

Etapas de capacitación 1

Etapas de capacitación

Análisis de las etapas de capacitación que tiene la Corporación Club los Lagartos

Yamile Gamboa, Luiza Tamayo, María Eugenia Rosales

Universidad Jorge Tadeo Lozano

Nota de los autores

Esta investigación hace parte de la asignatura INTERMAN management innovation

programme. Correspondencia al correo electrónico luizaf.tamayoc@utadeo.edu.co

Etapas de capacitación 2

Contenido

INTRODUCCIÓN .. 5

I. ANTEPROYECTO DE INVESTIGACIÓN .. 9

1. PROBLEMA DE INVESTIGACIÓN ... 9

2. OBJETIVOS .. 9

3. JUSTIFICACIÓN .. 11

4. ANTECEDENTES TEÓRICOS Y EMPÍRICOS ... 12

5. HIPÓTESIS ... 39

6. MÉTODO .. 40

II. ANALISIS DE CASO .. 42

1. CONTEXTO DE LA EMPRESA ... 42

2. CONTEXTO SECTOR ... 47

3. ETAPAS DE CAPACITACIÓN DE LA CORPORACIÓN CLUB LOS

LAGARTOS ... 48

4. ETAPAS DE CAPACITACION DE DOS EMPRESAS DEL SECTOR DE

SERVICIOS. .. 52

5. RECOMENDACIONES PARA FORTALECER LOS PROCESOS DE

CAPACITACION EN LA CORPORACIÓN CLUB LOS LAGARTOS 56

III. CONCLUSIONES. .. 59

IV. REFERENCIAS .. 62

V. ANEXOS .. 64

Etapas de capacitación 3

ÍNDICE DE GRÁFICOS

Gráfico 1. Modelo de diseño de programa de capacitación…………………………… 55

Gráfico V.1. Respuestas encuesta pregunta No 1 ... 73

Gráfico V.2. Respuestas encuesta pregunta No 2 ... 73

Gráfico V.3. Respuestas encuesta pregunta No 3 .. 75

Gráfico V.4. Respuestas encuesta pregunta No 4 .. 76

Gráfico V.5. Respuestas encuesta pregunta No 5 .. 77

Gráfico V.6. Respuestas encuesta pregunta No 6 .. 78

Gráfico V.7. Respuestas encuesta pregunta No 7 .. 79

Gráfico V.8. Respuestas encuesta pregunta No 8 .. 80

Gráfico V.9. Respuestas encuesta pregunta No 9 .. 81

Gráfico V.10. Respuestas encuesta pregunta No 10 .. 83

Etapas de capacitación 4

ÍNDICE DE TABLAS

Tabla 1. Respuestas encuesta pregunta No 1 .. 72

Tabla 2. Respuestas encuesta pregunta No 2 ... 73

Tabla 3. Respuestas encuesta pregunta No 3 .. 74

Tabla 4. Respuestas encuesta pregunta No 4 .. 75

Tabla 5. Respuestas encuesta pregunta No 5 ... 76

Tabla 6. Respuestas encuesta pregunta No 6 .. 77

Tabla 7. Respuestas encuesta pregunta No 7 .. 78

Tabla 8. Respuestas encuesta pregunta No 8 .. 80

Tabla 9. Respuestas encuesta pregunta No 9 ... 81

Tabla 10. Respuestas encuesta pregunta No 10 .. 82

Etapas de capacitación 5

INTRODUCCIÓN

 Dentro de los grandes retos que en la actualidad enfrentan los clubes sociales y

las organizaciones recreativas y deportivas, es la necesidad permanente de ser cada día más

competitivos, flexibles y propositivos en la generación de una cultura de servicio basada en

la excelencia y sofisticación; modernizando sus sistemas de información y teniendo acceso

a nuevas tecnologías, conocimientos y a la implementación de nuevos procesos, que les

permita ir en concordancia con las necesidades de su público objetivo, que cada día es más

exigente, altamente capacitado y permeado a todos los cambios y movilizaciones culturales,

políticas, económicas y sociales que el mundo ha venido experimentando.

Por tal motivo, la Corporación Club Los Lagartos considerado como uno de los clubes

sociales y deportivos más prestigiosos y exclusivos del país, de gran tradición y trayectoria,

le corresponde dirigir y centrar todos sus esfuerzos a generar procesos organizacionales que

contribuyan con el bienestar y satisfacción de sus socios, donde le permitan reinventarse,

sobresalir y seguir posesionándose a nivel Latinoamérica.

En la actualidad el Club está en un proceso de transición, modernización e inclusión de

nuevas prácticas empresariales, sin embargo es necesario considerar que su carácter y

naturaleza organizacional es de orden tradicional, con un sentido de identidad demarcado

por la estabilidad, apego a las normas y a la estandarización de las actitudes y pensamientos

del personal, donde predomina una figura paternalista y permisiva especialmente con los

empleados que llevan laborando más de 15 años en la organización. Adicional a esto, se

vislumbra un enfoque generalizado por darle mayor importancia al trabajo individual que

en equipo y un miedo generalizado de los líderes de área por la experimentación y

autonomía en la toma de decisiones y búsqueda de resultados por parte de sus

Etapas de capacitación 6

colaboradores, pues tienen un manejo de poder inadecuado y la correlación ilusoria de que

sus subalternos podrían llegar a desempeñar la tarea mejor que ellos y por tal motivo no les

dan la información y el seguimiento adecuado; o por el contrario, que la capacidad de sus

colaboradores es limitada e insuficiente para brindarles algún tipo de libertad en sus

funciones.

 Esta serie de situaciones, dificulta en gran medida la posibilidad de generar procesos

de cambio efectivos e influir en la generación y desarrollo de competencias acordes a todos

los cambios y a la modernización por la que esta transitando el Club. Es por esta razón que

el Club los Lagartos requiere contar con un programa estructurado de capacitación acorde a

las necesidades y brechas que tienen los trabajadores frente al cargo y funciones que están

desempeñando. Así como el establecimiento de los objetivos, el alcance del programa y la

posibilidad de darle continuidad y seguimiento de forma individualizada para cada

empleado del Club.

 Estos cambios que se han generado al interior de la organización producto de su

entorno y de la globalización, pueden ser mediados, alivianados y reproducidos

adecuadamente, si se plantea procesos de capacitaciones flexibles y adaptados a esos

nuevos requerimientos. No obstante, es preciso señalar que para que esto se traduzca en

realidad y a la operación diaria de su actividad, la capacitación debe ser un instrumento

efectivo en la generación de valor y mecanismo de solución a los problemas que la

organización enfrenta.

 Si la organización continúa en su proceso de modernización y en la implementación de

tecnologías de la información y nuevos diseños en arquitectura y maquinaria para los

Campos de Golf, pero no se detiene a reflexionar y a generar un programa de entrenamiento

con las etapas adecuadas acorde a la dinámica de cambio que atraviesa la organización, los

Etapas de capacitación 7

intentos por evolucionar y transitar de un estado estático a uno más eficiente y sincronizado

con el entorno, van a ser en cierta medida inciertos, mediáticos y desprolijos de una

filosofía de mejoramiento continuo. Pues no cabe duda que en esta transición el recurso

humano juega un papel vital y determinante en hacer posible y sostenible este proyecto de

transformación organizacional. Como señala Calderón (2007), la tecnología es una

herramienta avanzada e indispensable para el desarrollo de las actividades, pero se debe a la

capacidad que tiene el capital humano a que estos tengan existencia.

Bajo esta línea de argumentación y considerando que la organización busca mantener el

estatus quo bajo las condiciones actuales y bajo la premisa de obtener tecnologías que la

hagan innovadora y con un talento humano altamente calificado, nuestro interrogante de

investigación adquiere gran relevancia en este contexto: ¿Cuáles son las etapas de

capacitación que posee la Corporación Club los Lagartos?, pues refiere a una condición que

en la actualidad está afectando a la organización y que requieren incluir dentro del

repertorio de procesos del área de recursos humanos y transferirlo a todas las áreas claves

del Club, como lo son el área de alimentos & bebidas y campos de golf.

La metodología que se incluyo para dar contestación al interrogante de investigación,

partió de un método descriptivo, donde se pretendía analizar y dar explicación a las etapas

de capacitación en el Club, así como el estudio de procesos en otras organizaciones. Para

esto se elaboro como instrumento, una entrevista semiestructurada dirigida a la Subgerente

de Recursos Humanos, y una encuesta de 10 ítems tipo likert, distribuida aleatoriamente de

forma física y magnética a los trabajadores fijos del Club, donde se abordaba

específicamente la ultima capacitación dictada para el año 2010.

Los resultados nos permitieron identificar que hay una necesidad y reconocimiento por

parte de los trabajadores, en promover este tipo de actividades y capacitaciones que

Etapas de capacitación 8

contribuyan de alguna forma a la generación de un pensamiento creativo y a la adquisición

de habilidades en el manejo emocional y les permita desarrollar su capacidad resolutiva y

propositiva en el trabajo. No obstante, esta capacitación aislada a un proceso de formación

permanente y desligada a las situaciones coyunturales por las que está atravesando el Club

en la actualidad, no contribuye de forma significativa a los objetivos organizacionales ni

mucho menos impacta el desempeño de los trabajadores. Por este motivo dentro de las

recomendaciones que señalamos, se encuentra la de formular y estructurar el proceso de

capacitación junto a herramientas de formación y recursos que se utilizan en cada etapa.

 Otra de las recomendaciones fijadas como resultado de la investigación, es la de

propender por la generación de herramientas que ayuden al proceso de capacitación en la

modificación de actitudes y esquemas negativos, elaborando nuevas propuestas

alternativas. En definitiva, es preciso destacar como un proceso concienzudo de

capacitación puede llegar a ser un valor agregado frente al desarrollo de la organización

logrando que estos procesos sean el motor del progreso organizacional, generando ideas

nuevas e incorporándolas sistemáticamente al servicio, proceso y producto; de tal forma

que sean generadores de crecimiento económico y por lo tanto redundan en beneficios para

la organización y sus empleados.

Etapas de capacitación 9

I. ANTEPROYECTO DE INVESTIGACIÓN

1. PROBLEMA DE INVESTIGACIÓN

Los Clubes sociales, están precedidos por tener un modelo de gestión tradicional,

basado en prácticas convencionales orientadas a mantener el statuo quo de la organización

y de sus trabajadores. No obstante la realidad global, la expansión de mercados, las

tecnologías de información, entre otras variables económicas, políticas y socioculturales,

han incidido directa o indirectamente a organizaciones de carácter estable, que no son de

sector productivo, como este tipo de organizaciones.

Una muestra de ello es el nuevo direccionamiento estratégico que los Clubes

sociales y deportivos pretenden dar a su gestión, basados en una cultura de servicio,

competitiva y altamente innovadora. Uno de los líderes frente a esta iniciativa es Asogeclub

“Asociación de Gerentes de Clubes” que en la actualidad cuenta con 60 clubes asociados,

donde promueve el gerenciamiento de Clubes de una forma estratégica, orientada al capital

humano y al desarrollo de prácticas efectivas que contribuyan al posicionamiento del Club.

Por este motivo es necesario identificar, como se realiza los procesos de

capacitación que redunden en la generación de altos niveles de competitividad dentro de la

organización y se conviertan en valor agregado frente al éxito de las mismas; por este

motivo la organización deberá dedicar grandes esfuerzos a reforzar y a implementar cada

una de las etapas que corresponden a un programa de capacitación y que apunten a

desarrollar el potencial del personal que es necesario para dar respuestas a las necesidades

existentes.

 Este entrenamiento y formación debe ser sistemático y consiente, permeando la

posibilidad de un verdadero aprovechamiento, por esta razón se hace necesario investigar

Etapas de capacitación 10

cuáles son las etapas de capacitación que se están implementando actualmente en el club

Los Lagartos.

