
 1

Necesidades y preferencias de las cuatro generaciones más relevantes

en el contexto laboral latinoamericano.

 2

Para el año 2025, los Millennials conformarán más

del 75% de la población activa global, esperando la

salida de las generaciones más grandes

(Generación X y Baby Boomers) y la entrada de los

Centennials al campo laboral. En este futuro no tan

lejano, 4 generaciones estarán conviviendo en el

mercado laboral con distintos intereses y

comportamientos. Por esta razón, en Sintec

Consulting generamos este estudio con el fin de

entender las necesidades y preferencias que tienen

las generaciones respecto a sus experiencias de

trabajo, buscando un entendimiento común de estas

particularidades generacionales en Latinoamérica y

así apoyar a las organizaciones en habilitar el

máximo rendimiento de su fuerza laboral (actual y

futura).

Nuestra investigación ha permitido validar y

desmitificar ciertas características y estereotipos

generacionales, encontrando diferencias entre los

grupos y también similitudes que hablan sobre el

proceso de madurez de ciertas generaciones en el

mercado laboral. Nuestro estudio, se enfocó en el

análisis de las 4 generaciones más relevantes de la

actualidad (Centennials, Millenials, Generación X y

Baby Boomers) en 4 dimensiones que nos permiten

entender sus preferencias y motivadores individuales

y laborales.

La transición generacional se vivirá en tres distintas

etapas, la primera (donde ya estamos) en la que se

tiene una fuerza laboral libre de Centennials y

conformada en su mayoría por Generación X y

Millenials, una segunda etapa de transición en la

cual se comenzarán a introducir los Centennials a la

fuerza laboral y se retirarán los Baby Boomers y, una

última etapa, donde se cumplirá la máxima

ocupación de los Millennials y Centennials. Cada

una de estas etapas representará retos particulares

y las organizaciones deberán adaptar sus

estrategias de gestión de talento de forma

recurrente, principalmente aquellas que tienen que

ver con estrategias de atracción y retención de

talento.

Agradezco el apoyo de todos los equipos

participantes en esta investigación e invitamos a las

organizaciones a aprovechar esta información en

sus próximas decisiones.

Los ambientes multigeneracionales no son retos del

futuro, ¡son el presente!

Introducción

 3

Hallazgos principales

En líneas generales, las nuevas generaciones (Millennials y Centennials) presentan menores niveles

de compromiso con sus organizaciones, dan mayor atención al trabajo en equipo y a la obtención de

recompensas económicas, en comparación con las generaciones de mayor edad. 2

Los Millennials merecen una especial atención, dado que representan más del 50% de la muestra y

además presentan características particulares frente al resto. Por ejemplo, aún cuando están especialmente

atraídos por factores sociales como la generación de experiencias y el relacionarse con sus compañeros de

trabajo más allá de vínculos laborales, destacan del resto de las generaciones por ser los más dispuestos a

trabajar horas extras y ser los más orientados a metas. Lo anterior, refleja una generación capaz de ofrecer

importantes oportunidades a las organizaciones de generar valor, siempre y cuando se logren entender y

satisfacer sus principales necesidades.

3

El estudio permitió identificar diferencias entre las necesidades y preferencias de las cuatro

generaciones analizadas, principalmente en aspectos relacionados con los elementos que influyen

mayoritariamente en su satisfacción laboral, sus niveles de compromiso y el valor que dan a los beneficios

económicos.
1

¿Cómo son estas cuatro generaciones?

• Centennials son los más diferenciados entre las generaciones, se vinculan con factores sociales como
la preferencia por un trato humano vs profesional, pero al mismo tiempo se motivan con aspectos más
individuales (beneficios económicos y posibilidades de desarrollo profesional).

• Millennials reclaman mayor empoderamiento en sus roles y están dispuestos a dar esfuerzos
adicionales (trabajar horas extras). Su principal motivador es la colaboración con otros (su drive son las
experiencias) y la compensación es relevante en su satisfacción laboral.

