


Ciudad Obregón, Sonora, martes, 21 de Agosto de 2013

Instituto Tecnológico de Sonora
P r e s e n t e.

El que suscribe Priscila Berenice Urías Valenzuela, por medio del presente manifiesto bajo protesta de decir verdad, que soy autor y titular de los derechos de propiedad intelectual tanto morales como patrimoniales, sobre la obra titulada Diseño de un programa de capacitación para una empresa de giro restaurantero, en lo sucesivo "LA OBRA", misma que constituye el trabajo de tesis que desarrolle para obtener el grado de Licenciado en Administración en ésta casa de estudios, y en tal carácter autorizo al Instituto Tecnológico de Sonora, en adelante "EL INSTITUTO", para que efectúe la divulgación, publicación, comunicación pública, distribución y reproducción, así como la digitalización de la misma, con fines académicos o propios del objeto del Instituto, es decir, sin fines de lucro, por lo que la presente autorización la extiendo de forma gratuita.

Para efectos de lo anterior, EL INSTITUTO deberá reconocer en todo momento mi autoría y otorgarme el crédito correspondiente en todas las actividades mencionadas anteriormente de LA OBRA.

De igual forma, libero de toda responsabilidad a EL INSTITUTO por cualquier demanda o reclamación que se llegase a formular por cualquier persona, física o moral, que se considere con derechos sobre los resultados derivados de la presente autorización, o por cualquier violación a los derechos de autor y propiedad intelectual que cometa el suscrito frente a terceros con motivo de la presente autorización y del contenido mismo de la obra.

Priscila U.

Priscila Berenice Urías Valenzuela


INSTITUTO TECNOLÓGICO DE SONORA
Educar para Trascender

“DISEÑO DE UN PROGRAMA DE CAPACITACIÓN PARA UNA EMPRESA DE GIRO RESTAURANTERO”

**TESIS
QUE PARA OBTENER EL TÍTULO DE
LICENCIADA EN ADMINISTRACIÓN**

Presenta

Priscila Berenice Urías Valenzuela

Ciudad Obregón, Sonora;

Agosto de 2013

DEDICATORIA

Dedico todo mi esfuerzo en la culminación de este trabajo, principalmente a mis padres por haber estado siempre presentes en los momentos más difíciles en el transcurso de mis estudios, por haberme tendido la mano cuando más necesite de su apoyo, sobre todo en haber creído en mi y demostrarles que si puedo cumplirles mis metas cuando me lo propongo, desde hoy empieza otra etapa en mi vida y seguiré dándoles satisfacción en las cosas que realizo dedicadas con todo mi amor, sin ellos no sería la persona que hoy soy, con todo mi amor este trabajo va dedicado para ellos de la manera más especial.

AGRADECIMIENTOS

A Dios: Le agradezco de todo corazón por permitirme llegar a esta etapa tan importante de mi vida con salud y sobretodo haberme dado las fuerzas suficientes para salir adelante en todos los obstáculos que se me presentaron en el camino, le estaré eternamente agradecida porque sin la ayuda de él yo no estaría en donde ahorita me encuentro.

A mis padres: Por haber estado conmigo en todo momento y por su incondicional apoyo en este viaje.

A mis hermanas: Por estar en todo momento conmigo y brindarme todo su apoyo, pero sobretodo por estar ahí siempre que las necesito.

A mi asesora: Mtra. Juana Elsa Ibarra Villarreal. Mi más sincero agradecimiento por haber dedicado parte de su tiempo en el desarrollo de esta tesis, brindándome su conocimiento y sobre todo haberme transmitido su experiencia.

A mis Maestros. Les agradezco a todos aquellos maestros y maestras que formaron parte durante mi desarrollo profesional, brindándome siempre su disposición y sobretodo en la transmisión de conocimientos en su experiencia laboral.

Resumen

Hoy en día en las organizaciones la importancia de capacitar a los empleados radica en que de ellos dependerá la productividad y calidad de los productos o servicios que se producen. Normalmente la capacitación tiene poca duración, se utilizan métodos planeados, sistemáticos y organizados, que comprende un conjunto de acciones educativas y administrativas orientadas al cambio y mejoramiento de los conocimientos, habilidades y actitudes del personal, a fin de propiciar mejores niveles de desempeño compatibles con las exigencias del puesto que se desempeña.

En la actualidad la capacitación de los recursos humanos es la respuesta a la necesidad que tienen las empresas de contar con un personal calificado y productivo. Con la capacitación, no sólo se contribuye al desarrollo personal y profesional de los individuos; sino que también, redundando en beneficios para la empresa. La capacitación es sin duda una de las mejores inversiones en recursos humanos y una de las principales fuentes de bienestar para el personal y la organización.

El presente trabajo se enfocó en diseñar un programa de capacitación a 10 empleados de “Chiltepinos Wings”, en donde se analizó la situación actual de la entidad, a través de encuestas que se aplicaron a los mismos, el cual arrojó un resultado deficiente.

Una vez diseñada la propuesta realizada en la empresa “Chiltepinos Wings”, la cuál fue un programa de capacitación enfocado a la atención al cliente, liderazgo y relaciones humanas, fue diseñada para contribuir en la mejora de la empresa y que los participantes adquirieran los conocimientos para proporcionar un servicio de calidad al cliente y que al mismo tiempo desarrollen las habilidades en su ámbito laboral para incrementar la calidad del servicio al usuario en la entidad.

ÍNDICE

DEDICATORIAS.....	i
AGRADECIMIENTOS.....	ii
RESUMEN.....	iii
ÍNDICE.....	iv

CAPÍTULO I. INTRODUCCIÓN

1.1 Antecedentes.....	7
1.2 Planteamiento del problema.....	8
1.3 Justificación.....	9
1.4 Objetivo.....	10

CAPÍTULO II. FUNDAMENTACIÓN TEÓRICA

2.1 Administración de recursos humanos.....	10
2.1.1 Importancia del recurso humano.....	11
2.1.2 Funciones de la A R H.....	12
2.2 Generalidades de la capacitación.....	15
2.2.1 Reforma laboral 2013 basada en la capacitación.....	16
2.2.2 Concepto de capacitación.....	27
2.2.3 Importancia de la capacitación.....	28
2.2.4 Tipos de capacitación.....	30
2.2.5 Fases del proceso de capacitación.....	32
2.3 Diagnóstico de necesidades de capacitación (DNC).....	33
2.3.1 Concepto del DNC.....	34

2.3.2	Importancia del DNC.....	35
2.3.3	Tipos de Necesidades de Capacitación y Desarrollo (NCD).....	36
2.3.4	Técnicas para Determinar el DNC.....	38

CAPÍTULO III. MÉTODO

3.1	Sujetos.....	41
3.2	Materiales.....	42
3.3	Procedimiento.....	45

CAPÍTULO IV. RESULTADOS Y DISCUSIÓN

4.1	Resultados.....	51
4.2	Discusiones.....	80

CAPÍTULO V. CONCLUSIONES Y RECOMENDACIONES

5.1	Conclusiones.....	81
5.2	Recomendaciones.....	82

REFERENCIAS BIBLIOGRÁFICAS.....	83
--	-----------

CAPÍTULO I INTRODUCCIÓN

En el presente capítulo se mencionan los antecedentes donde se describen las razones de haber diseñado un programa de capacitación y cuáles fueron los motivos principales para su elaboración, la problemática la cual señala la situación a resolver, así como también la justificación que indica quiénes serán los beneficiados y la utilidad que puede dejar la realización de este trabajo y sobretodo el objetivo principal que el autor pretende derivar de su estudio.

1.1 Antecedentes

Actualmente las organizaciones se preocupan por ser más competitivas y se esmeran en mejorar sus procesos llevándolos a cabo con gente debidamente preparada para lograr los resultados esperados y sobre todo sobresalir ante la competencia, es por ello que en la actualidad las empresas que quieran plantear de forma acertada su futuro deben estructurarse con una misión clara y directa hacia sus empleados y clientes; es decir deben enfocarse hacia la satisfacción de las necesidades y el cumplimiento de las expectativas de sus usuarios, para que al mismo tiempo lleven a cabo sus procesos con la mayor eficiencia y los clientes estén altamente satisfechos por el excelente servicio que la organización brinda, de forma que se cree una relación permanente y estable con el tiempo, elevando la preferencia de los clientes y ser catalogados como el mejor negocio gracias al buen servicio que se brinda.

Hoy en día la capacitación es un punto de gran interés en todas aquellas empresas que desean llegar al éxito y sobre todo entrar en las expectativas de sus clientes.

En México, desde 1978 la capacitación tiene carácter obligatorio con base en la fracción XIII del Artículo 123 constitucional, y la prestación de tal servicio recae en las empresas, que la asumen como parte de sus propios costos, mientras que la coordinación del servicio corre a cargo del gobierno. No se conoce con precisión lo que los costos de capacitación representan de la nómina salarial, pero alguna evidencia indirecta permite estimarla para las manufacturas mexicanas en 1991 en menos de 0.25%, es decir, menos de una cuarta parte del uno por ciento.

Este costo no salarial no impone distorsiones de significación en la operación del mercado de trabajo, no sólo por lo reducido de su cuantía, sino porque la capacitación favorece la productividad, lo que compensa las erogaciones que los empleadores hacen por este concepto.

1.2 Planteamiento del problema

El principal problema que se identificó en la aplicación del instrumento diagnóstico de necesidades de capacitación fue en lo que respecta a la atención al cliente que la organización lleva consigo, en tales puntos de los cuáles salieron sobresalientes los programas motivacionales, relaciones interpersonales, ventas y organización en el trabajo, esto tal vez se debe a que el gerente le ha tomado mayor importancia a otros aspectos tales como la mercadotecnia.

Por lo tanto surge la siguiente interrogante: ***¿Qué herramienta administrativa puede ayudar a la organización a llevar a cabo todas sus actividades de una manera eficiente y tener motivado a su personal?***

1.3 Justificación

Es de verdadera importancia llevar a cabo este tipo de investigación debido a que la capacitación es creada para asistir y ayudar a que una empresa cumpla sus objetivos y principalmente tener bien motivado y preparado al personal que forma parte de ella.

En una empresa de servicio dedicada a brindar de forma constante un excelente servicio restaurantero a los usuarios que habitan en el municipio de Cajeme, una de las prioridades para llevar a cabo un buen proceso de servicio al cliente, es a través de las mejores alternativas por parte del personal de la empresa.

Además, de una adecuada y suficiente preparación destinada a elevar las aptitudes y los conocimientos del empleado con el objetivo de formarlo para desempeñar de una manera eficaz la manera de realizar su trabajo.

Una de las funciones que tienen mayor importancia hoy en día en las organizaciones es la interacción que se lleva a cabo con el cliente; es decir el servicio que ofrece la empresa a sus clientes; de ellos surgen las posibilidades de subsistir y sobretodo estar dentro de sus expectativas y al mismo tiempo satisfacer sus necesidades.

Las organizaciones muchas veces dejan de realizar su función debido al mal servicio que se lleva a cabo dentro de ella, es por ello que para seguir creciendo en el mercado las empresas deben de tomar en cuenta las opiniones de sus clientes teniendo como resultado el desarrollo óptimo de las actividades que se llevan a cabo en dicha organización.

1.4 Objetivo

Diseñar un programa de capacitación, proponiendo alternativas en donde los empleados se desarrollen de una manera eficiente en las distintas actividades que llevan a cabo, y así elevar la productividad en sus funciones.

CAPÍTULO II. FUNDAMENTACIÓN TEÓRICA

En el presente capítulo se muestran los fundamentos teóricos de la investigación, en el cuál se describen y analizan los estudios realizados en relación con el mismo. Asimismo teniendo la finalidad de mostrar al lector un panorama detallado sobre lo que es la capacitación y otros aspectos relacionados con la misma.