2. OBJETIVOS

General

Determinar cuáles son las etapas de capacitación que se está implementando en la

Corporación Club Los Lagartos.

Específicos

 Analizar las etapas de capacitación del Club Los Lagartos

 Describir las etapas de capacitación de una empresa ubicada en el sector de

servicios.

 Realizar recomendaciones a la Corporación Club los Lagartos, a partir del análisis

de las etapas que se sigue en un proceso de capacitación.

Etapas de capacitación 11

3. JUSTIFICACIÓN

 La corporación Club los Lagartos en la actualidad se encuentra atravesando por un

proceso de transformación organizacional en lo que refiere a la adquisición de nuevas

tecnologías para el campo de Golf y a la implementación de un sistema de gestión. Esto ha

sido generado en gran medida por la globalización y por el deseo de seguir posesionándose

como uno de los clubes más exitosos y exclusivos del país. Es por esta razón, que se debe

desarrollar y potencializar al individuo, con el fin de que se ajuste a la dinámica de cambio

y movilice todas sus energías, ideas y acciones tendientes a la construcción de procesos

efectivos y creativos que optimicen el uso de recursos y favorezcan la productividad,

contribuyendo con el posicionamiento competitivo de la organización. Por tal motivo este

tipo de organizaciones debe propender por gestionar procesos efectivos de capacitación, a

través de la generación de espacios de aprendizaje y de experimentación, con la posibilidad

de que los trabajadores generen alternativas en la resolución de situaciones complejas.

La gestión de capital humano y la gestión de recursos humanos tienen como punto

convergente, el desarrollo de conocimientos y habilidades de los trabajadores. Un factor

esencial para el desarrollo de estas capacidades es el proceso de capacitación. Por tal

motivo el Club Los Lagartos debe implementar rigurosidad metodológica en cada etapa del

programa de capacitación adoptando un método integrado orientado a objetivos para

asignar, capacitar, evaluar y recompensar el desempeño de los empleados.

Etapas de capacitación 12

4. ANTECEDENTES TEÓRICOS Y EMPÍRICOS

Dentro de los antecedentes teóricos encontramos dos grandes temas como son la

capacitación, y las etapas de la capacitación, y de esta forma como se logra correlacionar la

influencia de los procesos de capacitación en la generación de valor para las

organizaciones y como resultado se logre el éxito empresarial.

Capacitación

Las organizaciones que aprenden son organizaciones que se basan en el aprendizaje

y no en el rendimiento; entienden el aprendizaje como la forma idónea para mejorar a largo

plazo, por ello invierten en el aprendizaje y definen mecanismos y condiciones en la

organización que favorezcan el aprendizaje. Se muestran abiertas a los cambios y

responden en ocasiones en forma anticipada a los mismos. Refuerzan la capacidad para

cambiar, por lo que, valoran el conocimiento y utilizan nuevas tecnologías en su beneficio,

para ello, formulan vías que permitan simplificar el trabajo, identificando claves

esenciales de éxito, buscan contenidos y métodos para enfocar aquello que desean aprender,

y diseñan mecanismos para aprender a aprender. Una organización que aprende, es una

institución capaz de generar aprendizajes, adquirir y optimizar y transferir conocimientos,

destrezas capacidades e información, para dar respuesta a las necesidades internas y del

entorno. Los equipos son vistos como socios de aprendizaje, muestran apertura y

disposición para el aprendizaje, mientras que los lideres valoran a sus equipos humanos,

cultivan su capacidad de aprender y promueven el cambio. (Yamelicse, 2003)

 Chiavenato (1994 citado en Hernández 2006) plantea que: “El aprendizaje es el

proceso que permite a los individuos adquirir conocimientos de su ambiente y sus

Etapas de capacitación 13

relaciones en el transcurso de su vida”. El aprendizaje está asociado además a las

capacidades individuales como la inteligencia, la memoria, la motivación, la necesidad y

factores psicosociales como el comportamiento, las relaciones interpersonales, entre otros.

De igual forma este autor señala que el proceso de capacitación brinda la posibilidad

de incrementar y perfeccionar los conocimientos que la organización necesita para su

funcionamiento. El proceso de determinación, tanto de los conocimientos existentes como

de aquellos requeridos por la organización para su funcionamiento se sustenta en las

herramientas de identificación de conocimientos como los mapas topográficos de

conocimientos y los mapas de fuentes de conocimientos.

Bajo este contexto podríamos subrayar que la capacitación es el conjunto de

procesos organizados, relativos tanto a la educación no formal como a la informal, de

acuerdo con lo establecido por la Ley General de Educación, dirigidos a prolongar y a

complementar la educación inicial mediante la generación de conocimientos, el desarrollo

de habilidades y el cambio de actitudes, con el fin de incrementar la capacidad individual

y colectiva para contribuir al cumplimiento de la misión institucional, a la mejor prestación

de servicios a la comunidad, al eficaz desempeño del cargo y al desarrollo personal integral.

Esta definición comprende los procesos de formación, entendidos como aquellos que tienen

por objeto específico desarrollar y fortalecer una ética del servicio público basada en los

principios que rigen la función administrativa (Ministerio de educación, 2004)

Del mismo modo Uiñazu, (2004) define la capacitación como un proceso que

permite a la organización, en función de las demandas del contexto, desarrollar la

capacidad de aprendizaje de sus miembros, a través de la modificación de conocimientos,

habilidades y actitudes orientados a la acción para enfrentar y resolver problemas de

trabajo.

Etapas de capacitación 14

Para la Organización Internacional del Trabajo (OIT), la capacitación tiene como

objetivo dar un suplemento de conocimientos teóricos y prácticos, a fin de aumentar la

versatilidad y la movilidad ocupacionales de un trabajador o mejorar su desempeño en el

puesto de trabajo, o la obtención de la competencia adicional requerida para ejercer otra

ocupación afín o reconocida como complementaria a la que posee.

Los principios de Administración de la Calidad, que forman parte de las familias de

Normas Internacionales ISO 9000 hacen especial énfasis en la importancia que tiene la

administración del Recurso Humano y de las necesidades de su adecuada Capacitación. En

ellos se reconoce con respecto a la valoración tanto de los clientes, así como del recurso

humano, deberían ser parte de los compromisos de la Organización, así como la habilidad

que éstas tienen en demostrar el uso estratégico del mejoramiento de las competencias de su

personal (Norma Internacional ISO 10015, 1999)

 Según Novick, M; Miravalles, M; Senen González, (1997) es bueno que se

clasifique la estrategia de capacitación de las empresas combinando distintas variables por

indicadores. Existe una estructura identificable de capacitación con recursos de las

empresas; en caso de no tenerlos, existen también acuerdos y convenios de capacitación de

formación con instituciones públicas y privadas, extensión de las actividades de

capacitación a otras empresas subcontratadas.

 En otras empresas, si bien hay un reconocimiento de la necesidad de tener

personal capacitado, predomina la percepción de que la capacitación representa un costo y

no una inversión, y optan por el reclutamiento de trabajadores ya entrenados, mayor

calificados y que se ajusten en mayor medida al perfil requerido por el puesto de trabajo.

 Como lo afirma la Revista Perozo (2004), en la revista Venezolana de Análisis

de Coyuntura, en su artículo sobre la capacitación y el aprendizaje organizacional, la

Etapas de capacitación 15

empresa debe ser consciente y responsable frente a la estrategia de capacitación,

adquisición de información, rentabilidad de la innovación tecnológica y debe procurar la

protección de su producto sin perder el acceso a la retroalimentación que posibilita la

difusión del conocimiento. El compartir conocimiento que ayude al crecimiento de las

organizaciones permite mostrar rentabilidad que conduce al éxito por la capacidad de

respuesta e innovación, productividad y competencia, adelantando cambio en las

organizaciones y presentando nuevas oportunidades.

 Según Carribero, A; Garbulinski B. (2002) los principales objetivos de la

capacitación son:

(1)-Preparar al personal para la ejecución de las diversas tareas particulares de

la organización.

(2) -Proporcionar oportunidades para el continuo desarrollo personal, no sólo en

sus cargos actuales sino también para otras funciones para las cuales la persona puede

ser-considerada.

(3)- Cambiar la actitud de las personas, con varias finalidades, entre las cuales

están crear un clima más satisfactorio entre los empleados, aumentar su motivación y

hacerlos más receptivos a las técnicas de supervisión y gerencia.

 El contenido de la capacitación puede involucrar cuatro tipos de cambios de

comportamiento:

(1)- Transmisión de informaciones: el elemento esencial en muchos programas de

capacitación es el contenido: distribuir informaciones entre los entrenados como un cuerpo

de conocimientos. A menudo, las informaciones son genéricas, referentes al trabajo:

informaciones acerca de la empresa, sus productos, sus servicios, su organización, su

Etapas de capacitación 16

política, sus reglamentos, etc. Puede cobijar también la transmisión de nuevos

conocimientos.

(2)- Desarrollo de habilidades: sobre todo aquellas destrezas y conocimientos

directamente relacionados con el desempeño del cargo actual o de posibles ocupaciones

futuras: se trata de una capacitación a menudo orientado de manera directa a las tareas y

operaciones que van a ejecutarse.

(3)- Desarrollo o modificación de actitudes: por lo general, se refiere al cambio de

actitudes negativas por actitudes más favorables entre los trabajadores, aumento de la

motivación, desarrollo de la sensibilidad del personal de gerencia y de supervisión, en

cuanto a los sentimientos y relaciones de las demás personas. También puede involucrar e

implicar la adquisición de nuevos hábitos y actitudes, ante todo, relacionados con los

clientes o usuarios (como es el caso del entrenamiento de los vendedores, de los

promotores, etc.) o técnicas de ventas.

(4)- Desarrollo de conceptos: la capacitación puede estar conducida a elevar el nivel

de abstracción y conceptualización de ideas y de filosofías, ya sea para facilitar la

aplicación de conceptos en la práctica administrativa o para elevar el nivel de

generalización, capacitando gerentes que puedan pensar en términos globales y amplios.

Estos cuatro tipos de contenido de capacitación pueden utilizarse separada o

conjuntamente.

Etapas de capacitación 17

Etapas de la capacitación

Para estructurar, seleccionar e implementar un programa de capacitación y para

cerrar la brecha entre las competencias requeridas y las existentes en una organización, la

administración debe monitorear las siguientes etapas:

Análisis de necesidades

Una buena evaluación de las necesidades de capacitación conduce a la

determinación de objetivos de capacitación y desarrollo. Estos objetivos deben estipular

claramente los logros que se deseen y los medios de que se dispondrá. Deben utilizarse para

comparar contra ellos el desempeño individual. Si los objetivos no se logran, el

departamento de personal adquiere retroalimentación sobre el programa y los participantes.

(Perozo, 2004)

Según las Normas Internacionales ISO 9000, uno de los objetivos de la

organización para el mejoramiento continuo, incluye el desempeño de su personal, el cual

podría estar afectado por factores internos y externos, incluyendo cambios en los mercados,

tecnología, innovación, y los requerimientos de los clientes y otras partes interesadas. Tales

cambios requieren del análisis de la Organización, en términos de sus necesidades.

El desarrollo del proceso de capacitación implica un análisis previo de las

necesidades de capacitación. La detección es la búsqueda de datos que nos permitan poner

en manifiesto los síntomas de una situación problema. La organización cuenta con una serie

de recursos para ello, como: la descripción de puestos, la evaluación del desempeño,

entrevistas y/o encuestas de detección de necesidades con responsables por área, orientados

a la identificación de problemas o situaciones indeseadas, análisis de incidentes críticos,

auditorias y planes de carrera (Uiñazú, 2004).

