

IMPULSAR AL TALENTO A TRAVÉS DE LA CAPACITACIÓN

Un Proyecto de Investigación de ManpowerGroup

ManpowerGroup™

Introducción

A medida que la economía global continúe mejorando, la escasez de talento será más pronunciada. Las organizaciones que redujeron drásticamente su fuerza laboral durante la recesión competirán por personal en un ambiente desafiante, donde la oferta de profesionales frecuentemente no coincide con la demanda. Para evitar una crisis global de empleo, los empresarios deben adoptar estrategias de largo plazo alineadas con su estrategia de negocio para reemplazar la contratación “justo a tiempo” como su centro principal de atención, dado que el talento “en demanda” simplemente ya no estará disponible.

La solución es asegurar que el talento se mantenga en cantidad suficiente (ver “Desarrollando” Talento para Human Age de ManpowerGroup) por medio de la implementación de una estrategia que pronostique efectivamente las necesidades del negocio, el personal requerido para lograr sus metas y dónde poder encontrarlo. Los empleadores deben también ser más innovadores y flexibles en términos de desarrollar a los trabajadores que requieren. Este enfoque debe incluir inversiones en desarrollo para funciones clave y específicas.

Para investigar el punto hasta el cual las organizaciones usan formación y programas de aprendices, ManpowerGroup llevó a cabo una investigación entre 24,000 emprendedores de 41 países y territorios. El estudio explora tres categorías diferentes de empleado: puestos profesionales, puestos de oficios manuales calificados y posiciones no calificadas, y revela los puestos específicos donde este tipo de desarrollo de los colaboradores es más probable que sea empleado. Asimismo, brinda una idea sobre cómo las organizaciones están estructuradas y cómo ofrecen desarrollo, al tiempo que destaca los métodos que los empresarios encuentran más efectivos. Los hallazgos también detallan problemáticas del mercado laboral local que conducen a la necesidad de esquemas personalizados de desarrollo de talento. Finalmente, se pregunta a aquellas organizaciones que no ofrecen actualmente capacitación a la medida para los trabajadores cuáles son sus razones para no hacerlo.

Uno de cada tres empleadores en el mundo no puede encontrar el talento crítico que requiere para el negocio y la mayoría menciona razones específicas del candidato por las que son incapaces de cubrir posiciones. Las empresas deben tomar acciones para asegurar su flujo de profesionales en el largo plazo y para cerrar esta brecha. Consulte cómo en “Desarrollando” Talento para Human Age de ManpowerGroup.

Aspectos Relevantes de la Investigación Global:

En la actualidad, la mayoría de las organizaciones no ofrece programas de aprendices o de capacitación para desarrollar empleados para puestos específicos, suscitando así la pregunta: ¿De dónde provendrán los trabajadores con las habilidades adecuadas?

Entre las barreras principales para ofrecer estos esquemas se encuentran: las compañías creen que son demasiado pequeñas, carecen de la experiencia de Recursos Humanos para crear y ofrecer estos cursos o consideran que hacerlo es demasiado costoso.

Para las empresas que ofrecen instrucción para puestos específicos, la falta de “habilidades duras” aunada con los requerimientos de la empresa en entrenamiento especializado, son los dos factores de presión más importantes que impulsan a los empleadores a crear sus propios programas hoy en día.

La formación está más extendida en Asia-Pacífico dado que sus empresarios luchan por cubrir la demanda creciente de la región por talento profesional. En contraste, en Europa tienen la mentalidad de “comprar-versus-construir”, ofreciendo así menores oportunidades de desarrollo que sus contrapartes globales.

Los esfuerzos de adiestramiento a nivel mundial se centran frecuentemente en talento profesional donde el desarrollo de habilidades de ventas es una prioridad ya que buscan impulsar el crecimiento de los ingresos. Ingeniería y Oficios Calificados se ubican dentro de los tres puestos principales a los que los empleadores dirigen sus iniciativas de desarrollo.

La mayoría de las compañías en el mundo están subiéndose las mangas y haciendo ellas mismas la capacitación para funciones específicas de puesto, mientras que otras están aliándose con proveedores de instrucción del sector privado. Las empresas en Estados Unidos están tomando con mayor frecuencia el enfoque de “hágalo usted mismo”.

Según los emprendedores, un enfoque en el puesto a capacitar es el método más común y efectivo para desarrollar profesionales para puestos específicos, seguido por el aprendizaje en aula interna y tutoría. Los empresarios mencionan que los cursos en línea o virtuales son los menos efectivos.

El análisis de brechas de efectividad muestra que las organizaciones deben hacer mayor uso de los cursos formales creados con socios externos. Esta es una oportunidad para las compañías de aumentar la efectividad de sus programas de desarrollo al utilizar estos métodos más a menudo.

Uso Actual de la Capacitación y los Programas de Aprendizices

GLOBAL:

La mayoría de las empresas a nivel mundial no ofrecen capacitación; los empleados en Europa son menos propensos a ser capacitados.

En el mundo, cerca de cuatro de cada 10 compañías que participaron en la investigación ofrecen programas de desarrollo para puestos específicos; la mayoría no lo hace. A nivel regional, los empleados en Europa son los menos propensos a ser capacitados mientras que a los de Asia-Pacífico se les presentan oportunidades con mayor frecuencia. Las oportunidades de formación, dirigidas a cubrir brechas de destrezas particulares, se ofrecen mayormente en Taiwán (74%) e India (72%), el uso de este tipo de esquema se encuentra por arriba del promedio en Brasil (65%), Turquía (63%) y Eslovaquia (63%); mientras que el adiestramiento es considerablemente menos común en algunos países europeos, con tan sólo 3% de los empleadores irlandeses y 16% de las empresas suecas que mencionan ofrecerla.

