
Diálogo abierto: cómo las
Conversaciones continuas sobre
la Carrera Profesional impulsan el
éxito del negocio
Aumenta el rendimiento y compromiso de los empleados al
integrar a la Cultura Organizacional Conversaciones periódicas
sobre la Carrera Profesional

El estudio Global de Conversaciones

de Carrera de Right Management fue

realizado de noviembre a diciembre

de 2015 para lograr una comprensión

más profunda de las percepciones

del empleado acerca de la gestión

de su carrera a través de regiones

geográficas, géneros y grupos de

edad. Nuestros 4,402 encuestados

representaron 15 países (Alemania,

Australia, Canadá, China, España,

Estados Unidos, Francia, Hong Kong,

India, Japón, México, Nueva Zelanda,

Reino Unido, Sudáfrica y Suiza) y sus

edades se encontraban en el rango

de 25 a 55 años. Encuestamos a

colaboradores individuales y gerentes

en las siguientes áreas: ¿Cuáles

son las preguntas más importantes

que tienen los empleados acerca de

sus carreras? ¿Cómo se sienten los

empleados sobre la manera en que

se están desarrollando? ¿Con quién

hablan los empleados para solicitar

consejos sobre su carrera? ¿De qué

manera se traducen el desarrollo y las

Conversaciones de Carrera de alta

calidad en resultados individuales y

organizacionales importantes?

ACERCA DE LA
INVESTIGACIÓN

2 Conversaciones sobre la Carrera

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 3

Desafío
Está claro que la convergencia de los cambios económicos, tecnológicos y demográficos
está creando retos de talento para las organizaciones, gerentes y empleados. Las
personas cualificadas, particularmente aquéllas que son difíciles de encontrar,
tienen mayor influencia para dictar condiciones de empleo
a sus empleadores potenciales − cómo, dónde y cuándo quieren trabajar. Ellos están
negociando la estabilidad laboral creada por el empleador y las vías corporativas
tradicionales por una oportunidad de trazar y gestionar carreras en sus propios términos,
diseñando una “Carrera para Mí.” De hecho, 89% de los participantes en una encuesta
reciente de Right Management comentaron que “ellos son o necesitan ser responsables del
desarrollo de su carrera.”1 Conforme los empleados toman un mayor control, reportan
consistentemente que esperan moverse a otras empresas
por oportunidades de crecimiento y promoción para aumentar su
valor ante futuros empleadores.2 En este nuevo entorno de gestión individual de la carrera, un
empleador puede participar e influir en la trayectoria profesional de un empleado y obtener
valor de ella, pero no puede controlarla.

De esta manera, ¿cómo logra una organización el compromiso del empleado al mismo
tiempo que cumple con sus propias metas y objetivos de negocio? Y, ¿cómo maneja
una compañía a los empleados que no reconocen su propia responsabilidad de mantener
vigentes sus habilidades, creyendo todavía que pueden seguir haciendo lo que siempre han
hecho independientemente de los cambios en las expectativas, tecnologías y funciones?
La respuesta radica en reinventar la “Conversación sobre la
Carrera Profesional”. Nuestra investigación muestra que dos tercios de
los conductores de desempeño individual están ligados a
las Conversaciones Carrera, convirtiéndolas en el proceso de capital humano
más importante en una cultura organizacional que adopta el desarrollo de carrera.3

RESUMEN

89%
de los empleados considera que son o
necesitan ser responsables del desarrollo
de su carrera

2/3 de los conductores
de desempleo individual
están ligados a las Conversaciones
sobre la Carrera

1 Right Management, Estudio Global Conversación sobre la Carrera, 2016 2 & 3 Right Management, Australia Estudio de Carrera, 2012

4 Conversaciones sobre la Carrera

Visión de Right Management
El talento se ha convertido en el diferenciador competitivo más importante
para las organizaciones hoy en día. Crear una cultura que fomente la
gestión de carrera les ayudará a atraer, comprometer y
retener el talento más brillante, y también alentará a
todos los empleados a hacerse cargo de sus carreras. Si bien un trabajo
significativo conecta a los empleados con una organización y su éxito, esto
no es suficiente. Para promover un mayor compromiso
y productividad, ese trabajo tiene que estar integrado en una cultura
que invierta en las carreras de los trabajadores, que permita decisiones
de carrera informadas y exija una rendición de cuentas individual para el
crecimiento profesional. Esto requiere que las organizaciones faciliten
activamente una trayectoria de aprendizaje
diseñada para ayudar a los empleados a desarrollar nuevas capacidades
y conocimientos al mismo tiempo que proporcione oportunidades de
crecimiento a largo plazo.

