
Enamorar a los millennials,
el gran desafío de las
empresas en Chile

Santiago 08 2016

Barcelona • Bogotá • Buenos Aires • Ciudad de México • La Habana • Lima • Lisboa • Madrid • Miami • Nueva York • Panamá • Quito • Rio de Janeiro • São Paulo
Santiago • Santo Domingo • Washington, DC

Aunque a nadie se le escapa que el cambio generacional
que suponen los millennials es posiblemente el más
disruptivo de los últimos doscientos años, pocas son
las empresas que han empezado ya a modificar sus

políticas e incluso sus valores para adaptarse a los principios y
prioridades de la generación que dirigirá las compañías en los
próximos diez años. Para el año 2025, el 75 % de todos los profe-
sionales en activo serán millennials.

En este informe repasamos las innovaciones en las políticas de
gestión del talento y comunicación y los cambios que algunas
empresas en Chile ya han empezado a implementar, y que a buen
seguro marcarán el camino que deberán recorrer las compañías y
corporaciones que quieran, no ya sólo liderar sus mercados, sino
sobrevivir a este cambio de paradigma, que es mucho más que un
cambio generacional.

Parafraseando a J. F. Kennedy, “No te preguntes qué puedes hacer
para que el millennial se integre en la filosofía de tu compañía,
sino qué tienes que hacer para adaptar tu compañía a la filo-
sofía millennial”.

NUEVOS VALORES, NUEVOS PRINCIPIOS Y
NUEVAS NECESIDADES

No podemos pretender agruparlos o entenderlos sólo como jóvenes
pegados a su celular que viven conectados a las redes sociales, sino
que es necesario asumir que se trata de profesionales muy bien
preparados, altamente comprometidos, y con enorme facilidad y pro-
pensión para el trabajo en equipo (entornos colaborativos) así como
para desarrollar sus carreras en base a la movilidad geográfica.

Pero, sin duda, la principal brecha entre los viejos y los nuevos
profesionales tiene que ver con sus motivaciones: Mientras que
antes se premiaba y se motivaba la absoluta dedicación al trabajo
y a una misma compañía a cambio de un sueldo atractivo y una
cierta seguridad junto a la posibilidad de ascenso, la generación
millennial antepone a estos intereses otras prioridades como la
flexibilización de horarios, las facilidades para home office, la carrera
internacional, el tiempo propio, la conciliación familiar, un am-
biente de trabajo amigable y digitalizado, el compromiso social y la
defensa medioambiental.

Según el estudio Gallup sobre Employee Engagement Crisis 1 de ene-
ro de este año, solamente un 13 % de los trabajadores a nivel mundial
está comprometido (engaged) con su compañía. No es de extrañar
que otro estudio 2 asegure que 2 de cada 3 millennials habrán abando-
nado su actual compañía en los próximos 4 años.

Algunos ya se han dado cuenta de la importancia de fidelizar a esta
nueva “especie profesional” y, por ejemplo, en Telefónica Chile im-
plementaron durante este año el denominado Millennial Challenge,
por el que los 20 profesionales jóvenes mejor evaluados tendrán un
programa específico de liderazgo local.

Selección y retención de talento

El desarrollo interno y la promoción dentro de la propia compañía
es uno de los principales desafíos en el adecuado manejo del talento.
Para lograrlo, las empresas están empezando a aplicar nuevas
formas de gestión, y en este sentido, el Grupo Grünenthal aplica
anualmente una metodología de dirección de talento, con el fin de
identificar dentro de la compañía personas con la capacidad de po-
der asumir en mediano plazo posiciones de mayor responsabilidad,
uno o dos niveles por arriba. De esa manera no sólo tienen perma-
nentemente identificados a los mejores, sino también los potenciales
reemplazos internos ante necesidades de sustitución, logrando dis-
minuir el gasto de tener que buscar permanentemente en el mercado
posiciones complejas que pueden encontrarse y desarrollarse desde
el interior.

También en Telefónica Chile ofrecen diversos programas de desarro-
llo, entre los que destaca el denominado “Mentoring Inverse” donde
hay un coach mutuo y bidireccional entre jóvenes y directivos.

1 http://www.gallup.com/businessjournal/188033/
worldwide-employee-engagement-crisis.aspx

2 http://www2.deloitte.com/global/en/pages/about-deloitte/articles/
millennialsurvey.html

3 https://www.accenture.com/t20160414T031930__w__/
us-en/_acnmedia/PDF-13/Accenture-Strategy-Is-Performance-
Management-Performing.pdf

“Desarrollar el talento digital
de todos los integrantes de la

compañía es algo que no podemos
dejar que ocurra a base de

tiempo y del natural recambio
generacional”

Incentivos más allá del sueldo

El entorno de trabajo es fundamental, y tam-
bién lo entienden así en Grupo Grünenthal,
donde uno de los pilares estratégicos de
RRHH se llama Have Fun, mediante el que
se traslada el compromiso de que, además
de ofrecer un buen lugar de trabajo, éste se
desarrolle de forma divertida.