Empleadores que Ofrecen Capacitación Formal/Programas de Aprendizices

P: ¿Su organización tiene un programa de capacitación formal o de aprendices para puestos específicos?

Los empresarios que no están ofreciendo actualmente adiestramiento mencionan que la razón principal para no hacerlo es que al final pueden encontrar en el mercado laboral a los candidatos con las habilidades que necesitan (48%). El tamaño de la organización es también un factor importante: 37% indica que una razón fundamental para no ofrecer alternativas de desarrollo de personal es que son compañías demasiado pequeñas. Debe señalarse, sin embargo, que ManpowerGroup está al tanto de que muchas organizaciones pequeñas implementan formas creativas y económicas para capacitar al personal y aconseja no dejar que el tamaño sea una barrera para el desarrollo de talento. La confianza en los recursos disponibles para instruir personal es también un problema para muchas empresas: 9% siente que carece de los medios para ofrecer un programa formal y 7% dice no contar con la experiencia interna de Recursos Humanos que necesitarían para implementarlos.

Sorprendentemente, sólo alrededor de una de cada 10 empresas (11%) indica que sería “demasiado costoso” capacitar a los individuos con las habilidades que necesitan. Correlacionar este hallazgo con quienes mencionan que finalmente pueden encontrar a profesionales en el mercado, nos revela la creencia general entre los empleadores de que aún pueden “comprar” el talento que necesitan cuando lo requieran.

**Incluye datos de Israel y Sudáfrica*

¿Por qué las Organizaciones No Ofrecen Capacitación Formal/Programas de Aprendices?

P: ¿Cuáles son las razones principales por las que su organización no tiene este tipo de programas?

América:

Experiencia en Recursos Humanos y económicos para crear y ofrecer programas, una barrera para desarrollar el talento de la región.

En todo el continente americano, 46% de los empleadores ofrecen capacitación formal a categorías específicas de personal, mientras que 52% indica no ofrecer esta opción de desarrollo. Los trabajadores con mayores probabilidades de beneficiarse de este tipo de oportunidad se encuentran en Brasil (65%), México (54%) y Argentina (52%), pero la práctica es menos frecuente en Perú (36%) y Panamá (38%). El porcentaje que proporciona formación específica se eleva ligeramente 41% en Estados Unidos.

Casi seis de cada diez emprendedores en América que no ofrecen adiestramiento en este momento, mencionan que la razón está en que pueden encontrar candidatos con habilidades pertinentes en el mercado laboral. Los empresarios en América también sienten con mayor fuerza que sus contrapartes globales no cuentan con los recursos para impulsar su personal. Sin embargo, al observar detenidamente los datos, se revela quizás un problema subyacente y más crítico que puede tener un impacto a largo plazo en la capacidad de la región para competir globalmente: aquí las organizaciones consideran no tener la experiencia en Recursos Humanos para crear y ofrecer los programas necesarios para desarrollar los colaboradores que requieren.

Asia-Pacífico:

La capacitación es más generalizada a medida que los empleadores de la región se esfuerzan por satisfacer la demanda de talento profesional.

Los esquemas de formación y de aprendices son más comunes en Asia-Pacífico que en las otras dos regiones que ManpowerGroup encuesta, con 51% de las organizaciones señalando haberlos ofrecido a personal en puestos específicos, particularmente para los de la categoría de habilidades profesionales. Este hallazgo intuitivamente tiene sentido, dado que muchos de estos mercados emergentes buscan impulsar competencias y habilidades para capitalizarlas en una economía cada vez más global. Los empresarios suelen ofrecer entrenamiento específico en Taiwán (74%) e India (72%). Las oportunidades son considerablemente menos comunes en otros mercados laborales asiáticos; la incidencia de alternativas en Hong Kong es de tan sólo 32%, mientras que en Singapur la proporción se ubica en 36%. En China, menos de cuatro de cada 10 ofrecen adiestramiento.

Entre el 45% que actualmente no ofrece alternativas, justo poco menos de la mitad, menciona no necesitar hacerlo porque puede conseguir candidatos calificados de manera adecuada. Menos de un cuarto de los encuestados dice que sus compañías son demasiado pequeñas para ofrecer instrucción, 8% siente que carece de los recursos necesarios para ofrecerla y 7% considera que sería demasiado costoso.

Europa:

Los programas de aprendices y la capacitación otorgada por empleadores europeos se quedan atrás de sus contrapartes globales a medida que consideran poder seguir “comprando” el talento que necesitan.

Menos de cuatro de cada 10 organizaciones (39%) en Europa ofrecen alternativas de desarrollo o programas de aprendices para desarrollar talento, con un considerable 60% que indica que no está disponible para los empleados. Esta fue la incidencia más baja entre todas las regiones. Al examinar este resultado junto con sus respuestas, no se cree que las personas con las habilidades adecuadas sean “demasiado costosas” esto revela la creencia

Los empleadores deben invertir en capacitar a sus sucesores con el fin de ser competitivos en el futuro; actualmente eso no está sucediendo.

de que éstas pueden adquirirse en el mercado en cualquier momento. Y esa mentalidad está conduciendo, en parte, a una baja incidencia de instrucción por parte del empleador. Esta es una preocupación real, en tanto que muchos países europeos se preparan para entrar en un período sin precedentes de cambio demográfico, con trabajadores de mayor edad abandonando la fuerza laboral y llevándose con ellos sus habilidades y conocimientos. Los empleadores deben invertir en el entrenamiento de sus sucesores con el fin de ser competitivos en el futuro, pero actualmente no está ocurriendo.

