
Plataformas

de Trabajo

Desarrollo de
HabilidadesG

lo
ba

l

Movilidad

Automatización

Seguridad Profesional

Aprender a aprender

Flexibilidad

Vida
Única

Sobre
Pedido

Soluciones a

la Medida

Human Age 2.0
FuerZAS FuturAS en eL Mundo deL trAbAJo

“Los cambios en el entorno laboral se

están acelerando a un ritmo y nivel

nunca antes vistos. Un conjunto de

fuerzas cíclicas y estructurales,

desde cambios demográficos y una

rápida globalización hasta la

revolución tecnológica, han creado

un ambiente de negocios altamente

incierto que está impactando a los

mercados laborales dejándolos fuera

de sintonía. A partir de esta ‘nueva

normalidad’ de inestabilidad y

dificultades, están surgiendo nuevas

formas de realizar el trabajo.”

Jonas Prising
Presidente del Consejo
& CEO
ManpowerGroup

Human Age 2.0
FuerZAS FuturAS en eL Mundo deL trAbAJo

eStÁn SurGiendo nueVAS ForMAS de reALiZAr eL trAbAJo

en 2011, ManpowerGroup identificó una nueva era
conocida como “Human Age,”1 en la que el talento
sobrepasa al capital como un diferenciador clave
de la economía. esta era es conducida por cuatro
fuerzas globales fundamentales: mayores
posibilidades de elección individual, el aumento de
la sofisticación de los clientes, demografías
cambiantes/escasez de talento y la revolución
tecnológica constante. Human Age continúa
dando forma al entorno laboral
y su impacto es cada vez más
evidente.

La Gran recesión, así como la
recuperación desigual y
prolongada revelan cómo las
tendencias estructurales de
más largo plazo han alterado los mercados
globales. en esta nueva normalidad, las
economías continúan avanzando a baja
velocidad, especialmente los tres principales
motores del crecimiento global: europa, estados
unidos y los países del bric. La zona del euro se
ve acosada por el desempleo, una amenaza de
deflación, una crisis de refugiados, la implosión
de Volkswagen y políticos radicales que están de
acuerdo en poco de lo que impulsaría el
crecimiento. La economía estadounidense se
enfrenta a una expansión más débil con tasas de
interés en aumento. el dólar continúa
fortaleciéndose, mientras que el crecimiento de
china es probable que caiga otro nivel,
reduciendo así la demanda en los mercados
mundiales.

Muchos esperaban que a medida que la recesión
se atenuara, el mundo volvería a ser “como de
costumbre”, pero esto no ha sucedido. La
recuperación es diferente a cualquier otra y de
igual manera lo es el ambiente de negocios.
Ambos son menos estables y más difíciles de
predecir, lo que produce nuevos retos y
oportunidades. Los negocios necesitarán planear
para la incertidumbre y ser construidos para el
cambio. Lo cierto es la inseguridad que está por
venir y los efectos de esta aceleración de fuerzas
cíclicas y estructurales que vamos a ver.

¿Hay una ruptura en el mercado laboral?

Actualmente los mercados laborales globales son
menos flexibles de lo que fueron alguna vez; se
recuperan más lentamente y producen una
desigualdad creciente. Los sistemas para alinear la
oferta y la demanda laborales ya no funcionan
como antes. el resultado es una escasez de
talento2 generalizada a pesar de un alto nivel de

desempleo. el mercado laboral
se ve entorpecido por la falta de
liquidez del talento y una
inversión limitada, mientras que
los modelos de trabajo
tradicionales compiten con
alternativas nuevas, más
adaptables. Los empleadores,

desafiados por la globalización, una baja
productividad, la presión salarial y la escasez de
talento no están invirtiendo en las personas como
lo hacían anteriormente. Han pasado de un papel
tradicional de ser constructores de talento a ser
consumidores de trabajo. todavía no han
encontrado dónde invertir para adquirir y
desarrollar las habilidades más especializadas que
necesitan para este nuevo entorno de negocios.

La encuesta de escasez de talento 2015 de
ManpowerGroup reveló que 38% de los
empleadores mundiales están enfrentando mayor
dificultad que el año pasado para encontrar
personas con las habilidades adecuadas; el nivel
más alto en siete años.2

por supuesto que también las personas han sentido
estos desafíos, con el desempleo y el subempleo, el
estancamiento de los salarios y el acceso a puestos
de trabajo que ofrecen poco en cuanto a
oportunidades de desarrollo. Les cuesta ver el
camino hacia el éxito dentro de grandes
organizaciones y ya no pueden confiar más en la
escalera de la carrera tradicional. Los gobiernos se
preguntan más frecuentemente qué es lo que están
haciendo las empresas para ser parte de la solución
— con educación, capacitación e inversión a largo
plazo — y algunos están implementando
regulaciones para enfrentar esta situación.

