
1

Modelo de Formación y Desarrollo Laboral:

Unidad de Negocio Sales Marketing -Adecco Colombia S.A

Gloria Viviana Medina Jiménez

Jennifer Andrea Melo Franco

 Nota de las Autoras

Gloria Viviana Medina y Jennifer Andrea Melo Franco, Especialización Gerencia de

Recursos Humanos, Universidad Jorge Tadeo Lozano.

Profesora: Magister Raquel Vanegas Sarmiento

Bogota, D.C., 31 de Enero de 2014

2

Tabla de contenido

Resumen .. 3

Abstract ... 3

Introducción .. 5

Planteamiento del Problema ... 7

Objetivo .. 8

Objetivo General ... 8

Objetivos Específicos .. 8

Justificación .. 8

Gestión del Talento Humano .. 11

Programas de Formación en las organizaciones ... 15

El Outsourcing ... 16

Método .. 18

Resultados ... 23

Referencias .. 27

3

Resumen

En la actualidad el reto de gestión humana es transformar a las organizaciones en

centros de aprendizaje, donde se facilite la adquisición y desarrollo de conocimientos,

habilidades y competencias, para todos los miembros de la compañía, y donde la

formación sea continua. Esta investigación da como resultado un diseño de formación y

desarrollo que servirá como patrón para las empresas outsourcing que no cuentan con

un programa de formación para el personal bajo esta modalidad de contratación, ya que

es un modelo que no solo beneficiará a la organización, si no que contiene bases de

formación para la vida. Para esto se realizó una investigación de tipo cualitativo

descriptivo. La técnica utilizada para la recolección de información es la observación

directa y la investigación documental, con el objetivo de recopilar la información que

sustente las necesidades y las bases teóricas del modelo.

Palabras claves: Centros de aprendizaje, formación, desarrollo, conocimiento,

habilidades y competencias.

Abstract

Currently, the challenge of Human Management is about to transform organizations

into learning centers, where knowledge acquisition and development, skills and competences

can be easily done to all the company members, and where training be permanent.

This research turns out into a learning and development design that will help as a pattern to

other outsourcing companies that don´t have a training program to the personnel under this

contracting model because this model will reward not only the organization, but life basis. To

do that, cualitative and descritive research was achieved. The technique used to information

4

collecting is direct observation documental investigation, in order to collect information

about needs and theorethical basis of the model.

Keywords: learning centers, training, development, knowledge, skills and

competences.

5

Introducción

Este proyecto de investigación es de tipo cualitativo descriptivo, el objetivo general es

diseñar el modelo de formación y desarrollo laboral para el personal outsourcing de la

Unidad de negocio Sales Marketing de la compañía Adecco Colombia S.A; la cual

tiene como misión el suministro de personal comercial a las empresas clientes.

La necesidad de diseñar el modelo, surge cuando se identifica que el recurso humano

outsourcing de esta unidad de negocio posee formación empírica y carece de estudios

formales en competencias comerciales, esto se debe a la ausencia de un programa de

formación y desarrollo especifico para este personal. El modelo permite que el recurso

humano que está vinculado actualmente, participe del proceso de certificación de

competencias.

Este modelo es una fortaleza para la unidad de negocio, permite que el personal

que conforma la unidad este certificado, y obtenga los requisitos para aplicar a

convocatorias internas; contribuye al desarrollo profesional del empleado dentro de la

organización y permite que pueda acceder a diversas oportunidades laborales en el

momento de la desvinculación de la compañía. El alcance de este proyecto es un

modelo de formación que puede trascender a otras esferas de la sociedad y promover

personas competitivas en el mercado que contribuyan al desarrollo del país.

La investigación presenta un planteamiento del problema que evidencia la necesidad

del diseño de un modelo de formación y desarrollo para la unidad de negocio Sales

Marketing; el cual se encuentra sustentado en un marco teórico desde la perspectiva de la

organización como centros de aprendizaje, que contribuyen a la tecnificación de

competencias de los empleados.

6

La investigación se realizo bajo la metodología de la observación directa durante dos

años y un estado del arte, donde se recopilan los aporte de autores como Saldarriaga (2008),

teoría motivacional de Maslow (1972), Chiavenato (2011), Alles (2009) entre otros .

Finalmente se diseña el modelo de formación y desarrollo, fundamentado en los núcleos

temáticos de la investigación.