Etapas de capacitación 18

Esta misma autora afirma que el objetivo de estas etapas es llegar a un diagnóstico,

explicación de una hipótesis acerca del problema y sus causas determinantes que incluye un

pronóstico de lo que puede suceder. La necesidad de capacitación es una brecha entre lo

que requiere el puesto y el perfil de las personas. Se presenta cuando en la ejecución de una

tarea o función quienes deben hacerlo carecen de los conocimientos, habilidades o actitudes

requeridas para desempeñarla correctamente.

Los conocimientos son datos que nos remiten a un concepto y constituyen el saber.

Las habilidades describen una acción y requieren el uso de algún conocimiento y

constituyen el hacer, y las actitudes son el conjunto de predisposiciones, posturas

personales y paradigmas. Este constituye el querer.

Harris, (1994) refiere que la determinación de las necesidades de capacitación

dentro de la organización debe centrarse en tres aspectos fundamentales:

(1) Análisis organizacional: se orienta fundamentalmente a determinar los objetivos

organizacionales, sus recursos. La localización y relación de éstos con sus objetivos.

Este análisis se establece dentro de un marco en el que se puede determinar con

claridad las necesidades de capacitación.

(2) Análisis de las funciones: se centra en el trabajo del individuo, el comportamiento,

las funciones y las tareas que debe realizar. Excluye el desempeño, la motivación, la

destreza y las habilidades; es decir, se concentra sobre el trabajo a realizar y no

sobre el individuo.

(3) Análisis de las personas: examina el conocimiento, las actitudes y habilidades del

individuo que ocupa el puesto y determina cuál de ellas deba adquirir y qué tipo de

modificaciones deba hacerse a su comportamiento. En este análisis, el autor, lo

orienta a tres aspectos esenciales: objetivo organizacional, comportamiento o

Etapas de capacitación 19

desempeño, que debe poseer cada individuo y el nivel adecuado de conocimiento,

actitudes o habilidades que debe poseer cada individuo.

Dentro de este marco ha de considerarse como la Organización debe definir las necesidades

de competencia para cada tarea que afecta la calidad de los productos, medir las

competencias del personal en el desempeño de sus tareas, y desarrollar planes para cerrar

cualquier brecha de competencia que pueda existir.

La definición debe basarse en el análisis de las necesidades de competencia presentes y

futuras de la organización y su comparación con las competencias existentes en el personal.

Los objetivos de esta fase deben ser:

(a) Definir la brecha entre las competencias existentes con las competencias requeridas;

(b) Definir las necesidades de capacitación de los empleados cuyas competencias no se

ajustan a las competencias requeridas en las tareas; y

(c) Documentar las especificaciones de las necesidades de capacitación.

Como señala esta norma, la solución para cerrar las brechas en las competencias, se debería

encontrar a través del entrenamiento o de otras acciones de la organización, tales como el

rediseño de procesos, reclutamiento, capacitación total del personal, subcontratación,

mejoramiento de otros recursos, rotación de trabajo o modificación de los procesos de

trabajo.

Otra consideración a tener en cuenta en el momento de realizar un análisis de capacitación

es si capacita a empleados nuevos a antiguos. Para Dessler (2009), el análisis de los

empleados actuales es mucho más complejo, porque es necesario decidir si la capacitación

es la solución a los problemas. Por ejemplo, es probable que el desempeño vaya disminuido

debido a que los estándares no son claros o que la persona no se siente motivada. Con

referencia al análisis de los requerimientos de capacitación de empleados nuevos consiste

Etapas de capacitación 20

en determinar lo que entraña el puesto y dividirlo en subtareas, cada una de las cuales se

debe enseñar al nuevo empleado.

Para los empleados actuales hay varios métodos que se pueden utilizar para identificar las

necesidades de capacitación, las cuales incluyen la revisión de: las evaluaciones de

desempeño, los datos de desempeño relacionados con el puesto (incluyendo productividad,

el ausentismo y los retrasos, las reclamaciones, la calidad del producto, entre otros), las

entrevistas con el empleado o su supervisor y las encuestas de actitudes.

Diseño y planificación de la capacitación

En esta fase entramos a definir, a determinar y a estableces los objetivos y el

alcance del programa de capacitación; así como el diseño y planificación de las acciones

que deberían considerarse en la identificación de las brechas de las competencias

efectuadas y la definición de los criterios para la evaluación de los resultados de la

capacitación y monitoreo de los procesos de capacitación.

Para las Normas Internacionales ISO 9000, los objetivos de capacitación deberían

estar basados en las expectativas de las competencias desarrolladas, en las especificaciones

para las necesidades de capacitación, para asegurar la entrega efectiva de capacitación y

crear una clara y abierta comunicación.

Las especificaciones deberían considera lo siguiente:

(a) Los objetivos de la organización y sus requerimientos,

(b) Las especificaciones de las necesidades de capacitación,

(c) Los objetivos de la capacitación generales, por área y por trabajador,

(d) Los participantes (el grupo objetivo o personal objetivo)

(e) Los métodos de capacitación y soporte de contenidos,

Etapas de capacitación 21

(f) Requerimientos de horario, tales como duración, fechas y eventos

importantes,

(g) Requerimientos de recursos, tales como materiales de capacitación y

personal,

(h) Requerimientos financieros,

Para Grados (2009), los objetivos deben redactarse en función de la solución de problemas

y de la satisfacción de las necesidades detectadas en la fase del análisis de necesidades. En

muchos casos, es conveniente elaborar los objetivos de la empresa o áreas que se van a

capacitar, y debe vigilarse conjuntamente que éstos se cumplan. Los objetivos representan

la base y la razón de capacitar y nunca deben perderse de vista. Existen objetivos para cada

curso y objetivos específicos de cada tema de un curso.

La capacitación para el cambio se plantea, en este apartado y etapa, los objetivos

que nos queremos plantear con referencia a las modificaciones en el ser, el pensar y el

hacer de las personas. Busca que ellas respondan a sus obligaciones y responsabilidades de

una forma más libre, pero comprometidas, con mayor información y conocimientos, con

una visión del futuro de la empresa más amplia, con valores renovados; en definitiva, con

una nueva actitud hacia el cambio (González, 2008)

Implementación de la capacitación

 Para las Normas Internacionales ISO 9000, es responsabilidad del proveedor de

capacitación, la conducción de todas las actividades especificadas para la entrega de la

capacitación, de las especificaciones del plan de capacitación. Sin embargo, así como la

provisión de los recursos necesarios para garantizar los servicios del proveedor de

Etapas de capacitación 22

capacitación, los compromisos de la organización en dar soporte y apoyo a la capacitación,

podría incluir:

(a) Apoyo por ambos: proveedor de capacitación y participantes, y

(B) Monitoreo de la calidad de la entrega de la capacitación.

La organización debería apoyar al proveedor de la capacitación en el monitoreo del

desarrollo de la capacitación. El éxito de estas actividades es afectado por la efectividad de

la interacción entre la organización, el proveedor de capacitación y del participante.

Como refiere González (2008a), es necesario en un programa de capacitación

establecer prioridades, porque no debemos olvidar que es conveniente y muy provechoso

que la capacitación abarque a todo el personal de la organización. Debe concretarse qué

acciones irán dirigidas a cada uno de los colectivos o grupos profesionales.

Al hablar de capacitación para el cambio, y sobre todo en los programas de

sensibilización, es imprescindible la participación de la alta dirección de la organización, no

sólo mediante su asistencia a las sesiones, sino también por medio del apoyo e información

al personal sobre la importancia y la necesidad de esa capacitación. Se han de determinar

con claridad cuáles materias son las más necesarias para el personal de la organización y

establecer cuidadosamente los contenidos, según el tipo de organización, de personal y las

distintas tareas que realiza (González, 2008b).

El contenido de los programas de la capacitación para el cambio debe concebirse de

forma que permita la participación, colaboración e interrelación de los asistentes para

llevarles, a través de esto, a la reflexión de lo que significa el cambio. En la capacitación, el

desarrollo de la metodología con frecuencia, no se presta la suficiente atención a este

punto. Muchos programas de capacitación no producen el resultado esperado, porque falla

el sistema y el método que se utiliza.

Etapas de capacitación 23

En un programa de capacitación, esta fase es una de las más importantes. Aquí se

debe establecer no sólo el sistema o metodología a utilizar, sino también los profesionales

que van a impartirla. Normalmente, se utilizan técnicas de pedagogía activa, casos,

simulaciones, juego de roles, entre otros. Es de gran importancia realizarla en forma

convencional, porque uno de los factores esenciales para el éxito es la creación de un clima

adecuado de receptividad y confianza, algo difícil de lograr en ambientes virtuales

(González, 2008c).

Para Grados (2009), en esta fase se debe realizar una evaluación durante el proceso

de capacitación y sirve para detectar el nivel de conocimientos que están alcanzando los

capacitados; además, permite volver ajustar el contenido temático, el ritmo con que se

desarrollan los temas y el clima que se está logrando en el grupo. En ocasiones advertimos

que es necesario repetir un tema, aclarar dudas, proporcionar más ejemplos, modificar el

tono de nuestra voz, o bien, cambiar las técnicas.

La evaluación durante el proceso es de gran ayuda para registrar la opinión de los

participantes, en relación con los servicios, la coordinación, el estilo de instrucción y las

dinámicas de grupo, así como para detectar necesidades en cursos posteriores.

Evaluación y seguimiento

Para las Normas Internacionales ISO 9000, el propósito de la evaluación es

confirmar que tanto los objetivos de la organización como los objetivos de la capacitación

se han alcanzado. Las “entradas” para evaluar los resultados de la capacitación están en las

especificaciones de las necesidades de capacitación y del plan de capacitación, y de los

registros de las entregas de la capacitación.

Etapas de capacitación 24

Los resultados de la capacitación en ocasiones no pueden ser analizados totalmente

y validados, hasta que los participantes puedan ser observados y evaluados en el desempeño

del trabajo asignado.

Dentro de período de tiempo especificado antes la capacitación de los participantes,

los administradores de la organización, deberían asegurarse llevar a cabo una evaluación

para verificar el nivel de la competencia alcanzada.

Por tanto las evaluaciones deberían ser conducidas tanto a corto como a largo plazo:

(a) En el corto tiempo, la información de retroalimentación de los

participantes debería obtenerse sobre los métodos de capacitación, recursos usados,

conocimientos y habilidades alcanzadas como un resultado de la capacitación, y

(b) En el largo plazo, la mejora del desempeño en el trabajo de los

participantes y la mejora en la productividad, debería ser medida.

Para Dessler (2009) es crucial que el gerente evalúe el programa de capacitación.

Básicamente hay tres cosas que logran medirse: las reacciones de los participantes ante el

programa, qué aprendieron en el programa y el grado en que su conducta en el trabajo

cambió como resultado del programa.

Una evaluación final de la capacitación, se realiza en relación con los conocimientos

y las actitudes, al término del discurso, con la finalidad de verificar el nivel alcanzado.

Generalmente, a esta prueba se anexa un cuestionario de reacción, para conocer la opinión

de los participantes, sobre aspectos como estilo instrucciones, instalaciones, servicios,

coordinación y recursos materiales. (Grados, 2009)

Las ventajas de realizar este tipo de evaluación son: la obtención de datos

cuantitativos acerca del aprovechamiento de los participantes; permite conocer el nivel que

fue alcanzado en relación con el objetivo instruccional; permite medir el aprovechamiento

Etapas de capacitación 25

de los recursos humanos, materiales y económicos, de tal manera que es posible establecer

un balance costo-beneficio; mide la memoria a corto plazo y contribuye a subsanar errores

de coordinación y servicios (Grados, 2009). .