NEGOCIOS “COMO LOS CONOCEMOS”
SON COSA DEL PASADO

Los empleadores han pasado
de ser constructores de
talento a ser consumidores
de trabajo.

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 3

Supervivencia de los Talentosos:
¿La disrupción se ha convertido en
Darwinismo?

La polarización del mercado laboral es más amplia
que nunca. Las economías más desarrolladas han
presentado salarios estancados por más de una
década, pero los promedios pueden ser
engañosos. “Los que tienen”, aquellos con
habilidades en ti (.net, SAp, Vendavo y ruby on
rails) o habilidades de ingeniería civil, eléctrica y
mecánica, continúan viendo incrementos
salariales. “Los que no tienen”, quienes
cuentan con habilidades obsoletas o de bajo
nivel, ven sus salarios permanecer sin cambio o
disminuyendo ¿Y qué hay del resto de
nosotros? La mayoría de la fuerza laboral no es
altamente calificada élite de ti con altas
remuneraciones; nosotros, somos los
consumidores esenciales y críticos para el
crecimiento y la productividad. Los salarios bajos
desalientan el consumo y en general el
crecimiento económico. Ha llegado el momento
de la disrupción y de una nueva forma de
pensar en el mercado laboral.

El nuevo mundo del trabajo: destruir el viejo
libro de reglas

A medida que la tensión del mercado laboral
aumenta y el desajuste de talento continúa, la
necesidad económica o la influencia política
eventualmente obligarán a un reajuste del mismo.
Antiguos mercados proteccionistas tendrán que ser
reformados para competir y reflejar nuevas formas
de hacer el trabajo. Las políticas centradas en la
protección del empleo están desalentando nuevas
contrataciones y aumentando la división entre
viejos, jóvenes, temporales, permanentes, los que
tienen y los que no tienen. A aquellos que se
reestructuraron antes de la recesión les va mejor
que a los que aún están obstaculizados por la
rigidez y las regulaciones. Los mercados laborales
reformados como Alemania, países bajos, reino
unido y más recientemente españa y polonia están
mejor posicionados para el crecimiento. otros más
seguirán el ejemplo.3

Los empleadores también necesitarán reevaluar
su gestión de capital humano y buscar modelos
alternativos de fuerza laboral para aumentar su

Elección individual

Demografía / Administración del
talento

Sofisticación del cliente

Revoluciones tecnológicas

Barreras

De nueve a seisBajo nivel de
habilidades

Proteccionismo

Trabajo
“para toda
la vida”

Desempleo

Soluciones

generalizadas

(no a la medida)

El nuevo mundo del trabajo

El mercado laboral está
obsoleto y necesita ser
reconfigurado. A medida
que las viejas piezas se
desprenden, surge un
nuevo mundo del trabajo
del Siglo 21.

Incertidumbre

Plataformas

de fuerza

laboral

Propósito

social

Desarrollo
de habilidades

Uberización

G
lo

ba
l

Movilidad

Automatización

Elección

Seguridad profesional

Aprender a aprender

Flexibilidad

Vida
única

Sobre
pedido

Soluciones a

la medida

esta nueva era de trabajo requerirá de un nuevo esquema de juego
y los empleadores necesitarán la agilidad y el talento para
triunfar en el mercado laboral reconfigurado.

4 | Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo

productividad a costos competitivos. esta nueva
era de trabajo requerirá un nuevo esquema de
juego y los empleadores necesitarán la agilidad y
el talento para triunfar en el nuevo mercado
laboral reconfigurado. Las personas necesitarán
desarrollar y demostrar la capacidad de aprender
para aumentar sus habilidades, reemplazar el
trabajo para toda la vida y mantenerse vigentes.
Los educadores y formuladores de políticas
también deberán mantenerse al tanto de las
demandas cambiantes de las economías
modernas y una fuerza laboral más globalizada.

FuerZAS HuMAn AGe
Que iMpActAn en eL
Mundo deL trAbAJo
Demografías cambiantes, fuerzas
laborales dinámicas
“Querida, encogí a la fuerza laboral...”

Las economías más desarrolladas en lugar de
tener crecimiento demográfico y abundancia de
mano de obra, están teniendo fuerzas laborales
estáticas o que disminuyen, con inquietudes
acerca de la productividad y presión en los
fondos públicos de pensiones y salud para una
población que envejece. Actualmente sesenta por
ciento de las personas vive en países con
poblaciones sin crecimiento o que se contraen.4

en toda europa, se pronostica que la población
en edad laboral disminuya en un 10% hacia 2020;
tan sólo en Alemania, la fuerza laboral se reducirá
a 6 millones de trabajadores en los próximos 15
años. china enfrenta un desafío similar: su
población en edad de trabajar alcanzó su punto
máximo en 2010 y para el 2050 más de un cuarto
de su población tendrá más de 65 años, versus
8% hoy en día.5 entre las naciones desarrolladas,
sólo estados unidos y Francia tienen los perfiles
demográficos para respaldar el crecimiento
económico, principalmente debido a la
inmigración y al crecimiento de las poblaciones
minoritarias. todos las miradas están puestas en
Alemania para ver si su política de puertas

abiertas a los refugiados de europa será la clave
para abordar su déficit de habilidades en los
próximos años.