7

Planteamiento del Problema

 La compañía Adecco Colombia S.A , es una multinacional Franco – Suiza, con más

de 35 años de experiencia en el suministro de personal outsourcing en el mercado

colombiano, conformada por 28 sucursales en 12 principales ciudades del país y las

unidades de negocio, Finance & legal, Medical & Life Science, Sales Marketing,

Information Technology – IT.

La unidad de negocio Sales Marketing, está orientada a apoyar y suministrar personal

estratégicamente para la ejecución de actividades planificadas por los departamentos de

marketing en los puntos de venta de las empresas clientes. Esta unidad tiene 20

colaboradores de planta y más de 1.000 personas contratadas bajo la modalidad

outsourcing.

En la actualidad, las empresas del sector servicios de suministro de personal

(Outsourcing), son especialistas en brindar a sus clientes soluciones integrales del recurso

humano, poseen limitaciones de cobertura en temas de formación y desarrollo para el

personal bajo esta modalidad de contratación; debido a esto, se considera pertinente el

diseño del modelo de formación y desarrollo laboral para estos trabajadores.

A través de un proceso de observación directa realizado durante los últimos dos años

se identificó que el nivel educativo del los aspirantes a las vacantes de la unidad de

negocio es nivel bachiller, y que durante su permanencia en la compañía aunque existe el

plan carrera y ascenso para los colaboradores, no se requiere de formación ya que ésta es

homologada por experiencia, es decir que los colaboradores tienen un desarrollo laboral

8

pero no profesional, que le permita ser competitivo en el mercado en el momento de buscar

una vinculación en otra organización.

Consecuencia de lo anterior, se genera la necesidad de diseñar un modelo de formación y

desarrollo para la unidad de negocio Sales marketing de la empresa Adecco Colombia, que

ofrezca herramientas y recursos a los empleados para ser competentes a fin de crecer personal

y laboralmente, basados en la siguiente hipótesis “Un modelo de formación y desarrollo

laboral representa la tecnificación de las competencias, la empleabilidad y productividad del

recurso humano durante toda su vida”.

 Objetivo

 Objetivo General

Diseñar el modelo de formación y desarrollo laboral para la Unidad de negocio

Sales Marketing de la compañía outsourcing Adecco Colombia S.A.

 Objetivos Específicos

1. Definir los elementos generales del modelo de formación para el trabajo.

2. Identificar las necesidades de formación y desarrollo.

3. Identificar los componentes estructurales del modelo.

Justificación

La unidad de negocio Sales Marketing, suministra personal especializado en

habilidades comerciales bajo la modalidad de contratación Outsoursing. Sin embargo, se

evidencia que en la actualidad, el 90% de los empleados se encuentran en un rango

educativo secundario (bachillerato) y sus competencias comerciales han sido adquiridas de

manera empírica.

9

Alienado con las teorías descritas, el modelo de formación y desarrollo diseñado para la

unidad de negocio Sales Marketing, propone trasformar la organización en un centro de

aprendizaje, que le permita ser competitiva y vanguardista en el mercado. Así mismo, la

formación del personal contribuirá al cumplimiento de los objetivos corporativos.

Aunque el desempeño del personal que conforma esta unidad es satisfactorio, los

niveles de motivación del recurso humano son bajos; esto se debe a que las personas

cuentan con las habilidades comerciales empíricas , pero no con la formación técnica,

que les permita realizar un plan de carrera o un crecimiento profesional dentro o

fuera de la organización.

Para la unidad de negocio, es un valor agregado contar con personal cualificado,

sin embargo, aun cuando ésta unidad y las empresas cliente (empresa en misión donde

labora el colaborador), tienen conocimiento de esta falencia , no se cuenta con un

programa de formación que permita al personal certificar estas habilidades

adquiridas, potencializar capacidades y competencias en el área comercial y elevar los

niveles motivacionales de su equipo de trabajo.

Como consecuencia de lo anterior, se genera la necesidad de diseñar un modelo

de formación y desarrollo que ofrezca herramientas y recursos a los empleados para ser

competentes a fin de crecer personal y laboralmente.

El programa genera beneficios bidireccionales en relación a la organización y al

empleado, ya que permite a la organización conocer las fortalezas y debilidades del

recurso humano, formar y desarrollar sus competencias y así convertirse en un centro

de aprendizaje, con personal competitivo y vanguardista. Por otro lado, permite a los

empleados certificar sus competencias, brindándoles la posibilidad de participar de

las convocatorias internas, iniciar su plan de carrera o prepararlos para su futuro

profesional.