• Generación X es la más estándar en sus preferencias (no tienden a tener motivadores o necesidades
marcadas). Es una generación que se ha tenido que adaptar entre las características de sus jefes (Baby
Boomers) y sus reportes (Millennials). En general se sienten empoderados y tienen a un pensamiento
de largo plazo.

• Baby Boomers, al igual que otras generaciones, valora el trabajo en equipo y la colaboración con otros.

Son los más comprometidos con las organizaciones, aunque no están tan dispuestos como otros en

aportar horas extras. Comparten una visión a largo plazo y su satisfacción está vinculada a la cultura

organizacional.

4

 4

“We need to remember

across generations that

there is as much to learn

as there is to teach”
Gloria Steinem — Periodista y Activista

 5

Sobre el estudio
A través de una colaboración entre Sintec Consulting y el Tecnológico de Monterrey, se realizó una encuesta

para identificar las necesidades y preferencias de las cuatro principales generaciones que conviven en el

trabajo para proporcionar a las empresas visibilidad de qué estrategias pueden desarrollar con base en los

requerimientos específicos de sus colaboradores.

4 Dimensiones evaluadas

+6000 Respuestas

6 Países
México, Colombia, Brasil, Ecuador,

Venezuela y Perú

6 Industrias
Telecomunicaciones, Productos Industriales,

Energía, Consumo, Construcción y Metalurgia

4 Generaciones analizadas

Baby Boomers
(1946-1964)

Generación X
(1965-1979)

Millennials
(1980-1996)

Centennials
(1997…)

3 Universidades

En México

62 preguntas
Evaluando 4 dimensiones

Preferencias relacionadas

con formas de vinculación

laboral y tipo de

pensamiento.

Preferencias relacionadas

con competencias clave del

entorno laboral.

Motivadores personales

vinculados a la satisfacción

en el trabajo.

Valoración de elementos

clave del entorno laboral

(compensaciones, career

path, entre otros).

C
u
lt
u

ra

In
d

iv
id

u
o

L
a

b
o

ra
l

D
e
s
a

rr
o

llo

 6

Demográficos de la muestra

Estado Civil

% porcentaje

Género

% porcentaje

Educación

% porcentaje

69% 31%

Carreras Universitarias

% porcentaje de Centennials que respondieron

Ing. Industrial

Ing. Química

Otras Carreras

Relaciones

Internacionales

Ing. Mecánica

32%

24%

18%

18%

6%
2%

In
n

o
v
a
c
ió

n

y
 D

e
s
a
rr

o
ll

o

Antigüedad en la empresa % porcentaje

¿Tienes dependientes económicos?

% porcentaje

Sí

79%

No

21%

Generación

% porcentaje

Millennials

Centennials

Generación X

Baby Boomers

6%

53%

36%

5%

3%

4%

6%

10%

22%

20%

35%

Posgrado Carrera
Profesional

Carrera
Técnica

Preparatoria /
Bachillerato

Secundaria

16%

64%

9% 8%
3%

Masculino Femenino

País

México

Venezuela

Brasil
Ecuador

Perú

Colombia

 7

¿Quién es quién en esta mezcla
generacional?

Durante los próximos 10 años habrá 4 generaciones interactuando en el
ambiente laboral. ¿Qué los caracteriza?

Tipo de
pensamiento

Idealistas Escépticos Idealistas Pragmáticos

Ambiente de trabajo
y valores

Trabajo eficiente
orientado a la

calidad

Independiente
Prefiere estructura y

contacto directo

Multitasking
Emprendedor

Tolerante
Orientado a

metas

TBD

El trabajo es…
Seguridad
Estabilidad

Balance de vida y
carrera

Experiencia e
ingresos

Ingresos

Estilo de liderazgo
Consenso y
cooperativo

Desafiante
Pregunta el
trasfondo

Busca formar
relaciones más
allá del trabajo

Desarrollo de
colaboradores

Retroalimentación
No acostumbra dar

ni recibir
retroalimentación

Directa y
ocasional

Constante e
instantánea

Inmediata pero
en dosis

pequeñas

Satisfacción laboral
Cultura

Organizacional
Trabajar en equipo

Trabajar en
equipo

Oportunidades
de crecimiento

Comunicación
Prefieren la

comunicación
persona a persona

Comunicación
directa y escrita

Se comunican
mejor por texto

Se comunican
mejor

mediante
imágenes

Baby Boomers
(1946-1964)

Generación X
(1965-1979)

Millennials
(1980-1996)

Centennials
(1997...)

