
Trabajo de Graduación del MBA

Factores que influyen en la movilidad interna como parte
de un proceso de cambio de carrera:

El Caso IBM Argentina

Por:
Sebastián Foldvary

Mentores:

Profesor a cargo de la modalidad: Guillermo E. Dabos

Profesor supervisor del trabajo: Pamela A. Suzanne

Victoria, Provincia de Buenos Aires, Junio de 2011

1

INDICE Página

RESUMEN EJECUTIVO 2

INTRODUCCIÓN / MOTIVACIÓN 3

- Objetivo Principal 10

MARCO TEÓRICO 10

- Desarrollo de Carrera 10

- Motivaciones que inciden en la elección de la carrera 10

- Factores del individuo que inciden en los cambios de
carrera

12

- Cambio de carrera 13

- Carrera inicial y Carrera media 13

- La Desespecialización en la carrera media 14

- Vínculos que intervienen en el cambio de carrera 14

- Factores de éxito para el cambio 15

- Anclas de Carrera 16

- La movilidad interna 19

METODOLOGÍA 21

- Contextualización específica 21

- Procedimientos y Fuentes de Datos 28

- Estrategia de Análisis 31

RESULTADOS 33

- Análisis de los Resultados 35

CONCLUSIÓN 41

BIBLIOGRAFÍA 44

ANEXO 45

2

RESUMEN EJECUTIVO

No hay duda que en los tiempos actuales la movilidad dentro de una organización

es algo sumamente crítico tanto para las personas como para las organizaciones.

Hay diversos motivos, factores internos y externos que influyen en las elecciones

de la carrera profesional. Es desafiante poder entender qué factores movilizan a

los individuos a iniciar cambios que modifican la trayectoria de carrera inicial que

venían teniendo. La propuesta intenta identificar, analizar y entender cómo juegan

estos factores durante el proceso de desarrollo profesional y cuál es la incidencia

de cada uno de ellos sobre el proceso de cambio.

Para realizar esta exploración, se tomaron un total de siete (7) casos del área de

Recursos Humanos de IBM Argentina. Se los sometió a un proceso de entrevistas,

utilizando herramientas de observación y análisis cualitativo, con el propósito de

extraer conclusiones relevantes sobre los procesos individualmente analizados. Se

tiene en cuenta para su metodología tanto el tipo de empresa, industria, cultura

organizacional, valores fundamentales y de liderazgo, estructura de carrera

profesional, y el proceso de desarrollo de carrera inteligente. La estrategia de

análisis implementada se basa en una recopilación de casos, que luego se somete

a un proceso de interpretación aislada de tipo cualitativo, para finalmente hacer un

contraste entre el marco teórico desarrollado y los resultados que las entrevistas

arrojan.

Dentro de los resultados destacan las anclas de carrera, como una herramienta

fundamental para poder organizar experiencias y establecer criterios en torno a las

carreras y, en definitiva, entender los procesos de cambio. El ancla de carrera es

el patrón de talentos, motivos y valores autopercibidos que sirven para guiar,

limitar, estabilizar e integrar la carrera de las personas y que tiende a permanecer

estable a lo largo de la carrera de la persona. Adicionalmente se observan anclas

más y menos frecuentes sobre el total de casos, como también se puede conectar

la movilidad interna con las anclas de carrera. Por otra parte, los individuos con

foco en sus carreras en el largo plazo perciben a los cambios de carrera como una

herramienta de retención y satisfacción laboral. Finalmente se identifica que tanto

3

la disponibilidad de un mentor como la de una red estratégica eficiente constituyen

factores clave de éxito en los procesos de cambio de carrera.

INTRODUCCIÓN / MOTIVACIÓN

La propuesta del presente trabajo consiste en analizar el vínculo que existe entre

el desarrollo de la carrera profesional y los distintos factores que inciden en las

decisiones durante la carrera, todo esto inmerso dentro del proceso de desarrollo

profesional en IBM Argentina.

Normalmente en el plan de carrera se plantean una serie de etapas vinculadas al

desarrollo de conocimientos, habilidades y capacidades requeridas en la

organización que, mediante la práctica en la posición se materializarán en un

cúmulo de experiencias valiosas tanto para el empleado como para la empresa.

El estudio intenta conectar diversos factores vinculados a los motivos por los

cuales las personas eligen su carrera inicial, pero luego, en determinado momento

de su carrera profesional, deciden emprender ciertos cambios, pasando de un

proceso de especialización profesional hacia uno de de-especialización, todo esto

en el marco de un plan de carrera.

Asimismo, se analizarán los factores que inciden sobre la carrera y los distintos

motivos que pueden empujar a las personas a emprender estos cambios. Por el

lado de la empresa se verá cómo la misma articula tanto sobre las necesidades

individuales como sobre las del negocio, con la intención de encontrar un camino

común a ambos para poder desarrollar al empleado y que éste, agregue valor a la

organización en las distintas posiciones que va ocupando a lo largo del proceso.

La intención es mostrar cómo dentro del micro entorno de la empresa se

desarrolla una planificación sustentable del denominado plan de carrera (career

path”, que forma parte del paquete de desarrollo gerencial, que se materializa a

través de la negociación concreta de cambios de carrera profesional siguiendo un

sentido matricial diseñado a nivel global dentro de la empresa en cada una de las

las líneas de negocios.

El estudio se realizará sobre cambios que tuvieron lugar durante los años 2008 y

2009 en IBM. En todos los casos, se hicieron con la intención de gestionar los

4

cambios de carrera de modo tal de agregar valor no sólo a la organización sino

también a las carreras profesionales de cada individuo atendiendo además a sus

motivaciones personales.

En esta presentación se desea mostrar cómo los cambios de carrera se pueden

elaborar y preparar de manera sistemática atendiendo las necesidades de la

organización, pero también acompañando las motivaciones individuales de los

empleados que pudieran encontrar un quiebre en algún momento luego de

finalizada su carrera inicial.

Durante los últimos años la industria informática ha sido una de las industrias que

más procesos de cambio ha tenido que atravesar y resolver. En primer lugar, la

esencia del negocio fue sufriendo cambios sustanciales, quizás mayores a los que

en otras industrias se pudieran visualizar. La dura competencia por optimizar los

costos ha desembocado en una cada vez menor rentabilidad marginal del negocio.

Por otra parte el modelo mental de los profesionales más jóvenes se ha visto

modificado en los últimos tiempos, administrando su carrera profesional en un

horizonte de tiempo cada vez de mayor corto plazo, es decir que ellos piensan su

carrera de modo tal de buscar resultados prácticamente de forma inmediata.

Su contrato psicológico se ha vuelto cada vez más débil en cuanto a fidelidad

hacia el empleador concierne.1. Este tipo de perfiles ha generado en las

organizaciones la necesidad de enviar señales cada vez más fuertes y reiteradas,

no sólo como una herramienta de gestión sino también de retención.

El acelerado crecimiento que ha tenido la industria de servicios de tecnología en la

Argentina ha sobrecalentado el mercado, generándose sobre ciertas posiciones

una guerra por el talento. Prueba de ello son las distintas herramientas que los

equipos de reclutamiento utilizan para atraer a los candidatos externos tales como

bonos de contratación, bonos de retención, opciones flexibles de trabajo, trabajo

remoto, reintegros de gastos, políticas de diversidad, políticas de reintegro de

1 Capelli, Peter. El nuevo Pacto en el trabajo, Editorial Granica, Buenos Aires, 2001

5

gastos por estudios de grado y postgrado, certificaciones internacionales sobre

procesos de gerencia de proyectos u otro tipo de certificaciones.

Esto ha sido más visible que en otras industrias producto del valor de mercado

que ciertas posiciones han tomado, lo que se refleja en el tipo de remuneración y

oferta económica que se debe hacer para contratar cada candidato nuevo, más

allá que en ocasiones suelen ser perfiles muy jóvenes o que poseen bajo nivel en

cuanto a sus competencias profesionales se refiere.

También se ha observado cómo muchas organizaciones modificaron prácticas y

políticas de recursos humanos o hasta incluso modificaron parte de sus

instalaciones con la intención de generar espacios recreativos, que en definitiva

son cuestiones que valoran las poblaciones más jóvenes.

Tanto el ingreso al nuevo siglo y el ingreso al nuevo milenio han generado grandes

y profundos cambios dentro de la nueva organización social, en la cual el

conocimiento ha comenzado a convertirse en uno de los principales activos en la

nueva Sociedad, como aparición de nuevas formas de organización social,

económica y política. 2.

Como cita Alvin Toffler en “El cambio del poder”, vemos cómo el conocimiento y la

información se constituyen en una de las potencialidades democratizadoras de la

Sociedad3. En la industria informática actual, los constantes cambios estratégicos

han sido moneda corriente, y la necesidad de gestionar el talento se ha constituido

en uno de sus mayores desafíos. Es difícil en esta instancia determinar qué fue

primero, si la necesidad de gestionar el macroentorno de las organizaciones o bien

la aparición de nuevos microentornos individuales que han llevado a las

organizaciones a tratar de entender cómo y de qué manera poder gestionarlo más

eficientemente.

