

POR

Nº 17. Enero 2015

COMO ABEJA AL PANAL

CÓMO ATRAER TALENTO A TRAVÉS DEL EMPLOYER BRANDING

OBSERVACIÓN

MICHAEL PAGE DETALLA POR QUÉ A LOS CFO NO SOLO LOS MUEVE EL DINERO

PROTAGONISTAS

APOYO CONSULTORÍA, FOUR SEASONS, CASA&IDEAS Y AVON REVELAN SU GESTIÓN

ESPECIAL

LOS TRES DESAFÍOS QUE REVOLUCIONARÁN LA SELECCIÓN DE PERSONAL

Miel de

EN MEDIO DE LA
GUERRA POR EL
TALENTO, HAY UNA
ESTRATEGIA DE
MEDIANO PLAZO QUE
TE GARANTIZARÁ
EL ÉXITO:
**EL EMPLOYER
BRANDING**

Empresaria

El talento es cada día más importante y más escaso. Por este motivo, desarrollar una marca empleador está cobrando una relevancia cada vez mayor en las áreas de gestión humana, marketing y comunicación, porque la empresa competitiva tiene que atraer y fidelizar a los mejores. Para ello, uno de los caminos más efectivos está en alcanzar el reconocimiento con una buena imagen de marca. Y todo lo que se hace para desarrollar una imagen de marca para los empleados actuales o futuros está recogido en el concepto de employer branding, que es más que solo aquellas acciones llevadas a cabo para conseguir que los profesionales de talento que cada empresa requiere quieran trabajar ahí. Tiene que ver con la generación de altas expectativas de las personas de lo que significa trabajar en una empresa.

DEJAR ATRÁS LAS ESTRATEGIAS AISLADAS

El talento es el factor diferencial que se desarrolla muy por encima de otros medios de producción. Sencillamente, los que cuentan con mejores equipos tienen más probabilidades de obtener mejores resultados de negocio.

Hoy en día, el talento requerido implica distintas competencias, no solo conocimientos técnicos, sino también capacidad de innovar, capacidad de influir, de liderar, de comunicar y todo en lo que influye la inteligencia emocional. Además, las empresas compiten y, si no lo hacen, lo tendrán que hacer en un futuro muy próximo, en un entorno global que implica para el talento no solo dominar varios idiomas, sino también tener una mentalidad global. Podríamos pensar en nuestros equipos y valorar cuántos de nuestros profesionales reúnen esas tres características del talento: los conocimientos, las competencias y una visión global. ¿Los tienes?

La respuesta para casi todos los expertos en la gestión de personas es la misma: “Muy pocos profesionales talentosos para nuestros requerimientos”. Por tanto, no es difícil descubrir que las fuerzas del mercado laboral ya están haciendo que el talento disperso en el mercado sea considerado un bien preciado que hay que atraer a nuestros proyectos y que, una vez incorporado a él, habrá que fidelizar.

Esta es la situación que vive un 54% de empresas en el mundo, según la encuesta de “Escasez de Talento 2014” de ManpowerGroup; organizaciones que, al descubrir los costos ocultos de la rotación de colaboradores, se ven obligadas a empezar dos esfuerzos extraordinarios paralelos: i) el de retener al talento interno para asegurar los resultados de negocio del corto y mediano plazo y ii) atraer talento que la organización necesitará para concretar ese crecimiento que proyectan en el mediano y largo plazo.

Perder a un empleado implica importantes gastos de reclutamiento y capacitación, además del costo de oportunidad que representa tener en un puesto a una persona sin los conocimientos necesarios para dar respuesta inmediata a sus responsabilidades; esto sin mencionar los pasivos laborales producto de la desvinculación. Según datos del Departamento de Trabajo de los EE.UU., cuesta en promedio US\$ 7.000 reemplazar un empleado asalariado; US\$ 10.000, un empleado en mandos medios, y US\$ 40.000, un ejecutivo senior.