En tanto que las Conversaciones sobre la Carrera son útiles para todos los
empleados, dos grupos en particular obtendrán grandes beneficios de este
proceso. El primero se compone de las “estrellas” − empleados de alto
rendimiento, de alto potencial y aquéllos con habilidades muy demandadas
en funciones críticas. Tener conversaciones abiertas sobre la carrera con
personas talentosas reconoce su valor para la organización y les ayuda a
establecer sus aspiraciones personales. Si bien la tentación puede llevar
a apartarse de tal diálogo por temor a avivar en el empleado deseos de
“pastos más verdes”, las Conversaciones de Carrera son realmente una
estrategia efectiva para comprometer y retener a los empleados más
eficientes.

El segundo grupo preparado para las Conversaciones sobre la Carrera
son aquellos cuyas habilidades tienen poca demanda y una gran oferta.
Conforme el mundo del trabajo cambia, los
requisitos de trabajo cambian también. En la
actualidad, cada organización debe gestionar un subconjunto de su
fuerza de trabajo cuyas habilidades están quedando obsoletas y cuyas
perspectivas de empleo, tanto dentro como fuera de la empresa, van
desapareciendo. La Conversación sobre la Carrera es
una plataforma valiosa para plantear esas cuestiones en el
contexto de las perspectivas inmediatas y a largo plazo del empleado.
Puede ser una llamada a la acción valiosa y bienvenida para las personas
que no ven o no pueden enfrentar sus perspectivas de empleo cada vez
más precarias.

Bien realizada, la Conversación de Carrera ofrece la oportunidad perfecta
para alinear las motivaciones y aspiraciones del empleado con la necesidad
de la organización de permanecer ágil, adaptable y receptiva a un mercado
complejo y en evolución.

La Conversación sobre la Carrera no es una
sola plática. Es una serie de conversaciones

diseñadas para ayudar a responder las
preguntas que más les importan a los

empleados:

¿Quién soy? ¿Cómo encajo?

�

�

�

N

S

WE

S

W

¿Qué se espera de mí?

¿Qué debería desarrollar y cómo?

¿Cómo me estoy desempeñando?

¿Cómo serán reconocidos mis
talentos y contribuciones?

¿Qué sigue para mí?

??

SÍ

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 5

Para comprometerme, háblame de Mi Carrera

Está claro que las acciones más importantes que los empleadores pueden llevar a cabo

para generar compromiso en su talento y mejorar el desempeño individual y organizacional

es ayudar a crear y facilitar la trayectoria profesional del empleado, ya sea dentro o

fuera de la organización. Facultar a un empleado para ser más
proactivo al diseñar los próximos pasos de su carrera
fomenta mucho más que sólo el compromiso. Los entrevistados

en una reciente encuesta de Right Management indicaron que sostener Conversaciones

regulares sobre la Carrera los haría más propensos a comprometerse con su trabajo,

compartir ideas y buscar crecimiento profesional así como antigüedad en su organización

actual. Tales conversaciones, comentan, les ayudarían a alinear sus aspiraciones con los

objetivos organizacionales y planear consecuentemente.4

82%

Estaría más comprometido
con el trabajo que realizo

78%

Sería más probable
que compartiera mis
ideas

76%

Sería más probable que
buscara oportunidades
de crecimiento
profesional en donde
estoy actualmente

75%

Sería más probable
que permaneciera con
mi empleador actual

Las empresas que incorporen el proceso de Conversación
sobre la Carrera Profesional en su cultura organizacional
también se beneficiarán. El compromiso del empleado
aumentará, traduciéndose en un mayor rendimiento
individual y organizacional. Es probable que los índices de productividad

aumenten. Será más fácil retener el talento clave. El proceso ayudará a reconfigurar la

fuerza laboral de manera que la empresa cuente con las habilidades adecuadas para

responder a las exigencias cambiantes del negocio y del mercado. La movilidad lateral

aumentará a medida que los empleados estén facultados para descubrir oportunidades en

diferentes áreas de la organización, dando por resultado una fuerza de trabajo más ágil y

una mayor ventaja competitiva.