 8

Resultados por Dimensión

Los Centennials destacan por

su preferencia a la orientación

humana en el ambiente de

trabajo y son la generación que

más evita la incertidumbre

Los Millennials son la

generación que se siente

menos empoderada y

tienden a pensar en

objetivos de corto plazo

La Generación X presenta

características muy similares a

las demás generaciones (no

presentan diferencias

significativas)

Los Baby Boomers

destacan por su sentido

del colectivismo

Baby Boomers Generación X Millennials Centennials

2. Laboral

1. Cultura

• La Generación X y los Baby Boomers

son las generaciones más parecidas de

la muestra.

• Todas las generaciones sienten la

confianza de comunicarse abiertamente

con los demás.

• Los Centennials tienden a actuar con

mayor firmeza ante situaciones de riesgo

y sienten menor confianza en su rol de

liderazgo.

• No se detectan diferencias significativas

entre las generaciones. (Excepto

Centennials)

Hallazgos

Me considero un modelo de liderazgo

Actúo ante situaciones de riesgo

T
ra

b
a
jo

 a
c
ti
v
a
m

e
n
te

 e
n
 e

q
u
ip

o
s
 d

e
 t

ra
b
a
jo

S
ie

n
to

 c
o
n
fia

n
z
a
 d

e
 c

o
m

u
n
ic

a
rm

e
 c

o
n
 lo

s
 d

e
m

á
s

 9

Cultura Organizacional
Trabajo en Equipo y

Colaboración

Trabajo en Equipo y

Colaboración

Oportunidades de

Crecimiento

Trabajo en Equipo y

Colaboración
Cultura Organizacional

Compensaciones y

Beneficios

Balance de Vida y

Carrera

Tecnología de punta
Balance de Vida y

Carrera
Cultura Organizacional

Compensaciones y

Beneficios

El trabajo en equipo es un factor decisivo en la satisfacción

laboral de las generaciones.

La compensación y los beneficios son factores decisivos para

Millenials y Centennials.

3. Individuo

¿Qué factores definen la satisfacción en el trabajo
para cada individuo?

“Una cultura

organizacional estable y

productiva es lo más

relevante para mantenerlos

satisfechos”

“La colaboración con otros

es lo más relevante en su

satisfacción. A diferencia

de los Baby Boomers,

empiezan a interesarse en

su balance de vida y

carrera”

“Las relaciones con otros

son el factor más

relevante, además las

compensaciones y los

beneficios son factores

decisivos para mantenerse

en las empresas”

“El trabajo en equipo es

relevante pero menos que

para otras generaciones.

En su lugar se valoran

más las oportunidades de

crecimiento y el balance

de vida y carrera”

1.

2.

3.

Baby Boomers
(1946-1964)

Generación X
(1965-1979)

Millennials
(1980-1996)

Centennials
(1997...)

 10

4. Desarrollo laboral

¿Qué variables del desarrollo
laboral tienen más peso?

Más similares
de lo que
parecen

Baby boomer 98%

Gen X 98%

Millennial 96%

Centennial 88%

“Para mí es muy importante
realizar un trabajo que tenga un
impacto significativo en la
empresa”
% contestó de acuerdo o totalmente de
acuerdo

Baby boomer 85%

Gen X 87%

Millennial 86%

Centennial 80%

“Para mí es muy importante
tener la libertad de decidir cómo
hacer mi trabajo y cómo asignar
mi tiempo”
% contestó de acuerdo o totalmente de
acuerdo

Baby boomer 88%

Gen X 87%

Millennial 85%

Centennial 66%

“Es fácil para mí implementar
nuevas formas de trabajo”
% contestó de acuerdo o totalmente de
acuerdo

• Compensaciones: Considero que las compensaciones son

justas.

