LECCION 10

EL PODER DEL TALENTO – LAS ORGANIZACIONES CON SISTEMAS “INTELIGENTES”

Los grandes Retos del Capital Humano

1.- DEFINICION Y CONSTRUCCIÓN DE PERFILES TÉCNICOS-PROFESIONALES

Los nuevos Perfiles de Empresas de Vanguardia

Un número creciente de directivos y gerentes de las empresas en todo el mundo están realizando una verdadera revolución en sus compañías, están desarrollando una noción radicalmente nueva de “cómo funcionan las cosas”, están “repensando” el concepto mismo de empresa como Sistema: su misión, su estructura, su ocupación, sus relaciones internas y externas y el perfil que debe poseer el personal que trabaja con ellos.

La definición de estos perfiles es una responsabilidad ineludible de los lideres de la organización, quienes a partir de la visión que se han propuesto y de su planeación estratégica, debe establecer qué tipo de persona afrontará los retos dentro del nuevo concepto de empresa. Son ellos quienes deben analizar qué tipo de tareas van a realizar, qué resultados quieren obtener para satisfacer a un mercado cada vez exigente y qué rasgos debe poseer el talento de su empresa.

Por otra parte, en una época que reclama la asociación y en que hemos de buscar ante todo los esfuerzos de cooperación, el individuo dentro de la organización cobra mucha más importancia. Ya no podemos darnos el lujo de operar compañías donde multitud de trabajadores se subutilizan sistemáticamente, en tanto que unas cuantas “cabezas” en la cúspide de la pirámide se encargan de pensar y dar órdenes.

Para competir en una era que reclama innovaciones sin cesar, se requiere que aprovechemos la inteligencia y el talento de todos los miembros de la organización; por lo tanto, el nuevo modelo de empresa exige una redefinición radical del perfil de las personas que trabajan dentro de ella.

Para el futuro cercano la gente joven, encontrará trabajos más difíciles de obtener, así que aquellos que sobrevivan y luchen necesitarán un cúmulo de nuevas habilidades, para hacer más adaptable y arriesgados. Las compañías retendrán a aquellos que aprenderán a lo largo de toda su vida, y que muestren tener un pensamiento flexible. A diferencia de su colega de antaño, este joven ejecutivo progresará gracias a la organización y no a pesar de ella. Y mediante el apoyo que reciba de su empresa, este tipo de persona constituirá la regla y no la excepción.

Factores a considerar para la construcción de perfiles.

Solamente las empresas que cuenten con personal altamente calificado podrán hacer frente a la tremenda competencia internacional y, para ello, algunas compañías construyen sus perfiles partiendo de su planeación estratégica y explorando la opinión de gerentes y directores de cada una de las áreas organizacionales, con el fin de identificar los diferentes requerimientos de talento que harán exitosa dicha empresa. Estos requerimientos se relacionan con varios factores:

· Estudios profesionales y especializaciones.- Licenciaturas, diplomados, especialización, maestrías, doctorados. Para un joven egresado de la Universidad aportará los certificados de cursos, cursillos, seminarios, ayudantías de docencia y otros.

· Entrenamiento formal extra-escolar.- Idiomas, computación, interacción con la comunidad, pensamiento lateral. Este es un aspecto muy importante ya que los jóvenes profesionales tiene que poseer habilidades para interactuar con la comunidad ya que las empresas del presente insertan en sus presupuestos varias obras de RSC.

· Característica personales.- Velocidad, para tomar decisiones, capacidad para trabajar en equipo creatividad, alta tolerancia a la presión, etc.

El nuevo Perfil del Líder
L.K. Prahalasd, un importante consultor de la Universidad de Michigan, y una autoridad en el tema de Managenemt, dice: “El 95% de los administradores hoy en día dicen lo correcto, sólo un 5% realmente lo hacen”. Eso tiene que cambiar.