Aunque esta fase parece la más adecuada para valorar exactamente el alcance de la

capacitación impartida, actualmente existen muy pocas organizaciones que realicen un

seguimiento de las acciones de poscapacitación. Naturalmente, esto no se debe a que no

reconozcan su importancia, sino más bien a la falta de tiempo, medios y personal adecuados

para su ejecución. No obstante, debe considerarse que cualquier actividad de

formación/capacitación queda incompleta si no se cumple con esta fase, porque es

imposible constatar en forma fidedigna sus resultados si no se observa cuidadosamente el

quehacer y el comportamiento de los capacitados en la organización (González, 2008).

En un programa de capacitación no se debe olvidar este punto, que incluso puede

reforzarse mediante sesiones complementarias de medio día o de un día entero,

programadas para después de terminadas las acciones de capacitación en las que se analicen

los beneficios y las carencias persistentes en materia de formación para poder continuar

adelante y consolidar los logros obtenidos. No olvidemos que la verdadera capacitación no

se consigue con un seminario o con un simple curso, sino que debe ser el resultado de un

proceso participativo, permanente, abierto, creativo, dinámico, paulatino, continuo y de

reflexión en un clima distendido que destierre los temores y estimule la expresión de todos

sin exclusiones.

Capacitación

Las organizaciones que aprenden son organizaciones que se basan en el aprendizaje

y no en el rendimiento; entienden el aprendizaje como la forma idónea para mejorar a largo

Etapas de capacitación 26

plazo, por ello invierten en el aprendizaje y definen mecanismos y condiciones en la

organización que favorezcan el aprendizaje. Se muestran abiertas a los cambios y

responden en ocasiones en forma anticipada a los mismos. Refuerzan la capacidad para

cambiar, por lo que, valoran el conocimiento y utilizan nuevas tecnologías en su beneficio,

para ello, formulan vías que permitan simplificar el trabajo, identificando claves

esenciales de éxito, buscan contenidos y métodos para enfocar aquello que desean aprender,

y diseñan mecanismos para aprender a aprender. Una organización que aprende, es una

institución capaz de generar aprendizajes, adquirir y optimizar y transferir conocimientos,

destrezas capacidades e información, para dar respuesta a las necesidades internas y del

entorno. Los equipos son vistos como socios de aprendizaje, muestran apertura y

disposición para el aprendizaje, mientras que los lideres valoran a sus equipos humanos,

cultivan su capacidad de aprender y promueven el cambio. (Yamelicse, 2003).

 Chiavenato (1994 citado en Hernández 2006) plantea que: “El aprendizaje es el

proceso que permite a los individuos adquirir conocimientos de su ambiente y sus

relaciones en el transcurso de su vida”. El aprendizaje está asociado además a las

capacidades individuales como la inteligencia, la memoria, la motivación, la necesidad y

factores psicosociales como el comportamiento, las relaciones interpersonales, entre otros.

De igual forma este autor señala que el proceso de capacitación brinda la posibilidad

de incrementar y perfeccionar los conocimientos que la organización necesita para su

funcionamiento. El proceso de determinación, tanto de los conocimientos existentes como

de aquellos requeridos por la organización para su funcionamiento se sustenta en las

herramientas de identificación de conocimientos como los mapas topográficos de

conocimientos y los mapas de fuentes de conocimientos.

Etapas de capacitación 27

Bajo este contexto podríamos subrayar que la capacitación es el conjunto de

procesos organizados, relativos tanto a la educación no formal como a la informal, de

acuerdo con lo establecido por la Ley General de Educación, dirigidos a prolongar y a

complementar la educación inicial mediante la generación de conocimientos, el desarrollo

de habilidades y el cambio de actitudes, con el fin de incrementar la capacidad individual

y colectiva para contribuir al cumplimiento de la misión institucional, a la mejor prestación

de servicios a la comunidad, al eficaz desempeño del cargo y al desarrollo personal integral.

Esta definición comprende los procesos de formación, entendidos como aquellos que tienen

por objeto específico desarrollar y fortalecer una ética del servicio público basada en los

principios que rigen la función administrativa (Ministerio de educación, 2004).

Del mismo modo Uiñazu, (2004) define la capacitación como un proceso que

permite a la organización, en función de las demandas del contexto, desarrollar la

capacidad de aprendizaje de sus miembros, a través de la modificación de conocimientos,

habilidades y actitudes orientados a la acción para enfrentar y resolver problemas de

trabajo.

Para la Organización Internacional del Trabajo (OIT), la capacitación tiene como

objetivo dar un suplemento de conocimientos teóricos y prácticos, a fin de aumentar la

versatilidad y la movilidad ocupacionales de un trabajador o mejorar su desempeño en el

puesto de trabajo, o la obtención de la competencia adicional requerida para ejercer otra

ocupación afín o reconocida como complementaria a la que posee.

Los principios de Administración de la Calidad, que forman parte de las familias de

Normas Internacionales ISO 9000 hacen especial énfasis en la importancia que tiene la

administración del Recurso Humano y de las necesidades de su adecuada Capacitación. En

ellos se reconoce con respecto a la valoración tanto de los clientes, así como del recurso

Etapas de capacitación 28

humano, deberían ser parte de los compromisos de la Organización, así como la habilidad

que éstas tienen en demostrar el uso estratégico del mejoramiento de las competencias de su

personal (Norma Internacional ISO 100151999).

 Según Novick, M; Miravalles, M; Senen González, (1997) es bueno que se

clasifique la estrategia de capacitación de las empresas combinando distintas variables por

indicadores. Existe una estructura identificable de capacitación con recursos de las

empresas; en caso de no tenerlos, existen también acuerdos y convenios de capacitación de

formación con instituciones públicas y privadas, extensión de las actividades de

capacitación a otras empresas subcontratadas.

 En otras empresas, si bien hay un reconocimiento de la necesidad de tener

personal capacitado, predomina la percepción de que la capacitación representa un costo y

no una inversión, y optan por el reclutamiento de trabajadores ya entrenados, mayor

calificados y que se ajusten en mayor medida al perfil requerido por el puesto de trabajo.

 Como lo afirma la Revista Perozo (2004), en la revista Venezolana de Análisis

de Coyuntura, en su artículo sobre la capacitación y el aprendizaje organizacional, la

empresa debe ser consciente y responsable frente a la estrategia de capacitación,

adquisición de información, rentabilidad de la innovación tecnológica y debe procurar la

protección de su producto sin perder el acceso a la retroalimentación que posibilita la

difusión del conocimiento. El compartir conocimiento que ayude al crecimiento de las

organizaciones permite mostrar rentabilidad que conduce al éxito por la capacidad de

respuesta e innovación, productividad y competencia, adelantando cambio en las

organizaciones y presentando nuevas oportunidades.

 Según Carribero, A; Garbulinski B. (2002) los principales objetivos de la

capacitación son:

Etapas de capacitación 29

(4)-Preparar al personal para la ejecución de las diversas tareas particulares de

la organización.

(5) -Proporcionar oportunidades para el continuo desarrollo personal, no sólo en

sus cargos actuales sino también para otras funciones para las cuales la persona puede

ser-considerada.

(6)- Cambiar la actitud de las personas, con varias finalidades, entre las cuales

están crear un clima más satisfactorio entre los empleados, aumentar su motivación y

hacerlos más receptivos a las técnicas de supervisión y gerencia.

 El contenido de la capacitación puede involucrar cuatro tipos de cambios de

comportamiento:

(1)- Transmisión de informaciones: el elemento esencial en muchos programas de

capacitación es el contenido: distribuir informaciones entre los entrenados como un cuerpo

de conocimientos. A menudo, las informaciones son genéricas, referentes al trabajo:

informaciones acerca de la empresa, sus productos, sus servicios, su organización, su

política, sus reglamentos, etc. Puede cobijar también la transmisión de nuevos

conocimientos.

(2)- Desarrollo de habilidades: sobre todo aquellas destrezas y conocimientos

directamente relacionados con el desempeño del cargo actual o de posibles ocupaciones

futuras: se trata de una capacitación a menudo orientado de manera directa a las tareas y

operaciones que van a ejecutarse.

(3)- Desarrollo o modificación de actitudes: por lo general, se refiere al cambio de

actitudes negativas por actitudes más favorables entre los trabajadores, aumento de la

motivación, desarrollo de la sensibilidad del personal de gerencia y de supervisión, en

cuanto a los sentimientos y relaciones de las demás personas. También puede involucrar e

Etapas de capacitación 30

implicar la adquisición de nuevos hábitos y actitudes, ante todo, relacionados con los

clientes o usuarios (como es el caso del entrenamiento de los vendedores, de los

promotores, etc.) o técnicas de ventas.

(4)- Desarrollo de conceptos: la capacitación puede estar conducida a elevar el nivel

de abstracción y conceptualización de ideas y de filosofías, ya sea para facilitar la

aplicación de conceptos en la práctica administrativa o para elevar el nivel de

generalización, capacitando gerentes que puedan pensar en términos globales y amplios.

Estos cuatro tipos de contenido de capacitación pueden utilizarse separada o

conjuntamente.

Etapas de la capacitación

Para estructurar, seleccionar e implementar un programa de capacitación y para

cerrar la brecha entre las competencias requeridas y las existentes en una organización, la

administración debe monitorear las siguientes etapas:

Análisis de necesidades

Una buena evaluación de las necesidades de capacitación conduce a la

determinación de objetivos de capacitación y desarrollo. Estos objetivos deben estipular

claramente los logros que se deseen y los medios de que se dispondrá. Deben utilizarse para

comparar contra ellos el desempeño individual. Si los objetivos no se logran, el

departamento de personal adquiere retroalimentación sobre el programa y los participantes

(Perozo, 2004).

Según las Normas Internacionales ISO 9000, uno de los objetivos de la

organización para el mejoramiento continuo, incluye el desempeño de su personal, el cual

Etapas de capacitación 31

podría estar afectado por factores internos y externos, incluyendo cambios en los mercados,

tecnología, innovación, y los requerimientos de los clientes y otras partes interesadas. Tales

cambios requieren del análisis de la Organización, en términos de sus necesidades.

El desarrollo del proceso de capacitación implica un análisis previo de las

necesidades de capacitación. La detección es la búsqueda de datos que nos permitan poner

en manifiesto los síntomas de una situación problema. La organización cuenta con una serie

de recursos para ello, como: la descripción de puestos, la evaluación del desempeño,

entrevistas y/o encuestas de detección de necesidades con responsables por área, orientados

a la identificación de problemas o situaciones indeseadas, análisis de incidentes críticos,

auditorias y planes de carrera (Uiñazú, 2004).

Esta misma autora afirma que el objetivo de estas etapas es llegar a un diagnóstico,

explicación de una hipótesis acerca del problema y sus causas determinantes que incluye un

pronóstico de lo que puede suceder. La necesidad de capacitación es una brecha entre lo

que requiere el puesto y el perfil de las personas. Se presenta cuando en la ejecución de una

tarea o función quienes deben hacerlo carecen de los conocimientos, habilidades o actitudes

requeridas para desempeñarla correctamente.

Los conocimientos son datos que nos remiten a un concepto y constituyen el saber.

Las habilidades describen una acción y requieren el uso de algún conocimiento y

constituyen el hacer, y las actitudes son el conjunto de predisposiciones, posturas

personales y paradigmas. Este constituye el querer.

Harris, (1994) refiere que la determinación de las necesidades de capacitación

dentro de la organización debe centrarse en tres aspectos fundamentales:

(4) Análisis organizacional: se orienta fundamentalmente a determinar los objetivos

organizacionales, sus recursos. La localización y relación de éstos con sus objetivos.

Etapas de capacitación 32

Este análisis se establece dentro de un marco en el que se puede determinar con

claridad las necesidades de capacitación.