Si las Conversaciones sobre mi Carrera fueran más constantes...

4 Right Management, Estudio Global Conversación sobre la Carrera, 2016

6 Conversaciones sobre la Carrera

La mayoría de los empleados desea avanzar en sus carreras. Para algunos, progreso
significa ascender hacia un trabajo más interesante y mayores responsabilidades. Para
otros, puede significar moverse a través de fronteras organizacionales hacia nuevas
experiencias y funciones. Conforme las personas buscan desarrollar
sus capacidades de una manera significativa, las Conversaciones
de la Carrera se convierten en la piedra angular de una
carrera auto gestionada.

Desafortunadamente, muchas organizaciones han restado importancia a la idea de
las Conversaciones sobre la Carrera Profesional debido a la falta de habilidades de los
gerentes y/o al miedo de hablar sobre la progresión de carrera con los empleados. De
hecho, sólo el 16% de los empleados menciona tener conversaciones continuas con
sus gerentes acerca de sus carreras.5 El principal motivo por el que las Conversaciones
sobre la Carrera no están ocurriendo más frecuentemente es porque la mayoría de
los gerentes harán cualquier cosa para evitarlas. Las razones más comunes de esta
tendencia son:

En una cultura de carrera, el individuo, el gerente y la organización son todos
responsables: el individuo lo es del desarrollo constante de sus habilidades; el gerente,
de proveer oportunidades de crecimiento y orientación profesional; y la organización
de comunicar el propósito y la estrategia de una manera que tenga sentido para
todas las partes interesadas. Una Conversación en torno a la Carrera es donde se
cruzan esas responsabilidades y donde la transparencia y autenticidad de todos los
involucrados - individuo, gerente y dirección de la empresa - determinan el resultado.
Las organizaciones que ignoren la necesidad de abordar
las necesidades de desarrollo profesional de sus
empleados, lo hacen bajo su propio riesgo.

La Conversación sobre la Carrera Profesional

SÓLO EL 16% DE LOS EMPLEADOS MENCIONA QUE SÍ
MANTIENE CONVERSACIONES CONTINUAS CON
SU GERENTE ACERCA DE SU CARRERA.

1.

2.

3.

Muchos gerentes creen que las Conversaciones sobre la Carrera conducirán a
expectativas que no pueden satisfacer y que inevitablemente costarán más dinero en
términos de empleados que buscan una promoción. No se dan cuenta de que muchos
empleados simplemente quieren crecer en su puesto actual y que se les dé una
oportunidad de moverse lateralmente.

La mayoría de los gerentes nunca ha recibido capacitación para el desarrollo
profesional de los empleados.

La mayoría no comprende el imperativo costo-beneficio de tener esas conversaciones
y no es incentivada o se responsabiliza de iniciarlas.

Principales razones por las que la mayoría de los gerentes evita las
Conversaciones sobre la Carrera

5 Right Management, Estudio Global Conversación sobre la Carrera, 2016

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 7

Las organizaciones, y en particular los gerentes directos, a menudo asumen que un poco de
“charla sobre la carrera” puede incluirse en el proceso de evaluación del desempeño y que
eso resulta suficiente para facilitar Conversaciones sobre la Carrera cruciales entre un gerente
y un empleado. Sin embargo, cuando se les preguntó, la mayoría de los empleados
expresaron que están buscando más información y asesoría
sobre una amplia gama de temas relacionados con la exploración de una Carrera Profesional
“a la medida”.