2.1 Administración de recursos humanos.

El campo de la administración de recursos humanos ha cambiado drásticamente en años recientes, lo que ha dado un papel mucho más amplio al administrador de recursos humanos.

Muchos investigadores se han especializado en este tema tan amplio, ya que ven una gran oportunidad de desarrollo para su organización de los cuales a continuación se presentan:

Según Chiavenato (2000), la administración de Recursos Humanos consiste en la planeación, organización desarrollo y coordinación, así como también control de técnicas, capaces de promover el desempeño eficiente del personal, a la vez que la organización representa el medio que permite que las personas que colaboran

en ella, alcancen objetivos individuales relacionados directamente o indirectamente con el trabajo.

Mientras que por otro lado Arias (2000), define a la Administración de Recursos Humanos como el proceso administrativo aplicado al crecimiento y conservación del esfuerzo, las experiencias, la salud, los conocimientos y las habilidades de los miembros de la empresa, en beneficio del individuo, de la propia organización y del país en general.

La administración de recursos humanos es la utilización de los recursos humanos para alcanzar objetivos organizacionales, (Mondy, 2001).

Se puede percatar en las definiciones de los distintos autores una igualdad, debido a que los tres manejan a la administración de recursos humanos encaminada a lo que es el proceso administrativo y que se utiliza para alcanzar los objetivos de una organización, como de su mismo personal.

Por lo tanto, se puede mencionar que la Administración de Recursos Humanos está orientada a unir a los trabajadores que forman parte de la organización con sus actividades cotidianas para el continuo mejoramiento y a su vez contar con un equipo de trabajo más apto, idóneo y eficaz en el trabajo que se desempeña dentro de la empresa.

2.1.1 Importancia del recurso humano.

Los autores Sherman et al (1998), justifican a la Administración de Recursos Humanos debido a que está asumiendo un papel primordial en la planeación y toma de decisiones de la alta dirección.

Mientras que Gary (1996), afirma que la Administración de Recursos Humanos va orientada a eliminar los errores que ocurren con el personal y sus funciones en el puesto, de los cuales las personas no quieren cometer.

A continuación se muestran algunas actividades que los Gerentes descuidan en el departamento de recursos humanos:

- Contratar al personal ideal para el puesto y no a la persona equivocada.
- Tener alta rotación de personal.
- Que la gente no haga su mayor esfuerzo.
- Perder tiempo con entrevistas inútiles.
- Que la compañía sea demandada por acciones discriminatorias.
- Problemas legales.
- Que el personal piense que sus salarios son injustos y poco equitativos.
- Carecer de capacitación que limite la eficiencia de su departamento.
- Cometer cualquier tipo de prácticas laborales injustas.

Debido a estas actividades erróneas que un gerente descuida, se considera de vital importancia la etapa de la Administración de Recursos Humanos.

De acuerdo a los autores observados se puede concluir que la importancia de la Administración de Recursos humanos recae principalmente en desarrollar las habilidades de los trabajadores e identificar los métodos para mejorar el desempeño laboral y a su vez recompensar los éxitos de los empleados y el cumplimiento de los objetivos de la entidad.

2.1.2 Funciones de la Administración de Recursos Humanos.

La Administración de Recursos Humanos realiza distintas funciones y actividades, el autor Mondy (2001), las define y las clasifica de la siguiente manera:

Planeación, reclutamiento y selección de recursos humanos.

La planeación. Es el proceso de revisar sistemáticamente los requerimientos de recursos humanos para asegurar que la cantidad necesaria de empleados con las habilidades necesarias esté disponible cuando se necesite.

El reclutamiento. Es el proceso de atraer individuos en número suficiente y estimularlos para que soliciten puestos en la empresa.

La selección. Es el proceso por el cual la empresa escoge, de entre un grupo de solicitantes, a las personas mejor capacitadas para los puestos vacantes y para la compañía.

Es vital el desarrollo exitoso de estas tres tareas, si la corporación ha de lograr su misión efectivamente.

Compensaciones y prestaciones.

Un sistema de compensación bien pensado proporciona a los empleados remuneraciones adecuadas y justas por la contribución que hacen para alcanzar los objetivos organizacionales; es decir la compensación comprende toda remuneración que los individuos reciben como resultado de su empleo.

Seguridad e higiene.

La seguridad implica la protección de los empleados respecto de lesiones ocasionadas por accidentes relacionados con el trabajo.

La higiene significa estar libre de enfermedades y tener un bienestar general físico y mental.

Estos aspectos son de gran importancia, debido a que los trabajadores que laboran en un ambiente seguro y gozan de buena salud tienen más probabilidades de ser productivos y rendir un mayor número de beneficios a largo plazo para la organización.

Mientras que Chiavenato (1997), las clasifica y describe de la siguiente manera:

Aplicadas directamente sobre las personas: Reclutamiento, entrevista, selección, integración, evaluación del desempeño, capacitación y desarrollo de recursos humanos.

Aplicadas indirectamente sobre las personas a través de cargos ocupados: Análisis y descripción de cargos, evaluación y clasificación de cargos e higiene y seguridad.

Aplicadas indirectamente sobre las personas a través de planes genéricos: Planeación de recursos humanos, banco de datos, plan de beneficios sociales, plan de carreras y administración de salarios.

Como se puede presenciar ambos autores consideran de suma importancia las funciones de la Administración de Recursos humanos debido a que a través de éstas se obtiene al personal apto y capacitado para el puesto para que desempeñe de manera productiva las actividades y con la finalidad de lograr alcanzar los objetivos propios de la organización.

Todo este conjunto de funciones son básicas y primordiales en un departamento de recursos humanos ya que por medio de éstas encaminan al empleado a lograr los objetivos de la entidad.

2.2 Generalidades de la capacitación.

En la sociedad actual, la capacitación es considerada como una forma extraescolar de aprendizaje, necesaria para el desarrollo de la economía nacional.

La capacitación es concebida como una respuesta a la falta de personal calificado, al creciente y acelerado proceso de los cambios organizacionales, a la necesidad de contar con personal preparado y al imperante reto que tiene el hombre como tal y ser social, (Calderón, 1997).

Lograr el éxito competitivo a través de la gente implica incluir la modificación fundamental de la manera de pensar en cuanto al recurso humano y la relación de empleo; significa lograr el éxito trabajando con las personas, no reemplazándolas o limitando el alcance de sus actividades.

Hace que se contemple a la fuerza de trabajo como una fuente de ventaja estratégica, no tan sólo como un costo a minimizar o evitar.

Las empresas modernas que aceptan esta perspectiva diferente, con frecuencia están en posibilidad de superar con éxito las estrategias y el desempeño de sus competidores.

Si el éxito competitivo se alcanza a través de los recursos humanos, entonces la habilidad de éstos es fundamental para las organizaciones, (Rodríguez, 2000).

Por lo tanto la capacitación es un sistema permanente y continuo, como señala Rodríguez (2000), la capacitación en términos generales debe:

a) Preparar al trabajador de nuevo ingreso, a fin de proporcionarle la información necesaria para que conozca los objetivos, las políticas y las normas de la organización a la que acaba de ingresar, así como sus propios derechos y

obligaciones. Asimismo, debe dar las instrucciones que ha de seguir para desempeñar el puesto que va a ocupar y lograr con ello su integración al trabajo.

b) Favorecer la adaptación del personal a los cambios que se lleven a cabo tanto en maquinaria o equipo como en procedimientos administrativos o de producción.

c) Ofrecer cursos y seminarios cuando el diagnóstico de necesidades de capacitación determine su necesidad.

d) Preparar a los interesados cuando haya que cubrir vacantes de nueva creación o promover a algún trabajador.

2.2.1 Reforma laboral 2013 basado en la capacitación.

Actualmente la capacitación se encuentra estipulada en la reforma laboral de la siguiente manera:

Capítulo III BIS

De la productividad, formación y capacitación de los trabajadores

Artículo 153-A. Los patrones tienen la obligación de proporcionar a todos los trabajadores, y éstos a recibir, la capacitación o el adiestramiento en el trabajo que le permita elevar su nivel de vida, su competencia laboral y su productividad, conforme a los planes y programas formulados, de común acuerdo, por el patrón y el sindicato o la mayoría de sus trabajadores.

Para dar cumplimiento a la obligación que, conforme al párrafo anterior les corresponde, los patrones podrán convenir con los trabajadores en que la capacitación o adiestramiento se proporcione a éstos dentro de la misma empresa o fuera de ella, por conducto de personal propio, instructores especialmente

contratados, instituciones, escuelas u organismos especializados, o bien mediante adhesión a los sistemas generales que se establezcan.

Las instituciones, escuelas u organismos especializados, así como los instructores independientes que deseen impartir formación, capacitación o adiestramiento, así como su personal docente, deberán estar autorizados y registrados por la Secretaría del Trabajo y Previsión Social.

Los cursos y programas de capacitación o adiestramiento, así como los programas para elevar la productividad de la empresa, podrán formularse respecto de cada establecimiento, una empresa, varias de ellas o respecto a una rama industrial o actividad determinada.

La capacitación o adiestramiento a que se refiere este artículo y demás relativos, deberá impartirse al trabajador durante las horas de su jornada de trabajo; salvo que, atendiendo a la naturaleza de los servicios, patrón y trabajador convengan que podrá impartirse de otra manera; así como en el caso en que el trabajador desee capacitarse en una actividad distinta a la de la ocupación que desempeñe, en cuyo supuesto, la capacitación se realizará fuera de la jornada de trabajo.

Artículo 153-B. La capacitación tendrá por objeto preparar a los trabajadores de nueva contratación y los demás interesados en ocupar las vacantes o puestos de nueva creación.

Podrá formar parte de los programas de capacitación el apoyo que el patrón preste a los trabajadores para iniciar, continuar o completar ciclos escolares de los niveles básicos, medio o superior.

Artículo 153-C. El adiestramiento tendrá por objeto:

- I. Actualizar y perfeccionar los conocimientos y habilidades de los trabajadores y proporcionarles información para que puedan aplicar en sus actividades las nuevas tecnologías que los empresarios deben implementar para incrementar la productividad en las empresas;
- II. Hacer del conocimiento de los trabajadores sobre los riesgos y peligros a que están expuestos durante el desempeño de sus labores, así como las disposiciones contenidas en el reglamento y las normas oficiales mexicanas en materia de seguridad, salud y medio ambiente de trabajo que les son aplicables, para prevenir riesgos de trabajo;
- III. Incrementar la productividad; y
- IV. En general mejorar el nivel educativo, la competencia laboral y las habilidades de los trabajadores.

Artículo 153-D. Los trabajadores a quienes se imparta capacitación o adiestramiento están obligados a:

- I. Asistir puntualmente a los cursos, sesiones de grupo y demás actividades que formen parte del proceso de capacitación o adiestramiento;
- II. Atender las indicaciones de las personas que impartan la capacitación o adiestramiento, y cumplir con los programas respectivos; y
- III. Presentar los exámenes de evaluación de conocimientos y de aptitud o de competencia laboral que sean requeridos.

Artículo 153-E. En las empresas que tengan más de 50 trabajadores se constituirán Comisiones Mixtas de capacitación, Adiestramiento y Productividad, integradas por igual número de representantes de los trabajadores y de los patrones, y serán las encargadas de:

- I. Vigilar, instrumentar, operar y mejorar los sistemas y los programas de capacitación y adiestramiento;
- II. Proponer los cambios necesarios en la maquinaria, los equipos, la organización del trabajo y las relaciones laborales, de conformidad con las mejores prácticas tecnológicas y organizativas que incrementen la productividad en función de su grado de desarrollo actual;
- III. Proponer las medidas acordadas en el Comité Nacional y los Comités Estatales de Productividad a que se refieren los artículos 153-K y 153-Q, con el propósito de impulsar la capacitación, medir y elevar la productividad, así como garantizar el reparto equitativo de sus beneficios;
- IV. Vigilar el cumplimiento de los acuerdos de productividad; y
- V. Resolver las objeciones que, en su caso, presenten los trabajadores con motivo de la distribución de los beneficios de la productividad.