Mucho se ha escrito y se habla sobre las transiciones de carrera, pero poco se ha

podido determinar de forma científica sobre cómo hacerlo de modo planificado y

estandarizado. A partir de aquí se puede ver cómo estos cambios de carrera y

2 Drucker, Peter F. Post-Capitalist Society, Harper Business, New York, 1993

3 Toffler, A. El Cambio del Poder, Plaza y Janés, Barcelona, 1990

6

estos crecimientos laterales pueden constituirse como parte de la gestión del

talento, interpretando que los mismos pueden tener un sentido programado como

parte de una planificación estratégica.

La multiplicidad de variables que afectan la conducta y la motivación humana, ha

sido quizás una de las principales causales que ha impedido desarrollar un

análisis de tipo riguroso y ha impedido en cierto modo arribar hacia un postulado

que permita luego desarrollar distintos planes de acción.

Por otra parte, desde la mirada organizacional se procura elaborar una

planificación consistente en términos de desarrollo de carrera. Aquí se verá como

una compañía perteneciente a la industria de las tecnologías de la información

durante 100 años de historia, y tras haber atravesado distintas crisis, ha debido

reconvertirse a sí misma, con la intención, de recuperar competitividad y poder

obtener resultados financieros que satisfagan a sus accionistas.

Cuando se habla de competitividad, se refiere a como menciona Florida (2002) en

su extensión del concepto de economía y de ventajas competitivas, que la misma

es posible a través de la creatividad. Es preciso tener presente que el talento se

ha transformado en la actualidad en uno de los activos más valiosos para las

organizaciones, debido a que se puede copiar y replicar lo que cada organización

hace, pero se hace mucho más costoso en términos económicos el copiar “cómo”

lo hace cada organización.

En síntesis, esta compañía ha debido desarrollarse y reconvertirse en el contexto

de una industria cada vez más competitiva en cuanto a sus costos y gestión del

capital humano. Por este motivo, la innovación ha sido una de sus herramientas

principales, para adaptarse y recuperarse tanto de sus problemas internos como

también de la necesidad de competir en un nuevo contexto global.

Una de las principales características del mundo actual es el cambio del entorno

de manera constante, con altos niveles de complejidad, incertidumbre e

imprevisibilidad. Esto ha afectado al ser humano en todos sus roles, tanto en el

ámbito familiar, social, como laboral. Esto ha posicionado a individuo y

organizaciones en el ojo de la tormenta.

7

Esta compañía inició un proceso de integración global intenso en los últimos diez

años, fue así que la globalización, los cambios demográficos, las distintas crisis

institucionales y políticas, los problemas climáticos, las epidemias, las diferencias

socioculturales cada vez más marcadas, la predominancia del mundo del consumo

por consumo en sí, el facilismo, la cultura del ocio, la inmediatez en la espera de

los resultados, las crecientes rivalidades étnicas, religiosas, las innovaciones en el

campo tecnológico, el impacto de los medios de comunicación, la complejidad del

mundo organizacional dentro de las empresas, los negocios y las economías

emergentes y desarrolladas, pasaron a constituirse en parte de la cotidianeidad de

la vida.

Es por ello que, la incorporación al mundo laboral de generaciones y grupos

culturales diversos y con paradigmas particulares respecto de su vínculo con la

tarea, y la diversificación de los esquemas y modalidades de trabajo, han

revolucionado la gestión de los recursos humanos y han generado una impronta

distinta en el estilo de liderazgo. La combinación del cambio con la complejidad del

ser humano genera disyuntivas, problemáticas y dudas que no necesariamente

tienen una respuesta universal como modo de solución. No es posible

solucionarlas absoluta y completamente y menos aún con falsas recetas, fórmulas

mágicas o determinadas prácticas descontextualizadas.

Para aprender a transitar el camino de esta nueva y compleja realidad se debe

aceptar en primer término las propias limitaciones y entender que no es posible

resolver todos los problemas. A partir de aquí se puede comenzar a entender que

para minimizar los efectos negativos del impacto, se debe asumir que siempre

existirán zonas grises y abordajes de los más variados, que seguramente

desembocarán en soluciones integrales y a medida. Las organizaciones por su

parte, dentro de estas soluciones integrales y a medida, están permanentemente

trabajando en el diseño e implementación de acciones con la intención de lograr

retener de una manera efectiva a aquellos empleados identificados como de alto

desempeño y potencial.

Por lo tanto, el presente estudio intenta analizar e ilustrar sobre los siguientes

puntos:

8

 El Rol que juega Recursos Humanos en la administración y gestión de los

procesos de desarrollo profesional para la población considerada como

“talentosa”.

 La planificación de los cambios de carrera para la población considerada.

 La aplicabilidad en este tipo de organizaciones.

Contexto del estudio

Para poder comprender de mejor modo el contexto en el que IBM se encuentra

inmersa, a continuación se mencionan algunos datos. Esto permitirá entender de

mejor modo y brindará una real dimensión del tipo de compañía que se está

analizando. El motivo por el que el estudio se desarrolla en IBM se debe a que se

pudo acceder a información suficiente como para realizar la exploración que el

mismo requiere.

Se puede afirmar que IBM superó la crisis de los 90’, pero para ello es menester

poner en contexto el tipo de crisis que la compañía tuvo que atravesar. Hacia fines

de los 90’, en Latinoamérica, la compañía obtuvo pérdidas por un monto

aproximado a los US$ 8.000 millones de dólares. Por este motivo, fue que surgió

la necesidad de realizar una reconversión profunda no sólo del modelo de

negocios sino también del modelo de gestión.

Para tener una idea de las dimensiones de la compañía, tenemos que imaginar

que se está analizando una organización que opera en más de 170 países y que

cuenta globalmente con 330.000 empleados directos y unos 485.000 contratados.

Para comprender cuál es el ADN de IBM, basta mencionar que de sus laboratorios

de desarrollo han surgido 5 Premios Nóbel. IBM lleva registrado más de 25.000

patentes en los Estados Unidos, cifra que prácticamente triplica las de cualquier

otro competidor en el rubro de la tecnología en ese país. La reconversión liderada

por Lou Gerstner a principios del año 2000, transformó a la empresa en una

compañía líder a nivel mundial en desarrollo de soluciones de tecnología de la

información. Actualmente cuenta con más de 3.000 científicos e ingenieros

9

trabajando en 8 laboratorios en 6 países distintos, invirtiendo más de U$S 6.000M

en esta área.

IBM en la actualidad funciona como una compañía globalmente integrada, y para

ello el área de Recursos Humanos debió organizarse del modo que a continuación

se detalla:

a. Los equipos de servicios integrados son los responsables de la

implementación de cada uno de los procesos. Son los encargados de

asegurar la correcta ejecución de los mismos en el campo.

b. Los dueños de los procesos son los responsables del diseño estratégico de

los mismos. Cabe agregar, que en IBM particularmente este diseño se

realiza a través de los “arquitectos” que trabajan en la casa matriz.

c. Los generalistas, son los responsables de brindar soporte a las líneas de

negocios para articular adecuadamente todos y cada uno de los procesos.

Este rol se denomina Gerente de Recursos Humanos para unidades de

negocios.

Continuando con el análisis de la compañía respecto de su modelo de negocios,

se puede decir que la estrategia de la Corporación durante estos últimos años fue

la de separar los mercados en los cuales la compañía desarrolla sus negocios en

dos:

a. Mercados desarrollados, que representan más del 80% de las ganancias de

toda la organización.

b. Mercados en crecimiento, que representan casi 20% del total de ganancias,

y que según el diseño estratégico de crecimiento deben crecer a doble

dígito, es decir alineados con lo que cada mercado en crecimiento vaya a

crecer.

En cuanto al modelo de gestión se puede mencionar que los procesos de

Recursos Humanos desde el punto de vista estratégico se diseñan a nivel de

Mercados en Crecimiento, y la implementación de los mismos se instrumenta en

Latino América a través de los equipos de servicios integrados.

10

Objetivo Principal

En el presente trabajo se propone ensayar un análisis con la intención de

establecer un vínculo entre el desarrollo de la carrera profesional y los distintos

factores que inciden en la decisión cambio en la carrera media. La carrera media

se refiere a aquella etapa de la carrera profesional que deviene de manera

posterior a la carrera inicial una vez que se disparó el proceso de des-

especialización, y en la cual suelen aparecer ciertos dilemas intrínsecos a la

profesión. Para ello se describe a continuación la posición que tienen distintos

autores sobre esta materia.

MARCO TEÓRICO

Desarrollo de Carrera

En materia de desarrollo de carrera, como dice Elliot Jaques4, las personas

desean trabajar en forma tal de hacer pleno uso de su capacidad potencial y

dentro de lo que permitan las oportunidades laborales dentro de la empresa, éstas

deberán procurar tomar las medidas tendientes a permitir que sus empleados

puedan ir ascendiendo en su nivel de trabajo a un ritmo tal que vaya

acompañando la maduración de su capacidad potencial. En la práctica se puede

decir que el programa de desarrollo de carrera constituye un pacto entre el gerente

y el empleado.

Es importante agregar que Jaques (2004) menciona que para aquellos empleados

que consideran que han llegado a una “meseta” en su desarrollo de carrera, el

programa de desarrollo debe incluir la identificación de aquellas actividades que

agregaron valor a su capital humano, que le permitirán después disponer de otras

oportunidades para expandir su portfolio de habilidades en otras nuevas áreas.