10

 Esta investigación servirá también como patrón para las empresas outsourcing que no

cuentan con un programa de formación para este personal, ya que es un modelo que no solo

beneficiara a la organización, si no que contiene bases de formación para la vida. Este

modelo de formación es también una manera de evidenciar la Gestión humana y la

trasformación del recurso humano concepto expuesto por Saldarriaga (2008).

.

11

Gestión del Talento Humano

La gestión del talento humano o administración de recurso humano, se ha transformado

a lo largo de los años en su definición; para este estudio “la administración de recursos

humanos es el área que construye talentos por medio de un conjunto integrado de procesos, y

que cuida el capital humano de las organizaciones, dado que es el elemento fundamental de

su capital intelectual y la base de su éxito”. (Chiavenato, 2009, p. 9)

El reto de las organizaciones es posicionarse en los mercados y ser cada vez más

competitivas, esto se logró hace unos años a traves de la adquisión de tecnología de punta,

pero debido a la nueva concepcion de la administracion del talento humano, estas han

transformado su visión de competitividad, considerando ahora al talento humano como el

principal activo de la organización e incorporandolo en el proceso de análisis estratégico de la

compañía. Por lo tanto la empresa necesita conocer cuales son las fortalezas y debilidades

en terminos de su recurso humano, y con esta información decidir cuales serán las lineas de

formación que esten dirigidas al cumplimiento de los objetivos organizacionales y el

desarrollo del potencial humano.

Saldarriaga (2008), consideraba que los problemas de la gestión humana han

cambiado a lo largo del tiempo, y ahora centran su atención en apoyar el desarrollo de

las capacidades de los empleados, realizando procesos de gestión por competencias y

gestión del conocimiento, más que en controlar y supervisar al personal en busca de

obtener rendimiento. (p. 147)

Según esta postura, las organizaciones deberían ser centros de aprendizaje,

comprometidos con el desarrollo de las personas. A diferencia de las empresas tradicionales,

las empresas que son centros de aprendizaje, poseen una ventaja competitiva debido a que

existe un crecimiento continuo en el talento humano y en la organización; este dinamismo

12

permite una mayor adaptación y respuesta oportuna a los retos del nuevo siglo. En la

siguiente tabla se identifican las diferencias y ventajas de las organizaciones de aprendizaje

frente a las organizaciones tradicionales.

Organización tradicional y organización del aprendizaje

Función Organizaciones tradicionales Organizaciones de aprendizaje

Determinación de la

dirección general

La dirección de la empresa proporciona

la visión

La visión es compartida y surge de muchos

lugares, pero la dirección es responsable de

asegurar que esa visión exista y se alcance.

Formulación y aplicación de

ideas

La dirección decide lo que se debe

hacer y el resto de la empresa trabaja

con esas ideas.

La formulación y la aplicación de las ideas

ocurren en todos los niveles de la

Organización.

Naturaleza del pensamiento

organizacional

Cada persona es responsable de las

actividades de sus puesto y debe

concentrarse en desarrollar sus

competencias individuales.

Las personas conocen sus actividades y

saben cómo se interrelacionan con las

demás dentro de la organización.

Resolución de conflictos Los conflictos se resuelven por medio

del poder y de la influencia jerárquica

Los conflictos se resuelven por medio del

aprendizaje en colaboración y la integración

de los puntos de vista de las personas de la

organización

Liderazgo y motivación El papel del líder consiste en definir la

visión de la organización, proporcionar

premios y sanciones adecuados, y

mantener el control de las actividades

de las personas.

El papel del líder consiste en construir una

visión compartida, delegar autoridad

(empowerment) a las personas, inspirar el

compromiso y fomentar decisiones eficaces

en la empresa.

Tabla No 1. Organización tradicional y organización de aprendizaje. Adaptada de “Administración de recursos

humanos: el capital humano de las organizaciones” por I.Chiavenato, 2011, p, 360.

Senge, (2004) en su libro La quinta disciplina posicionó el concepto de organizaciones

que aprenden, y las describió como lugares donde se facilita el aprendizaje para todos los

miembros de la compañía y donde la transformación es continua, consideraba que el núcleo

de la organización como centro de aprendizaje se compone de cinco disciplinas, que

constituyen programas de desarrollo y aprendizaje, estas a su vez son consideradas la

esencia de una organización en evolución constante.