Para el caso de las micro y pequeñas empresas, que son aquellas que cuentan con hasta 50 trabajadores, la Secretaria del Trabajo y Previsión Social y la Secretaria de Economía estarán obligadas a incentivar su productividad mediante la dotación de los programas a que se refiere el artículo 153-I, así como la capacitación relacionada con los mismos. Para tal efecto, con el apoyo de las instituciones académicas relacionadas con los temas de los programas

referidos, convocarán en razón de su rama, sector, entidad federativa o región a los micros y pequeños empresarios, a los trabajadores y sindicatos que laboran en dichas empresas.

Artículo 153-F. Las autoridades laborales cuidarán que las Comisiones Mixtas de Capacitación, Adiestramiento y Productividad se integren y funcionen oportuna y normalmente, vigilando el cumplimiento de sus obligaciones.

Artículo 153-F Bis. Los patrones deberán conservar a disposición de la Secretaria del Trabajo y Previsión Social y la Secretaria de Economía, los planes y programas de capacitación, adiestramiento y productividad que se haya acordado establecer, o en su caso, las modificaciones que se hayan convenido acerca de planes y programas ya implantados.

Artículo 153-G. El registro de que trata el tercer párrafo del artículo 153-A se otorgará a las personas o instituciones que satisfagan los siguientes requisitos:

- I. Comprobar que quienes capacitarán o adiestrarán a los trabajadores, están preparados profesionalmente en la rama industrial o actividad en que impartirán sus conocimientos,
- II. Acreditar satisfactoriamente, a juicio de la Secretaria del Trabajo y Previsión Social, tener conocimientos bastantes sobre los procedimientos tecnológicos propios de la rama industrial o actividad en la que pretendan impartir dicha capacitación o adiestramiento; y
- III. No estar ligadas con personas o instituciones que propaguen algún credo religioso, en los términos de la prohibición establecida por la fracción IV del Artículo 3°. Constitucional.

El registro concedido en los términos de este artículo podrá ser revocado cuando se contravengan las disposiciones de esta Ley.

En el procedimiento de revocación, el afectado podrá ofrecer pruebas y alegar lo que a su derecho convenga.

Artículo 153-H. Los planes y programas de capacitación y adiestramiento se elaborarán dentro de los sesenta días hábiles siguientes a que inicien las operaciones en el centro de trabajo y deberán cumplir los requisitos siguientes:

- I. Referirse a periodos no mayores de dos años, salvo la capacitación a que se refiere el segundo párrafo del artículo 153-B;
- II. Comprender todos los puestos y niveles existentes en la empresa;
- III. Precisar las etapas durante las cuales se impartirá la capacitación y el adiestramiento al total de los trabajadores de la empresa;
- IV. Señalar el procedimiento de selección, a través del cual se establecerá el orden en que serán capacitados los trabajadores de un mismo puesto y categoría; y
- V. Deberán basarse en normas técnicas de competencia laboral, si las hubiere para los puestos de trabajo de que se trate.

Artículo 153-I. Se entiende por productividad, para efectos de esta Ley, el resultado de optimizar los factores humanos, materiales, financieros, tecnológicos y organizacionales que concurren en la empresa, en la rama o en el sector para la elaboración de bienes o la prestación de servicios, con el fin de promover a nivel sectorial, estatal, regional, nacional e internacional, y acorde con el mercado al que tiene acceso, su competitividad y

sustentabilidad, mejorar su capacidad, su tecnología y su organización, e incrementar los ingresos, el bienestar de los trabajadores y distribuir equitativamente sus beneficios.

Al establecimiento de los acuerdos y sistemas para medir e incrementar la productividad, concurrirán los patrones, trabajadores, sindicatos, gobiernos y academia.

Artículo 153-J. Para elevar la productividad en las empresas, incluidas las micros y pequeñas empresas, se elaborarán programas que tendrán por objeto:

- I. Hacer un diagnóstico objetivo de la situación de las empresas en materia de productividad;
- II. Proporcionar a las empresas estudios sobre las mejores prácticas tecnológicas y organizativas que incrementen su nivel actual de productividad en función de su grado de desarrollo;
- III. Adecuar las condiciones materiales, organizativas, tecnológicas y financieras que permitan aumentar la productividad;
- IV. Proponer programas gubernamentales de financiamiento, asesoría, apoyo y certificación para el aumento de la productividad.
- V. Mejorar los sistemas de coordinación entre trabajadores, empresa, gobiernos y academia;
- VI. Establecer compromisos para elevar la productividad por parte de los empresarios, trabajadores, sindicatos, gobiernos y academia;

- VII. Evaluar periódicamente el desarrollo y cumplimiento de los programas;
- VIII. Mejorar las condiciones de trabajo, así como las medidas de Seguridad e higiene;
- IX. Implementar sistemas que permitan determinar en forma y monto apropiados los incentivos, bonos o comisiones derivados de la contribución de los trabajadores a la elevación de la productividad que se acuerde con los sindicatos y los trabajadores; y
- X. Las demás que se acuerden y se consideren pertinentes.

Los programas establecidos en este artículo podrán formularse respecto de varias empresas, por actividad o servicio, una o varias ramas industriales o de servicios, por entidades federativas, región o a nivel nacional.

Artículo 153-K. La secretaria del Trabajo y Previsión Social en conjunto con la Secretaria de Economía, convocarán a los patrones, sindicatos, trabajadores e instituciones académicas para que constituyan el Comité Nacional de Productividad, que tendrán el carácter de órgano consultivo y auxiliar del Ejecutivo Federal y de la planta productiva.

El Comité Nacional de Productividad tendrá las facultades que enseguida se enumeran:

- I. Realizar el diagnóstico nacional e internacional de los requerimientos necesarios para elevar la productividad y la competitividad en cada sector y rama de la producción, impulsar la capacitación y el adiestramiento, así como la inversión en el equipo y la forma de organización que se requiera para aumentar la productividad, proponiendo planes por rama, y vincular los salarios a la calificación y

competencias adquiridas, así como a la evolución de la productividad de la empresa en función de las mejores prácticas tecnológicas y organizativas que incrementen la productividad tomando en cuenta su grado de desarrollo actual;

- II. Colaborar en la elaboración y actualización permanente del Catálogo Nacional de Ocupaciones y en los estudios sobre las características de la tecnología, maquinaria y equipo en existencia y uso, así como de las competencias laborales requeridas en las actividades correspondientes a las ramas industriales o de servicios.
- III. Sugerir alternativas tecnológicas y de organización del trabajo para elevar la productividad en función de las mejores prácticas y en correspondencia con el nivel de desarrollo de las empresas;
- IV. Formular recomendaciones de planes y programas de capacitación y adiestramiento que permitan elevar la productividad;
- V. Estudiar mecanismos y nuevas formas de remuneración que vinculen los salarios y, en general el ingreso de los trabajadores, a los beneficios de la productividad;
- VI. Evaluar los efectos de las acciones de capacitación y adiestramiento en la productividad dentro de las ramas industriales o actividades específicas de que se trate;
- VII. Proponer a la Secretaria de Trabajo y Previsión Social la expedición de normas técnicas de competencia laboral y, en su caso, los procedimientos para su evaluación, acreditación y certificación, respecto de aquellas actividades productivas en las que no exista una norma determinada;

- VIII. Gestionar ante la autoridad laboral el registro de las constancias relativas a conocimientos o habilidades de los trabajadores que hayan satisfecho los requisitos legales exigidos para tal efecto;
- IX. Elaborar e implementar los programas a que hace referencia el artículo anterior;
- X. Participar en la elaboración del Plan Nacional de Desarrollo;
- XI. Emitir opinión y sugerir el destino y aplicación de recursos presupuestales orientados al incremento de la productividad; y
- XII. Las demás que se establezcan en esta y otras disposiciones normativas.

Artículo 153-L. El titular del Ejecutivo Federal fijará las bases para determinar la forma de designación de los miembros de la Comisión Nacional de Productividad, así como las relativas a su organización y funcionamiento. Sujetándose a los principios de representatividad e inclusión en su integración.

En la toma de decisiones de la Comisión Nacional de Productividad se privilegiará el consenso.

Artículo 153-N. Para su funcionamiento la Comisión Nacional de Productividad establecerá subcomisiones sectoriales, por rama de actividad, estatales y regionales.

Las subcomisiones elaborarán para el ámbito del respectivo sector, rama de actividad, entidad federativa o región los programas que establece el artículo 153-J de esta Ley.

Artículo 153-O. (Se deroga).

Artículo 153-P. (Se deroga).

Artículo 153-Q. A nivel de las entidades federativas y el Distrito Federal se establecerán Comisiones Estatales de Productividad.

Será aplicable a las Comisiones Estatales de Productividad, en el ámbito de las entidades federativas, lo establecido en los artículos 153-I, 153-J, 153-K, 153-L, 153-N y demás relativos.

Artículo 153-R. (Se deroga).

Artículo 153-S. Cuando el patrón no de cumplimiento a la obligación de conservar a disposición de la Secretaría del Trabajo y Previsión Social los planes y programas de capacitación y adiestramiento, en los términos del artículo 153-N, o cuando dichos planes y programas no se lleven a la práctica, será sancionado conforme a lo dispuesto en esta Ley, sin perjuicio de que, en cualquiera de los dos casos, la propia Secretaría adopte las medidas pertinentes para que el patrón cumpla con la obligación de que se trata.

Artículo 153-U. Cuando implantado un programa de capacitación, un trabajador se niegue a recibir ésta, por considerar que tiene los conocimientos necesarios para el desempeño de su puesto y del inmediato superior, deberá acreditar documentalmente dicha capacidad mediante el correspondiente certificado de competencia laboral o presentar y aprobar, ante la entidad instructora, el examen de suficiencia respectivo.

En este último caso, se extenderá a dicho trabajador la constancia de competencias o de habilidades laborales.

Artículo 153-V. La constancia de competencias o de habilidades laborales es el documento con el cual el trabajador acreditará haber llevado y aprobado un curso de capacitación.

Todos los artículos mencionados anteriormente muestran a detalle la verdadera importancia de tomar en cuenta todo lo estipulado en ellos, con el fin de que la entidad lleve a cabo sus programas de capacitación y adiestramiento de la mejor manera profesional y obtener los mejores resultados en el desempeño de sus trabajadores.

2.2.2 Concepto de capacitación.

Según Arias (2000), la capacitación es un proceso mediante el cual se llevan actividades encaminadas a proporcionar conocimientos, desarrollo de habilidades y mejorar actitudes en los trabajadores. Coincidiendo con Calderón (1997), quién la define como un proceso mediante el cual se llevan a cabo una serie sistematizada de actividades encaminadas a proporcionar conocimientos, desarrollar habilidades y mejorar actitudes en los trabajadores, con el propósito de conjugar por una parte la realización individual que se reflejará en ascensos dentro de la jerarquía de la organización, con el correlativo mejoramiento, y por la otra, con la consecución de los objetivos de la empresa.

Mientras que Reza (2000), la define como una acción o conjunto de acciones tendientes a proporcionar o a desarrollar las aptitudes de una persona, con el afán de prepararlo para que desempeñe adecuadamente su ocupación o puesto de trabajo y los inmediatos superiores. Su cobertura abarca entre otros, los aspectos de atención, memoria de análisis, síntesis y evaluación de los individuos; respondiendo sobre todo al área de aprendizaje cognoscitiva.