La Conversación sobre la Carrera debería responder las preguntas que más importan a los

empleados para facilitar el análisis acerca de su trayectoria profesional individual. Para los

empleados, es más que un simple “complemento “del proceso de gestión del desempeño; se

trata de un conjunto de conversaciones diseñadas para guiar el
futuro de su vida laboral. Por esa razón, las organizaciones necesitan dedicar a

la Conversación en torno a la Carrera tanto tiempo y atención como los empleados lo hacen.

Más que nunca, necesitamos un nuevo modelo para abordar
las necesidades de carrera de los empleados como una
forma de garantizar que las metas individuales, gerenciales y
organizacionales se cumplan.

Actualmente lo
recibe con suficiente
frecuencia

Actualmente lo recibe,
pero le gustaría con mayor
frecuencia

No lo tiene actualmente,
pero le gustaría

No lo recibe actualmente
y no lo requiere

Explorando “Una Carrera Para Mí”

Una evaluación de
mis habilidades

39%

36%
20%

5%
Una conversación acerca de cómo
podría desarrollar mis habilidades

41%

29%
24%

6%
Una conversación acerca de

mi desempeño

40%

39%

17%

4%

Una conversación acerca de cómo
mis habilidades y contribuciones

son reconocidas

40%

30% 26%

4%

Una conversación
acerca de mis metas

profesionales

40%

29%
24%

7%
Una conversación acerca de

oportunidades de crecimiento
profesional

41%

26%

27%

6%

8 Conversaciones sobre la Carrera

¿Qué se espera de mí?

¿Quién soy? ¿Cómo encajo?

Un proceso útil de Conversación Sobre la Carrera está diseñado para
abordar las necesidades de desarrollo profesional del empleado

El autodescubrimiento es un importante primer paso en una carrera auto gestionada.
Esta primera conversación está diseñada para ayudar
al empleado a clarificar sus metas profesionales y su
coincidencia con valores, motivaciones y capacidades.
Esta fase de descubrimiento está planeada para ayudar al empleado a identificar
fortalezas personales y necesidades de desarrollo, para entender cómo otros lo
perciben y aclarar los factores de éxito necesarios para lograr sus objetivos de carrera.

Todo ello en conjunto con los hallazgos obtenidos a través de una conversación sobre
las expectativas conforma la base para una conversación sobre el desarrollo.

Los empleados quieren metas claras que sean alcanzables y que permitan su desarrollo.
La organización, a su vez, desea asegurar que los objetivos de los empleados estén
alineados con las necesidades actuales y futuras del negocio.

Al utilizar objetivos SMART, un gerente puede clarificar el trabajo que debe
realizarse dentro de un periodo específico. Esta conversación es también una oportunidad
para confirmar capacidades ocultas que podrían aprovecharse en nuevas y diferentes
formas.

�

�

�

?

ESPECIFICO MEDIBLE ALCANZABLE
¿De qué soy
responsable?

Ligado a un marco
de tiempo

¿Cómo seré
evaluado?

Desafiante pero
alcanzable

RELEVANTE
¿Vale la pena?
¿Satisface las
necesidades del
negocio, encaja
en mi puesto y
permite mi
desarrollo?

DELIMITADO

EN TIEMPO

?

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 9

¿Qué debería desarrollar y cómo?

Al hablar de desarrollo, existen tres perspectivas que ayudan a configurar esta
conversación para los empleados.

Habilidades y conocimiento requeridos para un desempeño efectivo
en el puesto actual. Las ideas que alimentan esta conversación fluyen
naturalmente a partir de una conversación acerca de “lo que se espera de
mí”. La mayoría de las conversaciones de desarrollo se centran en “qué”
se requiere para las necesidades del desempeño actual. Hablar acerca del
“cómo” es el puente hacia la acción efectiva. Una metodología probada para
el desarrollo de habilidades es la guía 50/25/25 de Right Management:

Para un cambio de comportamiento sostenido, los empleados aprenden
mejor cuando el 50% es experimental (tareas en el puesto, proyectos fuera
de la zona de confort, rotación en el puesto), 25% a través de la exposición
(retroalimentación, modelos a seguir, tutoría, coaching) y 25% mediante la
educación (cursos dirigidos por instructores, e-learning, autoaprendizaje).
Otro elemento esencial es la medición – medir el impacto en el desempeño
individual y organizacional.