(5) Análisis de las funciones: se centra en el trabajo del individuo, el comportamiento,

las funciones y las tareas que debe realizar. Excluye el desempeño, la motivación, la

destreza y las habilidades; es decir, se concentra sobre el trabajo a realizar y no

sobre el individuo.

(6) Análisis de las personas: examina el conocimiento, las actitudes y habilidades del

individuo que ocupa el puesto y determina cuál de ellas deba adquirir y qué tipo de

modificaciones deba hacerse a su comportamiento. En este análisis, el autor, lo

orienta a tres aspectos esenciales: objetivo organizacional, comportamiento o

desempeño, que debe poseer cada individuo y el nivel adecuado de conocimiento,

actitudes o habilidades que debe poseer cada individuo.

Dentro de este marco ha de considerarse como la Organización debe definir las necesidades

de competencia para cada tarea que afecta la calidad de los productos, medir las

competencias del personal en el desempeño de sus tareas, y desarrollar planes para cerrar

cualquier brecha de competencia que pueda existir.

La definición debe basarse en el análisis de las necesidades de competencia presentes y

futuras de la organización y su comparación con las competencias existentes en el personal.

Los objetivos de esta fase deben ser:

(a) Definir la brecha entre las competencias existentes con las competencias requeridas;

(b) Definir las necesidades de capacitación de los empleados cuyas competencias no se

ajustan a las competencias requeridas en las tareas; y

(c) Documentar las especificaciones de las necesidades de capacitación.

Etapas de capacitación 33

Como señala esta norma, la solución para cerrar las brechas en las competencias, se debería

encontrar a través del entrenamiento o de otras acciones de la organización, tales como el

rediseño de procesos, reclutamiento, capacitación total del personal, subcontratación,

mejoramiento de otros recursos, rotación de trabajo o modificación de los procesos de

trabajo.

Otra consideración a tener en cuenta en el momento de realizar un análisis de capacitación

es si capacita a empleados nuevos a antiguos. Para Dessler (2009), el análisis de los

empleados actuales es mucho más complejo, porque es necesario decidir si la capacitación

es la solución a los problemas. Por ejemplo, es probable que el desempeño vaya disminuido

debido a que los estándares no son claros o que la persona no se siente motivada. Con

referencia al análisis de los requerimientos de capacitación de empleados nuevos consiste

en determinar lo que entraña el puesto y dividirlo en subtareas, cada una de las cuales se

debe enseñar al nuevo empleado.

Para los empleados actuales hay varios métodos que se pueden utilizar para identificar las

necesidades de capacitación, las cuales incluyen la revisión de: las evaluaciones de

desempeño, los datos de desempeño relacionados con el puesto (incluyendo productividad,

el ausentismo y los retrasos, las reclamaciones, la calidad del producto, entre otros), las

entrevistas con el empleado o su supervisor y las encuestas de actitudes.

Diseño y planificación de la capacitación

En esta fase entramos a definir, a determinar y a estableces los objetivos y el

alcance del programa de capacitación; así como el diseño y planificación de las acciones

que deberían considerarse en la identificación de las brechas de las competencias

Etapas de capacitación 34

efectuadas y la definición de los criterios para la evaluación de los resultados de la

capacitación y monitoreo de los procesos de capacitación.

Para las Normas Internacionales ISO 9000, los objetivos de capacitación deberían

estar basados en las expectativas de las competencias desarrolladas, en las especificaciones

para las necesidades de capacitación, para asegurar la entrega efectiva de capacitación y

crear una clara y abierta comunicación.

Las especificaciones deberían considera lo siguiente:

(a) Los objetivos de la organización y sus requerimientos,

(b) Las especificaciones de las necesidades de capacitación,

(c) Los objetivos de la capacitación generales, por área y por trabajador,

(d) Los participantes (el grupo objetivo o personal objetivo)

(e) Los métodos de capacitación y soporte de contenidos,

(f) Requerimientos de horario, tales como duración, fechas y eventos

importantes,

(g) Requerimientos de recursos, tales como materiales de capacitación y

personal,

(h) Requerimientos financieros,

Para Grados (2009), los objetivos deben redactarse en función de la solución de problemas

y de la satisfacción de las necesidades detectadas en la fase del análisis de necesidades. En

muchos casos, es conveniente elaborar los objetivos de la empresa o áreas que se van a

capacitar, y debe vigilarse conjuntamente que éstos se cumplan. Los objetivos representan

la base y la razón de capacitar y nunca deben perderse de vista. Existen objetivos para cada

curso y objetivos específicos de cada tema de un curso.

Etapas de capacitación 35

La capacitación para el cambio se plantea, en este apartado y etapa, los objetivos

que nos queremos plantear con referencia a las modificaciones en el ser, el pensar y el

hacer de las personas. Busca que ellas respondan a sus obligaciones y responsabilidades de

una forma más libre, pero comprometidas, con mayor información y conocimientos, con

una visión del futuro de la empresa más amplia, con valores renovados; en definitiva, con

una nueva actitud hacia el cambio (González, 2008).

Implementación de la capacitación

Para las Normas Internacionales ISO 9000, es responsabilidad del proveedor de

capacitación, la conducción de todas las actividades especificadas para la entrega de la

capacitación, de las especificaciones del plan de capacitación. Sin embargo, así como la

provisión de los recursos necesarios para garantizar los servicios del proveedor de

capacitación, los compromisos de la organización en dar soporte y apoyo a la capacitación,

podría incluir:

(a) Apoyo por ambos: proveedor de capacitación y participantes, y

(B) Monitoreo de la calidad de la entrega de la capacitación.

La organización debería apoyar al proveedor de la capacitación en el monitoreo del

desarrollo de la capacitación. El éxito de estas actividades es afectado por la efectividad de

la interacción entre la organización, el proveedor de capacitación y del participante.

Como refiere González (2008a), es necesario en un programa de capacitación

establecer prioridades, porque no debemos olvidar que es conveniente y muy provechoso

que la capacitación abarque a todo el personal de la organización. Debe concretarse qué

acciones irán dirigidas a cada uno de los colectivos o grupos profesionales.

Etapas de capacitación 36

Al hablar de capacitación para el cambio, y sobre todo en los programas de

sensibilización, es imprescindible la participación de la alta dirección de la organización, no

sólo mediante su asistencia a las sesiones, sino también por medio del apoyo e información

al personal sobre la importancia y la necesidad de esa capacitación. Se han de determinar

con claridad cuáles materias son las más necesarias para el personal de la organización y

establecer cuidadosamente los contenidos, según el tipo de organización, de personal y las

distintas tareas que realiza (González, 2008b).

El contenido de los programas de la capacitación para el cambio debe concebirse de

forma que permita la participación, colaboración e interrelación de los asistentes para

llevarles, a través de esto, a la reflexión de lo que significa el cambio. En la capacitación, el

desarrollo de la metodología con frecuencia, no se presta la suficiente atención a este

punto. Muchos programas de capacitación no producen el resultado esperado, porque falla

el sistema y el método que se utiliza.

En un programa de capacitación, esta fase es una de las más importantes. Aquí se

debe establecer no sólo el sistema o metodología a utilizar, sino también los profesionales

que van a impartirla. Normalmente, se utilizan técnicas de pedagogía activa, casos,

simulaciones, juego de roles, entre otros. Es de gran importancia realizarla en forma

convencional, porque uno de los factores esenciales para el éxito es la creación de un clima

adecuado de receptividad y confianza, algo difícil de lograr en ambientes virtuales

(González, 2008c).

Para Grados (2009), en esta fase se debe realizar una evaluación durante el proceso

de capacitación y sirve para detectar el nivel de conocimientos que están alcanzando los

capacitados; además, permite volver ajustar el contenido temático, el ritmo con que se

desarrollan los temas y el clima que se está logrando en el grupo. En ocasiones advertimos

Etapas de capacitación 37

que es necesario repetir un tema, aclarar dudas, proporcionar más ejemplos, modificar el

tono de nuestra voz, o bien, cambiar las técnicas.

La evaluación durante el proceso es de gran ayuda para registrar la opinión de los

participantes, en relación con los servicios, la coordinación, el estilo de instrucción y las

dinámicas de grupo, así como para detectar necesidades en cursos posteriores.

Evaluación y seguimiento

Para las Normas Internacionales ISO 9000, el propósito de la evaluación es

confirmar que tanto los objetivos de la organización como los objetivos de la capacitación

se han alcanzado. Las “entradas” para evaluar los resultados de la capacitación están en las

especificaciones de las necesidades de capacitación y del plan de capacitación, y de los

registros de las entregas de la capacitación.

Los resultados de la capacitación en ocasiones no pueden ser analizados totalmente

y validados, hasta que los participantes puedan ser observados y evaluados en el desempeño

del trabajo asignado.

Dentro de período de tiempo especificado antes la capacitación de los participantes,

los administradores de la organización, deberían asegurarse llevar a cabo una evaluación

para verificar el nivel de la competencia alcanzada.

Por tanto las evaluaciones deberían ser conducidas tanto a corto como a largo plazo:

(a) En el corto tiempo, la información de retroalimentación de los

participantes debería obtenerse sobre los métodos de capacitación, recursos usados,

conocimientos y habilidades alcanzadas como un resultado de la capacitación, y

Etapas de capacitación 38

(b) En el largo plazo, la mejora del desempeño en el trabajo de los

participantes y la mejora en la productividad, debería ser medida.

Para Dessler (2009 es crucial que el gerente evalúe el programa de capacitación.

Básicamente hay tres cosas que logran medirse: las reacciones de los participantes ante el

programa, qué aprendieron en el programa y el grado en que su conducta en el trabajo

cambió como resultado del programa.

Una evaluación final de la capacitación, se realiza en relación con los conocimientos

y las actitudes, al término del discurso, con la finalidad de verificar el nivel alcanzado.

Generalmente, a esta prueba se anexa un cuestionario de reacción, para conocer la opinión

de los participantes, sobre aspectos como estilo instrucciones, instalaciones, servicios,

coordinación y recursos materiales (Grados, 2009).

Las ventajas de realizar este tipo de evaluación son: la obtención de datos

cuantitativos acerca del aprovechamiento de los participantes; permite conocer el nivel que

fue alcanzado en relación con el objetivo instruccional; permite medir el aprovechamiento

de los recursos humanos, materiales y económicos, de tal manera que es posible establecer

un balance costo-beneficio; mide la memoria a corto plazo y contribuye a subsanar errores

de coordinación y servicios (Grados, 2009). .

Aunque esta fase parece la más adecuada para valorar exactamente el alcance de la

capacitación impartida, actualmente existen muy pocas organizaciones que realicen un

seguimiento de las acciones de poscapacitación. Naturalmente, esto no se debe a que no

reconozcan su importancia, sino más bien a la falta de tiempo, medios y personal adecuados

para su ejecución. No obstante, debe considerarse que cualquier actividad de

formación/capacitación queda incompleta si no se cumple con esta fase, porque es

Etapas de capacitación 39

imposible constatar en forma fidedigna sus resultados si no se observa cuidadosamente el

quehacer y el comportamiento de los capacitados en la organización (González, 2008).

En un programa de capacitación no se debe olvidar este punto, que incluso puede

reforzarse mediante sesiones complementarias de medio día o de un día entero,

programadas para después de terminadas las acciones de capacitación en las que se analicen

los beneficios y las carencias persistentes en materia de formación para poder continuar

adelante y consolidar los logros obtenidos. No olvidemos que la verdadera capacitación no

se consigue con un seminario o con un simple curso, sino que debe ser el resultado de un

proceso participativo, permanente, abierto, creativo, dinámico, paulatino, continuo y de

reflexión en un clima distendido que destierre los temores y estimule la expresión de todos

sin exclusiones.