Por otra parte Rodríguez (2000), plantea que es elevar la productividad de los individuos en su trabajo, influyendo sobre su comportamiento y desarrollar finalidades.

Tomando en cuenta lo anteriormente mencionado, la capacitación puede definirse como un proceso para proporcionar los conocimientos, aptitudes y habilidades y así ponerlas en práctica en el ámbito laboral, todo esto con la finalidad de incrementar la eficiencia de las operaciones cotidianas del personal en las organizaciones, y lo cual le da un valor agregado que es la satisfacción del cliente y el desarrollo continuo de la entidad logrando estar en la preferencia de los clientes.

La capacitación puede tomar diferentes significados, pero éstos incluyen el entrenamiento el cual es prepararse para una tarea que se realizará en un determinado momento, el desarrollo que será la formación de la personalidad y el adiestramiento de las habilidades que se llevarán a cabo con tareas motoras, todas éstas son tomadas como punto de partida para poder lograr el aprendizaje esperado.

2.2.3 Importancia de la capacitación.

Según Calderón (1997), la importancia de la capacitación varía, esto depende del punto de vista del que se ve.

Si se ve **económicamente** la capacitación es considerada como un bien autónomo, gracias al cual el individuo adquiere los conocimientos necesarios para elevar su nivel de vida y productividad; ya que por medio de la capacitación la persona adquiere mayores conocimientos y habilidades para desempeñar su cargo, a lo cual lo hace más valioso ante otras personas dándole un valor agregado para mejorar su situación de vida económicamente.

Mientras que por otra parte **socialmente** se le aprecia como un instrumento mediante el cual el individuo puede obtener una mejor posición laboral y aumentar su prestigio social; como se describió anteriormente en el punto de vista económico, uno como persona a través de la capacitación obtiene un valor agregado a lo cual lo diferencia de los demás ante la sociedad.

La capacitación bien administrada influye directamente en la eficiencia de las organizaciones, porque repercute de manera directa en la tecnología, en lo administrativo y en lo social humano.

La capacidad de las organizaciones para mantenerse actualizadas y a la vanguardia y, con ello generar cambios planificados será su gran ventaja competitiva en un mundo que se modifica constantemente.

Por ello el mejor activo que tendrán será por un lado la riqueza intelectual de sus empleados y, por el otro, su capacidad para incrementarla exponencialmente.

Según Rodríguez (2000), determina a la capacitación de personal un rubro muy importante debido a que es un proceso que se relaciona con el mejoramiento y el crecimiento de las aptitudes de los individuos y de los grupos, dentro de la organización, su importancia, no se puede subestimar; y radica en lo siguiente:

a) Ayuda a la organización. Conduce a una mayor rentabilidad y/o actitudes hacia la orientación de los objetivos organizacionales.

b) Ayuda al individuo. Mediante la capacitación y el desarrollo, se interiorizan y ponen en práctica las variables de motivación, realización, crecimiento y progreso.

c) Ayuda a las relaciones humanas en el grupo de trabajo. Fomenta la cohesión en los grupos de trabajo, mediante la mejora de las comunicaciones entre grupos e individuos.

La manera más clara de resumir la importancia de la capacitación, será considerándola como una inversión pagando dividendos al patrón, a la organización y a los demás trabajadores.

A su vez se puede concluir que ambos autores coinciden entre sí respecto a la importancia de la capacitación, debido a que consideran que la organización se beneficia en sus utilidades al momento de que el empleado capacitado ejecute sus actividades de una manera eficiente, ya que ha ampliado sus conocimientos y mejorado sus habilidades en las operaciones cotidianas que se realizan en la entidad, se adquiere beneficio propio debido a que el empleado puede subir de puesto y sentirse más capaz para ejecutar otras operaciones.

2.2.4 Tipos de capacitación.

Existen diferentes tipos de programas, derivados de las necesidades de la empresa y de las disposiciones legales de esta materia. Para fines prácticos se ha dividido a la capacitación en tres grandes campos, según Calderón (1997) y Rodríguez (2000).

1. Capacitación para el trabajo. Ésta va dirigida al trabajador que va a desempeñar una nueva función; ya sea por ser de nuevo ingreso o por haber sido promovido o reubicado dentro de la misma organización. Su objetivo es proporcionar al personal la capacitación adecuada al puesto que va a ocupar y se subdivide en tres maneras de adecuar al trabajador:

a) Capacitación de preingreso. Este tipo de capacitación generalmente se hace con fines de selección. Se centra en otorgar al nuevo personal los conocimientos necesarios y desarrollarle las habilidades y destrezas necesarias para el desempeño de las actividades del puesto.

b) Inducción. Constituye el conjunto de actividades que informan al trabajador sobre la organización, planes y programas, para acelerar su integración al puesto, al jefe, al grupo de trabajo y a la organización en general.

c) Capacitación promocional. Constituye las acciones que otorgan al trabajador la oportunidad de alcanzar puestos de mayor nivel de autoridad y remuneración.

2. Capacitación en el trabajo. La conforman una serie sistematizada de actividades encaminadas a desarrollar habilidades y mejorar actitudes de los trabajadores en la labor que realizan. En ella se conjugan la realización individual con la consecución de los objetivos de la institución.

a) Adiestramiento. Consiste en una acción destinada al desarrollo de las habilidades y destrezas del trabajador, con el propósito de incrementar la eficiencia en su puesto de trabajo.

b) Capacitación específica y humana. Consiste en un proceso educativo, aplicado de manera sistemática, a través del cual las personas adquieren conocimientos, actitudes y habilidades en función de objetivos definidos.

3. Desarrollo. Éste comprende la formación integral del individuo, específicamente las acciones que puede llevar a la organización para contribuir a esta formación, cabe señalar que es difícil determinar a qué grado una acción de capacitación se convierte en una de desarrollo, ya que, por su carácter global, esta última incluye a la capacitación y el adiestramiento y puede ser:

a) Educación formal para adultos. Son acciones llevadas a cabo por la organización para apoyar al personal en su desarrollo en ámbito de la educación escolarizada.

b) Integración de la personalidad. La forman eventos organizados para desarrollar y mejorar las actitudes del personal hacia sí mismo y su grupo de trabajo.

c) Actividades recreativas y culturales. Son las acciones que dan a los trabajadores el esparcimiento necesario para su integración con el grupo de trabajo y con su familia, así como desarrollar su creación intelectual y artística.

Se puede percatar que ambos autores concuerdan con los tipos de capacitación, más sin embargo Valencia (2000), subdivide aun más la capacitación en el trabajo extendiendo el tema, haciéndolo más amplio.

Por lo tanto todos los tipos de capacitación son importantes dentro de las empresas ya que a través de ellos se obtiene a un personal más apto para la ejecución de sus operaciones cotidianas, debido a que se actualiza de la diversa información nueva que existe en el entorno laboral; por lo cual la importancia de los diversos tipos de capacitación radica en que ayuda a la organización a mejorar las operaciones de los diversos puestos con los que cuentan.

2.2.5 Fases del proceso de capacitación.

Con el fin de establecer una serie de pasos que permitan seguir de manera clara y precisa el diseño de un programa de capacitación, Calderón (1997) sugiere seis fases como herramienta de apoyo en la elaboración del programa, presentando a detalle cada uno de ellos como a continuación se describen:

1. Presentación del proyecto. Consiste en la presentación del planteamiento general del problema y las acciones a desarrollar para resolverlo. En esta fase, se establece el compromiso formal entre el área usuaria y la Unidad de capacitación y Desarrollo para la consecución de un programa.

2. Presentación del programa. Se inicia con la investigación de necesidades de capacitación y culmina con la exposición sistemática de un conjunto de actividades

que tienen orden y un objetivo determinado. En el programa se establecen las condiciones a las que deben sujetarse las actividades, así como su descripción, duración, recursos asignados y señalamiento de responsables.

3. Operación de los programas. En esta fase la conforman las actividades que permiten la aplicación de los programas y el logro de los objetivos mismos; es decir todas aquellas operaciones encaminadas a lograr la capacitación.

4. Control del programa. Contiene una serie de acciones evaluatorias que coadyuvan a eliminar, al máximo posible, los problemas de la operación durante el transcurso del programa.

5. Evaluación. Es la fase del proceso en la que se diseñan los medios idóneos para establecer hasta qué punto los capacitados alcanzan los objetivos educativos prefijados.

6. Seguimiento. Permite evaluar el grado de permanencia de la acción capacitadora y detectar acciones futuras. Esta etapa culmina con el informe de resultados del programa.

Las fases del proceso de capacitación sirven de ayuda para llevar un acuerdo al momento de la realización del mismo, esto servirá para estar organizado de la manera correcta tanto al momento del diseño del propio como al momento de su ejecución y determinar bien los temas y el tiempo a impartir, como a su vez identificar el resultado que se obtuvo al momento de su aplicación.

2.3 Diagnóstico de Necesidades de Capacitación.

El DNC es sin duda alguna un factor importante al momento de realizar una percepción o dictaminar un resultado en algún análisis hecho, independientemente del punto de vista del que se vea ya sea médico o administrativo en las empresas,

debido a que por medio de él se obtiene la información que permitirá conocer las carencias, ya sea de conocimientos, habilidades, actitudes u aptitudes del personal de una organización, con el fin de diseñar y poner en operación programas tendientes a satisfacerlas.

2.3.1 Concepto del DNC.

Según Werther y Davis, (2000), la evaluación de las necesidades detecta los problemas actuales de la organización y los desafíos futuros que deberán enfrentar. La evaluación de necesidades permite establecer un diagnóstico de los problemas actuales y los desafíos ambientales que es necesario enfrentar mediante el desarrollo a largo plazo. Para enfrentarlos de manera efectiva, es posible que los empleados necesiten capacitación.

Por otra parte Mendoza (2002), afirma que es la falta de conocimientos, habilidades manuales y actitudes del personal relacionados con su puesto actual o futuro.

Mientras que Coldrick y Lions (citado por Mendoza, 2002), mencionan que es la diferencia entre el desempeño real y el requerido en determinada área de actividad de la empresa, en la que el mejoramiento de la formación profesional constituye la manera más económica de eliminar esa diferencia.

Se percata que los autores mencionados anteriormente concuerdan en sus conceptos, debido a que hacen hincapié a lo que se refiere, el cual sirve de ayuda para el mejoramiento continuo de la organización, a través del análisis detectado.

De acuerdo a los conceptos observados se puede concluir que el DNC sirve para identificar las carencias o debilidades de la organización, ya sea del personal o del mismo equipo de trabajo.

2.3.2 Importancia del DNC.

Hoy en día el DNC ha tomado un gran impacto en las organizaciones debido a que su importancia radica principalmente en obtener información relevante sobre la situación actual de la entidad, todo esto con la finalidad de solucionar los problemas que enfrentan las empresas en nuestros días ante la fuerte competencia.

Dado que supone la estrecha interrelación de las diferentes actividades señaladas, constituye un sistema, con objetivos definidos.

En virtud de que se arraiga en las metas y problemáticas organizacionales, se torna en un sistema sumamente complejo, si ha de cumplir su contenido.

En tanto, comprende una serie de actividades en secuencia, cuya parte central es la realización de las acciones de capacitación, abarca periodo temporal que puede ser de varios meses, durante el cual tanto la organización como las personas que en ella laboran sufren cambios.

Como está relacionada con las expectativas, temores, valores, etc., de los trabajadores y empleados directivos, supervisores y personal de capacitación, la actitud y las reacciones de los mismos pueden ejercer una poderosa influencia sobre la capacitación, ya sea para apoyarla u obstaculizarla.