Los emprendedores turcos y eslovacos son más propensos a proporcionar oportunidades formales de desarrollo, con 63% de ellos llevándolas a cabo en cada uno de los dos países. La presencia de capacitación es también superior al promedio en República Checa (56%) y Francia (54%). Sin embargo, Irlanda reporta una actitud considerablemente diferente para proporcionar esta clase de apoyo para el desarrollo, con tan sólo un 3% que ofrece programas formales. Este hallazgo es ciertamente un resultado directo de los persistentes problemas económicos del país, a medida que los empresarios continúan esforzándose por reducir costos. La incidencia de formación está también por debajo del promedio en Suecia (16%), Países Bajos (23%), Polonia (26%) y España (27%).

Casi la mitad (47%) de los participantes en la investigación que no están ofreciendo capacitación, indican que es porque su organización es demasiado pequeña. La otra razón más común es que son capaces de encontrar candidatos con las habilidades pertinentes (45%). Sólo una pequeña proporción —7% de los empleadores europeos— comenta no ofrecerla porque es demasiado costosa.

Categorías y Niveles de Habilidades Incluidas en Programas de Capacitación

Global:

Los esfuerzos de formación a nivel mundial se centran frecuentemente en talento profesional; desarrollar habilidades de ventas es una prioridad.

Las compañías tienden a usar los adiestramientos para abordar la escasez de talento. Esto es motivado por la necesidad de impulsar a su personal de ventas, un componente clave para aumentar los ingresos. Casi dos de cada tres adopta este enfoque en comparación con 57% que ofrece capacitación para trabajadores de oficios manuales calificados y 28% que lo hace para personal no calificado.

Los resultados de la investigación revelan que los empresarios se dirigen a una amplia variedad de funciones de puestos específicos. Sin embargo, tres categorías destacan a través de todas las regiones: representantes de ventas, ingenieros y trabajadores de oficios manuales calificados figuran entre las cinco prioridades en las tres regiones y son los tres puestos principales a nivel mundial para recibir programas de desarrollo y de aprendices. Cada puesto es mencionado como un objetivo principal de guía por más de uno de cada 10 empleadores en todo el mundo. Otras categorías de puesto prioritarias para el desarrollo incluyen gerencia media (9%), puestos administrativos y de funciones de apoyo en oficina (8%), técnicos (7%) y representantes de servicio al cliente (7%).

Categorías de Habilidades a las que se Dirigen los Programas Formales

P: ¿Cuál de las siguientes áreas laborales abarca su programa?

Principales Puestos Desarrollados por los Empleadores: Global

1. Representantes de Ventas
2. Ingenieros
3. Oficios Manuales Calificados
4. Gerentes de Nivel Medio
5. Administrativos/Asistentes Personales/Apoyo en Oficina

En las empresas donde la capacitación es ofrecida a la categoría profesional, la disponibilidad de alternativas es bastante uniforme, 71% ofrece este tipo de desarrollo a nivel medio, 69% lo hace a nivel principiante y 62% lo proporciona para personal de nivel superior.

Los programas para trabajadores de oficios manuales calificados se otorgan con mayor probabilidad a personal de nivel medio (71%) y principiante (69%), que a empleados de nivel superior (49%). El enfoque y la necesidad de impartir habilidades al personal principiante no debería sorprender debido a que los oficios calificados han visto a nuevos entrantes en la fuerza laboral perder interés en esta opción de carrera en las últimas décadas y como resultado, el plan de estudios de la escuela vocacional no ha

seguido el ritmo de las necesidades de los negocios. Los empleadores se ven forzados a cubrir esas brechas.

Los programas que se dirigen a los puestos sin habilidades son más comunes a nivel principiante (82%), pero la mayoría de las organizaciones los ofrecen también para nivel medio (60%). La formación para personal de mayor antigüedad en esta categoría es una opción para 46%.

Niveles de Capacitación para Puestos Profesionales

P: ¿Qué niveles incluye su programa?

Niveles de Capacitación para Puestos de Oficios Manuales Calificados

P: ¿Qué niveles incluye su programa?

Niveles de Capacitación para Puestos sin Habilidades

P: ¿Que niveles incluye su programa?

América:

Los empleadores dirigen su atención principalmente al desarrollo de oficios calificados.

Los empresarios son más propensos a capacitar para los oficios manuales calificados y no calificados que sus contrapartes en Europa o Asia-Pacífico. Usan con mayor frecuencia iniciativas para instruir operadores de producción (11%): una proporción considerablemente mayor que en otras regiones encuestadas. Estos programas se

Puestos Principales Desarrollados por los Empleadores: América

1. Operadores de Producción
2. Ingenieros
3. Oficios Manuales Calificados
4. Administrativos/Asistentes Personales/Apoyo de Oficina
5. Representantes de Ventas

proporcionan primordialmente con algún esquema de aprendices y son particularmente comunes en Argentina (22%) y Costa Rica (20%). A los trabajadores de otras tres categorías de puestos – administrativos y apoyo en oficina, ingenierías y oficios manuales calificados— se les forma en una de cada 10 organizaciones.

Entre quienes ofrecen capacitación, casi siete de cada 10 realizan adiestramiento para empleados de oficios manuales calificados y poco menos de la mitad ofrece opciones para no calificados.

Las formaciones para oficios manuales calificados son dirigidas a trabajadores de nivel medio (69%) y principiantes (64%), más que a los de nivel superior (46%).

Además, el 63% de los emprendedores se enfoca en la categoría de habilidades profesionales. La mayor parte se dirige al talento de nivel medio (68%), pero más de tres de cada cinco lo ejecuta para principiantes (62%) y ofrece desarrollo para niveles superiores (61%).