Y, aunque existen muchos factores que inciden en la rotación en general, cada vez son más los estudios que evidencian la relación directa entre la marca empleador y la capacidad de retener al talento. Solo un ejemplo de ella fue la investigación realizada por LinkedIn durante el 2012, que reveló que las empresas que desarrollan propiamente su employer branding tienen un 28% menos

Por
Alfonso Jiménez

Socio director de
PeopleMatters

de rotación que las que permiten que su marca como empleador se genere de manera espontánea.

LO NATURAL JUEGA EN CONTRA

Tal como la marca comercial forma parte de una estrategia diseñada al milímetro, la marca empleador también necesita de una serie de iniciativas que impidan que emerja de manera natural. Es así como el management implica que gestionemos lo importante, que incidamos sobre ello para que estemos donde queremos estar y que hagamos previsible la actuación y el posicionamiento de nuestra marca como empleador.

Para ello, es importante generar una secuencia de reflexiones previas, lo que podríamos denominar como:

PAUTAS PARA DEFINIR LA ESTRATEGIA DE LA MARCA COMO EMPLEADOR:

1 ANTES DE HACER NADA, HAY QUE SABER QUÉ VAMOS A HACER. LA RUTA DEL EMPLOYER BRANDING PLAN

Al punto de partida de las acciones que vamos a poner en marcha, se le ha bautizado como el Employer Branding Plan (EBP). Si no tenemos este EBP, estaremos respondiendo a oportunidades sin una estrategia definida, sin optimizar

los recursos que estamos invirtiendo, sin coherencia entre muchas iniciativas; es decir, tendremos piezas de un puzzle, pero nunca un cuadro completo.

Este EBP debe definir acciones en el tiempo, como los responsables, el presupuesto, el modelo organizativo de estructuración, las medidas de seguimiento, indicadores de éxito, entre otros. También define los elementos esenciales de la creatividad conceptual de nuestra marca como empleador, como los colores, estilos de lenguaje, claims, etcétera: se recomienda que sean plasmados en un libro o un “manual de marca como empleador”.

2 ¿TENEMOS UNA EVP?

Pero antes de llegar al Manual del EBP tenemos que saber qué vamos a trasladar como “mensaje”, qué vamos a proponer, es decir, cuál va a ser nuestra Employee Value Proposition (EVP) o nuestra propuesta de valor a los empleados. La EVP es el conjunto de beneficios y valor agregado que una empresa pone en la balanza del mercado para que un colaborador elija trabajar con ella frente a otras empresas. La EVP es la suma de salario, otras compensaciones, ambos factores de coste y otros elementos del salario emocional, como la empleabilidad, la formación, la línea de carrera, entre otros.

De hecho, una EVP puede ser muy amplia y estar compuesta por múltiples atributos, pero

DEBE SER VALORADA

Pregúntese: ¿es eso lo que quieren los colaboradores?

DEBE SER REAL

¿Podremos ofrecerla siempre?

DEBE SER DIFERENCIAL

¿La competencia también la ofrece?

DEBEN SER POCAS

¿Podrá ser recordada fácilmente por los colectivos claves?

FASES DEL PROYECTO DE CREAR UNA MARCA COMO EMPLEADOR

<p>FASE 0 PUESTA EN MARCHA</p>	<p>Asegurarse de que el proyecto va a ser gestionado y controlado mediante un equipo preparado y un plan de trabajo detallado.</p>
<p>FASE 1 CONTRASTE DE IMAGEN ACTUAL</p> <ul style="list-style-type: none"> - Imagen deseada preliminar - Imagen interna - Imagen externa 	<p>Contrastar el posicionamiento buscado inicialmente con la imagen actual de Kellogg España a través de las fuentes clave.</p>
<p>FASE 2 ELABORACIÓN DE LA PROPUESTA DE VALOR AL EMPLEADO (CVP)</p> <ul style="list-style-type: none"> - Creatividad y estética de la marca - Iniciativas claves 	<p>Determinar los atributos que han de configurar la “promesa” de Kellogg España a candidatos y empleados que se van a difundir a través de los distintos canales.</p>
<p>FASE 3 DISEÑO DEL PLAN DE MARCA</p>	<p>Diseñar mensajes y vías de actuación sobre los colectivos claves definidos (empleados, mercado, prescriptores, etc.).</p>
<p>FASE 4 IMPLEMENTACIÓN DE INICIATIVAS PRIORITARIAS</p>	<p>Poner en marcha las actuaciones establecidas por el plan de marca.</p>

el marketing enseña que no es posible “venderlos” todos a la vez; es imprescindible elegir aquellos que mejor destacan nuestra EVP frente a la competencia.