Habilidades y conocimientos necesarios para un puesto futuro.
Se trata de una perspectiva igualmente importante en el desarrollo.
Al aprovechar los conocimientos obtenidos a través del proceso de
autodescubrimiento, los empleados pueden comenzar a explorar los tipos de
puestos futuros que podrían ser adecuados para ellos. Es el primer paso para
imaginar qué sigue.

Habilidades y conocimientos necesarios para permanecer
empleable. Para algunos empleados, el desarrollo de la carrera −
ya sea dentro de la organización actual o en otra empresa− requerirá de
una reorganización de sus habilidades y un re-planteamiento de su papel
funcional. La Conversación sobre la Carrera puede ser el primer paso en la
preparación de una trayectoria de desarrollo que les ayudará a adaptarse a
nuevas condiciones del mercado y adquirir las habilidades para la transición a
un nuevo puesto.

N

S

WE

S

W

1.

2.

3.

EXPERIENCIA EXPOSICIÓN
•	Modelos a seguir
•	Retroalimentación (Conversación

acerca de la Carrera)
•	Oportunidades de Visibilidad
•	Apoyo de mentores y Coaching

50% 25%

EDUCACIÓN 25%
EFECTIVIDAD
IMPACTO DEL PROGRAMA
•	Tareas en el puesto
•	Proyectos/oportunidades fuera

de la zona de confort
•	Rotación en el puesto y

transferencias

•	Tareas en el puesto
•	Proyectos/oportunidades fuera

de la zona de confort
•	Rotación en el puesto y

transferencias

•	Cursos conducidos por
instructor

•	Programas de E-learning
•	Auto-guiada

10 Conversaciones sobre la Carrera

¿Cómo me estoy desempeñando?

La pregunta “¿cómo me estoy desempeñando?” se maneja óptimamente a través
de una conversación continua sobre desarrollo entre
el gerente y el empleado. Esto puede involucrar una variedad de
otras personas (por ejemplo, pares, otros gerentes, clientes internos y/o clientes)
que están bien posicionados para observar el comportamiento y proporcionar
retroalimentación en el momento en que se requiera.

En cambio, la conversación “¿cómo me desempeñé?” es una conversación de
evaluación y es contestada típicamente como parte de un proceso formal de
gestión del desempeño.

¿Cómo serán reconocidos mis talentos
y contribuciones?

“¿Cómo seré reconocido?” se convierte a menudo en una conversación incómoda
sobre el dinero.

En realidad, esta conversación está diseñada para descubrir dos ideas muy
importantes. En primer lugar, es una oportunidad para
un diálogo significativo sobre qué motivaciones
intrínsecas logran el compromiso del empleado, y
cómo éstas podrían cambiar con el tiempo. Sabiendo
esto, un gerente puede crear un enfoque personalizado para motivar a cada
empleado, fomentar y desarrollar sus capacidades y ayudarle a tener un
conocimiento más amplio de la organización.

En nuestra experiencia, el concepto de Marca Personal puede jugar un
papel fundamental en promover el reconocimiento del empleado dentro de
la organización. Ésta puede ser transmitida con una declaración concisa
que comunique quién es el empleado y lo que él o ella tiene para ofrecer.
Construir una Marca Personal, compartirla con gerentes y colegas para obtener
retroalimentación y aprovecharla para demostrar valor a la empresa es clave para
manejar una carrera efectivamente. Una Marca Personal también envía señales
sobre las intenciones de carrera y expectativas del empleado a los gerentes y a la
organización como un todo, y de esta manera puede servir como una prueba de
fuego para la viabilidad a largo plazo de la relación.

SÍ

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 11

¿Qué sigue para mí?