Aprovechar el talento diverso en el mundo

en combinación con el desajuste de habilidades,
esta inminente escasez de fuerza de trabajo está
acelerando una guerra global por el talento que
influirá en todo, desde el lugar donde las
empresas se ubican hasta la legislación laboral y
migratoria. La demografía ya está impactando el
lugar de trabajo: las personas están viviendo más
tiempo y trabajando a mayor edad, la fuerza de
trabajo es más diversa que nunca y la migración
está llegando a niveles no vistos desde hace
décadas. nuevos grupos demandan naturalmente
igualdad de trato y oportunidades; ya no es
aceptable que las mujeres estén
subrepresentadas en el liderazgo, que accedan a
menos oportunidades o que ganen menos.
tendencias demográficas que han sido previstas
por décadas están alcanzando el punto de
inflexión en el que serán percibidas realmente por
los empleadores. Los cuales tendrán que dejar de
lado conversaciones circulares sobre la diversidad
y actuar para aprovechar reservas de talento
subutilizadas.

Algunas empresas y diseñadores de políticas
públicas están comenzando a pensar de manera
diferente acerca de hacer un mejor uso de la fuerza
laboral total, incluyendo trabajadores de mayor
edad, personas con discapacidad, migrantes,
veteranos y minorías. otros están reinventando
modelos de jubilación. el primer Ministro Abe está
alentando a los empresarios japoneses para incluir
más mujeres en el mercado laboral. en estados
unidos empleadores de las industrias aeroespacial,
de gas y petróleo que poseen fuerzas laborales de
mayor edad están reteniendo habilidades mediante
el diseño de retiro prolongado para trabajadores de
edad avanzada, jubilaciones por etapas y carreras
en la etapa media de la vida con un propósito
social para transferir conocimiento y desarrollar a la
próxima generación. china está por delante de la
curva abordando la escasez de talento global al
aumentar su inversión en educación superior,

Los empleadores tendrán que dejar de lado las conversaciones
circulares acerca de la diversidad y actuar para aprovechar
reservas de talento subutilizadas.

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 5

mientras que en 2013, de todos los países del G20, sólo
contaba con un 17% de personas de 25 a 34 años de
edad con una educación terciaria. para el 2030 la ocde
pronostica que tendrá un 27%. Atraer a graduados chinos
para trabajar en empresas nacionales en lugar de
empleadores extranjeros también está deteniendo su fuga
de cerebros.6

La evolución de la atracción de talento y la gestión
de capital humano

para que las empresas puedan competir, rrHH seguirá
siendo más personalizado y dirigido a poblaciones
específicas. A medida que los individuos asumen más
responsabilidad sobre su carrera, los empleadores se verán
obligados a involucrarse en ella, a motivarlos y retenerlos.
el modelo funcional de alto contacto de rrHH cambiará a
un modelo de alta tecnología de bajo contacto. Será más
acorde con otros canales sociales que son abiertos,
integrados, auto dirigidos e incluso gamificados, en
contraste con el enfoque transaccional del siglo xx, por
silos y protegido con contraseña.

el acceso a la información cambiará la manera en la que
una organización impulsa un mejor rendimiento. el viejo

estilo de gestión de capital humano con
entrevistas y revisiones anuales se moverá hacia
la gestión del desempeño real de la fuerza laboral
mediante la evaluación, conducta en línea,
retroalimentación constante y datos de
desempeño en tiempo real para impulsar la
mejora continua a nivel individual. Mejorar
habitualmente la experiencia para ampliar el
alcance y aumentar la lealtad mediante la
construcción de canales sociales reducirá los
costos de reclutamiento e impulsará nuevas
oportunidades para atraer y retener grandes
talentos. Las empresas incapaces de
transformarse o que sean lentas en la transición
tendrán una desventaja competitiva.

El auge de la elección individual:
¿qué has hecho por mí últimamente?
Los consumidores tienen más control que nunca.
La transparencia, el acceso y un costo bajo
implican que las personas pueden elegir —
global o local, corporativo o artesanal — por lo
que el negocio necesita actuar de forma
diferente. La elección individual ha impulsado la
tendencia conocida como makers movement y el
crecimiento del mercado c2c con la llegada de
uber, Airbnb, craigslist, Quikr y más por venir. La
voz del consumidor se manifiesta también en el
mercado laboral donde la relación básica entre
empleadores y empleados está cambiando.