En función de nuestra experiencia y de la revisión de la literatura, podemos concluir que los atributos de la EVP deben tener cuatro características, graficadas en el cuadro “Las cuatro características de la propuesta de valor” (página 20).

3 EL DIAGNÓSTICO INNEGOCIABLE

Si no sabemos dónde está tu empresa ni a dónde quiere ir será muy difícil navegar hacia el éxito. Daremos vueltas, o lo que es peor, nos entregaremos al capricho de los vientos, las modas y las oportunidades sin sentido. Antes de tener claro el mensaje (la EVP), también es conveniente tener una foto de la situación actual, mediante un diagnóstico que nos aclare tres temas:

¿Cuáles son los colectivos de nuestra empresa?
¿Qué posicionamiento le queremos dar a nuestra marca como empleador?

¿Cuál es la situación de partida? Cómo es percibida nuestra marca como empleador hoy, tanto entre los colaboradores actuales como entre los potenciales candidatos.

LOS BENEFICIOS DEL CASO

Desde un punto de vista externo, disponer de una buena imagen de marca como empleador ayudará a atraer mejor. Si se identifica el colectivo clave, será posible discriminar los esfuerzos y focalizar las acciones en aquellos talentos que, a priori, más interesen. Asimismo, disponer de una buena imagen de marca como empleador permitirá atraer con menor coste.

También, facilita la obtención de reconocimiento público como empresa atractiva para trabajar, lo que redundará incluso en la imagen que se transmite al cliente. En una economía de servicios, es importante saber que en la empresa contratada se trabaja bien, lo que implica que en ella se aloja talento, cuyo principal beneficiario es el propio cliente. Por tanto, dispo-

ner de reconocimientos externos, como ser un gran lugar para trabajar, tendrá un retorno en el negocio. En definitiva, el principal beneficio es disponer de talento comprometido que ayudará al negocio y a conseguir un mejor posicionamiento de la marca corporativa (ver las “Fases del proyecto de crear una marca como empleador”, página 21).

LO QUE KELLOGG TIENE PARA ENSEÑAR

Cuando se piensa en Kellogg, se piensa en una compañía internacional de consumo en la que se trabaja muy bien. Esto es un ejemplo de una empresa eficiente que disfruta de una marca corporativa y de una marca como empleador muy potentes.

Kellogg es un referente en prácticas de gestión de personas para la comunidad de negocios del mundo y, específicamente, de España, donde la empresa desarrolló su marca empleador a nivel local acompañada de PeopleMatters.

En el 2007, el mercado laboral español vivía una guerra por el talento. Diversos factores demográficos y sociales, junto con un crecimiento económico sostenido durante más de diez años

de en torno al 4% del PBI español, hacían tremendamente difícil acceder a un talento cada día más escaso (situación similar a la vivida actualmente en el Perú).

El mercado laboral español estaba dominado por la oferta, no por la demanda, y esas personas que hacen que una empresa de consumo sea diferente eran cada día más caras.

Fue entonces cuando el equipo de dirección de Kellogg en España tomó la decisión de emprender un proyecto para crear su marca de empleo: la marca Kellogg para sus propios empleados. Esa marca tenía que englobar la esencia de lo que significa trabajar en Kellogg, la cultura y los K-Valores que comparten sus empleados y que los hacen tan especiales; además, debía recoger la experiencia real de los empleados en su día a día de trabajo.

