacer un quiebre en los métodos laborales que se
venían viendo como acertados por las generaciones anteriores, donde nació el
concepto de “Workaholic”50 (termino anglosajón que significa adicto al trabajo),

49Dytchwald (2006). Citado en Simón, C. y Allard, G. (2007), Op. Cit., p 18.17/11/2013 11:10pm
50http://www.webconsultas.com/belleza-y-bienestar/salud-y-mente/workaholics-adictos-al-trabajo-5627.17/11/2013 11:34pm

http://www.webconsultas.com/belleza-y-bienestar/salud-y-mente/workaholics-adictos-al-trabajo-5627.17/

56

debido a que se trabajaba con el fin de mantener un alto nivel de vida en términos
económicos; ya no es lo mismo, la nueva generación plantea una nueva premisa,
donde no es importante cómo y cuándo el profesional hace su trabajo, lo
importante es que lo haga bien. Esta generación ha comenzado a implantar
también un fenómeno de informalidad en el campo laboral, pues en su mayoría no
están dispuestos a usar trajes y tampoco funcionan para ellos las tradicionales
estructuras jerárquicas, ellos prefieren un sistema de comunicación directo con las
personas que están en rangos superiores a los que ellos desempeñan.

Con base en lo anterior, se puede afirmar que la Generación Milenaria está
comenzando a entrar en el mercado laboral sustituyendo a los trabajadores de la
generación de “BabyBoomers”. No todos los miembros de esta generación están
integrados en el mercado laboral dado que todavía se encuentran en los colegios
y en los sistemas universitarios. Pero como ya se conoce, la generación X no es
suficiente para remplazar a los miembros de la Generación “BabyBoomers”. La
generación “Y” es la más grande desde los “BabyBoomers”. Las organizaciones
en la economía del siglo XXI se encuentran ante amenazas y retos nunca antes
observados.

57

10.CAMBIOS COMPORTAMENTALES DE LA GENERACIÓN MILLENIUM
QUE SE DEBEN TENER EN CUENTA EN LOS PROCESO DE

SELECCIÓN Y RETENCIÓN DEL PERSONAL

La “Generación Y” no está dispuesta a pasar el resto de sus días en una
organización que limite su creatividad o le impida cumplir sus sueños, sueños que
en muchas ocasiones no están relacionados con su quehacer profesional. En ese
sentido, ¿qué deben hacer las organizaciones para retener a esta nueva fuerza
laboral?, ¿será “retener” el concepto apropiado a la hora de hablar de fidelización
con esta generación de profesionales? o ¿será que el mundo empresarial actual
está observando este fenómeno con miradas antiguas (siglo pasado), no
comprendiendo que la “Generación Y” avanza y dialoga con los nuevos
paradigmas de las sociedades digitales y en tiempo real?

Ante el alto índice de rotación que existe en las organizaciones con este segmento
(“Generación Y”), se hace imprescindible que las áreas de recursos humanos
desarrollen nuevos y efectivos programas de captación y fidelización de personal.
Claramente estos procesos deben brindar a este nuevo empleado, la posibilidad
de crecimiento laboral e intelectual, como de igual forma, un buen clima laboral
que facilite su trabajo. Asumiendo también, que fenómenos como la cyber
psicología nos instala nuevos desafíos como la construcción de la realidad, es
decir, un trabajo altamente participativo (compartido por todos), fundado en la
colaboración y la horizontalidad. Resumen: ¿cómo hacerlo para que las
organizaciones accedan a nuevas preguntas para así emprender nuevas
acciones?51

Para ello se decide realizar una encuesta sobre retención laboral a varias
empresas de Medellín, de diversos sectores, las cuales tienen una gran trayectoria
y además son consideradas empresas bandera en varios aspectos como
tecnología, bienestar laboral, gestión de recursos humanos, sostenibilidad, entre
otros. Por motivos de confidencialidad de la información y la alta competencia en
el mercado laboral de la ciudad no se mencionan sus nombres en este trabajo;la
encuesta se hace con el fin de que estas se cuestionen sobre la situación actual y
tomen acciones de mejora para contrarrestar el efecto de la generación “Y”.