La relación empleador-empleado ha llegado
a un punto de inflexión

La vieja cultura de paternalismo y la lealtad que
alguna vez caracterizó la relación laboral ha dado
paso a un auto-interés mutuo, más desprendido
y a menudo más transitorio. La confianza
empleador-empleado se encuentra en su punto
más bajo. Actualmente, la elección, los salarios y
las oportunidades son dictados por las
habilidades, no por la antigüedad. esta falta de

La ruta hacia la
seguridad profesional

Seguridad profesional o de carrera significa concentrarse en el
desarrollo de habilidades, permitiendo a las personas cambiar
trayectorias profesionales, el ritmo y ser empleables por
más tiempo.

Siguiente empleo / arriba / lateral
• Desarrollo de carrera, cambiar empleos, seguir
adelante o ascender (graduados; personas con
un segundo empleo; personas que cambian de
carrera)

Nueva dirección
•

Transición de carrera, seguir
adelante o ascender, cambiar
el ritmo y aprender habilidades
nuevas (padres/madres
de familia que regresan
al mercado laboral; veteranos;
personas que cambian
de carrera)

Carreras con propósito social /
Retiro prolongado
• Trabajar menos, permanecer más tiempo con

más opciones y mayor �exibilidad (jubilados;
semi-retirados)

Primer trabajo
• Puente hacia el empleo, desarrollar habilidades duras y
blandas, aprender en el trabajo (graduados; desertores
escolares; desempleados; estudiantes)

Pre-empleo
• Buscar orientación profesional, ganar experiencia laboral
o como becario (estudiantes, desertores escolares)

el viejo estilo de gestión de capital
humano con entrevistas y revisiones
anuales se moverá hacia la gestión
del desempeño real de la fuerza
laboral mediante la evaluación,
conducta en línea, retroalimentación
constante y datos de desempeño en
tiempo real para impulsar la mejora
continua a nivel individual.

6 | Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo

confianza es también percibida por los
empleadores quienes se preocupan de que los
empleados se vayan una vez que han desarrollado
sus habilidades. Algunos países han tratado de
proteger el antiguo modelo del “trabajo de por
vida”, promoviendo una legislación laboral rígida
que es inasequible e insostenible, pero la
seguridad profesional o de carrera — capacidad
de una persona para seguir adelante o ascender,
independiente de su empleador — comenzará a
sustituir la seguridad en el puesto.

dado que el talento altamente demandado impulsa
el cambio hacia un mercado laboral más orientado
hacia el candidato, las oportunidades de
desarrollo, capacitación y
trayectorias de carrera
claras que mejoren el
compromiso del
empleado serán
cruciales. Las “escaleras”
de las carreras
profesionales darán paso
a las “olas en las carreras
profesionales” a medida
que los Millennials se preparan para correr un ultra
maratón laboral, al querer la flexibilidad para
cambiar de velocidad en diferentes etapas e insistir
en una Vida Única, la integración de vida personal
y trabajo que les permita alcanzar metas
profesional y personalmente, cuando les
convenga.

Cada vez más, las personas harán carreras
con varios empleadores en lugar de un
“trabajo de por vida”. “Los que tienen”, quienes
cuentan con el talento requerido, están en una
mejor posición negociadora y son capaces de
gestionar su propia carrera. “Los que no tienen”,
aquellos sin habilidades de alta demanda, se
sienten cada vez más desechables y marginados.
Los empleadores tendrán que esforzarse más para
impulsar el compromiso y la productividad
especialmente entre el “resto de nosotros”.
necesitarán cambiar de mentalidad y ofrecer más
herramientas, apoyo y oportunidades para que los
empleados los elijan como el lugar de trabajo para
incrementar sus habilidades y mantenerse vigentes.
están surgiendo nuevos modelos que impulsarán la
productividad y cambiarán esta relación empleador-
empleado anticuada y desigual. nuevas reglas de
compromiso cambiarán el equilibrio hacia una
individualización auto-dirigida.

La voz colectiva del individuo: escucha RRHH

Hoy en día, fuerzas externas y la opinión pública
ejercen enorme presión sobre las empresas.
Alguna vez fueron los sindicatos los que
impulsaron políticas y salarios, pero ahora la
elección individual apoyada por las redes sociales
está demostrando el poder colectivo de las
personas para generar cambios como la
duplicación de los salarios mínimos en e.e.u.u. a
$15 dólares por hora, incluso en el sector
servicios de bajo nivel de habilidades. el mercado
laboral está cambiando y aquellos trabajos que
fueron en su momento destinados a estudiantes y
a madres trabajadoras de tiempo parcial son
ahora las ‘carreras’ de tiempo completo de

muchas personas. Los
empleadores están bajo
una creciente presión
social para pagar
sueldos que apoyen a
personas con familias.
esta tensión amenazará
el número de trabajos y
puede llevar a una

mayor automatización, por lo que en el futuro los
empleadores y los legisladores tendrán que
manejarla con cuidado.