Motivaciones que inciden en la elección de la carrera

4 Jaques, Elliot . La Organización requerida: un sistema integrado para crear organizacoines eficaces y aplicar el liderazgo

gerencial en el siglo XXI , 2da edición, Granica, Buenos Aires, 2004. Pag 327

11

Si bien se encuentran una amplia gama de conceptos relacionados con la carrera

profesional, cabe destacar que se hace sumamente complejo definir con claridad

cuáles son los motivos por los que se produce un cambio durante la carrera

media, o bien cómo sugiere Schein (1978) en su libro Psicología de la

Organización, no resulta sencillo poder establecer una relación directa entre las

motivaciones humanas y las necesidades. Es decir, no es fácil establecer una

hipótesis que explique el porqué las personas eligen determinadas carreras5.

Según explica Parsons (1909) en su teoría basada en la psicología de las

diferencias individuales y el análisis de las ocupaciones, existe un proceso de tres

pasos que normalmente se observa y que incluye la comprensión del individuo en

sí mismo, la comprensión de las oportunidades laborales y la relación de hechos

del primer paso con el segundo6.

En las teorías psicodinámicas de John Crites (1974), el autor refiere que el factor

más influyente en la elección vocacional es una variable puramente motivacional.

También el autor menciona que existen otras posiciones que hablan de la elección

vocacional en las que el individuo se adapta a las expectativas y costumbres

sociales sublimando los deseos e impulsos que reflejan su personalidad,

considerando al trabajo en sí mismo como una sublimación.

Siguiendo a Crites (1974), se propone considerar que dentro de las teorías de la

elección vocacional basadas en la satisfacción de las necesidades, se encuentran

las teorías de psicología evolutiva, en la que se menciona que tanto deseos como

necesidades tienen un nivel de atención primaria por parte del individuo,

estimulándolo de modo tal a preferir una ocupación por sobre otra

Por otra parte, dentro de las denominadas teorías evolutivas – E Super (1970) -,

se manifiesta que se debe tener en cuenta los momentos en que los individuos

toman las decisiones sobre sus elecciones de carrera. Estos constituyen un

proceso continuo que tiene inicio en la infancia y que finaliza en los primeros años

de la madurez.

5 Schein, Edgar H, Psicología de la Organización – 3ra edición, Prentice Hall Hispanoamericana, México, 1982. Pag 74

6 Crites, J. Psicología Vocacional, Biblioteca de Psicología y Sociología aplicadas, Editorial Paidós, Buenos Aires, 1974

12

Según Edwin Super (1970), los intereses cambian y evolucionan con la edad, por

lo que las conductas de la elección maduran a medida que el individuo crece. Por

este motivo también utilizó principios de la psicología diferencial y fenomenológica

para describir y explicar este proceso de elección. Así sugiere que el término

“desarrollo” sea utilizado más como elección porque comprende los conceptos de

preferencia, elección, ingreso y adaptación. También introdujo el concepto de

madurez vocacional para señalar el grado de desarrollo individual desde el

momento de sus tempranas elecciones de fantasías de la niñez hasta sus

decisiones acerca de su jubilación en edad avanzada. Finalmente se puede

resumir que E. Super (1970) sostiene que el desarrollo profesional es un proceso

psicodinámico que compara, influye y puede ser modificado tanto por el desarrollo

emocional, el intelectual y el social7.

Por supuesto se comprende la complejidad de las personas y la dificultad que se

encuentra al tratar de establecer un solo patrón que explique las conductas, más

allá que las orientaciones profesionales pueden reflejar la variación en la

combinación de las dimensiones antes mencionadas8.

De todos modos, y más allá de la complejidad evidente, el valor de la teoría según

Schein (1978) radica en que a través de este análisis se pueden identificar

características específicas medibles de la persona que facilitan el trabajo al

momento de realizar el proceso de orientación vocacional.

Factores del individuo que inciden en los cambios de carrera

También es importante tener en cuenta los factores externos e internos que

intervienen y afectan las decisiones que implican cambios durante la carrera

media. Por este motivo citando a Hatum se puede afirmar que toda carrera ofrece

dos flancos a tener en cuenta, el externo que es observable y el interno que si bien

es inferible desde afuera, sólo es conocido desde adentro. Dentro de los factores

7 Super D, Thompson, A, Lindeman, R. Adult Career Concern Inventory: Manual for Research and Exploratory Use in

Counseling, Consulting Psychologist Press, Palo Alto, CA, 1988

8 Schein Edgar H. Psicología de la Organización – 3ra ed. Mexico, Prentice Hall Hispanoamericana, 1982

13

externos podemos incluir el título, salario, prestigio, estatus, poder, frecuencia de

cambios de carrera, viajes, capacidad de influir en la organización, número de

empleados a cargo, y dentro de los factores internos mencionamos el

autoconocimiento, objetivos personales, aspiracional de carrera, valores,

sentimientos, satisfacción, desilusiones9.

Cambio de carrera

Aquí es importante resaltar un concepto de este autor por medio del cual se debe

tener especialmente en cuenta la perspectiva interna del individuo para poder

realizar un análisis integral sobre los cambios de carrera y de este modo

comprender la dinámica interna en la que se ponen en juego expectativas, deseos

y valores de la persona.

Carrera inicial y Carrera media

Así entonces, Hatum (2007) indica cómo una carrera profesional podrá adquirir

diversas formas según el estatus que se vaya alcanzando a lo largo del tiempo.

En esta introducción teórica es fundamental diferenciar los conceptos de carrera

inicial con el de carrera media en términos metafóricos.

Parafraseando a Hatum (2007), el profesional en la carrera inicial se asemeja a un

malabarista que intenta lograr armonía de muchas variables mientras va lanzando

los elementos por el aire. Por el contrario, durante la carrera media, el profesional

se asemeja más bien a un equilibrista que hace malabares, es decir que no sólo

debe administrar adecuadamente la técnica del malabar, sino que también tiene

que concentrarse en no caer. Por este motivo es que el impacto que produce

incurrir ante cierto tipo de errores puede generar en ocasiones secuelas graves.

Es por ello entonces que la carrera media demanda el dominio de una serie de

9 Hatum, A, Rivarola R, La Carrera Profesional: Navegando sus dilemas, Ed Granica, Buenos Aires, 2007. Pag 57, 58 –

109, 110

14

factores profesionales y personales que le permitirá a la persona seguir

desarrollándose de cara al objetivo trazado en la carrera final.

La Desespecialización en la carrera media

Continuando con esta línea temática, cabe resaltar el concepto de

desespecialización. Según Hatum (2007), este proceso se da durante el desarrollo

de toda carrera profesional. Se asume que durante la carrera inicial el profesional

desarrolla habilidades y competencias de especialista, que durante la carrera

inicial se inicia un proceso de desespecialización y que al final de la carrera el

profesional desarrolla competencias como generalista. Vale recalcar, que este tipo

de desarrollo, se observa en profesionales que deciden desarrollar una carrera

con foco en la actividad gerencial o directiva.

Vínculos que intervienen en el cambio de carrera

Llegado el momento de analizar los vínculos que se ponen en juego durante el

proceso de cambio de carrera, Hatum y Rivarola (2007) afirman que hay tres tipos

de vínculos o dimensiones claramente identificables, cuales son el interés, la

adhesión y los valores.

Cada dimensión por su parte tendrá un horizonte temporal más o menos

prolongado sobre el cual el empleado intentará generar los resultados. De este

modo, los vínculos de interés persiguen resultados de corto plazo, la adhesión de

mediano plazo y los valores de largo plazo.

Normalmente los empleados tienen interés en que la empresa los remunere

económicamente y los reconozca por el logro de objetivos.

La adhesión se vincula con el aprendizaje y el desarrollo, y es por ello que las

empresas valoran a aquellos profesionales que les agregan valor, es decir,

capacidades y competencias que enriquecen el capital humano de la organización.

Aquí particularmente, se puede subrayar este concepto, ya que como dicen los

autores Hatum y Rivarola (2007), un ejemplo de vínculo de adhesión lo

15

constituyen aquellas empresas denominadas “escuela”10, porque brindan enormes

posibilidades de aprendizaje a sus empleados, por lo que se las considera como

constructoras de capacidades. .

Relacionado con los valores, durante la carrera media muchos empleados hacen

prevalecer sus valores por sobre sus conocimientos y la satisfacción personal de

sus preferencias debido a que se enfocan en perfeccionar competencias que la

organización requiere o que son más apreciadas, y por ende mejor remuneradas.

Así en la empresa, los profesionales en su etapa intermedia son considerados

más críticos ya que se ha invertido mucho en ellos y una vez que logran las

capacidades necesarias es que en ocasiones se pueden volver casi

indispensables en determinados roles.

Factores de éxito para el cambio

Cabe señalar que si bien los cambios de carrera son difíciles de realizar – Hatum y

Rivarola (2007) sostienen que hay una serie de claves que se recomiendan a

tener en cuenta como factores claves de éxito para su realización.

Entre ellas se recomiendan las siguientes:

a. Construir una red

b. Construir credibilidad y reputación

 Aceptar los desafíos y demostrar logros

 Insertarse en la cultura corporativa

 Armar un portafolio de habilidades y competencias esenciales

 Encontrar mentores

Relacionado con esta última clave, los mentores podrán ofrecer una visión

imparcial y objetiva de la carrera profesional y ayudarán a orientar la acción en

este sentido.