Se invirtieron meses en recoger información cuantitativa y cualitativa sobre la experiencia de trabajar en Kellogg. Se buscaron temas comunes y actitudes que fueran patentes y compartidas por toda la empresa. De todo este estudio, se desprendió una clara conclusión: los empleados de Kellogg, cualesquiera que fueran su procedencia y su rol, mostraban una extraor-

28% menos de rotación tienen las empresas que desarrollan su employer branding antes de permitir que esta se desarrolle espontáneamente, según un estudio de LinkedIn

LA EVP PRODUCTO DEL PROYECTO VALOR

dinaria pasión (passion) y orgullo (pride) por la compañía. De este modo, people, passion y pride (personas, pasión y orgullo) tenían que conformar la esencia de la marca de personas de Kellogg.

Para la gestión del proyecto se estableció una metodología de trabajo cuya esencia se resume en el cuadro superior: “La EVP producto del proyecto de valor”.

La experiencia de Kellogg es una experiencia transparente. Esta empresa dice lo que es y no dice lo que no es, se compromete con hechos posibles y descarta retos imposibles de cumplir como empleador.

La propuesta de valor debe mostrar realidades que pueden ser percibidas de una manera natural por las personas que forman parte de la empresa; de lo contrario, se pagará el costo demasiado alto de perder credibilidad. Esto se tra-

duciría en que todo el esfuerzo realizado en comunicar una marca no servirá de nada porque los propios trabajadores, como embajadores de marca, serán siempre los encargados de rectificar los falsos mensajes que se están trasladando.

Asimismo, una clave del éxito de Kellogg fue “buscar su esencia”; esto quiere decir, tratar de resumir, con pocas cosas, aquello que mejor la define, que pasó por entender que no necesariamente sería la primera opción para trabajar de toda España. Eso sí, sería la primera opción para todos aquellos que busquen lo que la empresa, en este caso Kellogg, puede ofrecer. Esto permite que la marca como empleador sea eficiente, no solo desde la perspectiva de la captación de talento, sino también como herramienta de retención y desarrollo. En resumen, la lección que transmite Kellogg en su proceso de construir su imagen de marca es “busca tu esencia y construye sobre ella”. ■

EL RETO DE LA PROPUESTA DE VALOR PARA EL COLABORADOR

Seis ejecutivos que viven el día a día de la retención y atracción del talento explican los verdaderos desafíos de su encargo

El poder de los intangibles en el negocio es hoy indiscutible. Bien fue tema de segunda clase en la década de los setenta, cuando General Electric destacaba por sus enormes edificaciones, y los activos tangibles significaban el 83% del valor de las empresas en el S&P 500 de la bolsa de Nueva York, según Ocean Tomo. Sin embargo, desde antes del 2010, todo cambió y hoy es lo intangible lo que representa el 80% del valor de las empresas en el mismo índice.

¿Qué obliga a las empresas a este cambio de paradigma en el mundo? A ir más allá de los resultados, a valorar la cultura como ventaja competitiva y a atraer al mejor talento con virtudes organizacionales. Desde ahí, reunimos a seis ejecutivos en la Cámara de Comercio Española para que detallen cómo su marca como empleador se presenta al talento y así destacar como la mejor de las opciones para trabajar.

MARIANA PIÑEIRO
Gerente de gestión del talento de Rimac Seguros

ALFONSO JIMÉNEZ
Socio director de PeopleMatters

MILAGROS MUJICA
Jefe de talento de Telefónica

JULIETA ACEVEDO
Jefe de atracción y retención de talento de Tasa

BLANCA ROSAS
Gerente de desarrollo humano de Inversiones La Cruz

MONICA LLONTOP
Gerente de gestión de personas del BBVA Banco Continental

VUELTA 1

¿CUÁL ES LA PROPUESTA DE VALOR DE SUS EMPRESAS CON RESPECTO AL DESAFÍO QUE TIENEN PARA POTENCIAR SU MARCA EMPLEADOR?