“¿Qué sigue?” es una conversación colaborativa entre el
empleado, su gerente y la organización en general.
La conversación comienza por crear un entendimiento compartido del panorama

empresarial. Al actuar como un coach, los gerentes pueden entonces facilitar un

proceso para ayudar a los empleados a imaginar y explorar trayectorias a través

de la organización que les permitirán cumplir sus objetivos de carrera e identificar

los primeros pasos del proceso para llegar ahí.

DE ESTA MANERA, LAS ORGANIZACIONES
SE CONVIERTEN EN ALIADAS DE
SUS EMPLEADOS AL RECONOCER EL
PLENO ALCANCE DEL CONOCIMIENTO,
HABILIDADES, CAPACIDADES, EXPERIENCIA,
CAPACITACIÓN E INTERESES DE CADA
INDIVIDUO Y EN LA DEFINICIÓN DE UNA
CARRERA QUE BENEFICIA TANTO A LA
ORGANIZACIÓN COMO AL INDIVIDUO.

+ + ¿Qué sigue
para Mí?=

12 Conversaciones sobre la Carrera

EL ÉXITO DE UN PROCESO DE DESARROLLO DE
CARRERA SE BASA EN GRAN MEDIDA EN EL
COMPORTAMIENTO DEL GERENTE DIRECTO.

Fuentes de Asesoría Profesional

Los empleados nos han comentado que conversan con una amplia gama de personas
para obtener ayuda en el manejo de sus carreras. Nadie posee toda la información
necesaria para explorar el futuro; cada persona tendrá una perspectiva muy diferente
sobre el mundo del trabajo. Desde una perspectiva organizacional, esto es valioso para
comprender las fuentes que los empleados utilizan como parte de su red de “Carrera para
Mí”.

Nuestra investigación revela que las fuentes más importantes de
asesoría profesional para los empleados son los gerentes
directos y compañeros de trabajo, así como la familia y amigos.6

La fuente principal de asistencia para la carrera profesional es el gerente directo. No es
de sorprender, dado que 59% de los empleados encuestados creen que su gerente es
responsable de ayudarles a alcanzar sus metas profesionales dentro de la organización.7
Esto subraya la importancia de equipar a los gerentes con las habilidades y herramientas
que les permitan actuar como un coach efectivo en el proceso de Conversación sobre
la Carrera. Además, debemos reconocer que la familia y los amigos continúan jugando
un papel muy poderoso en este proceso, ofreciendo consejos en relación con la carrera
y redes de contacto (networking). La participación continua de los empleados en una
serie de conversaciones de alta calidad es una forma poderosa de entender todos los
elementos, incluyendo las influencias externas que impactan las decisiones de carrera del
empleado.

Gerente Directo

Personal de Recursos Humanos

Compañeros de trabajo

Mentor Interno

Familia y Amigos

X

X

X

X

X

X

X

X

X

X

X

Orientación
Profesional Tutoría Aprendizaje y

Desarrollo
Exposición a

Oportunidades
Laborales

X

X

X

Redes de
Contacto

(Networking)

¿De qué forma te ayudan estas personas con tu Desarrollo de Carrera?
Con base en nuestra investigación, estas son las fuentes clave en las que los individuos buscan asesoría,
desarrollo y orientación profesional.

6 & 7 Right Management, Estudio Global Conversación sobre la Carrera, 2016

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 13

¿Qué necesitan los Empleados?

Si bien la responsabilidad principal del desarrollo profesional
recae directamente en el empleado, únicamente el 30% de
los gerentes y colaboradores individuales sienten confianza
en su capacidad para iniciar el proceso de Conversación en
torno a la Carrera. No es de sorprender que a 53% de todos
los empleados encuestados le gustaría recibir capacitación.8
Con el éxito de un proceso de desarrollo de carrera altamente
basado en el comportamiento del gerente directo, creemos
que es importante capacitar tanto a
gerentes como empleados y proporcionar
una rica variedad de herramientas y recursos de apoyo.
Mientras que más de la mitad de los empleados encuestados
tienen acceso a las evaluaciones de habilidades, pocas
organizaciones brindan un conjunto sólido de herramientas
de desarrollo. La mayoría de los gerentes y los colaboradores
encuestados indican que no tienen estos recursos
fundamentales:

•	 Planes y programas de desarrollo

•	 Experiencias de construcción de habilidades

•	 Apoyo de mentores y coaching

•	 Oportunidades de establecimiento de redes (networking)

30%

Sentirse seguros al
iniciar la Conversación
sobre la Carrera

53%

Empleados a los que
les gustaría recibir
capacitación sobre cómo
iniciar la Conversación
acerca de la Carrera

Como apoyo para al desarrollo, ¿tu empleador te proporciona lo
siguiente?