La pregunta que cabe entonces será cómo elegir mentores. Para ello los autores

recomiendan tener en cuenta la posición y área de influencia en la organización,

10 Hatum, A, Rivarola R, La Carrera Profesional: Navegando sus dilemas, Ed Granica, Buenos Aires, 2007. Pag 116

16

analizando su trayectoria, conocimiento y reputación dentro de la misma.

Dependiendo del tipo de organización, también disponer de un mentor externo

podrá resultar de gran ayuda.

Anclas de Carrera

Según Schein, uno no puede descubrir qué “talentos” posee sino recién hasta que

empieza a trabajar, aunque también destaca que es más importante la percepción

que uno tiene sobre su propio talento por sobre el concepto que uno forma sobre

sí mismo11.

Siguiendo la línea trazada argumental del autor, se realiza una clarificación

gradual sobre la autoimagen y el autoconocimiento, los cuales se apalancan

sobre:

1) Necesidades y motivaciones

2) Talentos

3) Valores

A estas tres palancas las denomina determinantes de carrera. Para ello las separa

en 5 tipos de determinantes como son:

a) Competencia Técnica/Funcional

b) Competencia Gerencial

c) Creativa / Emprendedora

d) Seguridad / estabilidad

e) Autonomía e independencia

f) Servicio – dedicación a una causa

g) Desafío puro

h) Estilo de vida

Tipos de Anclas

Técnica / Funcional

11 Schein Edgar H. Psicología de la Organización – 3ra ed. Mexico, Prentice Hall Hispanoamericana, 1982, Pag 79

17

Este tipo de ancla se basa en que las personas realizan elecciones y decisiones

de la carrera de acuerdo a los contenidos técnicos o funcionales de los trabajos

que realizan. La auto imagen de las personas de este grupo está ligada a su

sentimiento de competencia en el área particular en que se encuentran. Las

personas impulsadas por esta ancla consideran la gerencia general como una

jungla, un campo de batallas políticas y un tipo de trabajo que no permite el

ejercicio de lo que ellos consideran como sus habilidades.

Gerencial

A diferencia del grupo anterior, las personas en este segundo grupo tienen su

meta final en la gerencia per se. Los puestos técnicos son considerados como

etapas intermedias necesarias en el camino hacia los niveles más altos, de

gerencia general. Ellos ven la necesidad de tornarse competentes en una o varias

áreas funcionales pero sin sentirse capturado definitivamente por ninguna de ellas.

Creativa / Emprendedora

Las personas de este grupo se caracterizan por su deseo constante y fervoroso de

crear su propia empresa, basados en sus habilidades y capacidades para tomar

riesgos y superar obstáculos. Pueden desempeñarse en organizaciones

tradicionales como una primera etapa de aprendizaje, pero luego se aburrirán y

buscarán nuevos desafíos creando nuevos negocios, productos o servicios,

transformándose en los denominados entrepreneurs, aún sacrificando estabilidad

y tiempo libre.

Seguridad / Estabilidad

Los de este grupo tienden a hacer lo que sus jefes requieren de ellas para

mantener la seguridad del trabajo, un ingreso decente y un futuro estable en la

forma de un buen programa de retiro, prestaciones, etc. Si las personas están

18

vinculadas a este tipo de ancla, pueden ascender a niveles de staff o a la

gerencia funcional; pero si, debido a deficiencias de conformación psicológica la

persona está atada a condiciones de seguridad, difícilmente podrá aspirar a una

posición de Gerente General que requiere una marcada fortaleza de competencia

emocional. La necesidad de seguridad no siempre aparece de una manera fácil de

visualizar, por el contrario suelen tomar distintas formas.

Autonomía e independencia

Este grupo busca y le interesa la flexibilidad, manejar sus propios horarios y huyen

de las normas organizacionales y de las restricciones. Esto no significa, sin

embargo, que deseen necesariamente trabajar por cuenta propia. Pueden sentirse

cómodos trabajando en relación de dependencia siempre que retengan para sí

mismos un margen de autonomía, en especial, respecto de los aspectos

intrínsecos del trabajo.

Servicio – dedicación a una causa

Estas personas están motivadas por valores que trascienden al trabajo. Se

encuentran esencialmente motivadas a hacer un trabajo en el que logre algo de

valor para los demás, tal como hacer del mundo un lugar mejor para vivir, resolver

problemas ecológicos, mejorar la armonía entre la gente, ayudar a otros, mejorar

la seguridad de las personas , etc.

Desafio puro

Las personas que guían sus decisiones de carrera de acuerdo a este tipo de ancla

buscan dedicarse a lograr soluciones a problemas complicados, vencer a los

competidores o superar obstáculos. Una vez logrado el objetivo, la motivación

desaparece y buscan otra fuente de desafío, sea o no en la misma empresa o,

19

incluso, en la misma rama de actividad. La razón fundamental para aceptar un

trabajo es que les permita “ganarle a lo imposible”.

Estilo de vida

Estas personas ancladas buscan flexibilidad en su trabajo, privilegiando

organizaciones que contemplen sus deseos personales. Desean conservar la

armonía entre sus necesidades personales y familiares, y los requerimientos de su

carrera. Intentan que todos los aspectos de su vida se desarrollen juntos hacia un

todo integrado

El propósito del modelo radica en identificar áreas de creciente estabilidad dentro

de la persona que le permita crecer y cambiar en otras áreas. Son un conjunto de

fuerzas que empujan o inhiben las decisiones y opciones de la carrera12.

Schein propone que estas determinantes son un concepto explícito de desarrollo

que trata de reflejar el esfuerzo que hacen las personas por encontrar un concepto

claro de sí mismo que a la vez sea aceptable.

Nos recuerda que las anclas de carrera funcionan en la vida laboral de una

persona como una forma de organizar las experiencias, identificando un área de

contribución a largo plazo, generando criterios sobre el tipo de contenido de

trabajo en los que uno desea trabajar e identificar patrones de ambición y criterios

para el éxito con los que uno se medirá a sí mismo13.

La movilidad interna

Según el estudio realizado por Mignonac y Herrbach (2003)14 en una compañía de

servicios de tecnología francesa, de características muy similares a IBM,

12 Schein, Edgar H, Psicología de la Organización, 3ra edición, Prentice Hall Hispanoamericana, México, 1982, Pag 126

13 Schein, Edgar H, Psicología de la Organización, 3ra edición, Prentice Hall Hispanoamericana, México, 1982, Pag 127

14 K. Mignonac & O. Herrbach – Managing individual career aspirations and corporate needs – Univ. des Sciences Sociales,

LIRHE, Toulouse Cedex, Ed Elsevier, Francia, 2003, Pag 205-230

20

concluyeron que cuando se habla de movilidad interna se encuentran dos

corrientes como disparadores para este tipo de procesos.

Para ello, comenzaron por identificar por un lado las necesidades de la

corporación y por el otro las necesidades individuales. El descubrimiento más

significante del estudio reveló que cuando nos encontramos con un caso de

movilidad que está relacionado con cambios hacia una nueva función,

normalmente se debe a un alto nivel de influencia tanto por las anclas de carrera

como por las necesidades del individuo. Por el contrario, cuando se encuentra un

caso de movilidad relacionada a la posición, mayormente se ve influenciada por un

tema de satisfacción con el trabajo.

En definitiva, los autores para facilitar el estudio de campo y poder elaborar una

teoría decidieron estructurar todos los casos de movilidad que normalmente se

encuentran en cinco (5) tipos distintos de casos, y de esta manera buscaron

entender cuáles eran los factores predominantes que se identificaban en cada uno

para poder al final del estudio realizar una conclusión en la cual vinculaban el tipo

de movilidad y el ancla de carrera que predominaba en cada uno.

A continuación mencionaré los tipos de movilidad que se analizaron:

1) Movilidad como modelo de desarrollo gerencial (transición)

2) Movilidad materializada en cambios laterales

3) Movilidad como “ruptura” o cambio radical

4) Movilidad como proceso de especialización

5) Movilidad dentro del proceso de expatriación

Adicionalmente, en este trabajo Mignonac y Herrbach afirman que la movilidad

interna dentro de una organización no sólo constituye una herramienta estratégica

para una corporación que quiera confiar en sus recursos internos en lugar de salir

a buscar candidatos al mercado. También comentan que esto le permite a la

empresa adaptarse de mejor modo a los entornos cambiantes reteniendo los

empleados competentes, generando nuevos tipos de carreras tales como lo son:

- La carrera sin fronteras, que se refiere a aquella carrera que no posee a

simple vista limitaciones en cuanto al crecimiento vertical dentro de la

organización.

21

- La carrera proteica, que hace referencia a aquella carrera construida de

modo tal que a los ojos de los observadores es consistente y que toma

decisiones alineadas con su propia esencia.

- La carrera de instrumentos de cálculo, que se refiere a aquella carrera

basada principalmente en el desarrollo de competencias técnicas.

A su vez mencionan la aparición de nuevos conceptos tales como lo son la “auto-

gestión de carrera” y la “empleabilidad”, que se han convertido en términos casi

habituales en la gestión de recursos humanos. En este sentido pues, vemos cómo

la “movilidad” en sí misma cobra cada vez más importancia en la gestión de

Recursos Humanos y cómo asimismo aparecen nuevos desafíos asociados a

estos conceptos como lo son esta intención de prolongar la permanencia de los

recursos competentes dentro de la organización en un contexto en el cual, por los

cambios en el contrato psicológico (Capelli, 1999), el concepto de carrera está

siendo seriamente cuestionado o, como sostiene Nicholson (1996), el concepto de

“desarrollo de carrera” está siendo prácticamente impugnado.