Proporciona la información necesaria para elaborar o seleccionar los cursos o métodos de capacitación que la organización requiere.

Elimina la tendencia a capacitar por capacitar; sólo cuando existen razones válidas se justifica impartir capacitación.

Propicia la aceptación de la capacitación, al satisfacer problemas cuya solución más recomendable es la de preparar mejor al personal, evitando así que la capacitación se considere un método para resolver todos los problemas.

Asegurar en mayor medida, la relación con los objetivos, los planes y los problemas de la empresa o institución y constituye un importante medio para la consolidación de los recursos humanos y de la organización.

Genera los datos esenciales para permitir, después de varios meses, realizar comparaciones mediante un seguimiento de los índices de producción, quejas, desperdicios, etc.

Se puede concluir que la importancia del DNC radica primordialmente en que sirve de ayuda para recolectar información que servirá para la toma de decisiones para seleccionar el mejor medio para darle solución al problema detectado y satisfacer las necesidades de la organización.

2.3.3 Tipos de Necesidades de Capacitación y Desarrollo (NCD).

Los tipos de NCD sirven de ayuda al momento de determinar el tipo de capacitación ideal ante la problemática que enfrenta la organización; por lo cual las NCD son situaciones que se dan en las empresas del cual dependiendo del grado del problema es clasificado según los siguientes autores:

Según el autor Mendoza (2002) determina los siguientes tipos de necesidades de capacitación y desarrollo:

Manifiestas. Son bastante evidentes, tales como el personal de nuevo ingreso u ascenso, transferencias de puesto, cambios de: equipo o herramientas, procedimiento de trabajo y políticas.

Encubiertas. Se da en el caso en que el personal ocupa normalmente sus puestos y presenta problemas de desempeño, derivado de la falta u obsolescencia de conocimientos, habilidades o actitudes.

Inmediatas. Son aquellas que deben de atenderse de manera urgente o a corto plazo.

Mediata. Se relaciona con los planes futuros de la organización, tales como: el desarrollo del personal, el cual incluye una buena dosis de acciones que abarcan varios años.

Mientras que Boydell (citado por Mendoza, 2002), determina los siguientes:

Organizaciones. Se habla de debilidades generales como el cambio de equipo, la introducción de nuevos procedimientos, la modificación de las políticas, o el establecimiento de un programa de servicio al cliente.

Ocupacionales. Son las que se refieren a un puesto en particular: vendedor, mecánico de mantenimiento, supervisor de producción, proyectista, etc.

Individuales. Son las que se ubican respecto a cada trabajador o empleado.

A su vez los autores Donaldson y Scannell (citado por Mendoza, 2002), los determinan diferente:

Macronecesidades. Existe en un grupo grande de empleados.

Micronecesidades. Se da sólo para una persona o para una población muy pequeña.

Se puede percatar que los autores manejan diferentes términos para los tipos de necesidades, sin embargo los autores Donaldson y Scannell y el autor Boydell sus significados son similares a los que respectan en sus clasificaciones.

2.3.4 Técnicas para Determinar el DNC.

Las técnicas para determinar un DNC son indispensables al momento de saber cuál es el área de oportunidad indicada para la organización, por lo cual a continuación se presentan algunas técnicas que serán de mucha ayuda.

Entrevista. Interrogatorio dirigido por un investigador (entrevistador), con el propósito de obtener información de un sujeto (entrevistado), en relación con uno o varios temas o aspectos específicos.

Observación. Un investigador realiza un examen visual atento de determinado hecho, situación o comportamiento, en el que esté implicado uno o varios sujetos.

Cuestionario. Un sujeto o un grupo responden de manera personal varias preguntas planteadas por escrito, ya sea que escriban sus respuestas en una o en varias líneas, o marquen algún signo convencional (cruz, línea, letra).

Encuesta. Un investigador recaba en un formulario las respuestas que le proporciona un sujeto, en torno a algunas cuestiones que le va planteando de manera organizada.

Lista de verificación. Uno o varios sujetos dan su opinión por escrito sobre algún asunto, anotando simplemente una marca o un número en los lugares que se les indica.

Periodo de actuación. El desempeño de uno o varios sujetos es sometido a estudio y observación, es situaciones reales de trabajo, durante un periodo

determinado, que puede ser de días, semanas o hasta varios meses, con el propósito de conocer lo más fielmente posible en sus necesidades de capacitación. Respecto del material requerido, se emplean formularios de registros, y el tipo de ampliación es colectivo, aunque puede emplearse también individualmente.

Inventario de habilidades. El supervisor o jefe de área emite su opinión respecto a las necesidades de capacitación de su personal, las cuales se registran en un cuadro de doble entrada.

Pruebas de desempeño. Un sujeto o grupo de ellos se someten a exámenes teóricos y prácticos con el propósito de conocer en qué medida posee los conocimientos, las habilidades y las actitudes exigidas para desempeñar los resultados esperados y obtener una satisfacción de trabajo.

Reuniones de grupo tipo corrillos. Un conjunto de personas dirigidas por el investigador, a veces divididas en subgrupos, se reúne para analizar una cuestión o emitir su opinión respecto a algún asunto.

Comités. Un grupo de sujetos se reúne periódicamente para abordar un asunto respecto a las necesidades de capacitación, formular proposiciones específicas en torno al mismo y vigilar su adecuada implementación.

Tormenta de ideas. Un grupo de personas, organizadas por el investigador, emite libre y creativamente sus puntos de vista sobre algún asunto o pregunta específica, para generar un conjunto de ideas o formulaciones que en una segunda parte de la reunión se analiza con el debido cuidado.

Simulación. Un sujeto, o un grupo de ellos, son sometidos a una situación que, aunque ficticia, psicológicamente se acepta como real, con el propósito de observar sus reacciones y el manejo que se hace de la misma. En el caso del

DNC, la simulación persigue conocer el desempeño del personal en tareas específicas.

Centros de evaluación. Consiste en hacer pasar a varios sujetos a través de una serie de situaciones, por ejemplo: discusiones en grupo, desempeño de papeles, estudio de casos, ejercicio de análisis y solución de problemas, pruebas psicométricas, entre otros.

La utilización de estas técnicas sirve de ayuda para determinar exactamente el sistema de ayuda a la empresa; es decir identificar aquellas fallas o carencias con las que cuenta la organización; es por eso que la herramienta o técnica a emplear debe de estar bien elaborada para que se encuentre la adecuada área de oportunidad para la empresa.

CAPÍTULO III. MÉTODO

En el siguiente capítulo se explican tres aspectos relevantes en el diseño del programa de capacitación, mencionados a continuación: Sujetos, el cual da pie a describir quiénes serán los involucrados en el programa, los materiales en donde se describe qué tipo de instrumento se utilizó en el DNC, la descripción de manera específica y por último el procedimiento que se llevó a cabo desde el planteamiento del problema hasta la realización de una recomendación a la organización, para elevar la productividad de sus empleados y lograr resultados muy favorables.

3.1 Sujetos

En el desarrollo del DNC participaron un Gerente de sucursal ubicada en Plaza Goya, para efectos de esta propuesta se tomó una muestra de 10 empleados, los cuales se describen a continuación: 7 meseros, un Bartender, una cajera y un jefe de cocina de los 21 empleados que forman parte del equipo de trabajo de la sucursal.

Se eligieron 10 empleados solamente debido a que son los principales involucrados en el procedimiento de atención al cliente y sobre todo son los que aportan información de una manera más confiable debido a la gran relación que existe entre ellos.

Dentro de los sujetos involucrados se encuentran 7 meseros contando con una edad promedio entre 19 y 40 años de edad, las cajeras entre 20 y 30 años de edad y los jefes de cocina entre 19 a 50 años de edad, con estudios desde secundaria hasta carreras trunca, con una antigüedad de los meseros de 1 mes a 3 años, cajeras de 1 a 3 años y de los jefes de cocina de 1 a 4 años aproximadamente.

3.2 Materiales

Para el desarrollo de esta propuesta se utilizó un solo instrumento siendo este un cuestionario (**apéndice 1**) realizado por la persona involucrada en el desarrollo del DNC, validado por un experto en la materia de Seminario de Recursos Humanos I. Ciertas preguntas que se tomaron en cuenta para el cuestionario se basó en una investigación bibliográfica en internet.

El instrumento tiene un total de 39 preguntas las cuales son de opción múltiple con respuestas diseñadas de la siguiente manera: S=Siempre, CS=Casi siempre, E=Eventualmente, N=Nunca.

La aplicación del instrumento a los 7 meseros, 1 Bar tender, 1 cajera y un jefe de cocina tuvo una duración de 10 a 15 minutos.

El instrumento está dividido en 13 apartados con el fin de evaluar la información en cada uno de ellos y así saber de una manera más específica lo que se pretende lograr, la división está conformada de la siguiente manera: la primera es una pequeña introducción la cual se encuentra conformada por una bienvenida por parte del lector haciendo que el evaluado conteste con exactitud y sinceridad los distintos cuestionamientos que se le hacen, luego de seguir con el nombre del negocio, dirección, correo electrónico, teléfono, número de empleados, nombre del responsable del área de capacitación y sus respectivas instrucciones.

El segundo apartado hace referencia a los objetivos en donde se cuestiona si se cuentan con objetivos y metas generales por escrito y si se cuentan con objetivos y metas por área.

El tercer apartado hace referencia a los planes, si se cuenta con planes para lograr objetivos detallados y si el personal participa en la planeación.

El cuarto apartado hace referencia a la organización, si se cuenta con un organigrama general de la empresa, si cuentan con una misión, visión bien definida y por escrito, si es conocida por el personal, si se cuenta con descripciones de puestos por escrito, si están definidas las responsabilidades y deberes claramente asignadas, si están determinadas las competencias laborales que se requieren en cada puesto y si la selección de candidatos está enfocada a la contratación de personal con las competencias requeridas por el puesto.

El quinto apartado hace referencia al liderazgo, en donde se cuestiona si la responsabilidad para dirigir, tomar decisiones es aceptada por el personal, si existe un sistema de evaluación del desempeño de las jefaturas y gerencias, si los jefes y gerentes tienen habilidades para establecer relaciones interpersonales adecuadas y si el trabajo en equipo es funcional.

El sexto apartado hace referencia a las políticas y procedimientos en donde se describe si están establecidas por escrito y si existen indicadores de rendimiento para cada una de las áreas de la empresa.

El séptimo apartado hace referencia a la toma de decisiones, si se cuenta con una metodología y si se llevan a cabo los canales de comunicación adecuados.

El octavo apartado hace referencia al servicio, si el personal conoce los requerimientos de sus clientes internos y externos, si se reciben quejas y toman

acciones concretas para corregir y prevenir futuros problemas y si existe un responsable de esa misma área.

El noveno apartado hace referencia a la calidad, en donde se cuestiona si están definidos los parámetros de la misma para el servicio o producto que se ofrece y si se revisa la calidad de los productos que se adquieren con los proveedores.

El décimo apartado hace referencia al uso de la tecnología, si el personal conoce y usa los equipos eficientemente y si se actualizan en los avances que hay en el mercado.

El onceavo apartado hace referencia a la gestión del personal, si se ha evaluado el clima laboral, si la rotación del personal es similar a otras empresas del mismo sector, si las relaciones sindicato-empleador son adecuadas, si se cuenta con un sistema de pago establecido con criterios claros, si se cuenta con un diseño de evaluación del desempeño, si se cuenta con un equipo de seguridad, si se fomenta la cultura de seguridad entre los empleados y por último si la empresa opera en condiciones de orden y limpieza.