Las percepciones son reales: la marca
empleador nunca ha sido más importante

Mayores posibilidades de elección individual
implican, para los empleadores, encontrar nuevas
formas para atraer, comprometer y retener a las
personas que necesitan para triunfar. plataformas
como Linkedin, glassdoor.com y otras han
entrado en el mercado de empleos en línea
ampliando su servicio principal al mismo tiempo
que proporcionan como nunca antes, acceso a
comparaciones salariales, cultura corporativa y
trayectorias profesionales. Las organizaciones
tienen que esforzarse más para proteger su
imagen en línea y posicionarse a sí mismas como
un lugar en el que todos quieren trabajar. el
reciente artículo del new York times, que pone al
descubierto a la empresa Amazon por parte de
sus trabajadores administrativos, demuestra el
alza de la voz colectiva que no se va a detener.

empresas e individuos eligen trabajar con
organizaciones que comparten sus valores y tienen
un propósito social claro. ochenta y tres por ciento
de los consumidores cambiaría de marca si otra de
calidad similar apoya una buena causa7 y el

Los “que tienen”, quienes cuentan con el
talento requerido, están en una mejor posición
negociadora y son capaces de gestionar su
propia carrera. Los “que no tienen”, aquellos
sin habilidades de alta demanda, se sienten
cada vez más desechables y marginados.

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 7

propósito social puede ser el factor decisivo al
hacer negocios.8 especialmente la generación Z es
tanto socialmente experta como clara en sus
prioridades. Quieren ser bien remunerados y
desean que su trabajo tenga sentido, ser parte de
una empresa que tenga éxito en términos de
utilidades y que tenga clara la conexión entre “que
le vaya bien y hacer el bien”. Los empleadores
deben cambiar de una mentalidad local a una
global cuando se trata de atraer, contratar y
retener talento. La marca empleador nunca ha sido
más importante ni ha estado más expuesta.

Sofisticación del cliente:
transparencia de todo y la evolución
de plataformas

La proliferación de la tecnología y el acceso a la
información han iniciado una fiebre del oro entre las
empresas en busca de un mayor conocimiento y
una mayor eficiencia. Las organizaciones están
aplicando cada vez más sistemas de sofisticación
de cadenas de suministro para la adquisición y
retención de talento, mientras que los clientes, los
reguladores y los consumidores están exigiendo
una mayor comprensión de la información y cómo
ésta se maneja. Antes de que se puedan observar
las ganancias, las empresas deben aprender a
usar estas nuevas herramientas sin ahogarse en
los datos. Ahora que es posible medir todo, la
dificultad radica en depurar.

Conociéndome y conociéndote

por medio del big data, las empresas conocen a
sus clientes como nunca antes. desde la
perspectiva del empleado, la individualización

masiva proporciona experiencias personalizadas
apoyadas por datos y tecnología. el minorista de
estados unidos, target, causó revuelo por
averiguar cuando las consumidoras estaban
embarazadas y por enviarles por correo cupones
de productos para bebé. Facebook y Linkedin
personalizan anuncios para clientes individuales y
los algoritmos predictivos de Google han sido
capaces de pronosticar todo, desde los resultados
de las elecciones hasta la propagación de
enfermedades. pero big data también crea riesgos
cibernéticos. Ataques de alto perfil contra
organizaciones como Sony, talk talk, Jp Morgan y
ebay hacen reflexionar a los líderes. estudios de
experis9 encontraron que la seguridad informática
es la habilidad - altamente requerida y difícil de
cubrir - que es mencionada con mayor frecuencia
según los directores generales y directores de
tecnología a nivel mundial, con 32% de líderes de
ti que buscan reclutar personas con habilidades
de especialista en seguridad. Los temas de
protección de datos, seguridad digital y delitos
informáticos seguirán siendo noticia.

cada vez, más la falta de datos actuales de los
empleados se considera una vulnerabilidad
importante para las empresas. Hasta un 80%
carecen de una imagen confiable de quienes
trabajan en sus instalaciones,10 motivo de gran
preocupación para los departamentos jurídicos y
de riesgos. Las compañías esperan que al
presionar un botón se obtenga detalle digital sobre
los empleados que revele todo, desde
antecedentes penales e historial de uso de drogas
hasta contactos de emergencia y reportes de las
horas laboradas. esta demanda creciente de
conocimiento en tiempo real en las prácticas de
rrHH remodelará radicalmente la industria de
soluciones de capital humano. La era de la
información continuará creando nuevas
responsabilidades.