La primera es el dominio de personal, ésta busca el aumento de la habilidad para el

desarrollo individual; la segunda disciplina denominada modelos mentales, hace referencia a

13

datos internos que sirven para tomar acciones y decisiones a nivel laboral; visión compartida,

como tercera disciplina, busca crear un compromiso con los objetivos comunes del equipo de

trabajo; la cuarta aprendizaje en equipo, es la capacidad para desarrollar conocimientos y

habilidades colectivas; el último, es el pensamiento sistémico el cual representa una

herramienta mental desde una perspectiva holística. (Senge, 2004).

La formación suministrada al recurso humano, es una herramienta que permanece en el

tiempo y le permite al individuo un crecimiento personal y laboral. De acuerdo a esto “la

propuesta es que la formación debe partir de lo siguiente: no debe ser un simple

entrenamiento para un trabajo coyuntural o el manejo de determinado equipo, debe ser una

educación continuada para la vida de la persona que asegure su progreso individual, el de su

familia y el de la colectividad” (Morantes, 2009, p.3)

La XIX Conferencia General de la UNESCO (París 1976) refiriéndose a la educación de

adultos la definía como: La totalidad de los procesos organizados de educación, sea cual sea

el contenido, el nivel o el método, sean formales o no formales, ya sea que prolonguen o

reemplacen la educación inicial dispensada en las escuelas y universidades, y en forma de

aprendizaje profesional, gracias a los cuales las personas consideradas como adultas por la

sociedad a la que pertenecen, desarrollan sus aptitudes, enriquecen sus conocimientos,

mejoran sus competencias técnicas o profesionales o les dan una nueva orientación, y hacen

evolucionar sus actitudes o su comportamiento en la doble perspectiva de un enriquecimiento

integral del hombre y una participación en su desarrollo socioeconómico y cultural

equilibrado e independiente. (Muñoz, 2006, p35).

La motivación es un factor que influye cuando se realizan o se promocionan

programas de formación y desarrollo, debido a que los comportamientos de las personas y

los compromisos adquiridos con su proceso de autodesarrollo son detonados por el

motivo. El motivo es “, es aquello que impulsa a una persona a actuar de determinada

14

manera o, por lo menos, se origina una propensión hacia un comportamiento especifico”.

(Mazerosky, 2009, p.6)

Maslow (1972) , identifica y clasifica las necesidades del ser humano en seis

categorías a las que llamó, la Jerarquía de las necesidades que influyen en el

comportamiento del ser humano. En su teoría, Maslow afirmaba que las necesidades crecen

en el individuo a lo largo de su vida y que a medida que el hombre satisface sus necesidades

básicas, otras más elevadas ocupan el predominio de su comportamiento. (Maslow, 1972

citado en Chiavenato, 2005, p 321.)

 De acuerdo con Maslow, las necesidades humanas tienen las siguientes jerarquías:

La pirámide de las necesidades humanas de Maslow y sus implicaciones

Figura No 1. Elaboracion propia de la pirámide de las necesidades humanas de Maslow y sus

implicaciones.Adaptada de “Comportamiento organizacional: la dinámica del éxito de las organizaciones” por

I.Chiavenato, 2005, p 321.

15

La pirámide de necesidades de Maslow, evidencia que los diferentes niveles

motivacionales, están presentes tanto en el ámbito laboral como personal

Programas de Formación en las organizaciones

Los programas de formación se encuentran bajo el marco de referencia de las teorías

motivacionales, contribuyen a que las personas posean un crecimiento integral que

trascienda a cada una de las esferas de su vida. Alles, (2009), afirma que las competencias

hacen referencia a las características de personalidad, comportamientos, que generan un

desempeño exitoso en un puesto de trabajo. Cada puesto de trabajo puede tener diferentes

características en empresas y/o mercados diferentes. (pag.30).

Siendo las organizaciones centros de aprendizaje, las competencias laborales se conciben

como aptitudes de un individuo para desempeñar una misma función productiva en diferentes

contextos y con base en los requerimientos de calidad esperados por el sector productivo.