Casi 8 de cada 10 (79%) en América que ofrecen instrucción para puestos no calificados la dirigen a aprendices. Más de la mitad ofrece este tipo de programa a nivel medio, pero sólo uno de cada tres lo realiza para personal de mayor antigüedad.

Asia Pacífico:

Construir talento profesional, prioridad para las organizaciones

La formación de habilidades profesionales es más alta en esta región donde siete de cada 10 empleadores ofrecen esquemas de capacitación. Formar representantes de ventas exitosos es una prioridad, 16% de los empresarios tiene por objetivo capacitar a este grupo. El esfuerzo por desarrollar este puesto es más evidente en India y China donde uno de cada cuatro instruye al equipo de ventas y en Japón, donde la proporción es de 20%. También la atención se concentra en ingenieros (14%) y mandos intermedios (13%) para mejora interna. Además, 54% ofrece adiestramiento para oficios manuales calificados, pero sólo el 23% lo hace para los puestos no calificados.

Puestos Principales Desarrollados por los Empleadores: Asia-Pacífico

1. Representantes de Ventas
2. Ingenieros
3. Gerentes de nivel medio
4. Oficios Manuales Calificados
5. Representantes de Servicio a Clientes

En Asia-Pacífico tienden a dirigir las iniciativas a nivel principiante, con uno de cada ocho que las proporciona para nuevas contrataciones. Un poco más de dos tercios se dirige a empleados de nivel medio y casi seis de cada 10 se imparte a nivel superior. El personal de oficios manuales calificados de recién ingreso tiene una mayor probabilidad de contar con acceso a formación (76%), a comparación del nivel medio (68%) o superior (51%).

Mientras tanto, más de ocho de cada 10 proporciona instrucción para trabajadores no calificados, concentra sus esfuerzos en principiantes (85%). Más de la mitad también tiene por objetivo al nivel medio (62%) y nivel superior (56%).

Europa:

La capacitación para profesionales es más común, pero los empleadores mencionan a los puestos de oficios manuales calificados como la prioridad.

Sorprendentemente, los datos revelan que los empresarios europeos son menos propensos a ofrecer oportunidades de entrenamiento en todas las categorías de habilidades. Como se mencionó anteriormente, la creencia de que el talento puede obtenerse cuando se requiera está impulsando esta postura menos proactiva de formación dentro de la región. Seis de cada 10 organizaciones (60%) ofrecen adiestramiento al personal profesional, 53% ofrece programas para oficios manuales calificados y 22% proporciona iniciativas que abordan las necesidades de los trabajadores no calificados.

La capacitación para puestos específicos es más probable que sea impartida para oficios manuales calificados, donde la región ha presenciado una escasez de este tipo de talento por muchos años (ver Encuesta de Escasez de Talento de ManpowerGroup, 2012); 14% de los empleadores indica que es prioridad. Los programas de oficios manuales calificados son dirigidos con mayor probabilidad a empleados de nivel medio (75%) que al personal de nivel básico (65%). Los de instrucción para nivel superior se ofrecen en 49% de las organizaciones. El desarrollo de colaboradores de oficios manuales calificados es más común en Irlanda (34%), Suiza (31%) y Polonia (25%).

Puestos Principales Desarrollados por los Empleadores: Europa

1. Oficios Manuales Calificados
2. Administrativos/Asistentes Personales/Apoyo en Oficina
3. Representantes de Ventas
4. Obreros
5. Ingenieros

Sin embargo, también se da prioridad al desarrollo de personal administrativo y de apoyo en oficina (11%) y representantes de ventas (10%). Entre quienes incluyen esquemas para puestos profesionales, tres de cada cuatro realizan formación para empleados de nivel medio. Casi siete de cada 10 se enfocan en nivel superior y seis de cada 10 otorgan oportunidades a nivel básico.

Por otro lado, el entrenamiento para la categoría no calificada tiene por objetivo a personal de nivel básico (81%). Casi siete de cada 10 (68%) que lleva a cabo iniciativas de adiestramiento, ejecuta alternativas para nivel medio y 52% lo hace para personal de mayor nivel.

¿Cómo ofrecen las Organizaciones Programas de Capacitación?

Global:

En cuanto a la formación para puestos específicos, la mayoría de las organizaciones del mundo la realiza por sí mismas.

Más de la mitad —para cualquier nivel de habilidades— realiza sus propios esquemas de desarrollo en casa, pero más de cuatro de cada 10 recurre a una organización externa como su aliado. El hecho de que la mayoría de las compañías tome las cuestiones de desarrollo en sus propias manos sugiere que los sistemas y procesos propios relacionados con puestos específicos requieren el enfoque de “hágalo usted mismo”. Sin embargo, una reciente investigación de ManpowerGroup, reveló que los empleadores no sólo están buscando desarrollar habilidades “duras” o técnicas; los nuevos trabajadores de la fuerza laboral también carecen a menudo de las habilidades “suaves” que necesitan.

Trabajar con un aliado local es más común en varios países europeos, en particular República Checa (68%), Hungría (67%), Bélgica (67%) y Austria (66%). Fuera de Europa, la incidencia más alta de trabajar con un socio se encuentra en Taiwán (63%).

Cuando las empresas buscan una organización aliada para ofrecer capacitación, comúnmente recurren a un proveedor privado (53%), aunque un número considerable acude a las instituciones educativas locales (35%), gobierno (26%) y asociaciones profesionales/de oficios (26%).

Realización del Programa de Capacitación

P: ¿Este programa se realiza en conjunto con un aliado local o únicamente por su organización?

América:

Sólo un tercio de las organizaciones busca aliados para mejorar las habilidades; las empresas estadounidenses adoptan a menudo el enfoque de “hágalo usted mismo”.