Blanca Rosas. La perspectiva de gestión de personas cambió. Antes se veía que la propuesta de valor era el salario y, de esa manera, se lograba retener al personal. Pero hoy las cosas se han revertido y es imprescindible tener a los profesionales idóneos en los puestos de trabajo exactos. Y, a ellos, ya no solo los atraes con una propuesta remunerativa interesante, sino ofreciéndoles el mejor salario emocional. Entonces, nuestro enfoque consiste en tener un balance entre lo emocional y lo tangible para tener una cultura que nos diferencie dentro del mercado.

PRIMERA VUELTA

Julieta Acevedo. Estamos trabajando en nuestra propuesta de valor. Hemos empezado haciendo un estudio interno con encuestas. No obstante, puedo adelantarles que, entre los atributos, que todavía están en una etapa inicial, un elemento que salta a la vista es el orgullo, debido a que somos la primera productora de aceite y harina de pescado del mundo. Promover la innovación también es un factor muy importante en nosotros, porque es la clave para dejar de trabajar alrededor de un commodity y convertirnos en una empresa que crea valor a través de sus trabajadores. Un logro de ellos es la nueva planta que va a exportar aceite de omega 3. Ahora nuestra marca empleador se va a orientar al tema de retención de talento. Más que atracción nos interesa la retención de personas.

PRIMERA VUELTA

Milagros Mujica. La propuesta de valor de Telefónica ha cambiado a lo largo de sus veinte años, porque lo que valorábamos en los noventa era el expertise técnico; luego, pasamos a buscar perfiles comerciales; pero, ahora, estamos en una etapa con foco en la atención al cliente y tenemos clarísimo que el tema de la innovación nos va a mantener a la vanguardia. Entonces, no tenemos una propuesta para todo el mercado, sino para los perfiles que realmente necesitamos. Buscamos un mix: con Telefónica, queremos tener perfiles senior y, con Movistar, que es nuestra marca comercial, tratamos de llegar a las generaciones Y o X/Y.

PRIMERA VUELTA

Mónica Llontop. Lo que mejor nos funciona en el BBVA es nuestra línea de carrera. El banco puede hacer un cambio y, de repente, te ofrece un puesto que nunca imaginabas. Hay una movilidad funcional espectacular, debido a que el banco trabaja mucho en las habilidades de su personal. Lo que nos está funcionando es que hay personas que no tienen el perfil técnico ideal para un puesto, pero sorprenden porque tiene habilidades que pueden ayudar en otro puesto y hemos tenido éxito con ello.

PRIMERA VUELTA

II FORO ANUAL DE FISCALIZACIÓN LABORAL - SUNAFIL

MAG. DANIEL ULLOA
PUCP

DR. MICHAEL VIDAL
EY

DR. CÉSAR PUNTRIANO
PWC

DR. ANDRÉS LEÓN
GRUPO VERONA

Colaboradores:

capacitaciones@grupoverona.com

Mariana Piñero. Un hito en nuestra atracción de talento ha sido lo que estamos mostrando hacia afuera. Eso se produjo gracias al cambio en la cultura. De hecho, la misión de Rimac es “trabajamos por un mundo con menos preocupaciones”, y lo que sacamos al exterior es “todo va a estar bien”. Esa coordinación ha hecho que la marca sea más potente. Este año, hicimos una encuesta para saber cuáles son los atributos que más los mueven a través de nuestra propuesta de valor. En base a eso estamos enfocados en una propuesta que tenga que ver con las comunicaciones.

PRIMERA VUELTA

Alfonso Jiménez. La función del proyect branding es aún inmadura en el Perú, porque hay pocos proveedores de información. Para empezar, pocas construyen sobre la base de la realidad y terminan engañando. Entonces, ¿cómo saber qué cosas ofrecer? Haciendo encuestas. En las encuestas de Universum, por ejemplo, siempre salen a relucir particularidades: los ingenieros valoran la innovación; los de negocios, la posibilidad de ser gerentes. Pero una constante entre los estudiantes de todos los países del mundo es que el futuro trabajador quiere que la compañía sea una constante en su formación.

PRIMERA VUELTA

“El desafío es tener un balance entre lo emocional y lo tangible para tener una cultura que nos diferencie dentro del mercado”

BLANCA ROSAS

SEGUNDA VUELTA

DESDE EL PUNTO DE VISTA DEL MARKETING, ¿CÓMO VIENEN TRABAJANDO EL TEMA DE SEGMENTACIÓN?