Esta aptitud se logra con la adquisición y desarrollo de conocimientos, habilidades y

capacidades que son expresados en el saber, el hacer y el saber hacer. (Mertens, 2000, citado

en Cejas, 2009, p. 5)

La formación se compone de actividades, con el propósito de mejorar la actuación de las

personas en relación con el puesto de trabajo que ocupan en el presente o, eventualmente, que

ocuparan en el futuro. Las inversiones en capacitación y desarrollo podrán pasar de ser “un

gasto” a construir una inversión organizacional cuando estos planes se formulen en relación

con la estrategia. (Alles, 2009, p. 32)

Los Programas de formación son el conjunto de acciones organizadas, conducentes a la

preparación de los recursos humanos necesarios para el desarrollo de los sectores productivos

de un país. Los programas de formación deben estar fundamentados en planes y objetivos de

carácter nacional y responder a necesidades socioeconómicas bien determinadas por

16

exigencias gubernamentales o de empresas individuales. Los programas también deben estar

íntimamente relacionados con la realidad de oferta-demanda de mano de obra, de las

características del empleo, así como de los niveles culturales y sociales de los participantes en

los mismos. (OIT, 2009, P. 7).

El Outsourcing

En la actualidad se encuentran la tercerización de la administración del recurso humano

por medio de la figura de outsourcing en el cual las empresas desprenden alguna actividad,

que no forme parte de sus habilidades principales a un tercero especializado. Por

habilidades principales o centrales se entienden todas aquellas actividades que formen el

negocio central de la empresa y en las que se tienen ventajas comparativas con respecto a la

competencia. (Aguilar, citado en Asprilla 2009, p.33)

 Se logra el desarrollo cuando existen acciones tendientes a alcanzar el grado de madurez

o perfección deseado en función del puesto de trabajo que la persona ocupa en el presente o

se prevée que ocupará más adelante. (Alles, 2009, p. 66).

Los Programas de Desarrollo, son aquellos que una organización lleva a cabo con el

objetivo principal de formar personas dentro de sus filas para luego, si la situación así lo

requiere, ofrecerles otra posición, usualmente de un nivel superior. (Alles, 2009, p. 40).

Los programas de desarrollo impulsan la ejecucion de planes de carrera, lo que implica

el diseño de un esquema teórico sobre el desarrollo profesional, dentro de un área

determinada para una persona que ingrese a ella, generalmente desde la posicion inicial. Para

ello se definen los requisitos indispensables pasa pasar de un nivel a otro , que conformarán

los pasos a seguir por todos los paraticipantes del programa.

17

El proposito es contar con personas preparadas dentro de las propias filas de la

organización para ocupar posiciones de mayor nivel en algun momento futuro. (Alles, 2009,

p.41)

Todo lo mencionado se encuentra enmarcado en un contexto de responsabilidad Social

(RSE), definido tradicionalmente como “las responsabilidades que tiene una compañía para

con la sociedad más allá de su gestión económica y sus obligaciones legales” y

recientemente se ha interpretado como “el compromiso de las empresas de contribuir con el

desarrollo económico, trabajando con empleados, sus familias, la comunidad local y en

general con la sociedad para mejorar sus condiciones de vida, aún no existen consensos al

respecto, por ello, la RSE corre el riesgo de ser interpretada desde perspectivas lineales,

basadas en el capital económico como único fin y principal fuente de riqueza, u otras

perspectivas más integradoras, que valoran capitales económicos, naturales, sociales y

simbólicos, pero no considerando los fines, sino medios para otros propósitos más amplios y

significativos a nivel local.(Heincke,2009, p. 10) .

18

Método

La investigación es de tipo cualitativo descriptivo, la técnica de recolección de

información es la observación. La cual es utilizada por diferentes disciplinas, ésta busca

encontrar categorías y cuantificar su presencia para así entender lo que ocurre en un aspecto,

comportamiento, episodio, evento o ambiente. (Hernandez, Fernández, & Baptista, 2007).

I Parte

Dentro de las primeras etapas del proceso del diseño del modelo de formación

y desarrollo, y con la intención de contar con un sustento teórico que soporte los

núcleos temáticos tratados, se realizó la fase inicial del estado del arte. Esta consiste

en una modalidad de investigación documental que permite el estudio del conocimiento

acumulado, lo que “implica un sondeo completo a nivel descriptivo, sinóptico y analítico

para realizar una comprensión de sentido, donde puedan apreciar los logros y avances,

así como las limitaciones dificultades y vacios que ofrece la investigación sobre ese

determinado objeto” o tema en particular. (Hoyos, 2000, p. 16).