Casi dos de cada tres empleadores (65%) en América ofrece sus propias alternativas internamente sin la necesidad de aliados externos, el porcentaje más alto de cualquier región encuestada. Esto sugiere que las empresas de la región pudieran estar sufriendo más el desajuste de talento que sus contrapartes en otras regiones y están tomando medidas más proactivas para desarrollar las habilidades específicas que necesitan. 35% de las compañías menciona que los programas se imparten en conjunto con un aliado. Los emprendedores brasileños son más propensos a buscar apoyo fuera de la empresa para la prestación de formación (49%) y este enfoque también es más frecuente en Guatemala (45%) que en otros países de la región. Mientras tanto, en Estados Unidos, sólo 23% imparte instrucción en conjunto con una organización aliada.

En toda la región, 52% de quienes trabajan con un aliado utilizan un proveedor del sector privado. Laborar con alguna institución educativa local es mencionado por un 35%, mientras que 30% se alía con el gobierno. Por otro lado, las alianzas son menos frecuentes con organismos o asociaciones profesionales/de oficios (24%), lo que sugiere que los esfuerzos de desarrollo de habilidades entre este grupo se quedan detrás de otros públicos de interés.

Asia-Pacífico:

Más de la mitad de las organizaciones realizan capacitación de forma independiente; aquellos que se alían prefieren proveedores del sector privado.

Los empleadores son ligeramente más propensos a ejecutar sus propios programas

internamente (53%), que trabajar con un aliado (46%). En toda la región, trabajar con un aliado externo es más común en Taiwán (63%), Australia (57%) y Singapur (51%), pero esta práctica es considerablemente menos extendida en India (20%) y China (28%).

Los empleadores que se asocian con organizaciones externas suelen trabajar con un proveedor privado (53%) para mejorar las habilidades de su talento. Más de un tercio (37%) ofrece capacitación en conjunto con una institución educativa local, 31% colabora con el Gobierno y 29% tiene vínculos con organismos o asociaciones profesionales o de oficios.

Europa:

Las alianzas son más comunes; los esfuerzos cooperativos del gobierno son menos populares.

Más de la mitad (52%) trabaja con un socio, mientras que 47% ejecuta esquemas “en casa”. El uso de proveedores externos es particularmente común en República Checa (69%), Bélgica (67%) y Hungría (67%). La presencia de alianzas también está por encima del promedio entre organizaciones austriacas (66%), italianas (65%) y eslovacas (64%).

En los casos en los que los empleadores trabajen con un socio externo, es más probable que lo hagan con un proveedor privado (54%). Uno de cada tres (34%) colabora con una institución educativa local y 25% con un organismo profesional o de oficios. La proporción que se coordina con el gobierno (18%) para ofrecer este tipo de programa es menor en Europa que en cualquiera de las otras regiones, lo que sugiere que estos gobiernos podrían hacer más para ayudar a desarrollar las habilidades de la fuerza laboral nacional.

Los Métodos Más Comunes de Capacitación por parte del Empleador y su Efectividad

Global:

El enfoque de formación en el puesto es considerado como el más provechoso, mientras que el aprendizaje virtual/en línea es el menos productivo. La brecha de efectividad muestra que las organizaciones deberían estar haciendo un mayor uso de los cursos formales creados con aliados externos.

Hoy en día se está utilizando una amplia gama de métodos para ofrecer programas en un esfuerzo por mejorar habilidades específicas. El enfoque más frecuentemente utilizado en todo el mundo es el de instruir en el puesto/“sobre la marcha”, que es parte de 69% de las ofertas existentes. Las sesiones de aula interna son parte en 59% y la capacitación por parte de compañeros se utiliza 44%. Cuatro de cada 10 empleadores utiliza mentores. 34% de las compañías ofrece cursos formales impartidos por proveedores privados, mientras que los cursos que se ejecutan a través de instituciones educativas locales son incorporados en 21%. Sólo una cuarta parte utiliza métodos en línea/virtuales para desarrollar habilidades.

Métodos de Capacitación Usados por los Empleadores

P: ¿Qué métodos de capacitación incluye su programa?

Como regla general, cuanto más se utilice un método de entrenamiento en particular, más probable es que las organizaciones lo consideren efectivo. Esta correlación no debería sorprender. La formación en el puesto se cree que ha sido un enfoque particularmente efectivo para 76% de quienes la incluyen en su programa, mientras que 59% dijo que las sesiones en aula interna han demostrado ser eficaces cuando han sido parte del proceso de desarrollo. Quizás más sorprendente es que los empleadores son menos propensos a elegir métodos en línea y cursos impartidos por instituciones educativas locales para instruir habilidades en puestos específicos. Este hallazgo sugiere que los procesos de la empresa, que se han especializado cada vez más, están haciendo los métodos de instrucción generalizada menos útiles. También confirma la creencia actual de muchos emprendedores de que la educación no ha seguido el ritmo de las necesidades de los negocios.

En un esfuerzo por indagar más profundamente dónde existen más oportunidades para los empresarios en torno a la formación para puestos específicos, analizamos los datos de la brecha entre el uso de un método de desarrollo y su efectividad percibida. El análisis de brechas de efectividad revela que los cursos —tanto de capacitación llevada a cabo con socios educativos locales y proveedores del sector privado- parecen dar resultado; sin embargo, los empleadores no los están utilizando tan frecuentemente como otros métodos con puntajes de garantía similar. Si bien podemos ofrecer hipótesis para explicar esta diferencia: grado de dificultad para su impartición, costo, etc., una cosa es cierta: basándose en la efectividad, las empresas deberían estar haciendo un mayor uso de cursos. Asimismo, las compañías que buscan potenciar las habilidades de los empleados en funciones específicas, podrían sorprenderse de los resultados que puede producir la tutoría.