METODOLOGÍA

Contextualización específica

Para poder comprender cómo IBM se convirtió en lo que actualmente es, basta

con mencionar que si bien su fundador no había recibido mucha educación formal

y había iniciado su carrera vendiendo máquinas de coser y pianos en el norte de

Nueva York, para cuando se hizo cargo de la Compañía de Informática de

Tabulación y Grabación en 1914, ya había desarrollado algunas grandes ideas.

Así fue que entendió que todos los problemas del mundo podían resolverse

fácilmente, si los hombres tan sólo estuvieran dispuestos a pensar, eso sería

posible. En algún momento, Watson en 1924, renombró la Compañía como

Internacional Business Machine (IBM). De este modo “Think” se convirtió en su

modelo, y así IBM continuó para convertirse en una de las Compañías más

admiradas del mundo y en una de las marcas más reconocidas. La Compañía

cuya tecnología envió astronautas a la Luna y venció a un campeón de ajedrez,

22

que comenzó vendiendo relojes y máquinas de tabulación en Estados Unidos,

continuó revolucionando la forma en que los negocios se hacen alrededor de todo

el mundo. En algún sentido IBM se convirtió en algo más que en una Compañía,

se convirtió en un ícono, y ello fue posible, porque todo cambio profundo empieza

entendiendo lo que es IBM. Siempre ha sido una compañía innovadora, que ha

estado instruida por valores y alentada por la convicción que la inteligencia, la

ciencia y el sentido común pueden resolver los problemas fácilmente en los

negocios y en la sociedad.

Alrededor de 2006, la Compañía comprendió que los mercados no iban a poder

sustentarse y continuar creciendo como hasta ahora lo venían haciendo, y de este

modo rediseñó su estrategia sobre la base de separar al mundo en dos

hemisferios, no geográficos, sino de desarrollo económico y de negocios, y así fue

como entendió que había mercados desarrollados (Major Markets) y mercados en

crecimiento (Growth Markets).

De este modo la compañía organizó todas sus regiones, separando asimismo la

organización en dos dimensiones, Growth Market Units y Growth Market Teams,

en este sentido, en la dimensión GMU se diseñan las estrategias desde la Casa

Matriz (Headquarter) ubicado en Shangai, y las Growth Market Teams (GMT’s)

trabajan en la implementación operativa de los diseños estratégicos.

Claramente se observa como en los mercados desarrollados se espera sustentar

el volumen de negocios, mientras que en los mercados de crecimiento se espera

alcanzar el volumen de crecimiento de cada una de las regiones o bien superarlo

al menos duplicando su índice de crecimiento.

Esta lógica de crecimiento sumamente agresiva depara una fuerte consistencia,

no sólo de sus resultados financieros, sino que para poder alcanzar estos

resultados que se observan en la superficie reflejada en la cotización de la acción,

deberá poder sostener el crecimiento en término de proceso, en términos de

capital humano, y en términos de desarrollo tecnológico.

Para poder llegar a esta instancia, la IBM desde el año 1984 empezó un fuerte

proceso de transformación, que fue continuado a partir de 1992 por una

23

transformación financiera, y que finalizó dicho proceso con una transformación

estratégica implementada a partir del año 2006.

Resumiendo el modelo de negocios de IBM Argentina, se puede decir que IBM es

una compañía con una fuerte presencia en prácticamente todos los segmentos

relacionados con las tecnologías de la información. Hay estimaciones relacionadas

con el tamaño de la industria en Argentina que refieren que aproximadamente la

industria de servicios de tecnología representa unos 80.000 puestos de trabajo,

entre los cuales IBM Argentina alcanza un 10% de esa población.

Cultura Organizacional

Para poder entender lo que le sucede a la población de IBMeístas, es necesario

primeramente tener en cuenta la cultura organizacional existente en la

organización.

A los fines prácticos de este estudio, se propone definir al término Cultura

Organizacional como el patrón de creencias y expectativas compartidas por los

integrantes de la organización15.

Así pues, se entiende que la cultura incluye normas, valores comunes y filosofía,

es decir lo que habitualmente se denominan las reglas de juego dentro de la

organización. Esto permite a los integrantes de la misma desencriptar los códigos

de relacionamiento y poder construir redes operativas para funcionar

adecuadamente en el proceso productivo.

La cultura de IBM puede ser considerada como una cultura corporativa del tipo

“escuela”, en la cual se tiende a contratar empleados muy jóvenes, tanto por su

edad biológica, como por el estadío en el que se encuentra su carrera profesional,

con la intención de enfocarse en la capacitación y entrenamiento de sus

empleados para poder convertirlos con el paso del tiempo en expertos de una

función específica.

Por este motivo es que los procesos de reclutamiento y selección tienen especial

importancia. Como parte del programa de inducción en la organización, cada

15 Hellriegel – Slocum – Woodman. Comportamiento Organizacional 8va Ed. Thompson Editores. Mexico. 1999

http://es.wikipedia.org/wiki/Tecnolog%C3%ADas_de_la_informaci%C3%B3n

24

nuevo empleado contratado tiene un mentor de ingreso que es el responsable de

minimizar el impacto del ingresante en una cultura altamente entramada debido a

las dimensiones en las que la compañía opera.

Es decir, en este tipo de organizaciones con estructuras matriciales, es de

fundamental importancia que los primeros pasos del empleado estén dados en la

construcción de una consistente red operativa, la cual se debe construir a través

de los vínculos. El desafío aquí radica, en que muchos de los equipos trabajan de

manera virtual o remota, lo que implica un desafío para los perfiles

latinoamericanos, los cuales normalmente se sienten más confortables en las

interacciones cara a cara.

Teniendo en cuenta los aspectos que la cultura organizacional comprende, a

continuación se presentará un marco adecuado de la cultura IBMeísta.

Comportamiento de rutina: los empleados de esta compañía se denominan entre

sí IBMeísta, y este hecho se produce en el proceso de incorporación, cuando el

empleado recientemente contratado participa del proceso de inducción, en el cual

a través de un video en el que su Fundador Watson habla, así los llama.

Este, no constituye un aspecto menor, ya que significa que por el ADN de cada

IBMeísta correrá una sangre en el cual los valores y principios de la compañía

serán compartidos por toda la población, fijándose los mismos como patrones

básicos de conducta y que serán determinantes en el establecimiento de las

reglas de juego y de las conductas esperables por parte de cada empleado. En

este sentido, en todos los procesos de evaluación, se determina si un empleado

hace un correcto ensamble con los valores de la organización o no, y los mismos

pueden ser considerados como causales de separación.

Dentro de las competencias fundamentales en IBM se destacan las siguientes:

 Trabajo en equipo y colaboración

 Adaptabilidad

 Comunicación

 Responsabilidad

 Foco en el cliente

25

 Orientación al logro

 Pasión por el negocio

 Creatividad en la solución de problemas

Asimismo podemos mencionar que los Valores en IBM son:

 Dedicación al éxito de cada cliente

 La innovación que importa para el negocio y para el mundo

 Confianza y fortaleza en las relaciones interpersonales

Todo esto nos permite afirmar que en la IBM se conjugan ciertos rasgos que

brindan las bases necesarias para desarrollar el talento haciendo foco en:

Adecuado liderazgo basado en el concepto de Gerente de Personas, (People

Manager), mediante el cual cada gerente es el Gerente de Recursos Humanos en

su equipo.

Recursos Humanos por medio de su estructura brinda las herramientas y las

condiciones necesarias para poder gestionar adecuadamente a los empleados.

La comunicación de doble vía es considerada crítica en el proceso de gestión, así

como también el reconocimiento y la contribución por desempeño. Esto se ve

claramente cuando los indicadores de compensación tienen como decisores

principales al desempeño.

Desarrollo profesional en IBM

En IBM se observa que dentro del proceso de desarrollo profesional se hace foco

en el desarrollo de habilidades técnicas y gerenciales con la intención de

desarrollar aquellos conocimientos y capacidades que le permitirán a los

empleados satisfacerse individualmente ya sea a través del reconocimiento o de la

remuneración, como también desde el punto de vista de la empresa lograr

resultados a corto plazo por el valor agregado por el empleado en la posición en la

que se desempeña.

26

El proceso de Desarrollo de carrera tiene una fuerte conexión con la evaluación de

desempeño, ya que a través de estas herramientas no sólo se logra evaluar y

medir el desempeño, sino gestionar el crecimiento y desarrollo de habilidades.

El proceso de Desarrollo de carrera permite crear un marco de carrera para

ayudar a los empleados en la planificación de sus carreras profesionales

haciéndolo de una manera planificada y estandarizada, permitiendo elaborar un

mapa de carrera y un plan de trabajo integrado.

Al tratarse de una compañía globalmente integrada, este concepto se globaliza y

se denomina Carrera inteligente (Career Smart), mediante el cual se propone de

manera completa disponer de una lógica de desarrollo de contenidos de carrera

dentro de toda la IBM a nivel global. Career Smart se propone mejorar la

experiencia de los empleados a través de la simplificación. Para ello la estructura

posee tres fases dinámicas que hacen foco en:

 Planificación para ganar y desarrollar competencias

 Cómo crecer y lograr el desarrollo de las competencias propuestos

 Cómo efectuar el seguimiento de todo el proceso para garantizar el

cumplimiento.