La investigación documental realizada dirige sus focos de interés a los núcleos

temáticos identificados como Gestión del talento humano y Gestión del conocimiento.

Para la revisión detallada de la información y como técnica se utilizó la identificación

de las unidades de análisis, que permiten la efectividad en la interpretación de los textos.

Para este efecto, se basó la revisión en la siguiente ficha:

Factores e indicadores

19

FACTOR

INDICADOR

DESCRIPCION

1. Aspectos formales 1.1 Autor

Si se trata de investigador individual

colectivo o institucional según sea una

persona, varias o una institución

 1.2 Tipo de documento

Libro, si el contenido total responde al

tema. Artículo de revista si forma parte

de una publicación seriada. Capítulo de

libro si forma parte de una obra

colectiva, no necesariamente centrada en

el tema. Investigación no publicada, si

reposa para consulta y está avalada por la

institución. Trabajo de grado (pre y post)

para obtener título universitario

2 Asunto investigado 2.1 Temas Materias que dividen el contenido

 2.2 Subtemas
Aspectos específicos que desarrollan o

desglosan los temas

 2.3 Problema
Preguntas que precisan lo planteado en la

investigación

3 Delimitación contextual 3.1 Espacial

Territorio del cual da cuenta la

investigación: Nombre de la región,

municipio, área metropolitana o ciudad

 3.2 Temporal
Periodo de tiempo que circunscribe la

investigación

 3.3 Sujetos investigados

Categoría de los actores investigados.

Ej. Adolescentes, niños, familias, grupos

armados, clase política, etc.

4. Propósito 4.1 Explicito-implícito Que aparece manifiesto u oculto

 4.2 Objetivos Claramente expresados en el documento

5. Enfoque 5.1 Disciplina

Área del saber desde donde se define y

desarrolla el objeto de estudio

(psicología, sociología, derecho, etc.)

 5.2 Paradigma conceptual

Campo teórico que orienta la

investigación (existencialismo,

positivismo, humanismo, conductismo)

 5.3 Referentes teóricos

Nombre de autores específicos en los

cuales se apoya el autor y corrientes de

pensamiento a los que pertenecen

 5.4 Conceptos principales

Constituyen el soporte teórico de las

tesis, explicaciones, problemas, ideas y

conclusiones planteadas en la

investigación

20

 5.5 Hipótesis

Proposiciones que sirven de guía a la

investigación. Conjeturas acerca del

objeto de estudio

 5.6 Tipo de investigación

Exploratoria si examina un tema o

problema poco estudiado.

Descriptiva. Si responde al que del

fenómeno analizado (características,

atributos, propiedades)

Explicativa. Si responde al porque del

fenómeno analizado (rasgos que actúan

en la producción del fenómeno)

6. Metodología 6.1 Cualitativa

Método que privilegia la cuantificación

de los fenómenos estudiados y la no

interacción investigador-investigado

 6.2 Cuantitativa

Método que privilegia la cuantificación

de los fenómenos estudiados y la no

interacción investigador-objeto

investigado

 6.3 Mixta
Combina procedimientos cualitativos y

cuantitativos

 6.4 Técnicas

Tipos de herramientas utilizadas en la

recolección, registro y sistematización de

la información

7. Resultados

7.1 Conclusiones

Las que especifica cada trabajo

 7.2 Recomendaciones
Que hace el investigador en el

documento

8. Observaciones

8.1 Comentarios

8.2 Anexos

Anexos si los hay (referenciarlos).

Reflexiones, relaciones, inferencias,

asociaciones. Identificar aportes, vacíos,

limitaciones, inconsistencias.

Tabla No 2. Elaboracion propia, adaptado de “Un modelo para investigación documental: Guía teórico - práctica sobre

construcción de Estados del Arte” por Hoyos (2000), p 64 y 99 - 101

II Parte

El tipo de observación utilizada es la natural “es aquella en la que el observador es un

mero espectador de la situación observada; por lo tanto, no hay intervención alguna de este en

el curso de los acontecimientos observados” (Cerda, 1998; citado en Bernal, 2010, p. 258).

21

Se realizo la observación natural en Adecco Colombia, multinacional Franco –

Suiza, con más de 35 años de experiencia en el suministro de personal outsourcing en el

mercado colombiano, conformada por 28 sucursales en 12 principales ciudades del país

y 4 unidades de negocio, (Finance & legal, Medical & Life Science, Sales Marketing,

Information Technology – IT).