En general las respuestas se consolidan en el siguiente cuadro.

51http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto. 22/11/2013 12:30pm

http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

58

PREGUNTAS CONCLUSIONES

1
¿Cuál es el rango de tiempo ideal que
Ud. pretende retener a sus
empleados en la empresa?

Vemos que las empresas todavía trabajan con la
filosofía de que los empleados desarrollen toda su
vida profesional en su empresa. Solo un 15%
aproximadamente ha empezado a identificar que
los nuevos empleados rotan rápidamente.

2 ¿A qué se debe el índice de rotación
en su empresa?

Diversas respuestas:
Clima laboral
Nuevos proyectos personales
Mejor remuneración

3
¿Conoce donde suelen ir sus ex-
empleados cuando dejan de trabajar
en su empresa?

A una empresa de otro rubro

4 Cuál es el tiempo promedio de
rotación de personal en su empresa? Entre uno y dos años

5 ¿Cuál es el área con mayor índice de
rotación en su empresa?

Las áreas de mayor rotación en las empresas son
Comercial y Operaciones. A este nicho de
profesionales es donde las empresas deben
apuntar su estrategia de retención de personal,
porque es donde se deposita el mayor knowhow
del core del negocio.

6 ¿Cómo calificaría la relación con sus
colaboradores directos?

Vemos que en general la relación entre Gestión
humana y los empleados es muy buena.

7
¿Cómo cree que ven los empleados
de la empresa al área de Talento
Humano?

A pesar de que la relación entre Gestión humana y
los empleados es muy buena, estos últimos siguen
percibiendo al área como un área que se encargan
de elegir al recurso humano más apropiado para la
empresa, de acuerdo con sus habilidades y
destrezas para desempeñar el cargo; más que por
el bienestar de los mismos.
Aquí se nota que las áreas de gestión humana
deben volcar su razón de ser para dejar de ser
vista como un área de contratación y despidos.

59

8 ¿Su empresa realiza acciones para
retener talentos?

Dentro de las acciones que generalmente realizan
las empresas para retener su talento humano
están:
* Preguntar a la gente qué desea
* Se tienen en cuenta las motivaciones de las
personas

9

¿Qué cree que le gustaría al personal
que la empresa haga por ellos que le
daría diferencia y le permitiría
disminuir el riesgo de perder sus
mejores talentos?

En promedio las empresas respondieron:
Capacitación y Desarrollo
Expectativas de crecimiento
Retroalimentación constante
Comunicación abierta, directa
Ambiente de trabajo energético y entusiasta
Evaluaciones efectivas del desempeño
Flexibilidad en la programación de tareas y
beneficios
Disciplina con respeto (tacto)

10
En su opinión, ¿Cuál cree que es lo
más atractivo de su organización
para que las personas quieran
trabajar en su empresa?

Todas tuvieron respuestas muy diferentes, dentro
de las cuales rescatamos:
* Trayectoria, confiabilidad, credibilidad y
permanencia en el mercado de la empresa.
* Preocupación por el crecimiento de los
empleados, tanto profesional personalmente.
* Flexibilidad en horarios de trabajo.
* Oportunidades de estudio.

Según los resultados de las encuestas, vemos posible varias opciones de
intervención, con el fin de fidelizar un poco más a los nuevos empleados que
pertenecen a la generación “Y”52:

10.1 GENERAR ESPACIOS LABORALES FLEXIBLES

En un mundo interconectado, lo más importante no son las largas jornadas
laborales, sino la calidad del trabajo que se realice, porque la tecnología ha
pulverizado muchos de los principales valores de antaño como la puntualidad,
orden, regularidad, jerarquía, para dejar paso a organizaciones más horizontales,

52http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto 22/06/2014 5:07pm

60

en las que se prefiere transmitir valores relacionados con la comunicación,
interacción, transparencia y autonomía en vez de jerarquía y poder, y que no
requieren de empleados que coincidan en el mismo espacio al mismo tiempo53.
Tan es así que los nuevos modelos de trabajo flexibles, el teletrabajo, las oficinas
virtuales y una mayor presencia del empleado en las instalaciones de los clientes
provocan que el 40% de los puestos de trabajo de las grandes compañías estén
vacíos durante la mayor parte de la jornada laboral e incluso durante días lo cual
aportando distintas alternativas para que las organizaciones puedan aprovechar y
potencializar estos escenarios54.

