

Anualmente, além de revelar as empresas dos sonhos dos jovens, da média gestão e da alta liderança, a pesquisa Carreira dos Sonhos se propõe a trazer respostas para algumas inquietações e curiosidades que costumam acompanhar as pessoas quando o assunto é trabalho.

Ante a crescente complexidade dos desafios que um mundo em transformação tem colocado diante de nós, quais são as emoções que o trabalho tem despertado nas pessoas? As contrapartidas desejadas hoje, são as mesmas de antes?

Nesses tempos em que as mudanças se apresentam de forma acelerada e incerta e a tecnologia da contornos inéditos para as relações, especialmente entre pessoas e organizações, os questionamentos se ampliam. Ainda que sejam muitas as perguntas, e poucas as certezas acredite: é possível construir um futuro do trabalho positivo e saudável para pessoas e organizações evoluírem juntas!

Construir uma relação profissional **positiva para pessoas e empresas** requer:

uma redefinição de cultura.

incrementais, quando na verdade se faz necessário

- Cultura de alta confiança, o que exige verdade, transparência e coerência.
- Ambiente em que as pessoas possam expressar sua identidade e seu **estilo de vida** (lifestyle).
- Experiências que possibilitem as pessoas avançarem em direção a um objetivo, que tenha propósito e significado.

As pessoas querem empregos que se ajustem ao seu **estilo de vida,** que ofereçam oportunidades de **crescimento** e as conectem

verdadeiramente a um significado e propósito maior. Na **Carreira dos Sonhos** deste ano, investigamos a fundo os temas:

Verdade transparência

e coerência

Lifestyle poder se adicionar ao trabalho

Significado avançar em direção a um objetivo

58%

dos brasileiros

não sabem

diferenciar o que
é verdade do que
é mentira.

Edelman/2018

7%
dos brasileiros
acreditam que
podem confiar
nas outras
pessoas.

World Values Survey O **brasileiro** é o povo mais **desconfiado** da América Latina.

Latinobarômetro/2018

Por que isso importa? Países com índices mais altos de confiança entre as pessoas se desenvolvem mais, são menos desiguais e são cheios de oportunidades.

indiferença

trapaça

Crime ambiental

injustiça

desrespeito

lucro excessivo sobre produtos essenciais

> sociedade polarizada

propaganda enganosa desemprego

desigualdade

descaso

líderes omissos

Oportunismo

A boa notícia é que, com mais acesso às informações e as redes sociais, as pessoas começaram a entender que podem **pressionar por mudanças** e estão em busca de parceiros que possam ajudar a fazer as transformações necessárias.

E elas entendem que as empresas são as melhores opções e estão vendo seus **empregadores como agentes de mudança**. Este é um movimento no Brasil e no mundo. Mas o que significa isso?

As pessoas acreditam que as empresas podem ser uma fonte confiável de informações sobre problemas sociais e outros assuntos sobre os quais não há consenso. Mas atenção: elas não querem que as empresas se posicionem sem propriedade do que dizem. E muito menos que falem algo que não façam na prática.

Quem

O que

DEFENDEM

A alta expectativa por

TRANSPARÊNCIA

ainda não é correspondida

é transparente

87%dos brasileiros
desejam que
empresas sejam
transparentes

Accenture Strategy Global Consumer Pulse / 2018

Coerência entre discurso e prática

+++++++++++++++++++++++++++++++++++++++
+ + + + + + + + + + + + + + + + + + +

Com qu

_	Colegas	16%	Colegas	11%	Colegas	14%
	Gestor	32%	Gestor	20%	Gestor	26%
	Liderança	25%	Liderança	16%	Liderança	21%
_	Presidente	31%	Presidente	22%	Presidente	29%
	Empresa	22%	Empresa	16%	Empresa	18%

Jovem Média Gestão Alta Liderança

Construção da confiança é 99% sobre ouvir! Ouça o que as diferentes pessoas estão dizendo sobre o que a empresa precisa mudar.

Simplesmente faça!

Coloque ação por trás das palavras. Aja para fazer diferente e para fazer a diferença.

as atitudes, o modo de vida, os valores, a visão de mundo de um indivíduo. Portanto, é um modelo de delinear a

IDENTIDADE PESSOAL

É saber quem você é e para onde vai. A garantia que você vai ser você mesmo.

As pessoas querem viver uma vida que faça sentido, que seja coerente com aquilo que acreditam. Uma vida integrada, em que possam exercer todos os seus papéis e expressar sua identidade pessoal.