Mónica Llontop. Dentro del banco, tenemos una serie de mediciones que segmentan los perfiles, a través de la catalogación general del empleado, y los hemos separado de más productivo a menos. De acuerdo a cada segmento, realizamos una gestión diferente, porque puede que estén en el lugar equivocado. Y, en realidad, en el 80% de los casos, recuperamos ese talento porque o el jefe no era el indicado o es que estaba en el puesto equivocado.

SEGUNDA VUELTA

Milagros Mujica. En Telefónica, hemos trabajado en dos frentes. Por un lado, tenemos los escalafones que, de acuerdo al nivel de contribución, nos alistan para decirles a las personas hacia dónde debe ir su línea de carrera. Es decir, de acuerdo a sus resultados, les definimos cuáles son las opciones que les podemos ofrecer. Y, por el otro lado, hemos segmentado los perfiles. Por ejemplo, el “perfil de la ruta del desarrollo” es el que está en la cantera de sucesión y con más proyección a la versatilidad. También tenemos el “perfil del empresario feliz”, que si se va nos cuesta un montón, entre otros.

SEGUNDA VUELTA

“En cuestiones de generaciones, nos falta mucho por recorrer. Tenemos que reevaluar nuestra oferta, porque al final no vamos a contar con la gente que necesitamos y seremos dinosaurios en extinción. El reto es cambiar el chip”

MILAGROS MUJICA

TERCERA VUELTA

¿CÓMO CREEN QUE IMPACTAN LOS DISTINTOS PREMIOS QUE EXISTEN EN EL MERCADO EN LA BÚSQUEDA DE POTENCIAR UNA MARCA EMPLEADORA?

Mónica Llontop. Lo considero superimportante. Nosotros hemos ganado premios en reconocimiento y desempeño. Los jóvenes buscan que sus empresas tengan premios debido a su buen clima, y que las personas de fuera conozcan la empresa. Buscan ver quién está en la cabeza de la lista, quiénes son los gerentes generales que mejor aportan, etcétera. Internamente, genera orgullo y, externamente, la empresa se vuelve atractiva.

TERCERA VUELTA

Mariana Piñero. Sí, creo que tiene que haber una congruencia en lo que se hace realmente y el premio, porque siempre hay personas que cuestionan el premio cuando es conocido que la empresa tiene un mal clima. Por eso, para entrar, es imprescindible que la empresa sepa que su éxito es reconocido por el público y los trabajadores. Si no, definitivamente, va a ser contraproducente.

TERCERA VUELTA

Organiza:

**GRUPO
VERONA**

**II FORO ANUAL DE
FISCALIZACION LABORAL - SUNAFIL**

MIÉRCOLES 14 de ENERO 2015 - WESTIN HOTEL

☎ 221-8999

✉ capacitaciones@grupoverona.com

Julieta Acevedo. Nosotros estamos orientados al logro y, debido a eso, en estos once años, hemos ganado premios y hemos obtenido certificaciones que consolidan el sentimiento de orgullo. Hacen que la gente sienta que el aporte que tienes suma y siente que es parte de algo más grande que ellos mismos. Los premios ayudan también a atraer personas, pero el verdadero desafío está en que ese sentimiento llegue a todos, para que nos haga sentir a todos que somos uno.

TERCERA VUELTA

Alfonso Jiménez. Es cierto. Es que, para empezar, las empresas deben conocer los distintos sistemas de reconocimiento público, que son básicamente los rankings, los premios y las certificaciones. Y los tienen que conocer para entenderlos, para elegirlos y para saber cómo hacer que su posición mejore y ahí hay un tema ético. Employer branding es hacer bien las cosas, ser un buen empleador y transmitir al mundo que eres un buen empleador, pero tiene que haber un equilibrio. Si transmites mucho lo que no eres, vas a quedar en evidencia y si, por otra parte, eres muy buen empleador pero no lo vendes, no vas a ser reconocido.