Para el despacho de abogados Carey, el am-
biente laboral y el trato a los colaboradores
es su mayor orgullo, y se conforma a base
de políticas de networking interno, activi-
dades outdoor, encuentros informales entre
colaboradores, actividades para secretarias,
cheese & wine mensuales, almuerzos entre
abogados y socios, family day en las oficinas.

La movilidad interna es otro de los aspectos
a mejorar y desarrollar. En CGE por ejemplo incentivan que el 20 %
del nivel ejecutivo de la plantilla se mueva cada año. Algo que los
colaboradores ya está naturalizando y lo perciben de forma muy
positiva, adaptándose bien a los cambios de estructura periódicos.

También en Telefónica Chile se establecen programas de rotaciones
internacionales, convenios y becas en otros países, o el Young Leader
Program por el que se puede estar un año desarrollándose profesio-
nalmente en su universidad corporativa en Barcelona.

Formación continua y retroalimentación constante son necesida-
des cada vez más demandadas y necesarias, tanto para los nuevos
profesionales como para los antiguos. Ayudarles a desarrollar la sen-
sibilidad necesaria para motivar a sus equipos, enseñar a los líderes
a gestionar personas y dotarles de las herramientas para recabar y
ofrecer retroalimentación permanente son prácticas cada vez más
comunes en las grandes empresas en Chile. En CGE por ejemplo, más
de 500 líderes ya han pasado por su programa de formación.

En Telefónica Chile han optado por aplicar corporativamente un
análisis de competencias para toda su plantilla (por la que este año
ya han pasado el 50 % de sus líderes) donde se analizan y valoran va-
riables como su experiencia digital, perfil de liderazgo, competencias
transformadoras, y el potencial aprendizaje.

Los análisis de gestión del rendimiento ya
han virado hacia la necesidad de adaptarse
a nuevas fórmulas de evaluación, como
se recoge en el informe de Accenture, Is
performance management performing? 3,
y en el que se apuntan como necesidades
muchos de los valores demandados por los
millennials:

•	 Desarrollar a los colaboradores
mediante frecuentes conversaciones
constructivas y sesiones de orientación.
(Retroalimentación constante)

•	 Crear una cultura de transparencia.
El 79 % de los líderes y el 69 % de los cola-
boradores la creen necesaria en una era de
gran información.

•	 Personalizar la gestión del rendi-
miento en función de las necesidades de cada empleado o de
los segmentos de la plantilla.

•	 Definir con claridad el alto rendimiento para tener en cuenta
el trabajo en colaboración, el esfuerzo y la capacidad de
adquirir conocimientos.

Beneficios en forma de tiempo. En Carey son múltiples los beneficios
que pueden ofrecer a sus Colaboradores: Peluquería y manicura en
la propia oficina, convenio con gimnasio, seguro complementario
de salud y de vida, cuatro semanas de vacaciones para los socios...
También en Telefónica Chile, por ejemplo aplican el Programa Uno,
por el cual la lista de beneficios que ofrece la compañía es flexible y
personalizable en función de los distintos intereses y necesidades de
cada uno.

Big data para la gestión del
talento: planes de desarrollo
e incentivos personalizados

Mejorar programas de desarrollo de talento interno

Transformación cultural de las
compañías

Ayudar a los líderes a desarrollar
equipos.

Mejorar la comunicación

Reducir las diferencias de
“clase” y las estructuras
jerárquicas

Conciliación: mayor flexibilidad para madres y padres

Equidad de Género: Incorporación de
más mujeres en puestos directivos

Horario flexible y teletrabajo
disponible para todos

Priorizar el desarrollo
profesional en función
de las capacidades y no
por antigüedad

Figura 1. El mañana que preparan ya en los departamentos de RRHH y Talento de las compañías en Chile

LAS ASIGNATURAS PENDIENTES

Pese a las evidentes necesidades de cambio, todavía existen ciertos
frenos y obstáculos apalancados en la zona de confort del liderazgo
de la vieja escuela que deben superarse y que alimentan la lucha
diaria de los responsables de talento en las empresas chilenas.

Transformación Digital

No es cuestión de invertir en tecnología de última generación, de
dotar a los colaboradores de acceso a las mejores herramientas
digitales, ni siquiera de optimizar los distintos activos y canales
corporativos estando presentes en distintas plataforma sociales,
mientras no se aborde antes el primer y más urgente cambio para
esa transformación: las personas. Desarrollar el talento digital de to-
dos los integrantes de la compañía es algo que no podemos dejar que
ocurra a base de tiempo y del natural recambio generacional, porque
entonces ya será tarde.