A questão central é sobre a chance de ter uma vida integrada e trabalhar em um ambiente profissional em que as relações pessoais sejam positivas e construtivas.

As pessoas estão podendo ser elas mesmas no trabalho?

O direito de ser VOCÊ MESMO

Posso ser eu mesmo, expressar **minha identidade e opiniões** sem receio

Quando as organizações não constroem uma cultura organizacional e um ambiente de trabalho em que as pessoas possam ser elas mesmas, estão deixando de estimular a produtividade e a autonomia. Estão impedindo o desenvolvimento das pessoas e o crescimento do Negócio.

Autonomia significa dar às pessoas a liberdade para se "adicionarem" ao trabalho, para trazerem suas paixões e fazerem o seu trabalho da maneira que acharem melhor.

Tempo para APRENDER

No **trabalho**, tenho **tempo** para me dedicar a projetos do **meu interesse** fora do meu escopo

Na minha **vida pessoal**, tenho **tempo** para me dedicar a atividades do **meu interesse**

++++++

+++++++

+++++++

+ + + +

Ah, um ponto importante:

longas horas de trabalho tornam as pessoas menos produtivas!

Pesquisas realizadas pela Universidade de Stanford que quantificam a relação entre horas trabalhadas e produtividade/criatividade constataram que a produção dos funcionários cai drasticamente após uma semana de trabalho de 50 horas. Pessoas que trabalham mais de 55-60 horas por semana não produzem mais do que os que trabalham 45-50 horas na semana.

O que fica no FINAL DO DIA É...

fez tudo mas ficou sem energia para mais nada

O que fica no FINAL DO DIA É...

Jovem Média Gestão Alta Liderança

Uma parte das pessoas terminam o dia frustradas ou esgotadas. Isso não é bom para elas e nem para as empresas.

+++++++

+++++++

+++++++

+++++++

As empresas estão acostumadas a falar sobre **absenteísmo** (soma dos períodos de ausência de um funcionário de seu ambiente de trabalho), sobre os impactos que ele gera para as pessoas e o custo para as empresas, mas fala-se pouco sobre o presenteísmo.

Em resumo, o **presenteísmo** é sobre as ocasiões em que o funcionário está presente, mas **falta-lhe disposição para encarar os desafios** da sua rotina e se destacar no trabalho. Isso prejudica o crescimento da empresa e também do profissional.

É fundamental **expandir as discussões** sobre bem- estar e saúde mental.

No mundo

+ **300 milhões** de pessoas sofrem com a depressão* + 260 milhões de pessoas vivem com transtorno de ansiedade*

O custo destas doenças para a economia global ultrapassa 1 trilhão de dólares.*

A média de afastamento do trabalho por estes transtornos é de 6,6 dias, bem acima da média de 2,2 dias para afastamento por outros motivos**

No Brasil

9,3%
dos brasileiros sofrem
de transtornos de
ansiedade (quase o
triplo da média
mundial)**

Transtornos mentais e comportamentais são 3ª maior causa de afastamento**

9,3% dos brasileiros sofrem de transtornos de **ansiedade**, quase o **triplo da média mundial** e, mesmo assim, empresas e funcionários são relutantes em falar sobre saúde mental no trabalho.

Muitas vezes, as emoções se quer são validadas e quando chegam junto com os desafios diários do trabalho, as pessoas **as escondem ou as ignoram.**

Lidar com as emoções no ambiente de trabalho pode ser um **desafio, mas não uma fraqueza**! Evitar o tema apenas infla os impactos que elas geram para as pessoas e para as empresas.

São tantas **EMOÇÕES**

No último ano de trabalho, sentiram sempre ou frequentemente, as emoções:

E também são FORTES AS EMOÇÕES

Jovem Média Gestão Alta Liderança

Algumas emoções precisam ser olhadas com mais cuidado

O que desencadeia Os transtornos

Carga de trabalho elevada que exige desempenho além do possível

Tarefas inadequadas às competências da pessoa Falta de **clareza na definição** das
funções e **objetivos**organizacionais

Comunicação ineficaz e falta de apoio das lideranças

Má gestão nas mudanças organizacionais

Bullying e o **assédio** psicológico

Fonte: Mercer Marsh/2019

Nos últimos quatro anos, o termo de pesquisa "experiência do funcionário" aumentou 140% no Google. Está claro que as empresas entenderam que o talento é uma necessidade para que seus negócios sejam bem-sucedidos, então agora é preciso transformar esta preocupação em ação.

O trabalho é expressão da identidade. As pessoas têm desempenho melhor quando sentem-se confortáveis em serem elas mesmas no ambiente de trabalho.