5. HIPÓTESIS

 De acuerdo a cada una de las especificaciones hechas en el instrumento y a los datos

arrojados a la luz de la teoría y análisis documental respectivo, se presume que los

resultados que podremos encontrar en esta investigación se basan principalmente en la

creencia, de que a pesar de que existe un programa de capacitación en el Club, no cumple

con la totalidad de las etapas requeridas, ni se lleva un proceso riguroso de las mismas,

además podríamos encontrar problemas de orden pedagógico, metodológico y de

contenido, lo que dificultaría la posibilidad de generar un valor agregado para la

organización. Esta situación puede ser generada en parte porque no se ha realizado un

estudio de las necesidades reales que demanda el contexto interno, externo y de su puesto

Etapas de capacitación 40

de trabajo con referencia a sus habilidades, conocimientos y actitudes. Otra de las

situaciones que podría contribuir a esta situación es la falta de evaluación del impacto de la

capacitación frente al desempeño del empleado, lo que dificultaría realizar un seguimiento

efectivo del mismo.

6. MÉTODO

Diseño

 La investigación se enmarca en un método descriptivo, ya que tiene como propósito:

identificar, analizar y explicar qué etapas de capacitación tiene la Corporación Club los

Lagartos, así como el estudio de otras organizaciones referente al programa de capacitación

que manejan.

Participantes

 Se seleccionó una muestra conformada por 30 individuos, que tenían como característica

común estar actualmente trabajando en la Corporación Club Los Lagartos. De igual forma,

se seleccionó un grupo aleatorio de Subgerentes que trabaja en el Club.

Instrumento

El instrumento que se utilizó fue una entrevista semiestructurada y una encuesta, realizada

por el grupo de investigación, la cual está conformada por 10 ítems tipo Likert, donde el

valor fue distribuido de la siguiente manera: -totalmente de acuerdo (TA): 4 puntos, -de

Etapas de capacitación 41

acuerdo (A) 3 puntos, -en desacuerdo (D) 2 puntos, y totalmente en desacuerdo (TD) 1

punto.

Etapas de capacitación 42

II. ANALISIS DE CASO

1. CONTEXTO DE LA EMPRESA

CORPORACIÓN CLUB LOS LAGARTOS

IDENTIFICACIÓN DE LA EMPRESA

 RAZÓN SOCIAL: CORPORACIÓN CLUB LOS LAGARTOS

 NIT: 860008940-5

 TELÉFONO: 6.43.88.00

 DIRECCIÓN: Calle 116 No 72ª-80

 ACTIVIDAD ECONOMICA: Club Social y Deportivo

 GERENTE GENERAL: Claudia Liliana Malagón Basto.

 PRESIDENTE JUNTA: Carlos Humberto Useche Ponce de León

 INICIACIÓN ACTIVIDADES: 16 de Marzo de 1936

Entidad y Objeto Social.

La Corporación Club los Lagartos es una entidad sin ánimo de lucro establecida de acuerdo

con las leyes colombianas el 16 de Marzo de 1936 como un club social privado y deportivo,

constituido para fines recreativos, sociales, deportivos y culturales. No toma parte de

ninguna forma, en debates de carácter político, racial o religioso. Sus bienes no pertenecen

ni en todo ni en parte a sus miembros. Su domicilio se encuentra en la ciudad de Bogotá.

Etapas de capacitación 43

Reseña histórica1

 Se inicio en un paraje de la Sabana de Bogotá, por un grupo de amigos que deseaban

tener un espacio de confort, diversión y deporte para ellos y sus familias durante sus

vacaciones y tiempo de descanso. Uno de los atractivos más característicos era la fuente de

aguas termales natural que yacía desde un pantano, que se empezó a transformar en lago

que circunda las instalaciones del Club. A partir de la industrialización de las aguas

termales y la creación del lago atrajo la atención de sus congéneres, quienes fueron

invitados por el propietario y que tuvieran fe en esta iniciativa. El señor David Gutiérrez se

autonombro tesorero y sus compañeros comenzaron a realizar sus aportes económicos con

el fin de consolidar este nuevo proyecto el día 16 de Marzo de 1936.

 La Junta Directiva, según consta en acta de Enero de 1937, resolvió que el nombre

del Club fuera el de “CLUB AGUAS CALIENTES” y ahí consagraron los primeros

estatutos. Sin embargo los fundadores y los nuevos asociados, siguieron denominándose

LAGARTOS como sobrenombre a este grupo de amigos, hasta que el Señor Antonio

Rivera, protocolizó definitivamente el nombre de una crónica publicada en el “El

Espectador”, que tituló CLUB LOS 50 LAGARTOS.

 El significado zoológico y la gracia fonética del término extendieron su empleo hasta

convertirlo – por lo menos dentro del ambiente periodístico – en un adjetivo de cariñoso

trato entre camaradas, y fue con este sentido que Rivera quiso vincularlo a la nueva

empresa social y deportiva

 En el año 1946, se iniciaron las obras de construcción de los nuevos edificios. En 1950,

bajo la presidencia de Mario Espinosa se llevó a cabo la construcción del nuevo pabellón

1
 Arcadio Plazas, “Los Lagartos 1936 – 1986”

Etapas de capacitación 44

para comedor deportivo, salón de juegos e instalaciones sanitarias; en el mismo año se

construyó el pabellón de dos plantas para vestier de deportistas y su rampa de acceso.

 En 1954 se realizó la construcción de salón de cine de los reservados y cine de comedor

para niños, así como la galería cubierta que los comunica con las principales instalaciones”.

Direccionamiento estratégico
2

Misión

El Club Social Los Lagartos es una corporación privada, sin ánimo de lucro, que brinda

alternativas de recreación, cultura, deportes y eventos, para los socios y sus familias.

 Para el logro de nuestra misión, contamos con un talento humano honesto, capacitado y

comprometido, que basado en la tradición e innovación, asegura la calidad de todos

nuestros productos y la excelencia en los servicios.

Nuestra infraestructura responde a las necesidades tecnológicas y de seguridad, creando el

mejor ambiente de respeto y convivencia.

Visión

 Ser el Club Social y deportivo más prestigioso del país, donde siempre se encontrará

más de una razón para pertenecer a él.

Principios

El socio es el principio y finalidad de nuestra organización.

La tradición se proyecta con la innovación.

La excelencia enmarca nuestro servicio.

2
 Proporcionado por la Corporación Club Los Lagartos Club los Lagartos

Etapas de capacitación 45

El trabajo en equipo y el respeto por las nuevas ideas, son muestra de cooperación y

convivencia.

Proyección Estratégica

En la actualidad en la Corporación Club los Lagartos no existe un ejercicio formal de

planeación estratégica, que permita a la organización un direccionamiento concreto y

respirar una misma cultura y compartir una visión de trabajo en equipo de manera integral y

colaborativa.

Sin embargo, uno de los objetivos verbalizados por la Junta Directiva es un plan de

inversiones en infraestructura, mejora de las instalaciones, operaciones y eficiencia en el

servicio

Financiero

Para el año 2010, Los ingresos por cuotas de sostenimiento por valor de $11.415 millones,

sumados a los ingresos operativos que ascendieron a la suma de $ 6.886 millones, cubrieron

los gastos de la operación y el costo de ventas, por valor de $17.734 millones, lo cual se

ajustó al presupuesto aprobado para este año

Infraestructura y servicios ofrecidos

Estructura Física

 El Club cuenta con las siguientes instalaciones:

2 Campos de Golf: Campo De Corea, que es un campo plano y el David Gutiérrez, campo

montañoso, cada uno de ellos cuenta con 18 hoyos.

Etapas de capacitación 46

23 canchas de tenis

1 piscina olímpica de 50 mts, una piscina para niños.

1 pista acuática, para la práctica de esquí, para eventos nacionales e internacionales.

Una sala de billar, dos canchas de fútbol, una infantil y otra para mayores. Cuatro canchas

de squash, un gimnasio y dos pistas de bolos

 El servicio de restaurante se presta a través de diferentes instalaciones, localizadas en

distintas áreas:

Comedor Principal, Comedor Gourmet, comedor deportivo, cafetería, dulcería, Salón

Juvenil, salones donde se prestan servicio para eventos y fiestas:

Salón Múltiple, Salón Mariel, Salón Aguas Calientes, Salón Infantil

Salón Familiar

Nicho de Mercado

La Corporación Club los Lagartos, se enfoca a un grupo específico de la población, ya que

tiene una serie de exigencias propias en el momento de hacerse socio, tales como: tener

referenciación de mínimo 5 socios actuales del Club, tener una serie de antecedentes

familiares, sociales y económicos verificables, entre otras condiciones necesarias para tener

acceso a una acción. En la actualidad existen 1.100 socios, incluyendo sus familias.

Por la naturaleza de sus servicios, no busca lucrarse con la adquisición de nuevos socios o

la venta de sus productos y servicios, sino por el contrario pretende mantener el nivel de

exclusividad y comodidad a sus actuales socios.

Etapas de capacitación 47

Estructura Organizacional

La corporación Club los Lagartos tiene una estructura de carácter burocrático, con un

tramo de control y líneas de mando estrecho y una toma de decisiones centralizada en la

alta gerencia y Subgerencias (ver anexo C, Organigrama Organizacional).

2. CONTEXTO SECTOR

Entorno General Del Negocio - Benchmark -

El Club los Lagartos está posicionado como uno de los clubes sociales y deportivos con

mayor trayectoria y tradición en Colombia. Inició sus actividades en 1936 y a partir de ahí,

su crecimiento y expansión a nivel estructural, de proyección y la concepción de la

naturaleza de su labor, ha evolucionado a niveles considerables, atrayendo como población

objetivo personajes de la elite colombiana, con gran poder adquisitivo. Dentro de los

valores agregados y ventajas que tiene el Club los Lagartos frente a su competencia se

encuentra:

- Nacimiento natural de aguas termales.

- La innovación tecnológica, estructura básica y fibra óptica del Club.

- La ubicación geográfica de la ciudad.

- Los estatutos definidos para el manejo administrativo del Club.

- Ser catalogado como una de las reservas ecológicas de la Ciudad.

 Dentro de su entorno competitivo a nivel de Bogotá, se encuentra el Country Club

como uno de los más fuertes y reconocidos del país, que de igual forma cuenta con

dos campos de Golf de 18 hoyos y en la Sabana se encuentran los más significativos

Etapas de capacitación 48

como el Club Hatogrande Golf , Tennis Country Club, el Club Campestre

Guaymaral y el Club el Rancho.

3. ETAPAS DE CAPACITACIÓN DE LA CORPORACIÓN CLUB LOS

LAGARTOS

 En la actualidad el área de Recursos Humanos de la Corporación Club los Lagartos

no cuenta con políticas de gestión del personal, ni un programa de capacitación

estructurado, que le permita identificar con claridad necesidades, establecer objetivos,

plantear alternativas de seguimiento, ni determinar indicadores que le ayuden a medir el

impacto de estos frente al desempeño y competencias del personal.

 A continuación daremos explicación de cada una de las etapas que se dan en la

Corporación Club Los Lagartos:

Análisis de necesidades

 Como señala la Subgerente de Recursos Humanos, las necesidades de capacitación se

detectan por vías de carácter informal a través de comentarios verbales de las jefaturas,

socios y empleados, rumores, suposiciones, entre otras alarmas encontradas en el trabajo

cotidiano; esto sin llevar una ruta rigurosa y cuantitativa que arroje datos fiables y veraces

de lo que necesita el trabajador y la organización en el fortalecimiento de su misión y en el

cumplimiento de su visión.