El doceavo apartado hace referencia al entrenamiento y la capacitación, en donde se cuestiona si están definidas las necesidades de capacitación, si se cuenta con un programa organizacional de capacitación y si los resultados de la misma se evalúan, si se determinan indicadores de mejora para ser alcanzados después de los cursos que se imparten y si la capacitación contempla las competencias laborales que se requieren en los puestos.

En el último apartado se hace referencia a los comentarios y sugerencias de algún curso que se desearía llevar a cabo dentro de un determinado momento, el nombre del encuestado y el puesto que tiene a su cargo dentro de la organización, esto con el fin de que el empleado se sienta tomado en cuenta en un tema donde

se le presentan dificultades para realizar una actividad y así elevar su desempeño laboral de una manera positiva.

3.3 Procedimiento

Para que la propuesta se llevara a cabo se fueron desarrollando una serie de pasos, los cuales se mencionan a continuación:

Como primer paso se inició una plática con el Gerente del restaurante, explicando a detalle el procedimiento de la aplicación del DNC, haciéndole saber las ventajas y beneficios que se pueden obtener durante la ejecución de un programa de capacitación.

Como segundo paso se eligió una muestra de los empleados que forman parte del restaurante y así llevar a cabo la aplicación de un cuestionario.

Como tercer paso se elaboró el instrumento con el fin de detectar las necesidades de capacitación que se viven en el clima laboral de dicho restaurante.

Una vez que se aplicó el cuestionario, se obtuvieron resultados para saber cómo se encuentra el negocio en diferentes aspectos, en capacitación y otros temas de gran importancia.

Luego de analizar cómo se encontraba la organización en distintos aspectos plasmados en el instrumento realizado, se procedió a elaborar el planteamiento del problema y a su vez el objetivo del diseño del programa esto con el fin de darle respuesta al planteamiento del problema plasmado.

Por consiguiente se hizo la fundamentación teórica en la cual se describieron todos aquellos temas relevantes de la capacitación y sobretodo cómo se encuentra estipulada en la actualidad en la reforma laboral.

Como último se optó por realizar el programa de capacitación de manera detallada para que a la empresa le sirva como una herramienta de gran valor, y que en un momento se ejecute y se adquieran los mejores resultados.

APÉNDICE I

DetECCIÓN DE NECESIDADES DE CAPACITACIÓN

Fecha de elaboración: _____

Hola buenos días/tardes soy alumna del ITSON y aplicaré este cuestionario con el objetivo de conocer su opinión con respecto a su trabajo y a todo lo relacionado con sus necesidades de capacitación. De la exactitud de sus respuestas dependerá la utilidad del estudio.

Nombre de la empresa: _____

Dirección: _____

Mail: _____ Tel: _____

Núm. de empleados: _____

Nombre del responsable del área de capacitación: _____

Instrucciones: Cada pregunta tiene 4 respuestas equivalentes a: **S** "Si o Siempre", **CS** "Casi Siempre", **EV** "Eventualmente", **N** "No o Nunca". Por favor marque con una "X" la que corresponda.

Administración/ Visión del negocio				
Objetivos	S	CS	EV	N
¿Tiene objetivos y metas generales por escrito?				
¿Cuenta con objetivos y metas por área?				

Planes				
¿Cuenta con planes para lograr objetivos detallados?				
¿Participa el personal en la planeación?				

Organización				
¿Tiene organigrama general de la empresa?				
¿Tiene la misión y visión definida y por escrito?				
¿Es conocida por el personal?				
¿Cuenta con descripción de puestos por escrito?				
¿Están las responsabilidades y deberes claramente asignados?				
¿Están determinadas las competencias laborales que se requieren en cada puesto?				
¿La selección de candidatos está enfocada a la contratación de personal con las competencias requeridas por el puesto?				

Liderazgo				
¿La responsabilidad para dirigir, tomar decisiones es aceptada por el personal?				
¿Existe un sistema de evaluación del desempeño de las jefaturas y gerencias?				
¿Tienen los jefes y gerentes habilidades para establecer relaciones interpersonales adecuadas?				
¿El trabajo en equipo es funcional?				

Políticas y procedimientos				
¿Están establecidas las políticas y los procedimientos por escrito?				
¿Existen indicadores de rendimiento para cada una de las áreas de la empresa?				

Toma de decisiones				
¿Tiene una metodología en la toma de decisiones?				
¿Cuenta con los canales de comunicación adecuados?				

Servicio				
Atención al cliente	S	CS	EV	N
¿Conoce el personal los requerimientos de sus clientes internos y externos?				
¿Si se reciben quejas, toman acciones concretas para corregir y prevenir?				
¿Existe un responsable de esta área?				

Calidad				
¿Están definidos los parámetros de la calidad para el servicio o producto?				
¿Revisa la calidad de los productos que adquieren con sus proveedores?				

Uso de tecnología				
¿El personal conoce y usa los equipos eficientemente?				
¿Se actualizan en los avances que en este aspecto hay en el mercado?				

Gestión de personal				
¿Ha evaluado el clima laboral?				
¿La rotación de personal es similar a otras empresas del sector?				
¿Las relaciones sindicato-empleador son adecuadas?				
¿Cuenta con un sistema de pago establecido con criterios claros?				
¿Tiene un diseño de evaluación del desempeño?				
¿La empresa cuenta con equipo de seguridad?				
¿Se fomenta la cultura de seguridad entre los empleados?				
¿La empresa opera en condiciones de orden y limpieza?				

Entrenamiento y capacitación				
¿Están definidas las necesidades de capacitación?				
¿Cuenta con un programa organizacional de capacitación?				
¿Evalúa los resultados de la capacitación?				
¿Determina indicadores de mejora para ser alcanzados después de los cursos?				
¿La capacitación contempla las competencias laborales que se requieren en los puestos?				

Comentarios y sugerencias de algún curso que le gustaría que se llevara a cabo:

Nombre del encuestado:

Puesto:

¡Gracias por su atención y colaboración!

CAPÍTULO IV. RESULTADOS Y DISCUSIONES

El tener bien organizado un negocio y sobretodo tener bien preparado al personal que forma parte del mismo, se diseñó un programa de capacitación que contribuya a mejorar el servicio que se brinda en el área de atención al cliente en “Chiltepinos Wings”, con el propósito de responder las necesidades detectadas en la aplicación del instrumento mencionado con anterioridad dentro de la entidad.

4.1 Resultado

En el siguiente capítulo se muestran el resultado de la propuesta realizada a la empresa “Chiltepinos Wings”, la cual fue el diseño de un programa de capacitación, mismo que fue elaborado para contribuir a la mejora de la organización y donde el objetivo principal es lograr que los empleados adquieran los conocimientos para poder desempeñar su cargo de una manera más eficiente y así incrementar la calidad del servicio que se les brinda a los usuarios.

A continuación se presenta el diseño del programa de capacitación y su desarrollo, así como su discusión completa.

PROGRAMA DE CAPACITACIÓN PARA EL PERSONAL DE ATENCIÓN AL CLIENTE


DIRIGIDO A:

7 Meseros, 1 Bar tender, 1 Jefe de cocina y 1 Cajera.

Responsable: “Chiltepinos Wings”.

Tema: Atención al cliente.

Duración: 4 Horas.

Lugar: En las instalaciones de la empresa.

Capacitador: Externo.

Autorizó: Gerente Gonzalo Castro Urías.

Realizó: Priscila Berenice Urías Valenzuela.

CD. Obregón, Sonora, mes de año

ÍNDICE

Contenido	Página
I. INTRODUCCIÓN.	1
II. OBJETIVOS.	2
III. POLÍTICAS.	3
IV. DESARROLLO DEL PROGRAMA.	4
V. MÓDULOS.	5
VI. TEMARIO.	6
VII. GUÍA DE INSTRUCCIÓN.	8
	20
VIII. PLAN DE SESIÓN	

I. INTRODUCCIÓN

Hoy en la actualidad con mayor seguridad las organizaciones comprueban que el servicio es uno de los activos más primordiales para lograr una ventaja competitiva en los productos y servicios que se ofrecen.

Es por ello que actualmente se plantea un enfoque de atención al cliente que ayude a determinar las necesidades, gustos y deseos de los consumidores con la finalidad de cumplir con sus expectativas.

II. OBJETIVOS DEL PROGRAMA

A continuación se presentan las conductas que debe mostrar el capacitado al término de su instrucción.

- **Objetivo General.**

Lograr que los participantes adquieran los conocimientos y desarrollen las habilidades en su ámbito laboral para incrementar la calidad de la atención al cliente en “Chiltepinos Wings”.

- **Objetivos Específicos.**

- Agilizar las actividades de manera eficiente para beneficio del cliente.
- Atender al personal cordialmente.
- Que el departamento de atención al cliente, cuente con un programa de capacitación que sirva como apoyo al personal de nuevo ingreso.

III. POLÍTICAS

A continuación se presentan los lineamientos generales del programa de capacitación, sobre problemas que se repiten una y otra vez dentro de una organización, los cuales servirán de guías para orientar la acción.

- El programa de capacitación estará sujeto a cambios de acuerdo a la unidad de capacitación y desarrollo.
- Los participantes deberán de asistir puntualmente a todos los módulos que se impartirán en las fechas estipuladas y al horario establecido.
- Realizar cursos sobre temas referentes a este mismo.
- Apoyar a las acciones de capacitación, proporcionando la información necesaria.
- Sólo se entregará constancia a las personas que cumplan con la asistencia total del curso.

IV. DESARROLLO DEL PROGRAMA

El desarrollo del programa de capacitación se llevará a cabo de acuerdo al siguiente proceso:

- Al inicio del curso se le otorgará un Gafete de participante a cada miembro de la capacitación.
- Se organizará el material, para presentarse de manera lógica y entendible.
- Se manejarán apoyos visuales al exponer.
- A su vez se utilizarán casos prácticos para el entendimiento del tema.
- Se entregará constancia del curso de capacitación al finalizar todos sus módulos a impartir.

V. MÓDULOS

A continuación se presentan los Módulos que se van a impartir en el presente programa de capacitación para mejorar la atención al cliente.

I. Atención al cliente.

1.1 Definición de atención al cliente.

1.2 Importancia de la atención al cliente.

II. Generalidades sobre el liderazgo.

2.2 Concepto de liderazgo.

2.2 Características del liderazgo.

III. Relaciones humanas.

3.1 Concepto de relaciones humanas.

3.2 Importancia de las relaciones humanas.

VI. Temario.

Nombre del Curso:	Atención al cliente.	
NTCL o Detección de Necesidades.	Por solicitud del Gerente por ver una deficiencia en el área de atención al cliente y a su vez de acuerdo al DNC que se aplicó dentro de la organización para detectar el área de oportunidad.	
Objetivo General del Curso.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.	
Competencia Requerida	<ul style="list-style-type: none"> ✓ Conocimientos básicos de calidad en el servicio para el área de atención al cliente. ✓ Manejo de técnicas de aprendizaje. 	
Duración Total del Curso.	4: 00 Horas.	
Número de Participantes.	10	
Material didáctico a emplear.	<ul style="list-style-type: none"> ✓ Presentación del instructor. ✓ Proyector ✓ Lap top. 	<ul style="list-style-type: none"> ✓ 100 hojas blancas tamaño carta. ✓ 10 lápices. ✓ 10 fólder tamaño carta. ✓ 25 rotafolios. ✓ 5 plumones negros, 4 azules y 1 rojo.
Lugar de instrucción.	<ul style="list-style-type: none"> ✓ Dentro de las instalaciones de “Chiltepinos Wings”. ✓ Área segundo piso para 10 participantes 	
Equipo requerido.	<ul style="list-style-type: none"> ✓ Cañón PC con Power Point. ✓ Rotafolios. 	