Una evaluación formal de mis fortalezas y necesidades de desarrollo

Asignaciones laborales basadas en proyectos

Nuevas experiencias de trabajo

Programas de desarrollo de habilidades técnicas

Un plan de desarrollo de carrera

Contacto con líderes senior en la organización

Oportunidades de establecimiento de redes (Networking)

Una trayectoria o mapa de carrera que trace alternativas de carrera

Acceso a un coach

Programas formales de tutoría

Programas formales ccon compañeros de trabajo mentores

55%
47%
38%
38%
37%
37%
34%
30%
29%
29%
27%

8 Right Management, Global Career Conversation Study, 2016

Sin las herramientas y habilidades básicas, ¿cómo podemos esperar que los gerentes dirijan el
proceso de capital humano más importante de la organización?

14 Conversaciones sobre la Carrera

Cómo debería evolucionar Recursos Humanos para proporcionar mayor valor

Al visualizarlos simplemente como “los desarrolladorws de procesos, prestaciones y
nómina”, los empleadores y empleados por igual frecuentemente Subestiman el
valor que profesionales de recursos humanos (RH) pueden
aportar al proceso de Conversación sobre la Carrera. Como nuestros encuestados, la
mayoría de los empleados ve a RH como el aliado al cual recurrir como apoyo para el
aprendizaje y desarrollo. Como habilitadores, RH también puede influir materialmente en
la calidad del proceso de Conversación sobre la Carrera al capacitar a los gerentes para
llevarla a cabo de tal manera que ésta sea significativa, productiva y a veces valiente; y
al capacitar a los empleados sobre cómo manejar su propio desarrollo de carrera. Como
socios prácticos del negocio, los profesionales de RH están a menudo en condiciones de
ofrecer información amplia sobre oportunidades para el desarrollo profesional y sobre cómo
navegar las políticas de la organización.

Durante varios años, una empresa multinacional fabricante de dispositivos médicos, productos farmacéuticos y
bienes de consumo empaquetados recibió retroalimentación negativa en las encuestas de compromiso acerca de
oportunidades de desarrollo y avance profesional.

Desafío: ¿Cómo tomar en serio el desarrollo de carrera?

CASO DE ESTUDIO

Right Management implementó un programa de Direcciones de Carrera adaptado a la estrategia de negocio y de
talento de la organización. Los gerentes fueron entrenados sobre cómo tener Conversaciones sobre la Carrera
continuas con las personas que les reportaban y mostrarles cómo tener un mayor control en la dirección de su
carrera. Los empleados recibieron un portal en línea para:

•	 Acceder a un coach personalizado
•	 Descubrir sus metas y motivaciones de carrera y crear un plan de acción para su desarrollo
•	 Desarrollar una marca personal y crear currículos profesionales
•	 Perfeccionar sus habilidades de entrevista de trabajo con simulaciones de entrevistas virtuales en video

Solución: Ayuda práctica para empleados y gerentes

Resultados

•	 La participación se ha duplicado año tras año
•	 El programa se ha ampliado a otras ubicaciones internacionales y unidades de negocio
•	 Los participantes están aprovechando el apoyo para fomentar Conversaciones sobre la Carrera e identificar

oportunidades internas de crecimiento

Recursos Humanos como habilitadores

Acabo de recibir un importante ascenso a un cargo directivo. Sin la
ayuda para identificar y comunicar efectivamente mis fortalezas
clave, no creo que hubiera podido avanzar a este tipo de posición.