10.2 MODELOS DE “PARTICIPACIÓN EN LA TOMA DE DECISIONES”

A los colaboradores “Y” les agrada trabajar en organizaciones donde su opinión
sea importante y tomada en cuenta en las decisiones que asume la compañía. La
“Generación Y” constantemente cuestiona su entorno empresarial; no con el fin
de poner en tela de juicio las directrices dadas por sus líderes, sino que con el
fin entender las razones por las cuales se toman ciertas decisiones a nivel
organizacional. El objetivo final de esta mirada crítica: generar nuevas propuestas
que dinamicen su actuar profesional.

10.3 DINÁMICAS DE MOTIVACIÓN LABORAL

Con el fin de incorporar por un tiempo más extenso a esta nueva fuerza laboral al
interior de las organizaciones, estas deben motivar a sus colaboradores a través
de incentivos a mediano plazo, en los cuales se premien sus fortalezas e
iniciativas.

10.4 FORTALECIMIENTO DEL TRABAJO EN EQUIPO

Los colaboradores pertenecientes a la “Generación Y”, han aumentado
sus expectativas respecto a su entorno laboral, por tanto, el desarrollo de sus
actividades se centra en el trabajo de colaboración con el fin de obtener mejores
resultados. Esta generación ve el trabajo competitivo como un desgaste y una falta
de ética; en este sentido la amistad, la confianza y la interrelación social es uno
de los factores que más influye en el desempeño laboral.

53http://www.newfield.cl/aprendiendo-sobre-la-generacion-y/22/06/2014 2:30pm
54http://www.inmodiario.com/185/19192/puestos-trabajo-oficina-estan-vacios-durante-mayor.html22/06/2014 2:38pm

http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto
http://www.newfield.cl/aprendiendo-sobre-la-generacion-y/22/06/2014
http://www.inmodiario.com/185/19192/puestos-trabajo-oficina-estan-vacios-durante-mayor.html22/

61

10.5 PROGRAMAS DE CAPACITACIÓN

No se trata de realizar constantes programas de inducción y re inducción; la
“Generación Y” busca nuevas habilidades y la oportunidad de probar cosas
innovadoras con un enfoque social, ético y moderno. Hoy los programas de
capacitación laboral, debiesen brindar una posibilidad real de interacción entre las
personas, y de esta forma generar espacios de encuentro, fortalecer las
conversaciones de las personas (y de debate), validar la diversidad de puntos de
vista, entre otros.
El desafío actual está en repensar las metodologías clásicas de aprendizaje
continuo.

10.6 BÚSQUEDA DE LA CREATIVIDAD

En una entrevista para el Consultorio Económico Latino, el gerente de Farmacias
Chávez, Dr. Leonardo Salvatierra afirmó, “Nuestro desafío es la ‘Generación Y’, y
eso nos obliga a ser más creativos. Por ejemplo, actualmente organizamos un
desayuno mensual, es decir, nos reunimos con la base piramidal para así generar
un escucha activa de todos quienes trabajan en nuestra organización. Nuestro
desafío está latente, por lo mismo son muchos los campos de intervención que
debemos emprender, entre estos el cambio, los ascensos… en el caso de los
ascensos, los jóvenes son inmediatistas y quieren ascender rápido, pero nosotros
queriendo educar desde una perspectiva ética no validamos prácticas antiguas
como el ‘aserruche’ de pisos con nadie. Otra iniciativa que estamos emprendiendo
es la creación de un canal interno de televisión para informar mejor”.