La pareja dispareja: ¿los mash-ups y RRHH
arreglarán el mercado laboral?

A medida que esta ola de datos y nuevas
herramientas nos impacta, la función de
recursos humanos se está volviendo cada vez

un mayor uso de pruebas de inteligencia y
conductuales así como de fichas de
desempeño digitales ayudarán a los
empleadores en la transición de reportes
hacia análisis de capital humano en busca
de mayor productividad, rendimiento y
compromiso del empleado.

Las organizaciones están aplicando cada vez más sistemas de
sofisticación de cadenas de suministro para la adquisición y retención de
talento, mientras que los clientes, reguladores y consumidores están
exigiendo una mayor comprensión de la información y cómo se maneja
ésta.

8 | Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo

más compleja y las empresas están confiando
más en socios externos e individuos para
mejorar las capacidades, crear mayor
flexibilidad y disminuir el tiempo para la
obtención de valor. Las empresas también
conocerán mejor a su propia gente. un mayor uso
de pruebas de inteligencia y conducta así como de
fichas de desempeño digitales ayudarán a los
empleadores en la transición de reportes hacia
análisis de capital humano en busca de mayor
productividad, rendimiento y compromiso del
empleado. nuevos modelos de colaboración y de
competencia cooperativa, con combinaciones
como Samsung que hace chips para los iphones
de Apple, fomentarán un mejor análisis de la
cadena de suministro y crearán interdependencia
entre las organizaciones al mismo tiempo que les
permita aprovechar las fortalezas de cada una y ser
más ágiles. recursos humanos necesita aprender
de esta competencia cooperativa para identificar la
integración rápida y escalable de nuevas
capacidades.

en definitiva, los datos y la agregación deben
permitir a las empresas tomar mejores decisiones
en torno a la contratación, desarrollo y estrategias
de gestión de capital humano. esto puede ayudar
a los líderes a entender el desempeño, detectar
oportunidades y anticipar riesgos. La dificultad
radica en saber leer los signos y extraer
conocimientos útiles de los números.

La revolución tecnológica está
cambiando la forma en la que se
realiza el trabajo
Fuera lo viejo y bienvenido lo nuevo

La tecnología ha creado ciclos de negocio más
cortos y una competencia que cada vez es más
global. dado el cambio constante, es más difícil para
las personas mantener al día sus habilidades o para
los educadores lo que los gerentes de reclutamiento
necesitarán en tres años a partir de ahora. Mientras
continúa el debate sobre si el cambio tecnológico
lleva a la “sustitución o al desplazamiento del
trabajo”, lo cierto es que no hemos visto aún el
impacto pleno de la tecnología en empleos de niveles

bajo y medio de habilidades. con el desarrollo de
una mejor inteligencia artificial, pronto veremos
también el impacto en los puestos de
“administración” o más calificados como de auditoría
y contabilidad. en 2010 hasta un 47% de los puestos
de trabajo en estados unidos eran altamente
susceptibles de ser automatizados en los próximos
10 a 20 años.11 Si la historia es una guía, las nuevas
industrias y oportunidades creadas deberían en
última instancia superar a las que desaparecen, pero
la transición será difícil con ganadores y perdedores
en el mercado laboral.

El Human Cloud y la tecnología de alto
contacto
en nuestro entorno híper conectado y cargado de
datos, la tecnología ha reducido drásticamente las
barreras de entrada al mercado y está cambiando el
poder de los productores a los consumidores. el
surgimiento de la llamada economía Gig, el comercio
de actividades individuales (gigs) que aprovechan las
plataformas tecnológicas, es ahora un fenómeno
diario. esto disminuye la necesidad de
mercadotecnia masiva tradicional y favorece a las
empresas que desarrollan relaciones más personales
y cercanas con los consumidores.

en algunos casos, personas influyentes con gran
número de seguidores en Youtube e instagram son
vistas como más confiables, creíbles y con facilidad
de relacionarse con los consumidores.