La misión de Adecco en el mundo es suplir las necesidades de los clientes

relacionadas con el recurso humano, por esta razón y adaptándose a la legislación del

país, Adecco decidió crear en Colombia dos compañías con objetos sociales claramente

definidos que permitieran manejar adecuadamente todos los servicios del portafolio,

contando con la gestión de un equipo comprometido con altos niveles de calidad y claros

principios morales. Su visión está enfocada en consolidarse como líder en la prestación

de servicios temporales y consultoría en Recursos Humanos a través de tecnología de

punta y una red de atención personalizada para los trabajadores y clientes.

Los valores que apalancan la visión y misión de la compañía son: honestidad e

integridad, innovación, creatividad, comunicación abierta, trabajo en equipo, enfoque

al cliente, atención al cliente, capacitación e iniciativa empresarial, responsabilidad

social y convivencia ciudadana.

Observación directa

Bajo el marco misional y visional de la compañía se realizó la observación directa

al recurso humano que se encuentra contratado bajo la modalidad outsourcing en la

unidad de negocio Sales Marketing, durante un lapso de 2 años en los cuales se

identificaron las siguientes situaciones reincidentes.

22

Situaciones evidenciadas por medio de la observación natural al personal outsourcing de

la unidad de negocio Sales Marketing.

SITUACION

OBSERVACION

El nivel educativo del 90% de los candidatos que aplican a las vacantes de la unidad de Negocio sales marketing es

Bachiller.

mer

Marketing

√

Se observa que los colaboradores que participan en los proceso de plan carrera que realiza la empresa cliente y los

candidatos que aplican a los procesos de selección , no cumplen con el perfil, en cuanto a formación, el cual es

homologado por experiencia

√

Los colaboradores que se reintegran a la compañía después de un lapso no mayor a dos años tienen el mismo perfil

educativo de retiro.

√

Se identifican competencias y habilidades empíricas en los colaboradores outsourcing y carencia en conocimiento

técnico de sus labores.

√

Dentro del presupuesto del outsourcing Adecco Colombia y las empresas cliente “empresa en misión donde labora

el colaborador” no se tiene un porcentaje destinado a planes de formación y desarrollo para estos.

√

Al existir la falencia de un programa de formación, se genera desmotivación por parte de los colaboradores actuales,

el cual es trasmitido a los nuevos empleados cuando estos ingresan, convirtiéndose en un factor que incide en el

desempeño y en el sentido de pertenencia con la compañía

√

Tabla No 3. Elaboracion propia por rmedio de la observacion natural.

Para que el diseño del programa de formación y desarrollo tenga un resultado exitoso,

es necesario que el talento humano que conforma la unidad de negocio se encuentre motivado

y demuestre interés por el crecimiento personal, al alcanzar este objetivo la unidad Sales

Marketing será concebida como un centro de aprendizaje.

23

Resultados

Valor Agregado de la formación en las organizaciones

Tabla No 4 Elaboración propia, adaptado de Gestión Humana Tendencias y Perspectivas. Estudios Gerenciales

Saldarriaga, Abril – Junio de 2008, p. 146-147.

AUTORES

TEMÁTICAS

Chiavenato (2009)

Administración del Recurso Humanos

Gestión del Talento Humano

Conjunto Integrado de procesos y cuidado del capital

humano en las organizaciones

Capital Intelectual

Senge (2004)

Organizaciones que aprenden

Organizaciones como centros de aprendizaje

Cinco disciplinas: Dominio personal, modelos mentales,

visión compartida, trabajo en equipo y pensamiento

sistémico

Maslow (1951)
Jerarquía de necesidades del ser humano

El comportamiento humano

Motivación

Mazeroski (2009) Motivo

Motivación de las personas

Alles (2009)

Gestión humana

Competencias

Formación para el trabajo

Desarrollo

Programas de formación y desarrollo

Plan Carrera

Mertens (2000) Desarrollo de conocimientos, habilidades y capacidades

Competencias laborales

Saldarriaga (2008)
Gestión del conocimiento

Gestión por competencias

Las empresas como centros de aprendizaje

Morantes (2009) Propuestas de formación al interior de las empresas

Educación continuada para la vida

Muñoz (2006) Educación para adultos

Conferencia general de la Unesco (1975)

Heincke (2009)
RSE o Responsabilidad Social Empresarial

Compromiso de las empresas con la sociedad

Calidad de vida

OIT (2009) Programas de Formación de desarrollo

Planes y objetivos de desarrollo nacional

24

Modelo de formación y desarrollo para la Unidad de negocios Sales Marketing

A partir de la investigación documental, se propone el siguiente modelo de formación y

desarrollo el cual se encuentra orientado a transforma a la organización en centro de

aprendizaje, puesto que desde la perspectiva de Saldarriaga (2008), se debe gestionar y

no administrar el recuso humano.