10.7 LIDERAZGO

Generar un liderazgo coach, que facilite procesos de aprendizaje, que transmita
valores más comunicativos que informativos. Liderazgo que empodere, genere
confianza y articule equipos unificados y eficientes. Este liderazgo debe convocar,
debe manejar habilidades blandas que estén al servicio de la comunidad de
trabajo. Este liderazgo debe invitar a la flexibilidad y a la adaptabilidad. De igual
forma, debe persuadir, convocar, construir comunidad, incluir y generar espacios
de confianza. Este liderazgo debe alejarse del “liderazgo capataz”, liderazgo
antiguo y altamente controlador, que trabaja más con las fisuras que con las luces
de las personas. Por último, el liderazgo coach debe generar climas emocionales
sanos, honestos y colaborativos, como de igual forma, debe siempre estar
diseñando escenarios de aprendizajes compartidos.

62

10.8 PERMITIR LA AUTENTICIDAD

Por último, las organizaciones deben estar conscientes que la “Generación Y”
requiere de mensajes y elementos auténticos, que los identifiquen como individuos
y no como parte de una masa. “La autenticidad es el valor central en la vida de
esta generación. Autenticidad significa que tú en verdad eres tú, que no tratas de
ser quien no eres, ni de negar tu procedencia ni tu verdadera historia”.

63

10. CONCLUSIONES

La realidad es que hoy el talento no sólo es escaso, sino que también es exigente
con las organizaciones. En ese sentido, la generación Y se hace interrogantes
como: “¿Qué tiene esta compañía de especial para que yo deba trabajar aquí? o
¿Qué desafíos tendré a corto plazo?”; su relación con el mundo laboral supone
que las organizaciones sean capaces de transmitir y expresar en el entorno en el
que operan, coherencia entre su visión y misión, y sus acciones”.

En esta nueva generación los profesionales son inquietos, demandan aprendizaje,
oportunidades, flexibilidad, respeto y reconocimiento a corto plazo; y en caso de
obtenerlos buscan nuevas oportunidades. Con base en esto, también son más
escurridizos. Puede afirmarse que es más complicado retenerlos porque el nivel
de competitividad entre las empresas es cada vez mayor, y como una de las
características de esta generación es el dinamismo y la rapidez, al momento en
que noten cierto estancamiento profesional o monotonía en el trabajo, comenzarán
a buscar nuevas oportunidades laborales.

Las conclusiones de un estudio reciente de PWC (Price waterhouse Cooper) son
que las organizaciones deben poner en marcha algunos cambios: crear una
cultura de trabajo flexible; estar al día en la tecnología; más transparencia en
temas de compensaciones y oportunidades de carrera; construir una comunidad,
algo a lo que están acostumbrados a través de las redes sociales y los wikis;
viajes, oportunidades en el exterior o en el interior del país; escuchar, estar en
contacto con la gente.55

A medida del desarrollo de este proyecto de grado se identificó que la generación
Millenium tiene gran potencial de convertirse en los trabajadores más productivos
de la historia, pero definitivamente están creando y desarrollando un paradigma
laboral que todavía no es entendido por las generaciones anteriores que se
encuentran en posiciones claves de poder en las organizaciones.

La adaptación de esta generación no puede ser forzada a los marcos laborales
concebidos por la generación “BabyBoomers” o la generación “X” donde sus
principales motivaciones eran de carácter extrínseco y donde trabajaban con una

55http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y. 22/11/2013 12:30pm

http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y

64

mentalidad de pertenencia por una seguridad de empleo que estos esperaban.
Esta generación que está ingresando al mundo laboral, está en la búsqueda de
algún significado en la vida laboral y personal, quieren ser parte de algo
importante en su trabajo, en su familia o en su entorno.