La tecnología también está desafiando el valor de
las marcas y creando nuevas formas de generar
confianza, especialmente con el crecimiento de la
economía colaborativa o Sharing economy.
Anteriormente las personas acudían a las empresas
más grandes y más conocidas para garantizar un
servicio de calidad, pero con la llegada de las
calificaciones (o ratings), las ‘no marcas’ etsy artist,
Airbnb landlord, taskrabbit designer y otras
pueden considerarse igual o más confiables.
Handmade de Amazon está preparando un nuevo
mercado para productos artesanales. Los cinco
sectores principales de intercambios —

Los cinco sectores principales de intercambios — servicios financieros y de
alojamiento de persona a persona, reclutamiento de personal en línea,
coche compartido y transmisión instantánea de video o música — tienen
el potencial de aumentar los ingresos globales de alrededor de $15 mil
millones de dólares hoy en día a $335 mil millones para el año 2025.12

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 9

La “uberización” del trabajo proporciona oportunidades a las personas
para complementar su ingreso y hacer actividades específicas o
proyectos en tiempo real.

servicios financieros y de alojamiento de persona a
persona, reclutamiento de personal en línea, coche
compartido y transmisión instantánea de video o
música — tienen el potencial de aumentar los
ingresos globales de alrededor de $15 mil millones
de dólares hoy en día a $ 335 mil millones para el
año 2025.12 La evolución de la confianza ha abierto
la puerta a millones de pequeños productores y
generado un movimiento de fabricantes que tiene
a las multinacionales temblando.

A medida que los consumidores buscan una
transacción más personal y de par a par para
adquirir productos y servicios, veremos aún más
soluciones humanas de estilo Human cloud que
permeen los mercados, aunque hasta la fecha la
mayoría ha luchado para lograr escala. Aún así,
con tantas de estas opciones emergentes de bajo
nivel de gastos, los márgenes continuarán
presionados por las empresas de pequeña escala
que aprovechan plataformas en línea en una
amplia gama de industrias establecidas, incluyendo
el reclutamiento de personal. Ahora que la
tecnología facilita conexiones más fáciles entre la
oferta y la demanda de trabajo, el reto es lograr el
equilibrio adecuado entre la protección del
trabajador ofrecida a través de empleo tradicional
de tiempo completo, y los nuevos modelos más
informales, menos seguros como upwork,
crowdSprinG o Freelancer.com. Aún en un
microcosmos del mercado laboral, estas
reconfiguraciones son prueba de que están
surgiendo nuevas formas de llevar a cabo el
trabajo y de que los consumidores y los
trabajadores las demandan. el número real de
puestos de trabajo afectados puede no ser
considerable; sin embargo, la demanda y las
expectativas del empleado serán configuradas por
estos cambios.

Indumentaria electrónica, sensores y
servicios

La digitalización de la vida cotidiana a través de
tecnología implantable o portátil, sensores
inteligentes y el internet de todo (ioe, por sus siglas
en inglés) afectará los modelos de trabajo,

domésticos y de negocios. empleados que
‘checan su llegada ‘ en teléfonos inteligentes,
sensores en vehículos que graban rutas y
entregas, y cámaras sobre tableros que graban
cada movimiento. Los productores cada vez más
están en contacto con sus productos, ya sea
Apple recolectando datos de un usuario anónimo o
boeing revisando motores de jet para asegurarse
de que funcionen correctamente.

esta nueva conexión ayudará a las empresas a
entender todo mejor, transformando la información
que obtienen, los productos que desarrollan y
monitoreando el comportamiento.

en recursos humanos, aumentar este enlace
permitirá a las empresas conocer mejor a su
personal y productos, coordinar fuerzas laborales
grandes y dispersas, mapear sus reservas de
talento y hacer predicciones con mayor precisión.

Actualmente los clientes corporativos constituyen
1% de las ventas de accesorios electrónicos
personales (wearables), pero representarán un
17% para el año 2020.13

este aumento de accesorios electrónicos
personales como Fitbit y Jawbone permitirá a los
empleadores capturar datos sobre la salud de los
trabajadores como parte de programas destinados
a promover el bienestar y la productividad.
recursos humanos también hará un mayor uso de
los nuevos sistemas digitales como los de
seguimiento de solicitantes para supervisar el
reclutamiento, los de información para interactuar
con empleados y herramientas de análisis y
evaluación para impulsar la eficiencia y la
planeación a largo plazo. Los procesos
estandarizados, como la inducción o la gestión de
prestaciones serán tanto automatizados como
individualizados. Muchos empleadores grandes
han creado comunidades en línea internas para
comunicarse con los trabajadores y también para
reunir a poblaciones de empleados dispersos
geográficamente. en última instancia, las
plataformas de capital humano que reúnen

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 10

numerosos sistemas y tecnología, y procesan
miles de gigabytes de datos ayudarán a rrHH a
gestionar y motivar de mejor forma a la fuerza
laboral.