Métodos de Capacitación Más Efectivos por Región

P: ¿Qué métodos de capacitación han sido más efectivos?

Global: Brecha de Efectividad. Uso de Métodos vs Efectividad Percibida

P: ¿Qué métodos de capacitación incluye su programa y cuáles han sido más efectivos?

América:

Las organizaciones debieran hacer más alianzas con socios educativos locales y proveedores del sector privado; los departamentos de aprendizaje corporativo tienen margen de mejora.

Casi ocho de cada 10 que ofrece programas incluyen en ellos un elemento de formación en el trabajo. Las sesiones internas de salón de clase se incluyen en 66%, entrenamiento o capacitación por un compañero en 57% y mentores en 54%. Los cursos son ofrecidos por 41% a través de un proveedor privado y 30% incluye esquemas a través de una escuela local, colegio o universidad. 35% menciona el aprendizaje en línea. Los empresarios tienen más probabilidades de usar cada uno de estos métodos en sus adiestramientos que sus contrapartes en otras regiones, con excepción de las sesiones internas en el salón de clase.

El método de formación más productivo es en el puesto, según 82%. Las sesiones de aula interna (62%), tutoría (61%) y entrenamiento por un compañero de trabajo (61%) también ocupan un lugar privilegiado a los ojos de las organizaciones. Mientras tanto, el aprendizaje en línea es menos probable que sea visto por los usuarios como método práctico (47%).

En la región, la brecha de efectividad sigue la tendencia mundial: debieran incorporarse más a menudo cursos creados con aliados externos. Por otro lado, la brecha para las sesiones de aula interna sugiere que los departamentos de aprendizaje de las compañías tienen espacio para mejorar.

América: Brecha de Efectividad. Uso de Métodos vs Efectividad Percibida

P: ¿Qué métodos de capacitación incluye su programa y cuáles han sido más efectivos?

Asia-Pacífico:

Las sesiones de capacitación en aula interna son parte fundamental para la mejora de habilidades de los trabajadores en 71%, pero los empleadores no están seguros acerca de su efectividad.

El método más extendido es el de sesión en aula interna, que es mencionado en 71%. La formación en el puesto es parte del proceso de desarrollo en dos tercios de las organizaciones (65%) y el entrenamiento por un compañero de trabajo es utilizado 46%. El uso de mentores es parte del programa de adiestramiento para dos de cada cinco y un 27% incorpora aprendizaje en línea/virtual en su enfoque. Los cursos ofrecidos por un proveedor del sector privado son utilizados por 26% y 18% los ejecuta en conjunto con una escuela local, colegio o universidad.

En términos de lo que está funcionando, la instrucción en el puesto parece la metodología más efectiva (68%), seguida por guía en el aula interna, la cual es identificada como adecuada por un 58%. Los métodos que rinden los resultados menos efectivos son los impartidos en línea/virtuales (32%) y los cursos a través de proveedores privados (41%).

El análisis de brechas revela que mientras las sesiones de aula interna son las más utilizadas para desarrollar funciones específicas, son también las menos útiles. Como fue el caso a nivel mundial, la efectividad de cursos formales comparada con aliados externos es notablemente superior que su uso. Esta es una oportunidad para los empleadores de mejorar sus esquemas de desarrollo al utilizar estos métodos con mayor frecuencia. Asimismo, las organizaciones debieran considerar incluir más mentores en sus programas de aprendizaje, dado que su uso se sitúa entre los más altos.

Asia-Pacífico: Brecha de Efectividad. Uso de Métodos vs. Efectividad Percibida

P: ¿Qué métodos de capacitación incluye su programa y cuáles han sido más efectivos?

Europa:

La capacitación en el puesto y las sesiones en aula interna son las más efectivas para ayudar a las organizaciones a desarrollar talento. La formación por parte de compañeros de trabajo y mentores debieran incluirse como parte de la agenda.

Dos de cada tres organizaciones ejecuta adiestramiento en el puesto como parte de su estrategia de mejora de habilidades. El siguiente enfoque más ampliamente utilizado es la sesión de aula interna, que forma parte del 41% de los programas en la región. Un número similar (38%) se basa en cursos formales a través de un proveedor privado, mientras que los enfoques de entrenamiento y tutoría/mentores son utilizados por 30%. El método menos común entre los empleadores es el aprendizaje en línea/virtual, utilizado por sólo 15%.

La capacitación en el puesto es vista como un método particularmente valioso, con cuatro de cada cinco que lo señala como uno de los más efectivos. También se citan las sesiones

de aula interna (57%) y los cursos formales ofrecidos a través de proveedores privados (56%) entre los más efectivos por más de la mitad de quienes los utilizan. El método menos señalado es el aprendizaje en línea/virtual, seleccionado sólo por 37%.

También vemos la mayor diferencia de efectividad en cursos formales impartidos por instituciones educativas locales, señalando el camino para mejoras futuras a los esquemas de aprendizaje. Curiosamente los mentores y el entrenamiento por parte de compañeros del trabajo representan un potencial sin explotar. Aunque los empleadores estén eligiendo desarrollar en un número mucho menor a su talento en comparación con sus homólogos mundiales, si deciden hacer la inversión, el programa y la tutoría/mentores deberían formar parte del adiestramiento.

Europa: Brecha de Efectividad. Uso de Métodos vs Efectividad Percibida

P: ¿Qué métodos de capacitación incluye su programa y cuáles han sido más efectivos?

Un Vistazo a los Números: Tasas de Éxito de Conclusión del Programa

Global:

La mayoría de los programas de capacitación y aprendices capacita exitosamente a veinte o poco menos personas cada año, mientras que una de cada cuatro organizaciones observa una tasa de terminación de no más de 50%.