Este proceso se inició en el 2009 a nivel global con la intención de incluir a todos

los empleados de IBM.

Dentro del Mapa de Carrera se prevee disponer de todo el portafolio el cual es

accesible a todos los empleados siguiendo la lógica de las carreras dentro de la

compañía. Así en toda la IBM a nivel mundial se reconocen las distintas carreras

profesionales:

a. Consultoría

b. Servicios

c. Apoyo

d. Ventas

Dentro de este nuevo modelo que se aplica, existen distintos niveles de

conocimiento reconocidos para poder llegar al “pensamiento de liderazgo”

Estos niveles son los siguientes:

27

 Ingresante

 Profesional

 Experimentado

 Experto

Vale aclarar que todas las carreras profesionales dentro del plan de carrera se

miden por los mismos cinco niveles. Los requisitos para alcanzar cada uno de

estos niveles de capacidad diferentes son definidos en cada una de las carreras.

En el futuro, tal cual como ocurre en el proceso de Marco del Desarrollo

Profesional, los empleados tendrán que demostrar el nivel de capacidad adecuada

como pre requisito para la progresión en cada una de las bandas.

Sin embargo, esto no significa que la aprobación de una progresión de nivel de

capacidad será automáticamente asociada a una progresión de la banda (la

progresión de la banda estará siempre vinculada a la situación de negocios de la

Unidad de negocios).

En este sentido el pensamiento de liderazgo se podría desarrollar de las

siguientes maneras:

 Transiciones de carrera como desarrollo de competencias

 Crecimiento lateral como generación de oportunidades

 Quiebres de carrera como parte de la motivación

 Gestión del talento como herramienta estratégica de la retención y gestión

del capital humano.

Particularmente en la IBM el desarrollo de carrera está asociado al desarrollo de

competencias dentro de una planificación y de necesidades de negocio, por lo cual

se combinan y balancean tanto necesidad individual como necesidad del negocio.

Este proceso permite materializar no sólo necesidades de crecimiento sino

también generan oportunidades de carrera “a medida” para que el talento

permanezca dentro de la organización y genere competitividad futura en términos

de potencial.

28

Así se observa cómo los cambios de carrera realizados tienen una correlación

entre las necesidades de satisfacción del empleado y la necesidad de generar y

gestionar el talento dentro de la empresa.

Por otra parte, a los individuos le ha facilitado desarrollarse en ámbitos

impensados al momento de elegir su carrera inicial. También les ha permitido

combinar su especialización inicial con capacidad y compromiso, pudiendo hacer

“foco” en lo que realmente desean, en lo que consideran será sus capacidades

esenciales al final de la carrera profesional.

Procedimientos y Fuentes de Datos

Los casos se analizaron a través de una serie de entrevistas presenciales para

poder comprender los cambios de carrera en cada caso en particular. La guía de

entrevista está disponible en el Anexo.

En cuanto a cambios de carrera se refiere, tal como figura en el estudio de campo

realizado por Mignonac y Herrbach, se sostiene que los beneficios de los cambios

de carrera son evidentes para la corporación, pero no lo son tanto en ocasiones

para el individuo.

Dentro de los beneficios para las empresas se observan los siguientes:

- Herramienta de retención de empleados competentes

- Costos bajos

- Flexibilidad y adaptación a entornos cambiantes

- Conservar el capital humano

- Incremento en la productividad

- Desarrollo de políticas orientadas al largo plazo

Por otra parte como beneficios para el individuo se observan los siguientes:

- Crecimiento personal y profesional dentro de la misma organización

- Incrementa los niveles de satisfacción en el empleo

- Desarrollo de competencias orientadas a la auto-gestión

29

- Disminuye el estrés laboral producido por los cambios de trabajo cuando se

cambia de organización

Se eligieron estos casos con la intención de analizar, discutir y generar una

posible herramienta de implementación dentro de cierto contexto organizacional

homogéneo al analizado. Este análisis permitió extraer conclusiones para facilitar

la comprensión sobre los de cambios de carrera como parte de un proceso de

desarrollo profesional.

Así es que se trató de trazar una línea que facilitó unir el desarrollo profesional, el

cambio de carrera, los factores que incidieron en dicho cambio (interno y externo),

la necesidad de desespecialización y los factores que se identifican como claves

de éxito para realizar los mismos.

Se observó entonces cómo la multiplicidad de cambios realizados dentro de la

organización se han transformado en una muy buena herramienta de crecimiento

sustentable en cuanto a desarrollo de carrera se refiere.

Los cambios analizados tuvieron lugar en diversas unidades de negocios. A los

fines de este análisis no tiene valor agregado mencionar qué unidades fueron, sino

más bien es importante mencionar la lógica con la que se ejecutaron y cuáles

fueron los principales factores de decisión que se tuvieron en cuenta para la

programación, planificación y ejecución de los mismos.

En general estos cambios se apalancan en la formación profesional que cada

empleado tenía, es decir, para aquellas carreras con contenido “duro” se fueron

sucediendo acciones con una tendencia hacia una formación en contenidos

“blandos”, y viceversa.

La propuesta consiste en trabajar con una serie de metodologías pertenecientes a

la investigación cualitativa. La intención fue recopilar, gestionar y analizar los datos

relevados durante el proceso16.

Los principales métodos para la obtención de la información se hicieron a través

de la observación directa, la entrevista, y el conocimiento profundo de la

16 Burns, N. Grove S. Investigación en enfermería. 3ra Edicion. Editorial Elsevier, Madrid, 2004.

30

organización para poder articular de manera homogénea toda la información

recolectada.

Relacionada con ésta, como citan Coffey y Atkinson (1996), la naturaleza de los

datos cualitativos significa que los datos obtenidos sobre un tema determinado no

tienen necesariamente una forma idéntica en cada entrevista.

A través de este proceso podremos entender cuál es el racional que existe detrás

de la información recolectada y luego a través de la codificación de los mismos se

podrá generar un resultado con forma homogénea pese a las diferentes

circunstancias analizadas.

La exposición de datos, como indican Miles y Huberman (1994), permitió presentar

de manera condensada las distintas exposiciones.

Para garantizar la mayor consistencia posible se empleó adicionalmente toda la

data dura en términos numéricos posibles con la intención de hacer un chequeo

transversal contra las conclusiones como un ejercicio de verificación.

Los siete casos analizados se registraron en una matriz, similar a la de March

(1990), para la interpretación de los datos recolectados a través del seguimiento

en el progreso del estudio que se materializó en las relaciones existentes entre

categorías, participantes y acciones con la intención de empezar a hacer surgir las

primeras formulaciones.

Las entrevistas, como señala Roberto Perez Lalanne (2000), tuvieron la lógica y

rigurosidad de una entrevista semiestructurada en la cual se utilizó una guía de

preguntas que permitió al momento de la entrevista, disponer de cierta libertad

durante la formulación de la pregunta y que permitió orientar al entrevistado, ya

sea utilizando preguntas abiertas, transcripción de relatos y de registros de ciertos

aspectos no verbales del entrevistado.

De los siete casos particularmente entrevistados, casi todos ellos se desempeñan

en posiciones claves o bien poseen información altamente sensitiva para la

compañía.

En el Anexo se detallan todas las preguntas realizadas durante el estudio de

campo. El foco de las entrevistas se concentró en poder comprender mediante un

31

profundo análisis las causas y consecuencias que resultan de la aplicación de este

tipo de prácticas antes mencionadas y el impacto que tienen en la retención del

talento.

También quisiera agregar que el hecho de haberme desempeñado como Gerente

de Recursos Humanos para la Unidad de Negocios de Infraestructura

(Infraestructure HR Partner), me permitió entender de mejor modo como articulan

los procesos de Recursos Humanos en la realidad que le toca vivir a la Unidad de

Negocios.

Adicionalmente esto me permitió ser un testigo preferencial con visión de ambos

lados, y entender cómo jugaba en cada participante el balance entre necesidad

individual y necesidad del negocio durante el proceso de cambio.

Estrategia de Análisis

Siguiendo el diseño de investigación seleccionado, se considera cada caso como

una instancia de recopilación, análisis, e interpretación aislada y única, como

señala Burns (1989), con la intención de lograr un rigor necesario en la

investigación cualitativa y que estará dado por la apertura, adhesión escrupulosa a

la perspectiva filosófica, la minuciosidad en la obtención de datos y la evaluación e

interpretación en la elaboración de la teoría subjetiva17.

Como indica Lalanne (2000), a lo largo del trabajo siempre se buscó separar con

claridad lo que corresponde a diseño de investigación con la investigación

propiamente dicha, evitando por todos los medios subordinar el estudio al diseño,

pudiendo encontrar durante el proceso información emergente de la propia

investigación e información de “trastienda” que fue surgiendo durante las

narraciones sobre conversaciones que los entrevistados hacían sobre historias

propias o de terceros en la organización.