 Esta propuesta contempla dos perspectivas: la primera, vista desde de la

organización donde se prepara al talento humano, para que este sea competente y de esta

forma la organización se beneficie con el crecimiento profesional de sus empleados. La

segunda, vista desde del desarrollo personal del recurso humano con el fin de crear

talentos.

Para ello, se plantean cuatro fases, conformadas por varios componentes. En la

primera fase se identificarán dos tipos de competencias de talento humano: las

competencias del ser que son aquellos comportamientos innatos del ser humano y las

competencias del hacer y saber hacer los cuales son comportamientos aprendidos en

los que se realiza un mayor énfasis.

En la segunda fase se busca hacer un diagnostico de las necesidades de formación

para la organización y para talento humano, con el obejtivo de determinar las

falencias y oportunidades de crecimiento y desarrollo.

Como tercera fase se proponen diversas técnicas (observación, entrevistas,

cuestionario, evaluación de desempeño, análisis de actividades) para la identificación de las

necesidades de formación, con el fin de seleccionar la más adecuada para obtener un

diagnóstico confiable que permita el desarrollo del programa de formación.

Una vez ejecutadas las tres primeras fases, se desarrolla la cuarta y última fase la

cual determina los parámetros para la elaboración del plan de formación. Después de la

recolección de información derivada de las tres fases iniciales, se determinan aspectos

25

relevantes que buscan responder a los siguientes interrogantes: ¿para qué formar?, ¿en qué

formar?, ¿cómo formar?, ¿quién debe formar?, ¿quién debe ser formado?, ¿dónde formar?;

¿cúal debe ser el programa de formación?, ¿cuál será el contenido de formación?, ¿cómo

evaluar la formación?, ¿cómo evaluar la satisfacción de la formación?, ¿cómo evaluar la

transferencia de la formación? y ¿Cuál es el costo de la formación?.

26

27

Referencias

Alles, M. (2009). Desarrollo del talento humano: Basado en competencias. Argentina:

Ediciones Granica.

Asprilla, F. (2005). El Outsourcing en la comercialización. Colombia: Edición de Tercer

mundo Editores del grupo TM

Bernal, C (2010). Metodología de la Investigación administración, economía, humanidades

y ciencias social. Colombia: Tercera edición Pearson Educación.

Cejas Yanes, E. (2009). La formación por competencias laborales y la enseñanza de la

computación.

Chiavenato, I. (2005). Comportamiento Organizacional: La dinámica del éxito en las

organizaciones. México: Thomson Learning.

Chiavenato, I. (2009). Gestión del Talento Humano. México: Mac Graw Hill.

Chiavenato, I. (2011). Administración de Recursos Humanos: El capital humano de las

organizaciones. México: Mac Graw Hill.

Heincke, M. (2009). La responsabilidad social empresarial: ¿una herramienta para el

desarrollo local sostenible en Colombia?

Hernández, Fernández, & Baptista (2007). Fundamentos de la metodología de la

Investigación. México: Editorial Mc GrawHill.

Hoyos, C. (2000). Un modelo para investigación documental: Guía teórico - práctica

sobre construcción de Estados del Arte. Colombia: Señal Editora.

Mazerosky, P. (2009). Las personas y las organizaciones.

28

Morantes, L. M. (2009). La formación profesional y el empleo.

Muñoz, V. (2006). Dimensiones y variables de las políticas y modelos de formación para el

empleo. España: Universidad Complutense de Madrid.

Programas de formación para el empleo (2009). In Oficina Internacional del Trabajo (OIT)

(Ed.), España: Marcombo.

Saldarriag, J. G. (Abril – Junio de 2008). Gestión Humana Tendencias y Perspectivas.

Estudios Gerenciales, 24 (107), 147.

Senge, P. (2004) La quinta disciplina. Argentina: Ediciones Granica.