 Es preciso señalar que la organización no tiene en cuenta una serie de recursos para

detectar necesidades como son: la Descripción de puestos, la evaluación del desempeño,

entrevistas y/o encuestas de detección de necesidades con responsables por área, orientados

Etapas de capacitación 49

a la identificación de problemas o situaciones indeseadas, análisis de incidentes críticos,

auditorias y planes de carrera.

 Sin embargo la Subgerente de Recursos Humanos señala que para el 2010 se realizó

la actualización de las necesidades de capacitación para todas las áreas del Club, a través de

un formato desarrollado en el 2003. Ésto se hacía a través del jefe inmediato, donde se

preguntaba el curso y tema que él y su colaborador estarían interesado en asistir, así como

la importancia que tenía éste y una fecha propuesta para la realización del curso, taller o

diplomado. No obstante, el programa no se ejecutó por temas presupuestales y por la

dedicación total al desarrollo de capacitaciones orientadas al crecimiento y superación del

personal.

 De igual forma es necesario considerar que en el Club los lagartos no existe un

ejercicio formal de planeación estratégica, que permita a la organización un

direccionamiento concreto, con objetivos organizacionales específicos generales y por cada

área. Dentro de este marco, se presenta dificultad para determinar con claridad las

necesidades de capacitación y que se oriente al cumplimiento de los objetivos estratégicos.

Diseño y planificación de la capacitación

 Teniendo en cuenta que no hay una detección formal de las necesidades de

capacitación y que los objetivos deben redactarse en función de la solución de problemas y

de las necesidades detectadas en la fase de identificación de necesidades, se puede

considerar que los objetivos que se proponen para el programa de capacitación del Club no

dan un sentido y orientación claro al proceso de capacitación, lo cual repercute en el

desarrollo de las diferentes personas y determinadas situaciones, sin tener un adecuado

control de lo mismo.

Etapas de capacitación 50

Implementación de la capacitación

 Se utilizaron como herramientas talleres de capacitación en temáticas como:

Comunicación organizacional, liderazgo y empoderamiento, orientación al servicio, ética y

convivencia, inteligencia emocional e innovación, y actualización en prácticas de BPM

para el área de alimentos y bebidas, según refiere la Subgerente de recursos Humanos.

Dentro de la metodología utilizada si se presenta un contenido general del programa de

capacitación. Sin embargo no hay objetivos particulares para cada una de ellas que les

permita a los gerentes o jefes inmediatos identificar si es el tipo de capacitación que

realmente necesita su subordinado; lo que genera un cumplimento de objetivos

fragmentados y desligados de las necesidades reales de la organización que inicialmente

debieron ser identificadas y a los objetivos generales del programa.

Evaluación y seguimiento

 La única herramienta para medir el impacto de las capacitaciones generadas fue un

instrumento de satisfacción brindado por un tercero, que en el caso particular de la

capacitación de Inteligencia emocional e Innovación fue el facilitador que las dicto. Sin

embargo, estos resultados no contribuyeron a generar pautas para el desarrollo de próximas

capacitaciones ni a medir otro tipo de indicadores diferentes a la satisfacción que les genero

la capacitación. No se utilizaron por ejemplo instrumentos para identificar el nivel de

conocimiento que habían adquirido los trabajadores y su capacidad para aplicarlo a las

diferentes actividades diarias que se ven sujetos y de esta forma impactar positivamente su

mundo laboral y personal. Lo que condujo como resultado posterior que el 60% de los

Etapas de capacitación 51

trabajadores encuestados manifestaran que la capacitación de Inteligencia Emocional e

Innovación no se ajustaba a las funciones y actividades que ellos en la actualidad

desempeñaban (Ver anexo B). Lo que infiere que no hubo un previo estudio riguroso frente

a la pertinencia de la capacitación con relación a las labores que actualmente desempeñan

los trabajadores y su posible aporte frente al puesto de trabajo. De igual forma no se evaluó

con claridad la efectividad de la capacitación en términos de su incidencia frente al

desempeño del trabajador y de cómo este podría llegar a ser un agente innovador y

propositivo en su área de trabajo. No obstante el 40% de los empleados encuestados

considero que la capacitación si fue un precursor para generar inquietudes, plantear

alternativas y promover el pensamiento creativo (Ver anexo B). Lo que sugiere que la

capacitación es de gran relevancia para ellos y mejor planteado y profundizado podría

llegar a ser una herramienta efectiva para hacer frente a las necesidades que demanda su

entorno laboral.

 Esta visión reducida frente a la utilización de los recursos e insumos que se pueden

llegar a extraer al poner en marcha un plan de capacitación, dificulta en gran medida la

posibilidad de generar prácticas de desarrollo y capacitación permanentes, progresivas,

dinámicas, efectivas y de largo alcance en el Club los Lagartos. Por este motivo, su proceso

de capacitación no apunta al desarrollo de una competencia en particular.

 Sin embargo, como manifiesta la Subgerente de Recursos Humanos se evidencia una

clara necesidad de generar repertorios conductuales en el trabajador del Club apoyados con

el programa de capacitación, pues les permitiría llevar un proceso más acorde y nivelado

entre la implementación tecnológica, la remodelación del campo de golf, las exigencias de

los socios y las competencias que el personal requiera para hacer frente a estos cambios de

modernización y tecnificación del proceso y de la estructura del Club. De igual manera que

Etapas de capacitación 52

los trabajadores estén con la posibilidad de aportar ideas, construir nuevas oportunidades y

se encuentren en la capacidad de proponer soluciones sostenibles y rentables para el Club,

fomentando una cultura de excelencia en el servicio para el crecimiento.

 Otro de los hallazgos que se evidencio, fue la falta de inversión y recursos que se

asignan al rubro de capacitación, pues su destino se orienta más a la realización de cursos

de actualización y de requisito legal, más que a la generación de programas de

mejoramiento continuo, que por lo general representan un alto costo. Esto puede tener

relación con la idea de que los programas de formación representan un alto costo y gasto

innecesario, más que a una necesidad e inversión que podría llegar a favorecer el

crecimiento de la organización. Esto ha de considerarse como resultado histórico de los

reiterados intentos por construir un programa de capacitación sin estructurarlo

adecuadamente y darle los adecuados soportes argumentativos que permitan validarlo ante

la junta directiva y conectarlo adecuadamente al plan de inversión y presupuesto general de

la empresa.

4. ETAPAS DE CAPACITACION DE DOS ORGANIZACIONES DEL SECTOR

DE SERVICIO.

Procesos de capacitación en una empresa de servicios

 La empresa a la cual se investigo pertenece al sector de servicios líder en

telecomunicaciones en América latina, ha querido asegurar el crecimiento y la

modernización de su infraestructura, desarrollando así una plataforma tecnológica 100%

digital que opera una red de fibra óptica que es actualmente una de las más avanzadas a

nivel mundial. Con sus valores, trabajo, crecimiento y responsabilidad social como soporte

Etapas de capacitación 53

fundamental, orienta todos sus recursos tecnológicos, humanos y financieros a consolidar

su liderazgo. Dentro de los procesos de capacitación tiene como fundamento las siguientes

etapas:

Detección de necesidades

 Insumos. Documentación requerida para el análisis de la situación actual de la

especialidad. Estos documentos permitirán analizar las condiciones laborales de los

trabajadores en el ámbito de la empresa, así como las funciones y actividades que

desempeñan en sus puestos de trabajo, la calidad, productividad y competitividad

esperados, entre los insumos utilizados por esta empresa encontramos: Ley Federal de

trabajo, Clave de centro de trabajo, reglamento interior de trabajo, Perfiles de puesto,

productividad, convenios, procesos de trabajo y hoja de vida.

 Perfil del egresado. Se tienen en cuenta la capacitación genérica, por especialidad,

por puesto de trabajo, por estrategias y las corporativas.

 Plan de capacitación de la especialidad. Estrategia de capacitación que se conforma

de cursos y talleres ordenados por especialidad, área de trabajo y puesto, para satisfacer los

requerimientos del perfil del egresado.

 Historial de capacitación individual. Registro de cursos y talleres que ha recibido el

trabajador.

 Requerimientos de capacitación individual. Determinación de las necesidades de

capacitación individuales que surge de la diferencia entre el plan de capacitación de la

especialidad y el historial de capacitación del trabajador. Además se tiene en cuenta el

comparativo entre el plan de capacitación del trabajador contra su historial, para obtener la

diferencia la cual conformara su requerimiento individual de capacitación y por lo tanto sus

Etapas de capacitación 54

objetivos frente a la misma. Se elabora el calendario de eventos para atender los

requerimientos de capacitación de los trabajadores, subsiguientemente el jefe y delegado

acuerdan los cursos y talleres a impartir a cada trabajador de su área de responsabilidad en

el periodo determinado por la COMNCA, registrándolos en el sistema, luego las

subcomisiones mixtas de capacitación validan la capacitación acordada entre jefe y

delegado, en el periodo establecido por la COMNCA. La COMNCA entrega a la empresa

la capacitación a impartir para elaborar el calendario de eventos.

Modelo de diseño de programas de capacitación

 Se divide en 4 fases. Donde la fase 1 se identifica si existe esa necesidad y se estudia

si es pertinente tanto a nivel económico como situacional la capacitación, la fase 2 es donde

se diseña la capacitación teniendo en cuenta si se está cumpliendo con lo necesario para

cubrir dicha necesidad y se encuentra la fase 3 que es donde se desarrolla la capacitación

como tal y se determina los recursos a utilizar y por último se encuentra la fase 4 se valida

la aplicabilidad como solución didáctica a una necesidad especifica.

Etapas de capacitación 55

Figura 1. Modelo de diseño de capacitación utilizado en una empresa de servicio

Los productos de cada fase se definen de la siguiente manera:

Fase 1: Definición de una necesidad concreta y su alcance.

Fase 2: Objetivos General y Particulares de la solución didáctica en cuestión.

Estructura interna de la propuesta didáctica: unidades/capítulos, que en el caso de la

capacitación a distancia en línea se ve como árbol de navegación y se acompaña de

un storyboard (cuando aplica)

• Carta descriptiva, si es curso/taller

• Carátula, si es curso/taller

• Pruebas, en cualquier caso

Etapas de capacitación 56

Fase 3:

Material del participante

• Planeación didáctica genérica (Guía de instrucción/facilitación)

• Evaluaciones, ejercicios y prácticas

• Material didáctico de apoyo

Fase 4:

Evaluación del proceso

Mejora continua

 El programa de capacitación en esta empresa (COMNCA / INTTELMEX, 2010) ha

evolucionado gracias a las nuevas tecnologías que han llegado a la empresa y han

implementado lo cual genera un valor de competitividad, por esta razón es muy interesante

analizar estos procesos y contrastar que etapas se podrían aplicar al Club los lagartos.

5. RECOMENDACIONES PARA FORTALECER LOS PROCESOS DE

APRENDIZAJE ORGANIZACIONAL EN LA CORPORACIÓN CLUB LOS

LAGARTOS

 Dado esto podríamos plantear que una organización de servicios que desee tener éxito

dentro de su contexto debe tener personal que sea número uno en las labores ejercidas, ya

que este tipo de empresas son el resultado de un trabajo en grupo y no individual, dirigido

hacia el crecimiento y desarrollo profesional y personal. Por tal motivo dentro de las

recomendaciones necesarias por señalar para fortalecer e implementar cada una de las

etapas de capacitación organizacional en la corporación Club Los Lagartos consideramos:

Etapas de capacitación 57

Análisis de necesidades

• Alineación de las estrategias corporativas con los objetivos de la gestión de recursos

humanos, de tal forma que se vean influenciados e impactados los procesos de aprendizaje

que se generen dentro de la organización y estén dirigidos a potencializar el desempeño del

recurso humano del Club.