TERCERA VUELTA

CUARTA VUELTA

¿CÓMO CREEN QUE GESTIONAR LAS NUEVAS GENERACIONES PUEDA AFECTAR EN SU DESEO DE POSICIONARSE COMO GRANDES EMPLEADORES?

Milagros Mujica. Creo que, en cuestiones de generaciones, nos falta mucho por recorrer. Tenemos que reevaluar nuestra oferta. Hay temas que ver en cuanto a la identidad de la compañía, como los valores o las relaciones que tienen que flexibilizarse, porque al final no vamos a contar con la gente que necesitamos y seremos dinosaurios en extinción. Va a depender de nosotros, de qué tan adaptables seamos ante este desafío. El reto es cambiar el chip.

CUARTA VUELTA

Julieta Acevedo. Pienso que debemos impulsar constantemente el cambio. Ahorita estamos con el tema de equilibrio entre la vida personal y la vida laboral. Existe la necesidad de tener un tiempo personal que debe ser integrada en el EVP. Es todo un cambio que involucra diferentes agentes, pero pienso debería estar liderado por las empresas.

CUARTA VUELTA

QUINTA VUELTA

SI LAS PERSONAS RENUNCIAN A LOS JEFES, ¿CÓMO INFLUIR EN EL CEO PARA QUE LOS JEFES QUE TIENEN BUENOS RESULTADOS PERO QUE DESTRUYEN TU CULTURA PUEDAN MEJORAR SU LIDERAZGO?

Blanca Rosas. Los mandos medios son la bisagra con los trabajadores jóvenes, pero es cierto que el problema es que, muchas veces, buscan rentabilidad sin corazón. Lo que debemos hacer es mostrarles el corazón porque está tratando con personas. Un debate imprescindible con el CEO en el desarrollo humano es gestionar la sensibilidad que debe tener todo jefe.

QUINTA VUELTA

Mariana Piñeiro. La comunicación es imprescindible. El reto es estar sentado al lado del CEO comentándole tendencias, hablándole de la marca empleador. Tienes que ver la forma de demostrarle la importancia de la rotación, demostrarle con números el costo de la pérdida de talento. Ahí, una de las cosas importantes es el tema de indicadores. Debemos saber que todos son los responsables de gestionar personas. Lo que importa es que el líder no se sienta jefe si no líder.

QUINTA VUELTA

“Tenemos una serie de mediciones que segmentan los perfiles y, en realidad, en el 80% de los casos, recuperamos un talento porque o el jefe no era el indicado o es que estaba en el puesto equivocado”

MÓNICA LLONTOP

Alfonso Jiménez. Hay tres tipos de jefes: el que piensa que la gestión de personas no aporta valor; el que ha pasado por una escuela de negocios y entiende que no se puede disociar el negocio de las personas; y, finalmente, el jefe que está en el medio y se acopla a la situación. Un tema interesante es que cada proyecto que nace de la empresa debe de tener a alguien del área de gestión humana para ver el factor persona-perfiles-costos. Un proceso importante para minimizar la rotación es tu proceso de reclutamiento. Si alineas tu proceso de reclutamiento con tu cultura, con la segmentación, con los ideales, todo te va a salir bien.

QUINTA VUELTA

¿CUÁNTO DEBERÍA PREOCUPAR LA IMAGEN COMO EMPLEADORES EN LAS REDES SOCIALES?

ALFONSO JIMÉNEZ.

Estamos pasando de un employer branding offline, a un mundo online y ¿qué son las redes? Son los notarios de que lo que nosotros decimos es verdad. Entonces, un instrumento crítico es el manejo de redes sociales y eso implica la contratación de gente joven para tener presencia ahí. Los directivos deben entenderlo y no dejar de lado esta herramienta porque no las entienden, porque les da miedo o porque piensan que generará pérdida de información. La generación más joven es menos presencial. El mundo digital está comiéndose el terreno de los espacios físicos. La red social tiene que ser un instrumento crítico de nuestro employer branding.

peoplematters

www.peoplematters.com