En todo el mundo, 48% de las compañías que están tomando medidas para desarrollar talento en puestos específicos, forma con éxito hasta 20 miembros del personal cada año y 34% desarrolla a más de 20 personas utilizando este enfoque. Estos profesionales se incorporan posteriormente en los puestos de trabajo para los que fueron entrenados. Para casi una de cada tres (35%) esto representa una tasa de éxito de más de nueve de cada 10 que participan. Sin embargo, uno de cada cuatro empleadores dice que su tasa de éxito no es mayor que uno de cada dos participantes. Nuestra investigación revela que, en tanto las organizaciones reportan un éxito razonable en el desarrollo de personas para puestos específicos, el volumen está lejos del necesario para luchar contra el desajuste de profesionistas y para conducir el crecimiento futuro del negocio.

América:

Los empleadores en Argentina y Brasil capacitan al mayor número de empleados.

Alrededor de la mitad (51%) de las organizaciones capacita con éxito hasta 20 miembros del personal cada año. Un 36% adicional entrena satisfactoriamente en promedio a más de 20 empleados a través de sus propios esquemas. Más esquemas en Estados Unidos (63%) y Canadá (48%) capacitan con éxito a reducidos grupos de personal (menos de 10), mientras que Argentina y Brasil (27%, respectivamente) capacitan personal en mayor número (50+).

Mientras 25% reporta una conclusión exitosa en más de nueve de cada 10 candidatos en general cada año, un tercio (33%) reporta una tasa de éxito de no más de una de cada dos personas que participan.

Asia-Pacífico:

Los Programas que capacitan exitosamente 1-10 empleados son más comunes en Australia y Nueva Zelanda.

El número de profesionales que concluye con éxito la instrucción es ligeramente mayor que en las demás regiones. Cuatro de cada 10 (41%) reporta que más de 20 colaboradores son desarrollados de esta manera cada año, mientras que un 34% indica una finalización exitosa de hasta 20 trabajadores. Los esquemas de capacitación con éxito de 1 a 10 empleados son más comunes en Australia y Nueva Zelanda (49% y 47%, respectivamente),

mientras que aquellos que capacitan números mayores a 50 son más frecuentes en Taiwán y Japón (45% y 42%, respectivamente). Más de nueve de cada 10 candidatos inscritos concluye con éxito (27%). Mientras que 21% indica una tasa de éxito de no más de 50%.

Europa:

Los empleadores capacitan a pocos empleados, pero tienen una tasa de éxito mayor.

En comparación con otras regiones, quienes adiestran normalmente inscriben a pocos participantes. Más de seis de cada 10 (62%) indica que menos de 20 miembros del personal participan en este tipo de esquema y sólo 26% menciona capacitar a más de 20 trabajadores. Los programas de desarrollo y de aprendices en Italia (81%) son a menudo impartidos de 1 a 10 empleados, mientras que para más de 50 es más frecuente en Eslovaquia (36%), Irlanda y Turquía (ambos con 34%).

Con este menor número de candidatos, sin embargo, las tasas de éxito son mayores que en otros lugares, con 50% afirmando una conclusión satisfactoria en más de nueve de cada 10 casos. Sin embargo, las tasas de éxito de no más de uno de cada dos candidatos se reportan en 21% de las empresas.

Problemáticas del Mercado Local Que Aumentan la Confianza en la Capacitación Interna

Global:

Los enfoques “hágalo usted mismo” son impulsados por procesos especializados de la empresa y la falta de las habilidades “adecuadas” en el mercado.

De las problemáticas que obligan a los empleadores a depender cada vez más de sus propios medios, la falta de candidatos con habilidades “duras” o “suaves” es identificada por 52% en todo el mundo (29% y 23%, respectivamente). Un porcentaje similar (27%) menciona que sus procesos empresariales personalizados tienen necesidades de capacitación muy especializados que no pueden ser cubiertos por la oferta existente de candidatos en el mercado laboral local. Más de uno de cada cinco menciona una escasez general de talento como el motivo por el que tiene mayor confianza en programas internos. Sin embargo, los costos asociados con la instrucción de los candidatos representan una barrera únicamente para uno de cada 10 (11%) y sólo 9% afirma que el desarrollo de habilidades correctivas es una problemática del mercado laboral local.

Global: ¿Por qué los Empleadores Confían Cada vez más en la Capacitación Interna?

P: Existen varias problemáticas en el mercado laboral que pudieran haber incrementado su confianza en sus propios programas de capacitación formal. ¿Qué problemáticas ha encontrado en los 2 años anteriores?

América:

Los requerimientos especializados de las empresas impulsan la necesidad de capacitación y de esquemas de aprendices.

El problema dominante del mercado laboral relacionado con el adiestramiento es el nivel de especialización involucrado en los procesos empresariales personalizados. Más de la mitad (52%) dice que este es un problema que ha aumentado la confianza en sus propios esquemas. La necesidad de formación especializada es destacada en Guatemala (66%), Argentina (63%) y tiene también una importancia por encima del promedio en México (62%), Panamá (62%) y Estados Unidos (59%). Sin embargo, sólo 15% de los empleadores canadienses reporta esto como un problema.

Casi dos de cada cinco (39%) ha encontrado una falta de habilidades "duras" entre candidatos locales y uno de cada tres menciona un problema con el talento que carece de las habilidades "suaves" necesarias. Poco más de una de cada cinco organizaciones (22%) indica una escasez general de candidatos.

Asia-Pacífico:

Escasez general de candidatos, el principal problema para los empleadores.

Tres de cada 10 menciona que este problema ha aumentado la dependencia en sus propios programas a medida que pretenden construir las capacidades de su fuerza laboral. La preocupación por falta de profesionales es más notable en Taiwán (53%) y Japón (37%). Por el contrario, en India no se identificó la falta de candidatos como un problema.