Es así como las organizaciones deben incorporar más a sus empleados en las
decisiones y el desarrollo de planes estratégicos. Esto tendrá como efecto, que las
decisiones organizacionales quizás sean más lentas pero definitivamente tendrán
más apoyo de los empleados y por consiguiente mayores probabilidades de éxito.

Es fundamental que las empresas se inquieten en tener planes de carrera claros,
que ayuden a desarrollar las competencias que requerirán los empleados, tener
flexibilidad de horarios con mayor foco en las metas, más que en el horario,
implementar nuevas prácticas laborales como el teletrabajo que permitan al
empleado compartir más tiempo con su familia al mismo tiempo que presenta
resultados en la medida en que el negocio lo posibilite. En esa misma línea, los
expertos recomiendan desarrollar programas de trabajo poco rutinarios y fomentar
el desarrollo de estructuras de beneficios flexibles (respetando la individualidad de
cada empleado).

Los puestos de trabajo tienen que estar más claramente definidos y los jefes
deben convertirse en líderes facilitadores de sus equipos de trabajo. Es
imprescindible que las personas en puestos claves desarrollen una relación de
mentor con algunos miembros de esta generación para evitar lo que se conoce
como el “Boomer Brain Drain” que corresponde al retiro de los empleados
talentosos, creativos y altamente capacitados de las grandes corporaciones y se
produce cuando los empleados perciben que la dirección y el liderazgo de la
compañía tienden a ser inestables o estancadas, y por lo tanto, incapaz de
mantener con sus ambiciones personales y profesionales.56

El mercado laboral se encuentra ante unos movimientos inminentes e inevitables
causados por los cambios demográficos. Esto modificará en definitiva no solo el
mercado laboral, sino las organizaciones y reglas por las cuales estos se rigen,
reclutan personal y lo retienen. Es indispensable que las organizaciones tomen
cartas en este asunto para que las mismas puedan asegurar su permanencia a
largo plazo.

56http://en.wikipedia.org/wiki/Brain_drain.20/05/2014 10:27pm

http://en.wikipedia.org/wiki/Brain_drain.20/

65

ANEXOS

Anexo 1. Encuesta retención talento humano

66

BIBLIOGRAFÍA

• Análisis de las prácticas de Gestión Humana en la efectividad para retener
el Talento Humano dentro de la Organización - Francisco Javier Santacruz
Villegas-2011.

• Administración de Recursos Humanos. Autor: Idalberto Chiavenato,
Edición: 1era.

• La Gestión de Recursos Humanos. Autores: Simòn Dolan, Randall S.
Schuler, Ramòn Valle.

• Selección de personal. La búsqueda del candidato adecuado. 1ª Edición,
Ideas propias Editorial, Vigo, 2006.

• Zubieta y Susinos (1992) citados en Caballero, K. (2002): “El concepto de
satisfacción en el trabajo y su proyección en la enseñanza”. Pág. 9.

• Dytchwald (2006). Citado en Simón, C. y Allard, G. (2007), Op. Cit., p 18.

67

CIBERGRAFÍA

• http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
generacion-y.

• http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm
l. Novena Conferencia Anual del College Board. Dr. Julio A. Fonseca.
Director del Centro para el Desarrollo Personal en la Universidad del
Sagrado Corazón.

• http://colombiadigital.net/entorno-digital/articulos-de-contexto/item/5166-
infograia-habilidades-de-la-nueva-generacion-de-trabajadores.html

• http://www.bdigital.unal.edu.co/3804/

• http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
generacion-y

• http://www.itescam.edu.mx/principal/sylabus/fpdb/recursos/r91760.PDF

• http://definicion.de/conocimiento/

• http://www.definicionabc.com/derecho/contratacion.php

• http://clubensayos.com/Temas-Variados/Derecho-Labaoral/1767783.html

• http://www.camarasaragon.com/innovacion/Concepto.asp

• http://gerenciarrhhipc.blogspot.com/2012_01_01_archive.html

• http://cdigital.uv.mx/bitstream/123456789/34647/1/ram%C3%ADrezalvarez
montserrat.pdf