Temario	Tiempo Parcial	Tiempo Total
I. Introducción al curso.		35 min
Bienvenida.	5	
Presentación.	20	
Dar a conocer los objetivos.	10	
II. Atención al cliente.		1:15 Hrs.
2.1 Definición de atención al cliente.	50	
2.2 Importancia de atención al cliente.	25	
III. Generalidades sobre el liderazgo.		35 min
3.1 Concepto de liderazgo.	20	
3.2 Características del liderazgo.	15	
IV. Relaciones Humanas.		1:00 hrs.
4.1 Concepto de relaciones humanas.	25	
4.2 Importancia de las relaciones humanas.	35	
V. Retroalimentación y conclusiones finales.		35 min
Total:		4:00 Hrs.

VII. GUÍA DE INSTRUCCIÓN

Módulo I.

Nombre del curso:	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	Módulo I. Introducción al curso.					
Objetivo del tema.	Dar a conocer la esencia del programa de capacitación a los participantes, los cuales conocerán los objetivos y a su vez la importancia de los mismos.					
Tiempo del tema.	35 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
1.1 Bienvenida.	<ul style="list-style-type: none"> • Bienvenida a los participantes. • Explicar claramente los procedimientos. 	<ul style="list-style-type: none"> • Ejecuta las instrucciones. • Recepción de ideas. • Trabajar en equipo. 	<ul style="list-style-type: none"> • Diálogo. • Expositiva. 	<ul style="list-style-type: none"> • Proyector. • Lap top. • Cañón. • Programa: Power Point. 	5 Minutos.	No hay.

1.2 Presentación.	<ul style="list-style-type: none"> • Presentación personal. 	<ul style="list-style-type: none"> • Presentaciones de cada uno. 	<ul style="list-style-type: none"> • Diálogo. Expositiva. 	Nada.	20 Minutos	No hay.
1.3 Dar a conocer los objetivos.	<ul style="list-style-type: none"> • Explicar los objetivos. • Proyectar hacia donde queremos llegar con la capacitación. 	<ul style="list-style-type: none"> • Recepción de ideas. • Aportación de comentarios, ideas, dudas en caso de haberla y sugerencias para mejorar el aprovechamiento del mismo. 	Exposición del objetivo al terminar el curso.	<ul style="list-style-type: none"> • Programa de capacitación del participante. • También del instructor. 	10	Por medio de un examen escrito, los participantes definirán el objetivo del curso.

Módulo II.

Nombre del curso	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	2.1 Definición de atención al cliente.					
Objetivo del tema.	Los participantes serán capaces de entender, definir y explicar el concepto de la atención al cliente.					
Tiempo del tema.	20 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
1. Definición de atención al cliente.	<ul style="list-style-type: none"> • Expone y explica el concepto de atención al cliente. • Mediador. • Refuerza las ideas. • Soluciona comentarios. - Formar equipo de 2 participantes para que elaboren su definición propia. 	<ul style="list-style-type: none"> • Recepción de ideas. • Ejecuta las instrucciones. - En equipo elaborarán su concepto propio. - Intercambiar ideas en equipo. - Aportar comentarios y 	Se presentan distintas definiciones.	<ul style="list-style-type: none"> • Proyector. •Lap top •Hojas blancas. •Rotafolios. •Cinta adhesiva. •5 plumones negro •5 plumones azules. 	10 Minutos.	Por medio de un examen escrito, el participante definirá el concepto al finalizar el curso.

		ejemplos en general.				
Break 10 Min.						
Nombre del curso	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	2.2 Importancia de la atención al cliente.					
Objetivo del Tema.	El participante conocerá la verdadera importancia de la atención al cliente.					
Tiempo del tema.	25 Minutos.					
Componentes.	Actividades.		Técnica	Material	Tiempo parcial	Evaluación.
	Instructor	Participante.	Instruccional	Didáctico		
2. Identificar la importancia de una	<ul style="list-style-type: none"> • Exponer las importancia de la atención al cliente. • Soluciona comentarios. • Retroalimentación. - Formar equipos de 2 participantes para que elaboren un	<ul style="list-style-type: none"> • Recepción de ideas. • Ejecuta las instrucciones. • Trabajar en equipo. En equipo elaborarán un sketch para definir	Se presentarán los beneficios de llevar una buena atención al cliente.	<ul style="list-style-type: none"> • Proyector • Lap top • Hojas blancas. • Rotafolios. • Cinta adhesiva. • 6 plumones 	25 Minutos.	Por medio de un examen escrito, los participantes identificarán la importancia de la atención al cliente.

buena atención al cliente.	sketch de la importancia de la atención al cliente.	la importancia de la atención al cliente. Intercambiar ideas entre el equipo. -Aportar comentarios y ejemplos en general sobre lo que conlleva llevar una buena atención al cliente.		negro 4 plumones azules.		
----------------------------	---	--	--	-----------------------------	--	--

Módulo III.

Nombre del curso:	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	3.1 Definición de liderazgo.					
Objetivo del tema.	Los participantes serán capaces de definir el concepto de liderazgo.					
Tiempo del tema.	20 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
1. Definición de liderazgo.	<ul style="list-style-type: none"> • Exposición del concepto de liderazgo. • Mediador. • Refuerza las ideas. • Soluciona comentarios. - Formar equipos 	<ul style="list-style-type: none"> • Ejecuta las instrucciones. • Recepción de ideas. • Trabajar en equipo. -En equipo elaborarán su concepto propio de 	Se presentan distintas definiciones de liderazgo.	<ul style="list-style-type: none"> •Proyector. •Lap top. •Hojas blancas. •Rotafolios. •Cinta adhesiva. • 10 	10 Minutos.	Por medio de un examen escrito, al finalizar el curso.

	de 2 participantes para que elaboren su definición propia de liderazgo.	liderazgo. -Intercambiar ideas entre el equipo. Aportar comentarios y ejemplos.		plumones negros.		
Break 10 Min.						

Nombre del curso:	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	3.2 Características del liderazgo.					
Objetivo del tema.	Los participantes identificaran las diversas características que existen del liderazgo.					
Tiempo del tema.	15 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
	<ul style="list-style-type: none"> • Expone las características del liderazgo. 	<ul style="list-style-type: none"> • Recepción de ideas. • Ejecuta las 	El expositor mencionará los diversas	<ul style="list-style-type: none"> • Proyector. • Lap top • Hojas 	15 Minutos.	Examen de conocimiento al finalizar el

<p>2. Características del liderazgo.</p>	<ul style="list-style-type: none"> • Mediador. • Refuerza las ideas. • Soluciona comentarios. <p>- Formar equipos de 2 participantes para que elaboren una lluvia de ideas sobre las características del liderazgo.</p>	<p>instrucciones.</p> <ul style="list-style-type: none"> • Trabajar en equipo. <p>- Trabajar en equipo para participar en la técnica de ideas.</p> <p>- Intercambiar ideas entre el equipo.</p> <p>- Aportar comentarios y ejemplos en las exposiciones.</p>	<p>características del liderazgo.</p>	<p>blancas.</p> <ul style="list-style-type: none"> • Rotafolios. • Cinta adhesiva. • 10 plumones azules. 		<p>curso.</p>
--	--	---	---------------------------------------	---	--	---------------

Módulo IV.

Nombre del curso:	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	4.1 Concepto de las relaciones humanas.					
Objetivo del tema.	Los participantes serán capaces de definir el concepto de las Relaciones Humanas.					
Tiempo del tema.	25 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
1. Relaciones Humanas.	<ul style="list-style-type: none"> • Expone y explica el concepto de Relaciones Humanas. • Mediador. • Refuerza las ideas. • Soluciona comentarios. 	<ul style="list-style-type: none"> • Recepción de ideas. • Ejecuta las instrucciones. • Trabajar en equipo. - En equipo elaborarán su concepto propio de Relaciones 	Se presentan distintas definiciones de Relaciones Humanas.	Proyector Lap top Hojas blancas 10 Plumones Cinta adhesiva Rotafolios	15 Minutos.	Por medio de un examen escrito, el participante definirá el concepto de Relaciones

	- Formar equipos de 2 participantes para que elaboren su definición propia de Relaciones Humanas.	Humanas. - Intercambiar ideas entre el equipo. - Aportar comentarios y ejemplos en general.				Humanas.
Break 10 Min.						

Nombre del curso:	Atención al cliente.					
Objetivo.	Al finalizar el curso los participantes adquirirán los conocimientos y desarrollarán las habilidades en su ámbito laboral para incrementar la calidad de atención al cliente en “Chiltepinos Wings”.					
Tema:	4.2 Importancia de las Relaciones Humanas.					
Objetivo del tema.	Los participantes serán capaces de saber la verdadera importancia de las Relaciones Humanas.					
Tiempo del tema.	15 Minutos.					
Componentes	Actividades		Técnica	Material	Tiempo	Evaluación
	Instructor	Participante	Instruccional	Didáctico	Parcial	
	• Expone y	• Recepción de	Se	Proyector	15	Examen de

<p>2. Importancia de las relaciones Humanas.</p>	<p>explica la importancia de las Relaciones Humanas.</p> <ul style="list-style-type: none"> • Mediador. • Refuerza las ideas. • Soluciona comentarios. <p>- Formar equipo de 2 participantes para que elaboren en media hoja la importancia de las Relaciones Humanas.</p>	<p>ideas.</p> <ul style="list-style-type: none"> • Ejecuta las instrucciones. • Trabajar en equipo. <p>En equipo elaborarán un breve resumen de la importancia de las Relaciones Humanas.</p> <p>Intercambiar ideas entre el equipo.</p> <p>Aportar comentarios y ejemplos en general.</p>	<p>presentan distintos puntos de vista de las Relaciones Humanas.</p>	<p>Lap top Rotafolios Cinta adhesiva Hojas blancas 10 plumones (5 negros y 5 azules)</p>	<p>Minutos.</p>	<p>conocimientos al finalizar el curso.</p>
--	---	--	---	---	-----------------	---

VIII. PLAN DE SESIÓN.

Instructor:		Fecha:		Lugar: “Chiltepinos Wings”		
Objetivo general del curso: Lograr que los participantes adquieran los conocimientos y que desarrollen las habilidades en su ámbito laboral para incrementar la calidad de la atención al cliente en “Chiltepinos Wings”.			Objetivo de la sesión: Los participantes a partir de los conceptos de atención al cliente, liderazgo y relaciones humanas, podrán describir cada uno y habrá comprendido la importancia de lograr la calidad total en la atención al cliente.			
Contenido de la sesión.		I. Introducción al curso. Bienvenida. Presentación. Dar a conocer los objetivos.				
Tiempo total:		4: 00 Hrs.				
Componente	Actividades		Técnica	Material Didáctico	Tiempo parcial	Evaluación
	Instructor	Participante	instrucciona			
INICIO DE LA SESIÓN						
1. Bienvenida.	Dar un cordial saludo por acudir al curso.	• Recepción de ideas.	• Presentación de cada integrante del curso.	• 10 gaffetes personalizados.	5 Min.	No hay.
2. Entrega de	Dar a cada participante que	• Tomar su gaffete y pasar a tomar asiento.				

gaffete como participante del curso.	va entrando al curso su gaffete personalizado.		- Expositiva. - Diálogo.			
3. Presentación de los participantes.	Solicitar a cada participante que se presente brevemente.	Se presenta mencionando sus datos. (Nombre, años en el trabajo, que es lo que más le gusta hacer en su tiempo libre.	Presentación individual. -Expositiva. -Diálogo.	Lista de asistencia.	15 Min.	No hay.
4. Beneficios del curso.	• Exponer y explicar los beneficios del curso a impartir.	Recepción de ideas. Dudas o comentarios en caso de duda.	Expositiva. Discusión dirigida.	Archivo en Power Point Cañón Lap top	10 Min.	No hay.
IMPARTICIÓN DEL CURSO						
	• Expone y explica el concepto de atención al cliente.	• Recepción de ideas. • Ejecuta las instrucciones.	• Expositiva. • Diálogo.	•Hojas blancas. •Rotafolios. •Cinta adhesiva.	10 Minutos.	Por medio de un examen escrito, el participante definirá el