Los pocos jefes corporativos, quienes vieron venir todo esto se declararon a asimismo “transformacionales” y abrazaron tales conceptos como “la calidad” y “la excelencia”. Lo que realmente sucedió fue que muy dentro de sí no renunciaron realmente al control que ejercían, ni abandonaron sus creencias fundamentales acerca del liderazgo.

“El liderazgo implica iniciar cosas y facilitar el cambio. El liderazgo innovador requiere coraje y confianza en su personal y desarrollar los perfiles de su gente para que puedan responder a los restos de la nueva empresa”.

“Cuando empiezas algo similar a esto, renuncias a tomar decisiones firmes y duras, y tomas el riesgo de que los empleados pudieran llevarte a algún lugar donde no quieres ir. Pero te das cuenta de que ellos desean las mismas cosas que tú y que lo haces mejor de lo que esperabas en la mayoría del os casos”.

“Aún se requieren muchos de loas atributos que siempre han distinguido a los mejores líderes – la inteligencia, el compromiso, la energía, la fuerza de la convicción y la integridad- Pero he aquí la gran diferencia: ahora deben poseer estas características todos los integrantes de una organización. Los tiempos aquellos cuando unos pocos administradores racionales podían manejar todo con cifras racionales y tomar decisiones unilaterales están desapareciendo. Hemos regresado al tiempo de visión democrática, real y de respeto a la persona. Aquellos que se aferran al pasado están en peligro de perder su camino, en tanto que los pioneros que ven hacia adelante tienen mayores probabilidades de reclamar el futuro”.

“Deseará no sólo estar a la par de los mejores, sino buscará superarlos”

“Será poco respetuoso de los límites administrativos. Creará oportunidades de negocio, identificándolas y atacándolas. Aplicará el pensamiento invertido y ejercitará nuevas formas de pensar para reinventar el negocio. Tendrá curiosidad y audacia. Será emprendedor, innovador y experimentador. Creará nuevas soluciones que transformen totalmente el estado de las cosas”.

“Se atreverá a correr riesgos y a adaptarse creativamente, aprendiendo de sus aciertos y errores”.

“Y también será indispensable que este tipo de personas muestren alta capacidad para comunicarse, para coordinarse con otros y colaborar en equipos que busquen ser altamente efectivos para su negocio”.

IDENTIFICACIÓN DEL TALENTO

Qué hacen la empresas de clase mundial para atraer talento

Para atraer a las personas que necesitan las empresas de clase mundial dirigen sus esfuerzos a conseguir universitarios recién titulados, estableciendo programas para personas de gran potencial, ofreciendo oportunidades de capacitación o estudios, proporcionando la oportunidad de ascender profesionalmente, así como de compensaciones adecuadas, un buen ambiente laboral y la reputación de la propia empresa. De esta manera contratan a las personas idóneas, teniendo una idea más adecuada de lo que necesitan como base para alcanzar los objetivos de la empresa, y así mantener unos altos niveles de contratación de personal, capaces de descubrir líderes potenciales.

Dichas firmas consiguen este talento centrando sus escasos recursos asignados en el desarrollo de quienes tienen el mayor potencial. Esto lo consiguen merced a procesos de evaluación del rendimiento más adecuados, procesos de planificación sucesoria y programas especialmente diseñados para identificar dicho potencial.

En primer lugar, la respuesta fue: No hay grandes “secretos del éxito”. Tales empresas se limitan a hacer muchas pequeñas cosas de una forma diferente a lo que hoy constituye la norma general en las demás empresas.

Una práctica que parece caracterizar a la mayoría de dichas empresas es que realmente prestan atención al potencial de liderazgo a ala hora de buscar candidatos. Morgan Guaranty, por ejemplo, pide a todos los que realizan entrevistas que cubran un formulario de una página titulado: “Posiblemente empleado: Evaluación de la entrevista”. El formulario recuerda a tales personas que deben “tener presentes” cuatro factores que no sólo tienen que ver con las habilidades técnicas de la Banca. Uno de los tales factores es el ”potenciadle liderazgo”. “Teniendo en cuenta a todas las personas instruidas y de talento que contratamos”, nos decía poco un banquero de inversiones,”habría que pensar que tenemos garantizada una enorme abundancia de potencial de liderazgo y de dirección, pero no es cierto. Si no nos centramos en ello de forma explicita, terminaremos con un montón de técnicos muy inteligentes pero carentes, en muchos casos, de sentido común y de la capacidad básica de relación interpersonal”.