• http://lacomunidad.elpais.com/nicolasaguila/2008/8/15/generacion-y

• http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm
l

http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm
http://colombiadigital.net/entorno-digital/articulos-de-contexto/item/5166-
http://www.bdigital.unal.edu.co/3804/
http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
http://www.itescam.edu.mx/principal/sylabus/fpdb/recursos/r91760.PDF
http://definicion.de/conocimiento/
http://www.definicionabc.com/derecho/contratacion.php
http://clubensayos.com/Temas-Variados/Derecho-Labaoral/1767783.html
http://www.camarasaragon.com/innovacion/Concepto.asp
http://gerenciarrhhipc.blogspot.com/2012_01_01_archive.html
http://cdigital.uv.mx/bitstream/123456789/34647/1/ram%C3%ADrezalvarez
http://lacomunidad.elpais.com/nicolasaguila/2008/8/15/generacion-y
http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm

68

• http://markegruop.blogspot.com/2009/04/baby-y-eco-boomers-
segmentacion.html

• http://docencia.udea.edu.co/Psicologia/sel_personal.html

• http://www.definicionabc.com/derecho/contratacion.php

• http://www.monografias.com/trabajos45/formacion-laboral/formacion-
laboral2.shtml

• http://www.monografias.com/trabajos64/implementacion-planeacion-
carreras-cuba/implementacion-planeacion-carreras-cuba2.shtml

• http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-
laborales.html

• http://www.eumed.net/libros-gratis/2007a/231/44.html

• http://www.deloitte.com/view/es_EC/ec/perspectivas/estudios-y-
publicaciones/articulos-de-
interes/8baa5f721ae01410VgnVCM1000003256f70aRCRD.htm

• http://www.5consultores.com/gestionarporgeneracion/

• http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

• http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm
l

• http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

• http://survey.telefonica.com/globalreports/assets/Telefonica%20-
%20Global%20Millennial%20Survey.pdf

• http://comunidad.iebschool.com/iebs/marketing-digital/millennials

• http://www.elempleo.com/colombia/investigacion_laboral/caracternusticas-
de-la-generacin-n-y---/12101062

http://markegruop.blogspot.com/2009/04/baby-y-eco-boomers-
http://docencia.udea.edu.co/Psicologia/sel_personal.html
http://www.definicionabc.com/derecho/contratacion.php
http://www.monografias.com/trabajos45/formacion-laboral/formacion-
http://www.monografias.com/trabajos64/implementacion-planeacion-
http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-
http://www.eumed.net/libros-gratis/2007a/231/44.html
http://www.deloitte.com/view/es_EC/ec/perspectivas/estudios-y-
http://www.5consultores.com/gestionarporgeneracion/
http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto
http://www.collegeboard.com/ptorico/academia/diciembre03/conociendo.htm
http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto
http://survey.telefonica.com/globalreports/assets/Telefonica%20-
http://comunidad.iebschool.com/iebs/marketing-digital/millennials
http://www.elempleo.com/colombia/investigacion_laboral/caracternusticas-

69

• http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
generacion-y

• http://www.webconsultas.com/belleza-y-bienestar/salud-y-
mente/workaholics-adictos-al-trabajo-5627

• http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto

• http://www.newfield.cl/aprendiendo-sobre-la-generacion-y/

• http://www.inmodiario.com/185/19192/puestos-trabajo-oficina-estan-vacios-
durante-mayor.html

• http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
generacion-y

• http://en.wikipedia.org/wiki/Brain_drain

• www.trabajando.com

http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
http://www.webconsultas.com/belleza-y-bienestar/salud-y-
http://www.newfield.cl/newsletters/noviembre-2012/generacion-y-nuevo-reto
http://www.newfield.cl/aprendiendo-sobre-la-generacion-y/
http://www.inmodiario.com/185/19192/puestos-trabajo-oficina-estan-vacios-
http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-
http://en.wikipedia.org/wiki/Brain_drain