Lo valioso del proceso es que el mismo respondió siempre a respetar un enfoque

consistente en el cual cada caso recibiera un tratamiento individual y por separado

de los demás, pero simultáneamente en el proceso de codificación se tuvo

17 Burns, N. Grove S. Investigación en enfermería. 3ra Edición, Editorial Elsevier, Madrid, 2004.

32

especialmente en cuenta todas aquellas semejanzas o similitudes existentes para

poder preparar al final de la interpretación un esquema de presentación en el que

los distintos casos pudieran ser insertos dentro de las dimensiones que se

prepararon para la matriz en la cual se condensaron todas las entrevistas

realizadas.

Para el esquema de análisis se tuvo en cuenta no sólo el marco teórico sobre el

cual se sustentan los procesos de la organización de Recursos Humanos en IBM,

sino también la información brindada por el gerente del entrevistado, información

brindada por el entrevistado mismo, la mía en particular como analista de campo

y como observador descontaminado por los efectos del proceso analizado.

Para este desarrollo transversal se registró en la matriz de análisis los resultados

de cada una de las entrevistas de acuerdo a las preguntas que figuran en el Anexo

del presente trabajo.

Durante el proceso de análisis de las entrevistas se identificaron distintas

dimensiones para llevar todos los datos obtenidos a un formato descriptivo.

Al momento de analizar la información recolectada por parte de los participantes o

de los gerentes de los participantes se puso foco en encontrar simetrías y

asimetrías y de este modo comenzar a construir un modelo racional comparativo

que permitiera extraer algún tipo de conclusiones.

De la información recolectada ya sea por la observación del campo o del proceso

de narración de los participantes se extrajo una serie de datos que permitieron ir

comparando las condiciones contextuales en las que los sucesos acontecían, con

para determinar disparadores comunes frente a cierto tipo de patrones, que

facilitaran la comprensión sobre si los factores exógenos o externos pudieran o no

ser determinantes frente a este tipo de procesos.

De igual modo se hizo con condicionantes internos, para hacer un correcto

cruzamiento entre intereses y necesidades para entender cómo se desarrolla el

juego entre lo interno y externo.

33

El contraste de la información recolectada con el modelo teórico me permitió

comprender de algún modo cómo van jugando estas variables en la realidad y cuál

es la capacidad de ajuste de la teoría a la realidad práctica en IBM Argentina.

RESULTADOS

34

35

Análisis de los Resultados

En esta etapa la intención es elaborar una comparación entre los contenidos

desarrollados en el marco teórico, con los resultados obtenidos durante el estudio

de campo.

En el marco teórico se encontraron una serie de autores que ayudaron a construir

un esquema teórico contra el cual contrastar los resultados obtenidos en la

exploración de campo.

Si bien la muestra no fue lo suficientemente representativa como para que se

puedan establecer patrones definitivos, se pudo hacer un estudio cualitativo del

cual se extrajeron ciertas conclusiones, que resultaron válidas luego de efectuar el

contraste antes mencionado.

Movilidad interna: Necesidad de la empresa vs necesidad del individuo

36

En los casos analizados se observó que algunos participantes compartían factores

comunes tales como:

 Al momento previo al cambio se encontraban siendo parte de un

programa de desarrollo profesional de la compañía.

 Para aquellos que no eran parte de este tipo de programas, se

observó la preexistencia de una fuerte necesidad / motivación

de realizar algún tipo de cambio en su trayectoria profesional.

En general, los participantes necesitaban desarrollar este tipo de cambio debido a

los siguientes factores:

 Necesidad de crecer profesionalmente

 Necesidad de reconocimiento por parte de la organización

 Necesidad de mejorar su calidad de vida por medio de una

mejora económica

 Necesidad de escapar a una dinámica de frustración profesional

por estancamiento en la posición.

Beneficios para los individuos

1) La movilidad interna como factor de motivación interno

Al igual que se menciona en el marco teórico, cuando citamos el trabajo realizado

por Mignonac y Herrbach, coincido en que la movilidad interna trae beneficios

aparejados tanto para la empresa como para el empleado. Para los empleados

coincido en que son generadoras de compromiso, incremento en la satisfacción

laboral y también fuertes palancas para romper en algunos casos con la sensación

de “amesetamiento en la carrera profesional”, ya que la mayoría de los

entrevistados coincide en que la movilidad interna le permitió continuar con su

desarrollo profesional sin tener que cambiar de organización para poder hacerlo, y

que ello le permitió entre otras cuestiones seguir construyendo y fortaleciendo su

red estratégica.

37

2) La percepción de la movilidad interna

Siguiendo la línea de análisis de Elliot Jaques, en cuanto a desarrollo de carrera

se refiere, se observa que hay una fuerte conexión entre el tipo de movilidad

interna experimentada por el empleado con la percepción personal que cada uno

tiene sobre su trabajo y carrera.

Es evidente que para que el cambio de carrera haya podido tener lugar se debió

en gran medida porque sus gerentes observaron en ellos que el nivel de madurez

profesional en la posición ya se había logrado, y que había llegado el momento de

dar un salto profesional tal, que les permitiera encontrar nuevos desafíos

profesionales dentro de la organización.

En algunos casos esa percepción de amesetamiento en la trayectoria de la carrera

constituyó un factor clave, que los movilizó internamente de modo tal de salir a

buscar un cambio.

3) Anclas de Carrera

Tomando como marco general la teoría de Edgar Schein sobre anclas de carrera,

y analizando desde el estudio de campo realizado por Mignonac y Herrbach, se

observa en los casos entrevistados como también las anclas de carrera parecieran

tener el mayor poder explicativo al momento de comprender los motivos que

acompañaron las decisiones de aceptar los cambios efectuados en materia de

carrera profesional.

3a) El ancla gerencial

De acuerdo a los resultados expuestos por Mignonac y Herrbach, en esta

exploración de campo se observa que el ancla de carrera más común a todos los

entrevistados fue el de gerencia. Lo interesante de este punto es que tanto la

exploración del presente trabajo, como la Mignonac y Herrbach coinciden con el

estudio desarrollado por Sullivan (1988) quien sugirió que había una estrecha

38

relación entre las anclas de carrera y la percepción que el individuo tiene sobre su

trabajo y la carrera profesional18.

De este modo se puede inferir que el alto impacto del ancla gerencial tiene que ver

con una necesidad intrínseca de la persona de crecer verticalmente en la

organización.

A diferencia de esta ancla, las personas en las cuales prepondera el ancla de

técnico funcional se observa que no hay mayor preocupación por permanecer en

una determinada posición, siempre y cuando exista la posibilidad de seguir

creciendo en el conocimiento técnico de modo tal de poder convertirse en un

referente del área.

3b) Anclas más frecuentes y menos frecuentes

A diferencia del estudio de Mignonac y Herrbach, en el cual las anclas más

observadas en la muestra fueron Estilo de Vida, Técnico-Funcional y Servicio, y

las menos observadas fueron Autonomía y Gerencia, en esta exploración de

campo, las anclas más observadas fueron Gerencia y Servicio, las menos

observadas fueron Estilo de Vida y Autonomía.

Es posible que esta muestra por ser más acotada en cuanto a la cantidad de

casos observados arroje esta diferencia, pero resulta interesante al menos resaltar

el punto.

Se puede inferir que en el estudio de Mignonac y Herrbach destaca el ancla de

Técnico-Funcional debido a que en su caso los perfiles eran ingenieros

especialistas en desarrollo de tecnología, mientras que en esta exploración de

campo se está trabajando sobre perfiles generalistas del área de Recursos

Humanos. Quizás es por ello que también una de las anclas más frecuentemente

observadas fue la de Servicios.

4) Tipos de movilidad interna observados

18 Sullivan – Carden – Martin – Careers in the next millennium: Directions for the future research, Human Resource

Management Review, vol 8 (2), New York, 1998

39

Tomando como referencia el trabajo realizado por Mignonac y Herrbach, en el

presente estudio se observaron como casos de movilidad interna más frecuentes

a los que a continuación se mencionan:

1°) Movilidad interna como parte de un plan de carrera gerencial.

2°) Movilidad interna como emergente de un movimiento lateral que

posteriormente devino en desarrollo de carrera gerencial.

3°) Ruptura o cambio radical en otra organización, como parte de un cambio-

quiebre profundo en la carrera inicial del individuo, que posteriormente

devino en un cambio lateral dentro de la organización que tienen relación

con el desarrollo de la carrera gerencial dentro de la organización.

5) La Ruptura o cambio radical

A diferencia del trabajo realizado por Mignonac y Herrbach en el que se observó

que normalmente la ruptura se da dentro del contexto de la carrera gerencial, en

esta exploración, no se observa a la ruptura como parte de la carrera gerencial,

sino más bien como un cambio profundo en la carrera media al momento de tener

que validar y confirmar la carrera inicial, la cual no pudo sostenerse.

Adicionalmente, podemos decir que la ruptura se analiza dentro de la misma

organización, y en este caso corresponde a un cambio previo fuera de la

organización.

6) El Mentor

Según Hatum y Rivarola se hizo fuerte hincapié a la importancia de contar con un

mentor para lograr con éxito la transición de la carrera media. En las entrevistas se

confirma en todos los casos, que todos tienen algún mentor de carrera.

Vale la pena aclarar, que no siempre el mentor fue asignado por la corporación,

sino que en algunos casos el mentor deviene como un jugador clave dentro de la

red estratégica de los individuos.