LO QUE ACTUALMENTE REQUIEREN LAS EMPRESAS

Empresa

Talento

-Personal altamente calificado

-Ambientes generadores de

-Con pensamiento tridimensional

aprendizaje permanente

-Visión periférica

-Calidad de liderazgo

-Potencial de liderazgo visionario

-Posibilidades en proyectos especiales que le

-Compromiso y determinación

permitan desarrollar su potencial

hacia logros del negocio

-Buen ambiente de trabajo

-Gran capacidad para trabajar

-Sistema de reconocimiento ligados a

en equipo, energía y “pasión”

resultados extraordinarios.

-Que torne riesgos (emprendedores”

y “renegados”)

-Gente comprometida y obsesionada por dar valor agregado al cliente.

¿QUÉ CARACTERÍSTICAS DEBE TENER UN PROFESIONAL DE ALTO RENDIMIENTO?

Seguramente muchos directores de organizaciones y gerentes de recursos humanos se han preguntado más de una vez las siguientes interrogantes ¿Cómo lograr que todos los colaboradores tengan un máximo rendimiento? ¿Cuáles son las características principales de un trabajador con máximo rendimiento? ¿Cómo podría un trabajador normal aprender o adquirir esas características?

Según varios estudios realizados, se ha podido determinar que los trabajadores con alto rendimiento, independientemente de la profesión u ocupación a que se dediquen, comparten un conjunto de características comunes y que, afortunadamente, un trabajador normal puede desarrollar un máximo rendimiento emulando estos rasgos compartidos.

A continuación presentamos las nueve características compartidas por todos las personas que tienen un rendimiento máximo.

Primera característica: Fuerte orientación hacia las metas.
Las personas con alto rendimiento usualmente se fijan metas claras y definidas desde temprano en su vida (desean ser directores de cine, escritores, deportistas, científicos, etc.) y todos los elementos de sus vidas lo dirigen hacia esa meta.

Tal vez el aspecto clave al establecer metas consiste en escribirlas, ya que pareciera que de esta forma se cumplen con mayor facilidad. Un estudio LongitudinaI efectuado entre los Graduados de la Universidad de Yale en 1987 detectó que aquellos alumnos que anotaron sus metas lograron alcanzarlas nueve veces más que los que no lo hicieron.

Pareciera que la acción de anotar las metas nos hace pensar claramente hacia dónde vamos y qué actividades debemos realizar para alcanzarlas.

Segunda característica: Constancia y persistencia
Las personas con alto rendimiento no se doblegan ante la derrota usualmente siguen adelante y persisten hasta lograr su meta.
En la historia podemos observar muchas personalidades que, a pesar de enfermedades y accidentes, no desistieron de sus deseos y continuaron luchando con constancia hasta lograr su meta. Un ejemplo claro fue Franklin Delano Roosevett, quien, a pesar del polio, llegó a ser electo como Presidente de los Estados Unidos de Norteamérica.

En un estudio efectuado en los Estados Unidos donde se entrevistó a un gran número de personas exitosas. Muchos de ellos señalaron que obtuvieron sus mayores éxitos justo después de sufrir grandes fracasos. Pareciera que los fracasos permiten que las personas puedan adquirir valiosa experiencia que le permite afinar las acciones que les conduzca hacia el éxito.

Tercera característica: Destrezas interpersonales.
Las personas con máximo rendimiento usualmente se llevan bien con los demás lo que les permite, en un momento determinado, obtener ayuda y colaboración de los demás hacia el logro de la meta.