• Compromiso: Estoy comprometido con la organización.

• Contribución: Estoy dispuesto a trabajar horas extras.

• Career path: Me es importante tener proyectos que tengan

impacto.

• La importancia de contar con un

Career Path, disminuye conforme se

aumenta la edad de los

trabajadores.

• A pesar de que las generaciones se

sienten comprometidas, es el rubro

con menor porcentaje de satisfacción

y aumenta con la edad.

• Los Baby Boomers son la generación

con mayor compromiso.

• Todas las generaciones coinciden en

la importancia de contar con

remuneraciones justas.

Hallazgos

 11

“Organizations that can’t –or

won’t– customize training,

career paths, incentives and

work responsibilities need a

wake-up call”
Carolyn A. Martin & Bruce Tulgan — Managing Generation Y

 12

¿Por dónde empezar?
Nuestras recomendaciones

Tener una cultura sólida: contar con

habilitadores culturales que fomenten el

respeto hacia las distintas maneras de

pensar y se premien los valores de la

organización.

Evitar los estereotipos: son generalidades

que no permiten considerar las verdaderas

características de los colaboradores.

Ser flexibles: entender que más allá de la

generación, los colaboradores tienen

distintas razones para estar laborando en la

empresa, y escuchar atentamente sus

inquietudes.

Invertir esfuerzos en una estrategia de

comunicación robusta, sabiendo qué y

cuándo deben saber los distintos grupos de

colaboradores.

Estar dispuesto a romper los esquemas

tradicionales de trabajo: se puede aprender

de cualquier persona, sin importar la edad,

el puesto o el nivel jerárquico. Fomentar

programas de mentoring y reverse

mentoring ayudan a la apertura de nuevos

canales de comunicación.

 13

12 preguntas para saber si estamos tomando
en cuenta las necesidades generacionales en
el trabajo:

¿De qué maneras nuestra

organización demuestra su

compromiso con los empleados?

¿El ambiente de trabajo apoya a

las personas para que trabajen de

la mejor manera posible?

¿Tendemos a tomar decisiones

basadas en estereotipos?

¿Los procesos de gestión de

talento están orientados a

desarrollar el máximo potencial de

los empleados?

¿El trabajo de la gente pone a

buen uso sus talentos y

habilidades?

¿Existen procesos

implementados que ayuden a

las personas a realizar su

trabajo de manera eficiente y

efectiva?

¿La jerarquía importa en

nuestra organización? ¿Esto

impide que construyamos

relaciones colaborativas entre

generaciones?

¿Hay un diálogo abierto y

honesto entre los empleados y

los líderes?

¿Tenemos programas de

mentoring para fomentar el

aprendizaje entre generaciones?

¿La capacitación y el desarrollo

de los empleados son valorados

por la organización? ¿Tenemos

planes de desarrollo

personalizados?

¿El entorno fomenta el trabajo en

equipo y el aprendizaje?

¿Qué hacemos en nuestra

organización para inspirar a los

empleados a dar su mejor

desempeño?

1

2

3

4

5

6

7

8

9

10

11

12

 14

Contactos

Diana Bustani
Socia Oficina Monterrey
+52 81 1001 8570
diana.bustani@sintec.com

Lissett Bastidas
Directora Transformación
Organizacional
+52 81 1001 8570
lissett.bastidas@sintec.com

¿Te interesa?

Comunícate con nosotros y sé

parte del estudio de

Generations@Work. Con gusto

coordinaremos la aplicación de la

encuesta en tu empresa para que

recibas el reporte detallado

personalizado.

generationsatwork@sintec.com