La falta de habilidades "duras" (28%) y "suaves" (27%) disponibles en el mercado laboral también han sido preocupaciones importantes en esta región. 18% menciona que sus

propias necesidades de capacitación son muy especializadas y que requieren personalizar al talento disponible. El costo de los candidatos es un problema señalado por 14%, quienes concuerdan que las personas con las habilidades pertinentes pueden ser demasiado caras para su presupuesto disponible.

Europa:

La falta de habilidades “duras” es la que más afecta a los empleadores.

Casi uno de cada cuatro (23%) afirma que la falta de candidatos con habilidades “duras” es un problema que ha incrementado la dependencia en programas de desarrollo y de aprendices. Los empresarios en Bulgaria (46%), Suiza (41%) y Alemania (39%) manifiestan los más altos niveles de preocupación. Mientras tanto, en República Checa (10%), Eslovaquia (10%) e Irlanda (11%) son menos propensos a señalar esta preocupación.

Uno de cada cinco (19%) siente que el nivel de especialización requerido para trabajar en los procesos de su empresa exige un esquema interno de capacitación, dado que las habilidades requeridas no están disponibles en el mercado laboral. Para 13% ha habido una escasez general de candidatos y 11% menciona que éstos carecen de las habilidades “blandas” necesarias para el trabajo.

Acerca de la Investigación

Para investigar hasta qué punto las organizaciones utilizan formación y programas de aprendices para desarrollar personal, ManpowerGroup llevó a cabo un estudio entre casi 24,000 empleadores en 41 países y territorios en Octubre de 2011. La investigación fue realizada telefónicamente, con excepción de Estados Unidos, donde fue conducida en línea.

Los países que fueron incluidos en esta investigación se enlistan a continuación:

América	6,043	Asia-Pacífico	8,203	Europa	10,301		
Argentina	403	Australia	2,251	Austria	402	Países Bajos	402
Brasil	405	China	1,510	Bélgica	402	Noruega	401
Canadá	1,005	Hong Kong	440	Bulgaria	400	Polonia	400
Colombia	405	India	700	República Checa	402	Rumania	382
Costa Rica	402	Japón	1,020	Francia	501	Eslovaquia	400
Guatemala	402	Nueva Zelanda	653	Alemania	500	Eslovenia	400
México	1,003	Singapur	626	Grecia	401	Sudáfrica	400
Panamá	403	Taiwán	1,003	Hungría	401	España	501
Perú	401			Irlanda	400	Suecia	400
Estados Unidos	1,214			Israel	400	Suiza	403
				Italia	501	Turquía	500
						Reino Unido	1,002

Preguntas exploradas:

- ¿Su organización tiene un esquema de desarrollo o aprendices para puestos específicos?
- De las siguientes áreas de trabajo: (profesionales, oficios manuales calificados, no calificados), ¿cuáles incluye su programa?, ¿qué niveles incluye (superior, medio, básico)?
- ¿Cuáles son los puestos principales que busca desarrollar?
- ¿Lo anterior es ofrecido en conjunto con un aliado local o únicamente por su organización? • ¿Con quién se asocia (organización privada, institución educativa, gobierno, organismo o asociación profesional o de oficios)?
- ¿Qué métodos de formación incluye y cuáles han sido más efectivos?
- ¿Cuántos individuos completan exitosamente su programa anual y se incorporan a los puestos para los que fueron capacitados?, ¿qué porcentaje representan del total de participantes anualmente?
- Existen varias problemáticas del mercado laboral que pueden haber aumentado la confianza en sus propias alternativas de capacitación, ¿qué problemáticas ha encontrado en los últimos dos años?
- Para las empresas sin esquemas de capacitación: ¿cuáles son las razones principales para que su organización no cuente con este tipo de aprendizaje?

Acerca de ManpowerGroup

ManpowerGroup™ (NYSE: MAN), es líder mundial en soluciones innovadoras de fuerza laboral, crea y ofrece soluciones de alto impacto que permiten a nuestros clientes lograr sus objetivos de negocio y mejorar su competitividad. Con más de 60 años de experiencia, nuestra compañía de \$22 mil millones de dólares crea oportunidades únicas de valor a través de un conjunto integral de soluciones innovadoras que ayudan a nuestros clientes a triunfar en Human Age. Estas soluciones cubren toda una gama de necesidades impulsadas por talento, desde reclutamiento y evaluación, capacitación y desarrollo, y administración de carrera, hasta tercerización y consultoría de fuerza laboral. ManpowerGroup posee la red líder en el sector y la más grande del mundo con casi 3,900 oficinas en más de 80 países y territorios, lo cual genera una combinación dinámica de cobertura global inigualable con valioso conocimiento y experiencia local para cubrir las necesidades de sus 400,000 clientes anuales, a través de todos los sectores económicos, en pequeñas y medianas empresas, compañías locales, multinacionales y globales. Al conectar nuestra profunda comprensión del potencial humano con la visión de los clientes, ManpowerGroup ayuda a las organizaciones e individuos a los que servimos a lograr más de lo que imaginaron, debido a que su éxito conduce a nuestro éxito. Y por medio de la creación de estas conexiones poderosas, creamos energía que impulsa a las organizaciones, acelera el éxito personal y construye comunidades sostenibles. Ayudamos a energizar el mundo del trabajo. El conjunto de soluciones de ManpowerGroup se ofrece a través de ManpowerGroup™ Solutions, Manpower®, Experis™ y Right Management®

Conozca más acerca de cómo ManpowerGroup puede ayudarle a triunfar en Human Age en: www.manpowergroup.com