Mientras todavía algunas compañías se empeñan en impedir el acce-
so a redes sociales de sus colaboradores desde los computadores de
la compañía, -sin entender que la productividad no mejora si tratas a
los empleados como a niños, 4 como gráficamente lo explica Enrique
Dans, del IE Business School de Madrid, -, otras afortunadamente ya
han entendido que una buena parte de su reputación, el activo más
importante que las compañías tienen, descansa principalmente en
la identidad digital de sus colaboradores y en sus interacciones socia-
les, razón por la que empiezan a abordar programas para convertir a
sus colaboradores en los más confiables embajadores de su marca.

Comunicación

Otro gran pendiente que necesita de una completa revisión. Es ne-
cesario evolucionar del obsoleto concepto de “comunicación interna”
al de employee engagement, y asumir que los colaboradores son los
primeros y más confiables voceros de las empresas.

Uno de los primeros pasos que deben abordar las compañías es mu-
tar el concepto de información por contenido. Las personas quieren
consumir historias y eso aplica también a los colaboradores. A todos
nos gustaría consumir en nuestro entorno profesional la misma cla-
se de historias y en los mismos formatos que lo hacemos en nuestro
tiempo libre (y esto implica la utilización del estilo periodístico, la

búsqueda del interés y reto narrativo o los formatos audiovisuales).
Para ello, es necesario abordar la estrategia de contenidos para
que sean:

•	 Útiles: para tener una razón racional que implique su
consumo, debe haber contenidos que sean de utilidad para
el empleado

•	 Entretenidos: para que el empleado quiera seguir consumien-
do nuestros contenidos, éstos deben ser entretenidos

•	 Visibilidad: el empleado quiere estar empoderado y, para ello,
los contenidos deben darle protagonismo y colocarlo en el
centro de la estrategia.

Otra gran palanca de engagement son las experiencias: hay que ha-
cer partícipes a los colaboradores de acciones que permitan poner en
contacto a unos con otros y con la propia empresa, vivir experiencias
participativas y ofrecer marcos de conexión.

Medición.

En un mundo digital, las métricas son una obligación para entender
con precisión las tendencias, compromiso, percepciones y las motiva-
ciones de nuestros colaboradores, (es decir, el nivel de engagement)
y todavía más, para medir el impacto que la reputación de una
compañía tiene como lugar de trabajo, esto es, medir la gestión de la
empresa como marca empleadora.

En este sentido, es necesario conocer la percepción que de esa
compañía tiene tanto la sociedad en general como sus empleados
(antiguos, presentes y futuros) sobre su integridad, contribución,
transparencia, imagen y credibilidad.

Para convertir a los colaboradores en “fans” de su propia compañía,
son necesarias, además de todo lo visto hasta ahora, políticas corpo-
rativas (respaldadas por hechos y acciones concretas) de transparen-
cia, de responsabilidad y de compromiso.

4 https://www.enriquedans.com/2014/03/si-tratas-a-tus-trabajadores-
como-ninos-se-portaran-como-ninos.html

Nacidos entre 1980 y 2000
Millennial se escribe con
C: Consumidores,
Conectados,
Colaboradores,
Comprometidos,
Competitivos, Críticos,
Conciliadores, Creativos,
Contestatarios,
Concienciados y
Confiados en sus
capacidades

Bien preparados
profesionalmente,
priorizan la flexibilidad
sobre la rigidez, la
personalización sobre la
estandarización,
beneficios sobre sueldo,
honestidad y
responsabilidad sobre
resultados, movilidad
sobre estatismo, y nuevos
retos sobre la monotonía
de la zona de confort

Apasionados por la
tecnología y la
innovación, viven
conectados 24/7, y hacen
converger su vida
profesional y personal
en su actividad digital

Figura 2. Perfil millennial

Desarrollando Ideas es el Centro de Liderazgo a través
del Conocimiento de LLORENTE & CUENCA.

Porque asistimos a un nuevo guión macroeconómico y
social. Y la comunicación no queda atrás. Avanza.

Desarrollando Ideas es una combinación global de
relación e intercambio de conocimiento que identifica,
enfoca y transmite los nuevos paradigmas de la sociedad
y tendencias de comunicación, desde un posicionamiento
independiente.

Porque la realidad no es blanca o negra existe
Desarrollando Ideas.

www.desarrollando-ideas.com
www.revista-uno.com

Luis González es director de LLORENTE & CUENCA Chile. Es Licenciado en Ciencias de la Información por la Universidad
Complutense de Madrid, tiene 20 años de experiencia profesional. Experto en Comunicación Corporativa, Comunicación de
Crisis, y relaciones con los medios, en múltiples sectores como farmacéutico y sanitario, alimentación, energía e industrial.
Ha realizado diversos proyectos de auditorías de comunicación, formación de voceros y planes vinculados a la gestión de
organizaciones y personas. Fue redactor de Diario Médico, redactor jefe de televisiones locales en España, y jefe de prensa y
director de expansión en la agencia de publicidad Tactics Europe.

lgonzalez@llorenteycuenca.com