É urgente tornar a experiência de trabalho produtiva, envolvente e recompensadora. Para desenhar experiências positivas para os funcionários é preciso compreender sua vida profissional e pessoal.

As pessoas passam a maior parte de suas vidas no trabalho.

Não querem sobreviver, querem prosperar em ambientes saudáveis.

Querem ser tratadas com respeito, contribuir com suas habilidades e gastar seu tempo com algo que faça a diferença para alguém ou para o todo.

Ampliar a percepção de significado no trabalho é uma das formas mais potentes e subutilizadas de aumentar a produtividade, o envolvimento e o desempenho.

Trabalho com SENTIDO

Percebo que as tarefas que realizo são relevantes e impactam as pessoas e o negócio

Jovem Média Gestão Alta Liderança

As tarefas que realizo estão relacionadas com meus talentos, conhecimentos e interesses

O **significado do trabalho** permite que os funcionários tenham uma **esperança pessoal** para o futuro e **criem valor** para clientes e investidores.

As pessoas encontram **significado** quando veem uma **conexão clara entre o que valorizam e o que gastam tempo fazendo**. Essa conexão nem sempre é óbvia, então é importante que as empresas apoiem o processo de descoberta.

A experiência profissional ATUAL É...

Jovem Média Gestão Alta Liderança

+++++++

A perspectiva para a carreira NO FUTURO É...

+++++++

+++++++

Diante dos impactos da 4ª REVOLUÇÃO ESTÁ...

Jovem Média Gestão Alta Liderança

Diante dos impactos da 4ª REVOLUÇÃO ESTÁ...

ATENÇÃO!

Uma parte das pessoas não está confortável com os impactos da 4ª Revolução Industrial no mundo do trabalho.

+++++++

+++++++

Objetivo da empresa não é fazer as pessoas felizes. As pessoas trabalham para contribuir com algo. Este é o conceito central por trás do significado. Quando elas têm isso, ficam felizes.

Empresas (ou seja, os líderes) são responsáveis pelo impacto que as decisões tem na vida das pessoas. É preciso fazer conversas honestas e claras sobre o presente e o futuro.

As pessoas têm uma

Jovem Média Gestão Alta Liderança

EMPRESA DOS SONHOS

E elas são dos sonhos por que

OFERECEM...

Desenvolvimento

Fazer o que gosta

Inovação

Boa imagem

Segmento de atuação

Desenvolvimento

Fazer o que gosta

Inovação

Boa imagem

Segmento de atuação

Fazer o que gosta

Desenvolvimento

Boa imagem

Inovação

Segmento de atuação

Jovem Média Gestão Alta Liderança

+++++++

+++++++

+++++++

++++

+ + + +

o que torna a empresa dos sonhos

ÚNICA E ESPECIAL...

Capacidade de inovar (30%)

Cultura Organizacional (22%)

Impacto na sociedade (17%)

Profissionals inspiradores (17%)

Cultura
Organizacional (29%)

Capacidade de inovar (27%)

Profissionais inspiradores (16%)

Capacidade de inovar (29%)

Cultura
Organizacional (26%)

Impacto na sociedade (20%)

+++++++

+++++++

+++++++

+++++++

Jovem Média Gestão Alta Liderança

RANKING Empresa dos Sonhos 2019

O QUE
QUEREMOS
DIZER COM
TUDO ISSO?

O **Grupo Cia de Talentos** é uma consultoria de educação para a carreira, movida por desenvolver talentos para transformar vidas. Formado pelas empresas **Cia de Talentos** e **Cia de Experts** (antes conhecida como DMRH), carrega um orgulho gigantesco por ter promovido e facilitado encontros entre mais de 500 empresas e milhões de profissionais nos seus 30 anos.

O Grupo Cia de Talentos é feito por pessoas com coragem e experiência para inovar, oferecer soluções precisas e orientar profissionais, desde jovens até cargos de alta liderança, a trilharem o melhor caminho para suas carreiras. E é assim que seguiremos, trabalhando para desenvolver talentos para transformar vidas.

Realização:

Cia de Talentos Insights

Para mais informações:

Conteúdo:

Danilca Galdini danilca@grupociadetalentos.com.br

Comercial:

Luana de Paula luana@grupociadetalentos.com.br

Imprensa:

Caroline Furlan caroline.furlan@cdn.com.br / (11) 3643-2805

Marina Wodewotzky marina.wodewotzky@cdn.com.br / (11) 3643-2834

2019 Copyright © Grupo Cia de Talentos