-Participante del programa Direcciones de Carrera

¿TU ORGANIZACIÓN ESTÁ COMPROMETIDA CON
EL DESARROLLO DEL EMPLEADO?

•	 ¿Los líderes en tu organización apoyan activamente una “Cultura de Gestión de la Carrera”? ¿Qué ejemplos puedes
señalar que ilustren un compromiso organizacional para el desarrollo?

•	 ¿Tienes un proceso robusto de Conversación sobre la Carrera? ¿Qué nuevas prácticas necesitas desarrollar?

•	 ¿Cómo has preparado a tus empleados para iniciar el proceso de Conversación sobre la Carrera con sus gerentes?

•	 ¿Cómo has preparado a tus líderes para facilitar Conversaciones sobre la Carrera continuas con sus empleados?

•	 ¿Cómo responsabilizas a los líderes en cuanto a facilitar el desarrollo del empleado?

•	 ¿Qué recursos y herramientas ofreces para apoyar el desarrollo del empleado? ¿Tu organización necesita ampliar estas
herramientas y su acceso a ellas?

•	 ¿Qué oportunidades de aprendizaje ofreces a empleados en todos los niveles de capacidad para acelerar su crecimiento?

•	 ¿Hay oportunidades para ampliar el papel de recursos humanos y de altos dirigentes en el proceso de Conversación
sobre la Carrera como una forma de subrayar la importancia del desarrollo de carrera a largo plazo dentro de tu
organización?

Cómo las Conversaciones Continuas sobre la Carrera Profesional Impulsan el Éxito Empresarial 15

Impulsar una cultura de éxito
individual y organizacional
Una cultura de gestión de la carrera es una filosofía de desarrollo continuo que afecta cada aspecto del

lugar de trabajo, desde el talento contratado hasta cómo éste es desarrollado y gestionado. El paso
individual más importante en la construcción de esa cultura es
desarrollar un proceso robusto de Conversación sobre la Carrera.

Una cultura de carrera requiere una participación activa de todas las partes:

1. Individuos: Usando las Metas SMART como una guía, las personas deben desempeñar un papel
activo al iniciar y conducir Conversaciones sobre la Carrera continuas con su gerente.

2. Gerentes: El conducto entre la organización y el empleado. Los gerentes son responsables de
articular para su equipo el propósito organizacional y los objetivos de desempeño.

3. Organizaciones: Para asegurar el desempeño empresarial sostenible, las organizaciones deben
comprometerse con el proceso de Conversación sobre la Carrera; incorporándolo en la cultura y
manteniendo a todas las partes como responsables de participar.

En última instancia, las organizaciones se benefician cuando los empleados están preparados para

asumir nuevos retos y oportunidades. Sabemos que optimizar el potencial
humano es el determinante más crítico para el crecimiento y éxito
empresarial futuros En la actual Human Age, la organización tiene éxito ayudando al éxito
individual.

EN CONCLUSIÓN

About Right Management

Right Management es el experto global en el desarrollo de carrera y de
talento dentro de ManpowerGroup®. Ayudamos a las organizaciones a ser
más ágiles, atractivas e innovadoras mediante la creación de una cultura de
gestión de carrera y aprendizaje que nutre el talento futuro, motiva y genera
compromiso en las personas y les proporciona oportunidades para aumentar
su valor a lo largo de sus carreras. Mejoramos el tiempo de generación de
valor a través de nuestra experiencia en efectividad organizacional, gestión
de carrera y desarrollo individual. Nuestro enfoque se centra en el hecho de
que las organizaciones prosperan cuando los individuos tienen éxito en sus
carreras. Hemos pasado los últimos 35+ años identificando desafíos de la
fuerza laboral y desarrollando soluciones innovadoras, permitiendo a nuestros
métodos contar con información global y ser probados en el tiempo en más
de 50 países.

PARA UNIRSE A LA CONVERSACIÓN EN LÍNEA:

www.rightmanagement.com.mx

 ManpowerGroup México y Centroamérica

 ManpowerGroup México y Centroamérica

 @ManpowerMeCA

www.right.com.mx
© 2016 Right Management. Todos los Derechos Reservados.