7) Factor clave: credibilidad y reputación

40

Retomando la línea de Hatum y Rivarola se puede decir que disponer en el

background de la carrera profesional del empleado facilita el proceso de movilidad

interna. De este modo, en el estudio de campo se observó en todos y cada uno de

los casos que los empleados de acuerdo a sus evaluaciones de desempeño,

evaluaciones de potencial y de la propia perspectiva del individuo, todos

consideraron crítico su buena performance al momento de ser tenidos en cuenta

por parte de la corporación para formar parte del proceso de cambio. Todos

coincidieron en que siempre en una organización que ponde foco en la

diferenciación de los empleados, tener una buena trayectoria es un activo que

favorece en general el desarrollo de la carrera profesional, y es además tenido en

cuenta como factor de decisión clave al momento de aprobar los cambios.

8) Adhesión y valores – Factores de largo plazo y retención

Según se analizó desde la teoría de Hatum y Rivarola, cada factor interno del

individuo que se ve afectado en los cambios de carrera, tiene una directa relación

con el plazo en el que el individuo pone foco en el desarrollo de su carrera. De

este modo, en el estudio de campo se pudo observar que todos los empleados

entrevistados ponían foco en el mediano y largo plazo, y anteponían otro tipo de

intereses (económicos por ejemplo) en favor de optar por un crecimiento

profesional de largo plazo que redunde en satisfacción en el empleo.

Creo que aquí se confirma y confluyen varios puntos mencionados en la teoría,

cuando se decía que este tipo de organizaciones conocidas como “escuela” con

una fuerte cultura organizacional orientada al aprendizaje y desarrollo, a través de

la adhesión de los empleados pueden retener el capital humano.

Aquí se observa cómo se hace presente el punto que levantan Mignonca y

Herrbach cuando sostienen que la movilidad interna implica beneficios mútuos,

tanto para la organización y como para el individuo, pero entre los beneficios

identificados, la retención es uno de los más importantes.

9) Transiciones por maternidad

41

En la exploración de campo se observaron algunos casos en los cuales la

maternidad precedió a los cambios laterales dentro de la carrera profesional. Este

punto resulta de interés porque articula sobre una población en especial (mujeres),

en las que previo a la maternidad el foco estaba puesto en un rápido crecimiento

vertical dentro de la organización, y a partir de este evento, se observa que estas

empleadas comenzaron a preferir el crecimiento horizontal al vertical, debido a

que prefieren ganar calidad de vida laboral.

CONCLUSIÓN

A modo de síntesis del presente trabajo, a continuación se resaltan los principales

descubrimientos resultantes del trabajo exploratorio de campo.

Como limitaciones se identifica que la muestra poblacional es pequeña, motivo por

el cual se hace una análisis de tipo cualitativo. Adicionalmente, se presume que el

estado anímico del participante pudiera haber afectado de algún modo las

respuestas durante el proceso de entrevistas, más aún teniendo en cuenta el tipo

de análisis.

Al finalizar el proceso se pudo observar que los puntos que a continuación se

mencionan se confirman al menos de manera aparente en el trabajo de campo

como aspectos cualitativos del mismo. Ellos son:

 Factores Internos que intervinieron en el cambio: la adhesión y los valores

como parte de una apuesta de largo plazo.

 Las anclas de carrera constituyen una herramienta útil para analizar de

manera objetiva los cambios de carrera

 Dentro de la movilidad interna se observaron casos de cambio como parte

del desarrollo gerencial, cambios laterales/horizontales como parte de un

proceso de desespecialización, y cambios radicales como parte de una

ruptura de la carrera inicial.

42

 Los cambios de carrera se vieron apalancados a través de la gestión de

un mentor, ya sea formal o informal, y fue factor clave de éxito el buen

desempeño del empleado.

 Las anclas gerencial y de servicio fueron las más frecuentes en la muestra

tomada.

 Si bien los aspectos de índole económico influyen en toda decisión,

prevalecieron factores de índole vinculados a la adhesión con la cultura

organizacional o de compromiso con los valores, como muestra de una

apuesta de los empleados de largo plazo.

 Cada caso identificó que el cambio de carrera implicó una renovación en

el contrato psicológico con la organización, fortaleciendo su vínculo con la

misma e incrementando su nivel de satisfacción con la corporación.

 El cambio de carrera gestionado por la corporación es percibido como un

reconocimiento de alto impacto en la moral de los empleados.

Limitaciones de la investigación

No se puede realizar una ecuación directa que nos confirme o determine la

relación entre carrera profesional, tipo de movilidad y ancla de carrera.

Tampoco se sabe la relación que existe entre el ratio de aceptación de las

propuestas y las anclas de carrera o factores internos del individuo.

El estudio se realizó dentro de un contexto, motivo por el cual no se puede realizar

una relación directa entre la tasa de aceptación de las propuestas de movilidad

con relación a la empleabilidad de cada participante, debido a que también

influyen el nivel de desempleo a nivel general, tanto para la industria como para el

área involucrada, en este caso Recursos Humanos.

Sugerencias para futuras investigaciones

Para posteriores estudios, se propone ampliar la muestra de la población a fin de

posibilitar algún tipo de análisis cuantitativo.

43

Sería interesante agregar a este tipo de estudios una dimensión relacionada con la

influencia de la movilidad interna sobre las políticas de diversidad y realizar un

análisis de impacto.

Hay que señalar que el tamaño de la organización también debiera ser una

variable a analizar para este tipo de estudios, así como también el origen de la

misma.

Como conclusión final se puede afirmar que cuanto mayor es el alcance de la

transición profesional, tanto en profundidad como en el espacio de tiempo en el

que se desarrolla, mayor es el impacto del ancla de carrera.

44

BIBLIOGRAFÍA

 Burns, N. Grove S. Investigación en enfermería, 3ra Edicion, Editorial

Elsevier, Madrid, 2004

 Capelli, Peter. El nuevo Pacto en el trabajo, Editorial Granica, Buenos

Aires, 2001

 Crites, J. Psicología Vocacional, Biblioteca de Psicología y Sociología

aplicadas, Editorial Paidós, Buenos Aires, 1974

 Drucker Peter F. Post-Capitalist Society, Harper Business, New York,

1993

 Hatum Andres – Rivarola Rodolfo. La Carrera Profesional: Navegando sus

dilemas, Editorial Granica, Buenos Aires, 2007

 Hellriegel – Slocum – Woodman. Comportamiento Organizacional 8va

Edición, Thompson Editores, Mexico, 1999

 Jaques Elliot. La Organización requerida: un sistema integrado para crear

organizacoines eficaces y aplicar el liderazgo gerencial en el siglo XXI –

2da edición, Editorial Granica, Buenos Aires, 2004

 Mignonac K. & Herrbach O. Managing individual career aspirations and

corporate needs, Univ. des Sciences Sociales, LIRHE, Toulouse Cedex,

Editorial Elsevier, Francia, 2003

 Schein Edgar H. Psicología de la Organización – 3ra ed. Mexico, Prentice

Hall Hispanoamericana, 1982

 Sullivan – Carden – Martin – Careers in the next millennium: Directions for

the future research, Human Resource Management Review, vol 8 (2), New

York, 1998

 Super D, Thompson, A, Lindeman, R. Adult Career Concern Inventory:

Manual for Research and Exploratory Use in Counseling, Consulting

Psychologist Press, Palo Alto, CA, 1988

 Toffler Alvin. El Cambio del Poder, Plaza y Janés, Barcelona, 1990

http://es.wikipedia.org/w/index.php?title=Crites&action=edit&redlink=1

45

ANEXO – INFORMACIÓN REQUERIDA AL ENTREVISTADO Y GUÍA DE

ENTREVISTA

Datos del empleado:

 Nombre y Apellido:

 Edad:

 Carrera Profesional Inicial:

 Años en la posición previa al cambio:

 Años en la banda:

 Posición antes del cambio:

 Área de trabajo (1):

 Posición luego del cambio:

 Área de trabajo (2):

 Posición actual:

 Área de trabajo (3):

 Años en la posición actual:

 Evaluación de Desempeño:

 Evaluación de Potencial:

(1) Posición que ocupó previamente al cambio

(2) Posición que ocupó inmediatamente antes del cambio

(3) Posición que ocupó después del cambio

FORMULARIO DE PREGUNTAS (ENTREVISTA)

 ¿Qué motivó el cambio?

 ¿Cómo se inició el proceso?

 ¿Tiene mentor asignado?

 ¿Qué prevaleció más en el momento de efectuar el cambio?

 ¿Por qué eligió esa carrera inicial?

46

 ¿Qué competencias considera core en su perfil?

 ¿Qué competencias considera debiera desarrollar?

 ¿Cuáles considera usted que fueron factores de éxito clave para

apalancarse y generar el proceso de cambio?

 ¿Considera que el cambio fue beneficioso? De ser así, ¿quién se vio más

beneficiado, Usted o la empresa?

 De las 4 opciones, (salario, reconocimiento, carrera y desarrollo

profesional), ¿qué valora más?

 Según el plazo, (corto, mediano o largo), ¿dónde pone mayor foco?

 Según el test de anclas de carrera, ¿qué anclas prevalecieron?

 ¿Cuál cree que fue el disparador para solicitar el cambio?

 ¿Se le planteó algún dilema durante el cambio? De ser así, ¿cuál?

 ¿Qué considera se debió haber hecho mejor?

 ¿Considera su caso como un caso de éxito de cambio de carrera?