Nuevas formas de realizar el trabajo: un
mercado laboral reconfigurado

La disrupción tecnológica continuará generando
cambios rápidos y creando nuevas formas de
realizar el trabajo. La “uberización” del trabajo
proporciona oportunidades a las personas para
complementar su ingreso y hacer actividades
específicas o proyectos en tiempo real. esta
capacidad de aprovechar el talento local, virtual o
real, genera conciencia así como nuevas fuentes
de ventaja competitiva. Las personas son capaces
de monetizar su tiempo y habilidades en línea vía
upwork y Freelancer.com, sirviendo a un mercado
global de talento inmediato y sobre pedido. de
nuevo, en tanto que la realidad de esta nueva
‘oportunidad’ de trabajo está comenzando a surgir,
los individuos sienten la paradoja de la elección: la
flexibilidad y la monetización del tiempo muerto es
algo positivo frente a la imprevisibilidad de los
ingresos y la falta de estabilidad laboral. A medida
que el mercado laboral continúa su
reconfiguración, la necesidad emocional de
seguridad de las personas no va a desaparecer y
cada vez más nos preguntaremos ¿quién está
cuidando a estas personas, proporcionándoles
seguridad en términos de impuestos y social, y
quién pagará por ello?

concLuSiÓn
en este mundo donde lo único cierto es la
incertidumbre, las organizaciones deben adaptarse
a un entorno más rápido y posicionarse para
capitalizar más ventajas competitivas transitorias.
esto requerirá un enfoque diferente para la
estrategia de capital humano, que asegure a las
empresas contar con el talento adecuado en el
momento preciso.

en tanto que las industrias evolucionan
rápidamente, puestos de trabajo serán creados y
desplazados dando lugar a un mercado laboral
cada vez más complejo en términos de oferta y
demanda. Las empresas destacarán en Human
Age sirviendo como plataformas efectivas para

organizar la forma en la que las personas y las
empresas interactúan, compran y trabajan. Fuera
de este período de transición, seguirán
apareciendo nuevas maneras de realizar el trabajo.

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 11

Fuentes

1 Human Age, ManpowerGroup, marzo 2011.

2 encuesta de escasez de talento 2015, ManpowerGroup, mayo 2015.

3 pronóstico económico europeo, comisión europea, enero 2015.

4 dobbs, richard, Manyika, James y woetzel, Jonathan. ruptura no ordinaria: las cuatro fuerzas globales que rompen todas las tendencias. nueva
York: McKinsey & company, 2015.

5 indicadores educativos, ocde, abril 2015.

6 el efecto china en la innovación global, instituto Global McKinsey, octubre 2015.

7 encuesta global de consumo 2012, edelman goodpurpose®, april 2012.

8 2015 resultados globales del barómetro de confianza edelman, edelman, febrero 2015.

9 investigación ti experis, enero 2016.

10 encontrar la fuerza laboral carente, tApFin, junio 2015.

11 cambio profundo: los puntos de inflexión de la tecnología y el impacto en la sociedad, Foro económico Mundial, septiembre 2015.

12 La economía del compartir: aprovechar la oportunidad de ingresos, pwc, agosto 2014.

13 olson, parmy. 2015. “Más jefes esperan monitorear a su personal por medio de accesorios electrónicos o wearables en los próximos 5 años,”
Forbes, 1 junio.

Human Age 2.0: Fuerzas Futuras en el Mundo del Trabajo | 12

Copyright ©2016 ManpowerGroup. Todos los derechos reservados.

AcercA de MAnpowerGroup
en este mundo donde lo único cierto es la incertidumbre, las organizaciones evolucionarán para

que puedan adaptarse más rápido ManpowerGroup® (nYSe: MAn) es el líder global de servicios y

soluciones innovadoras de capital humano por casi 70 años. como expertos en el mundo del

trabajo, conectamos a más de 600,000 hombres y mujeres a un trabajo digno a través de un

amplio rango de industrias. por medio de nuestras marcas (Manpower®, experis®, right

Management® y ManpowerGroup® Solutions) ayudamos a más de 400,000 clientes en 80 países a

mejorar el desempeño de su fuerza laboral, proporcionando soluciones integrales para encontrar,

administrar y desarrollar al talento. en el 2016 ManpowerGroup fue nombrada una de las

empresas más éticas del mundo por sexto año consecutivo y una de las empresas más

admiradas por Fortune, lo que confirma nuestra posición como la marca más confiable y admirada

en la industria. descubre como ManpowerGroup hace humanamente posible triunfar en el mundo

del trabajo en www.manpowergroup.com

MAnpowerGroup México, cAribe Y
centroAMéricA
Actualmente, con nuestros más de 45 años de servicio en la región México, caribe y

centroamérica, contamos con más de 170,000 empleados temporales y permanentes, más de 1

millón de candidatos registrados, atendemos a más de 2,000 clientes mensuales y tenemos

representación en más de 100 unidades de negocio con presencia en cada estado y país de la

región (el Salvador, costa rica, Guatemala, Honduras, panamá, puerto rico, nicaragua y

república dominicana). puedes encontrar más información sobre ManpowerGroup México,

caribe y centroamérica en la página regional www.manpowergroup.com.mx