5. Concepto de atención al cliente	<ul style="list-style-type: none"> • Soluciona comentarios. -Formar equipos de 2 participantes para que elaboren su definición propia. 	<ul style="list-style-type: none"> • Trabajar en equipo. En equipo elaborarán su concepto propio. Intercambiar ideas entre el equipo. Aportar comentarios y ejemplos en general. 		<ul style="list-style-type: none"> •5 plumones negro •5 plumones azules. 		concepto de atención al cliente al finalizar el curso.
Break 10 Min.						
6. Importancia de la atención al cliente.	<ul style="list-style-type: none"> • Exponer la importancia de la atención al cliente. - Formar equipos de 2 participantes para que elaboren un sketch de la 	<ul style="list-style-type: none"> • Recepción de ideas. • Ejecuta las instrucciones. • Trabajar en equipo. - En equipo elaborar un sketch de la importancia de la atención al 	<p>Se presentarán la verdadera importancia de llevar a cabo una buena atención al cliente.</p> <ul style="list-style-type: none"> • Expositiva • Diálogo. 	<ul style="list-style-type: none"> • Proyector. • Lap top • Hojas blancas. • Rotafolios. • Cinta adhesiva. • 5 plumones negro • 5 plumones azules. 	20 Min.	Examen de conocimiento al final.

	importancia de la atención al cliente.	cliente. - Intercambiar ideas entre el equipo.				
8. Concepto de liderazgo.	<ul style="list-style-type: none"> • Exposición del concepto de liderazgo. • Soluciona comentarios. <p>- Formar equipos de 2 participantes para que elaboren su definición propia.</p>	<ul style="list-style-type: none"> • Ejecuta las instrucciones. • Trabajar en equipo. <p>- En equipo elaborarán su concepto propio de liderazgo.</p> <p>- Intercambiar ideas entre el equipo.</p> <p>Aportar comentarios y ejemplos.</p>	<p>Se presentan distintas definiciones de liderazgo.</p> <ul style="list-style-type: none"> • Expositiva. • Diálogo. 	<ul style="list-style-type: none"> • Proyector • Lap top • Hojas blancas. • Rotafolios. • Cinta adhesiva. • 10 plumones. 	15 Minutos.	Por medio de un examen escrito, al finalizar el curso.
Break 10 Min.						
	• Expone y explica las	• Ejecuta las instrucciones.	El expositor mencionará	•Proyector. •Hojas blancas.	15 Minutos.	Examen de conocimiento

<p>10. Características del liderazgo.</p>	<p>características del liderazgo.</p> <ul style="list-style-type: none"> - Formar equipos de 2 participantes para que elaboren una lluvia de ideas sobre sus características. 	<ul style="list-style-type: none"> - Trabajar en equipo para participar en la técnica de ideas. - Intercambiar ideas entre el equipo. - Aportar comentarios y ejemplos en las exposiciones. 	<p>las diferentes características del liderazgo.</p>	<ul style="list-style-type: none"> •Rotafolios. •Cinta adhesiva. •10 plumones 		<p>al finalizar el curso.</p>
<p>11. Concepto de Relaciones</p>	<ul style="list-style-type: none"> • Expone y explica el concepto de Relaciones Humanas. - Formar equipos de 2 participantes para que elaboren su 	<ul style="list-style-type: none"> • Ejecuta las instrucciones. • Trabajar en equipo. - En equipo elaborarán su concepto propio de Relaciones Humanas. - Intercambiar ideas 	<p>Se presentan distintas definiciones de Relaciones Humanas.</p> <ul style="list-style-type: none"> - Diálogo. - Expositiva. 	<ul style="list-style-type: none"> • Proyector. •Lap top •Hojas blancas. •Rotafolios. •Cinta adhesiva. •5 plumones negro •5 plumones azules. 	<p>15 Minutos.</p>	<p>Por medio de un examen escrito, el participante definirá el concepto de Relaciones Humanas.</p>

Humanas.	definición propia.	entre el equipo. - Aportar comentarios y ejemplos en general.				
----------	--------------------	---	--	--	--	--

<p>12. Importancia de las Relaciones Humanas.</p>	<ul style="list-style-type: none"> • Expone y explica la importancia de las Relaciones Humanas. - Formar equipo de 2 participantes para que elaboren un listado de la importancia que lleva las Relaciones Humanas. 	<ul style="list-style-type: none"> • Ejecuta las instrucciones. - En equipo elaborar un listado de la importancia de las Relaciones Humanas. - Intercambiar ideas entre el equipo. - Aportar comentarios y ejemplos en general. - Hacer el listado de la importancia de las Relaciones Humanas. 	<ul style="list-style-type: none"> - Dialogo. - Expositiva. 	<ul style="list-style-type: none"> • Proyector. • Hojas blancas. • Lap top • Rotafolios. • Cinta adhesiva. • 5 plumones negro • 5 plumones azules. 	<p>20 Minutos.</p>	<p>Examen de conocimientos al finalizar el curso.</p>
	<ul style="list-style-type: none"> • Se les pide a los participantes compartan sus experiencias y 	<ul style="list-style-type: none"> • Hacer una recapitulación aportando ideas, dando ejemplos y 	<ul style="list-style-type: none"> - Expositiva. - Diálogo. 	<ul style="list-style-type: none"> • 10 Hojas blancas. • 10 Lápices. 	<p>5 Min.</p>	<p>No hay.</p>

14. Resumen de la unidad.	conocimientos adquiridos en esta unidad a manera de conclusión.	conclusiones de esta unidad.				
CIERRE DE LA SESIÓN						
15. Coordinación de logros alcanzados.	<ul style="list-style-type: none"> • Obtención de logros alcanzados y los que falta por cubrir 	<ul style="list-style-type: none"> • Aportamiento de ideas. • Retroalimentación 	Diálogo	<ul style="list-style-type: none"> • Ninguna. 	5 Min.	No hay.
16. Evaluación del curso.	<ul style="list-style-type: none"> • Preguntarles a los participantes que les pareció el curso. 	<ul style="list-style-type: none"> • Comentarios de los participantes. 	Diálogo.	<ul style="list-style-type: none"> • Ninguna. 	5 Min.	No hay; es a través de los comentarios o sugerencias que harán los participantes.
17. Aplicación de la evaluación	<ul style="list-style-type: none"> • Explicar la evaluación de los participantes. 	<ul style="list-style-type: none"> • Contestar la evaluación en forma individual. 	Expositiva.	<ul style="list-style-type: none"> • 10 formatos de evaluación del participante. 	10 Min.	Evaluación final.
18. Comentario de	<ul style="list-style-type: none"> • Informar el 	<ul style="list-style-type: none"> • Recepción de 	Expositiva.	<ul style="list-style-type: none"> • Ninguna. 	5 Min.	No hay.

los resultados.	logro del curso.	ideas.				
19. Sugerencias.	<ul style="list-style-type: none"> • Aconsejar sobre actividades que pueden continuar con el aprendizaje. 	<ul style="list-style-type: none"> • Recepción de ideas. 	Expositiva.	<ul style="list-style-type: none"> • Ninguna. 	5 Min.	No hay.
20. Otorgar las constancias del curso.	<ul style="list-style-type: none"> • Dar a cada participante su constancia. 	<ul style="list-style-type: none"> • Recoger o tomar la constancia. 	Aviso.	<ul style="list-style-type: none"> • 10 constancias. 	5. min.	No hay

4.2 Discusiones

Hoy en la actualidad, la mayoría de los negocios ven a la capacitación como un gasto innecesario para la entidad, sin embargo, no ven los beneficios que traerá capacitar a los empleados, se reducirían los accidentes de trabajo, disminuiría el tiempo de labor ya que se tendría un amplio conocimiento sobre su trabajo y de las operaciones que se llevan a cabo, sabrían como acudir ante situaciones que se les presentaran en el mismo y se tomarían las mejores decisiones.

Los programas de capacitación siempre deben realizarse de acuerdo a las necesidades de un negocio, es decir, según el diagnóstico de necesidades de capacitación que arroje consigo, ya que los negocios son distintos, a pesar de ser de un mismo giro.

Tomando en cuenta lo anterior el programa de capacitación está hecho para detectar las debilidades en sus operaciones cotidianas, y a su vez, de desarrollar y mejorar sus actitudes para el mejoramiento continuo en su ámbito laboral, y a su vez servirá en la entidad para los empleados de nuevo ingreso para capacitarlos y adecuarlos a su trabajo.

CAPITULO V. CONCLUSIONES Y RECOMENDACIONES

En el presente capítulo se presentan las conclusiones y recomendaciones del diseño de un programa de capacitación dirigido a 10 empleados que forman parte del personal de atención al cliente de “Chiltepinos Wings” Sucursal Plaza Goya en Ciudad Obregón Sonora.

5.1 Conclusiones.

Es importante en una organización el tener personal capacitado para los diferentes escenarios que se le puedan presentar, haciéndolo a este más capaz para afrontar los retos que se le vayan presentando en la vida laboral, y en su entorno social.

Chiltepinos siendo una empresa reconocida por ser un restaurante bar de primera, deberá contar con personal capacitado que le permita el desarrollo a la empresa para seguir manteniéndose con el éxito empresarial que hasta el momento tiene.

La capacitación que se llegara a realizar en la empresa no representará un gasto sino una inversión a recuperar por medio del beneficio que se obtendrá el contar con su personal capacitado y motivado en las distintas actividades que

se llevan a cabo, esto con el objetivo de poder elevar la productividad de los procesos del negocio.

5.2 Recomendaciones.

Se recomienda implantar el programa de capacitación, que servirá de mucha ayuda, para mejorar su organización continuamente por lo menos una vez al año, para mejorar continuamente las habilidades y aptitudes de los empleados de la empresa.

Así como actualizar la información del curso cada vez que se imparta, ya que las necesidades, deseos, y carencias de las personas cambian constantemente.

Por último se recomienda que al momento de impartir el curso que sea un horario flexible para todos los trabajadores para que puedan asistir.

REFERENCIAS BIBLIOGRÁFICAS:

- Arias Galicia Fernando, “Administración de Recursos Humanos; para el Alto Desempeño”, 5ª edición, Editorial Trillas, 2000.
- Calderón, “Manual para la Administración del Proceso de Capacitación Personal, Editorial Limusa, México, 1997.
- Consejo de Normalización y Certificación de Competencia Laboral (CONOCER), “Diseño e impartición de cursos de capacitación”, Clave: CRCH 0542.01, Normas Técnica de Competencia Laboral.
- Chiavenato, Idalberto, “Administración de Recursos Humanos”, 2 Edición, Editorial Mc Graw Hill, 1997.
- Gary Dessler, “Administración Personal”, Editorial Prentice Hall Hispanoamericana, 1996.
- Guía para gerentes de capacitación, servicio especializado I: Capacitación, Educación y Comunicación, IICA, Instituto de Desarrollo Económico (IDE), Banco Mundial.
- Mendoza “Manual para Determinar Necesidades de Capacitación y Desarrollo, Editorial Trillas, 5 Edición, 2002.
- Mondy R. Wayne, M. Noe Robert, “Administración de Recursos Humanos”, Editorial Pearson Educación, 2001.
- Productividad y mercado de trabajo en México, Enrique Hernández Laos, Nora Garro Bordonaro, Ignacio Llamas Huitrón.
- Reforma Laboral, México, 2013.