Un estudio entrevistó a personas muy exitosas quienes indicaron, en su mayoría, que sus logros se debían más a sus destrezas interpersonales que sus conocimientos y experiencia.

De allí la importancia de desarrollar destrezas personales que les permita, a pesar de las diferentes personalidades que puedan existir alrededor, llevarse bien con todos.

Cuarto característica: El correr riesgos
Las personas con alto rendimiento usualmente corren riesgos con el fin de romper con lo establecido permitiendo obtener resultados positivos que los aproxima hacia la meta.

Sin embargo, es importante observar dos aspectos que relacionan el riesgo con el éxito y es que sin importar las posibilidades de éxito, si un evento se repite con persistencia y constancia (segunda característica) esa probabilidad se acerca 100 por ciento. El otro aspecto se refiere a la posibilidad de perder en el intento y es que las personas con alto rendimiento evalúan cuidadosamente el riesgo en sí antes de tomarlo y sólo lo asumen si pueden vivir en el peor de los escenarios. En caso contrario, no se arriesgan.

Quinta característica: Administración del tiempo
Usualmente las personas con alto rendimiento, en especial aquéllos que se desempeñan en el área de negocios, dominan a la perfección el arte de administrar su tiempo para poder dedicar todo su esfuerzo a alcanzar su meta. Sin embargo, para lograr ese dominio es necesario evitar en lo posible las interrupciones (reuniones improductivas, excesivos festejos, las visitas y el teléfono) lo cual muchas veces no resulta fácil.

Una reciente encuesta señaló que una gran cantidad de ejecutivos se quejan de desperdiciar un tiempo equivalente a dos meses de cada año en reuniones innecesarias. Otro estudio demuestra que cuando un trabador es interrumpido requiere un tiempo promedio de 15 minutos para regresar a una eficiencia máxima.

Sin embargo, nos preguntamos ¿Cuándo debemos, entonces, atender a las visitas y las llamadas telefónicas? En este sentido, lo importante es fijar un tiempo en el día para esas actividades (muchas personas prefieren que sean durante las primeras horas de la mañana) y tratar de conservar ese período para ello.

Sexta característica: El manejo del estrés
Las personas de alto rendimiento confiesan que a pesar de estar sometidos constantemente a situaciones estresantes para alcanzar sus metas, mantienen además de una dieta balanceada, un medio que les ayuda a relajarse evitando así los efectos nocivos del estrés.

Ejemplos de medios que ayudan a reducir el estrés son el desarrollar un ejercicio diario como salir a caminar, meditar, leer, darse un baño, nadar, etc. Lo importante es hacerlo de manera permanente.

Séptima característica: La búsqueda de desafío
Las personas de un máximo rendimiento no se sienten conformes con lo que tienen buscan desafíos que les acerque a sus metas.

Un estudio descubrió que las personas con un mayor grado de satisfacción laboral se sentían continuamente desafiados más allá de sus capacidades. Inclusive muchos de ellos informaron que tenían miedo de quedar atrapados en la zona de confort y que su mayor motivación para seguir adelante era el sentirse desafiados.

Octava característica: Visualización de la meta
Muchas personas de máximo rendimiento informaron que visualizaban en sus mentes hasta los más mínimos detalles sobre su meta particular. Esta técnica ayuda a la mente a crea un mapa mental que permite seguir la misma.

La visualización involucra cerrar los ojos y vernos a nosotros mismos realizando las actividades que deseamos ejecutar.

Novena característica: Creer firmemente en su causa.
Para ser una persona de alto rendimiento que logra sus metas es necesario lógicamente creer en uno mismo y en las metas. Si usted no cree en usted mismo lo más probable que no pueda alcanzar a su meta porque le faltará la energía necesaria para ello. Todo esto tiene que ver con tener una alta autoestima de uno mismo, pensar en “yo puedo lograrlo”.

Muchos estudios, especialmente indican que las personas comunes que ponen en práctica las características antes descritas terminan logrando un alto rendimiento lo cual resulta un descubrimiento en esa área.