• Realización de una prueba piloto con aquellas áreas que sean de vital importancia para la

organización, como por ejemplo el área de alimentos y bebidas, la cual representa un área

clave para el desarrollo empresarial, la vigencia y mantenimiento del statu quo de la

empresa, dentro de su nicho logrando así que esta competencia de innovación sea rentable

para la empresa.

•Generar un instrumento de identificación de necesidades para cada área con el fin de

identificar con claridad las habilidades que se necesitan para el trabajo.

• La aplicación de evaluación del desempeño permitiría revisar como se encuentran el

perfil de los trabajadores del Club con respecto a lo que requiere su puesto de trabajo y de

esta forma generar un programa de capacitación que apunte a cerrar esa brecha.

•Generar perfil de cada uno de los trabajadores del Club, con su historial de las

capacitaciones que ha realizado, así como su nivel de escolaridad .

Establecimiento de objetivos

• Generación de indicadores de gestión que sean medibles, realistas y muestren un

impacto en el desempeño de los trabajadores, así como en el retorno de la inversión.

Esto permitirá, como refiere Nagles ser mas estructurado, organizado e integrado, ya que

estas acciones están dirigidas a ser más sistemáticos en los procesos de aprendizaje desde lo

operacional hasta lo estratégico, logrando de esta forma acciones duraderas que hagan de la

Etapas de capacitación 58

innovación una competencia base para el éxito empresarial. Para llevar a cabo estos

procesos de gestión de conocimiento es necesario desarrollar procesos de transferencia de

conocimiento como la adquisición y apropiación del conocimiento, la solución de

problemas y la implementación de prototipos.

Dado esto, dentro de las practicas más adecuadas que se deberían implementar dentro del

Club Los Lagartos para una verdadera transferencia del conocimiento que impacte en la

organización y sea fuente de como señala Villegas los seminarios/talleres donde se puedan

reforzar comportamientos como el desarrollo o modificación de actitudes que estén

relacionadas con la innovación, como es la interpretación de conocimiento, de la

información pertinente al entorno empresarial, igualmente debería ser aplicado y aportar

ese valor agregado a la empresa. Otra actitud importante a reforzar y que se podría

fomentar es la necesidad de relacionarse con los demás para tener conciencia realista del

entorno y de la relación con aquellas personas igualmente innovadoras, propiciando

espacios y un hábitat de innovación. Entonces las prácticas de capacitación como la

generación de espacios vivenciales, propiciarían actitudes y se experimentarían los cambios

significativos en el comportamiento que estén relacionadas con la innovación, puede

conducir a elevar el nivel conceptualización de ideas y de filosofías, ya sea para facilitar los

procesos de aprendizaje en innovación.

Implementación de la capacitación

 Dentro de las herramientas que el Club Los Lagartos puede utilizar para generar

procesos efectivos de capacitación se encuentran:

 Dialogo Simultaneo, discusión en pequeños grupos, Phillips 66, lectura comentada,

interrogativa, foro, rejilla, debate dirigido, tormenta de ideas, role playing, dramatización,

Etapas de capacitación 59

charola de entrada y otras técnicas como excursión o visita de estudios prácticos fuera de

clase, práctica-ejecución, práctica en simuladores, dinámicas de grupo y retroalimentación.

Otras técnicas de enseñanza-aprendizaje de participación experta como: expositiva,

estudios de caso, demostrativa, seminario, simposio, mesa redonda, panel y mapa mental

(Grados, 2009).

• Involucrar a la alta dirección en la puesta en marcha de un programa de capacitación,

así como la identificación organizacional y un programa de formación de largo alcance que

brinde las herramientas y propicien los recursos necesarios, para el desarrollo de una

verdadera gestión del conocimiento como forma de mantener el crecimiento económico

empresarial.

III. CONCLUSIONES.

La actividad principal del Club los Lagartos es el servicio con fines recreativos, sociales,

deportivos y culturales. A la luz de la teoría y basados en las experiencias de dos

organizaciones ubicadas en el sector del servicio, se pudo identificar que el programa de

capacitación no es estructurado bajo etapas claras. Se considera conveniente que la

institución programe estrategias nuevas de capacitación de sus correspondientes áreas de

trabajo, con el fin de lograr el crecimiento general de la empresa, la mejoría en todos los

procesos de servicio que tienen, y un mejor desarrollo del estado y conocimiento de las

tareas y funciones que realizan los trabajadores.

 La capacitación debe darse a niveles de departamentos, de acuerdo con cada función y

servicio que preste el Club, lo que dará como resultado un mejor desempeño de cada

individuo y de cada área.

Etapas de capacitación 60

 Aunque se puede dar capacitación a nivel interno en las empresas, también es importante

contar con el concurso de entidades especializadas en cada área de servicio, lo cual

representa para los trabajadores seriedad y responsabilidad por parte de la institución, y la

posibilidad de desarrollar nuevas habilidades en ellos, junto con la motivación de recibir

otros conocimientos por parte de expertos.

Todos estos elementos harán que la empresa adquiera altos niveles de competencia con

respecto a otras instituciones afines. Además contribuirá a la adquisición de un fuerte

sentido de pertenencia y amor a la empresa por parte de los trabajadores, aspecto a veces no

contemplado como importante en algunas organizaciones por parte de los directivos.

Un aspecto digno de contemplar a la hora de la contratación, es lograr un conocimiento

amplio de cada trabajador, con relación al perfil, aptitudes y habilidades, con el fin de

poder orientarlos con mayor acierto a la función que van a tener, y lograr un mejor

desempeño en su trabajo.

En la actualidad, hay muchos recursos modernos de comunicación que deben

implementarse en la empresa, que ayudarán a agilizar los procesos de intercomunicación

de los trabajadores y lograr un servicio más eficaz dentro la Organización.

 La empresa debe verificar el proceso de ejecución de la capacitación implementada para

asegurarse de su eficacia en el desempeño de las diferentes tareas, en la solución de

problemas, en la toma de decisiones para el mejoramiento y la corrección del desempeño

individual y colectivo.

Hay problemas que hay que anticipar y solucionar como: la resistencia al cambio, la poca

disposición de las personas a recibir capacitación, el pensamiento de la poca eficacia o

necesidad de las capacitaciones, y la idea de que las capacitaciones no aportan y, por lo

Etapas de capacitación 61

tanto, no se consideran como lo que son en realidad: una inversión que genera utilidades a

largo plazo.

Con el fin de alcanzar un éxito en la capacitación, deben tenerse en claro los tipos de

necesidades de la corporación, con base en la estructuras de prestación de sus servicios.

Para este propósito, es necesario elaborar el cuadro de necesidades de capacitación a partir

de las variables e indicadores correspondientes.

El presente trabajo se constituye en un aporte serio y responsable de sus autores ante la

necesidad de estructurar el programa de capacitación en la empresa y sus trabajadores, ya

que aunque apuntan al mejoramiento de la condición individual y colectiva de quienes

intervienen en la gestión laboral y en los procesos de servicios, no es utilizada de la forma

más eficiente.

Hecho el análisis de la situación real del Club de los Lagartos en cuanto al servicio y a la

necesidad de un programa de capacitación con una etapas claramente definidas se puede

inferir que, en cuanto a la capacitación e se deben modificar las estrategias de las misma,

tratando de cumplir con objetivos estratégicos; además conviene trabajar por la

integración de las personas que asisten como socios del club, para alcanzar con sus

sugerencias y colaboración la superación de las metas propuestas.

Etapas de capacitación 62

IV. REFERENCIAS

COMNCA / INTTELMEX. (ENERO de 2010). http://portal.strm.net/?page_id=585.

Recuperado el 30 de SEPTIEMBRE de 2011, de STRM - Sindicato de telefonista de la

republica Mexicana.

Chiavenato I. (1999). Administración de recursos humanos. México DF: Mc Graw-Hill

Interamericana.

Dessler G. (2009). Administración de recursos humanos. México: Prentice Hall.

Grados J. (2009). Capacitación y desarrollo de personal. México: trillas.

González, M. & Tarrago M. (2008) capacitación para el cambio. Acimed. vol.17, n.4, pp.

0-0. ISSN 1024-9435.

Hernández S. (2006). Conocimiento organizacional: la gestión de los recursos y el capital

humano. Acimed. vol.14, n.1, pp. 0-0. ISSN 1024-9435.

Harris J. (1994). Administración de recursos humanos: conceptos de conductas

interpersonales y casos. México DF: Limusa.

Ministerio de educación. (2004). ley 909 de 2004, artículo 4º del decreto ley 1567 de 1998.

Bogota, Colombia.

Norma Internacional ISO 10015. (1999). Administración de la calidad

Directrices para capacitación. [Versión electrónica]. Bogotá: Norma Internacional ISO

Perozo,M. (2004). La capacitacion y el aprendizaje organizacional. Revista venezolana de

análisis de coyuntura vol. X. No.2 , 117-129. Recuperado en Mayo, 2011 de la base de

datos REDALYC.

Uiñazú, Gabriela. (2004). Capacitación efectiva en la empresa. Invenio, junio, 103-116

Etapas de capacitación 63

Yamelicse, G. (2003). Aprendizaje: un reto para las organizaciones de desarrollo social

avance de las ciencias. Asociación Colombiana para el Avance de las Ciencias del

Comportamiento (ABA Colombia), Caracas- Venezuela.

Etapas de capacitación 64

V. ANEXOS

ANEXO A

TRABAJO DE CAMPO

1. Guía de entrevista.

UNIVERSIDAD JORGE TADEO LOZANO

ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS

GUIA ENTREVISTA SUBGERENTE DE RECURSOS HUMANOS

Eje de indagación 1. Cultura organizacional

 Cuénteme acerca de la Cultura Organizacional del Club.....

Es una cultura de carácter paternalista, muy tradicional, con procesos de comunicación

escasos y con un estilo de liderazgo autoritario, pues los Subgerentes o Jefes de área

creen que para mandar se debe ser duro y de trato fuerte e impositivo.

Uno de los aspectos positivos que podría destacar de la organización, es su orientación

al empleado, donde procura brindarle un bienestar tanto a nivel laboral como a nivel

familiar, personal y social, brindándole el cuidado y atención que el requiere, por medio

de un seguimiento que el área de Recursos Humanos realiza en compañía de sus

compañeros de trabajos y algunos jefes.

Eje de indagación 2, Prácticas de capacitación organizacional

 ¿Cuál es el rubro que destinan para desarrollo y capacitación organizacional?

Etapas de capacitación 65

Rta: Para el año 2011 se tiene un presupuesto de $36.288.000, donde incluye

actualizaciones, cursos y seminarios para el personal, buenas prácticas del manejo de

las BPM, trabajo en alturas, curso área de Tenis y Golf.

 ¿Cómo concibe la organización, las capacitaciones generadas por el área de

Recursos humanos?

Rta: se evidencia una falta de compromiso e interés por parte de todas las áreas del Club

(Administración, A&B, Deportes, Obras y Mantenimiento, Campos de Golf) en

participar y asistir a las capacitaciones que agendamos. Las capacitaciones de carácter

obligatorio tienen una asistencia del 85% sobre el total de los trabajadores, mientras que

las capacitaciones voluntarias tienen una asistencia del 12%. Esta diferencia

significativa puede ser consecuencia de una cultura organizacional basada en lo urgente

y a la improvisación, a la escasa planificación y promoción de procesos de formación y,

a la poca o nula generación de espacios de aprendizaje y comunicación que propendan

por una comunidad autodidacta, flexible y orientada a generar conocimiento y

compartirlo.

 ¿A qué personal del Club va dirigido?

Rta. Va dirigido a todas las áreas del Club incluido personal fijo y cooperado. El área

que tiene más capacitaciones es alimentos y bebidas, por el tema de certificarlos en

buenas prácticas de BPM.

Etapas de capacitación 66

 ¿Establecen capacitaciones generales, por área o por individuo?

Rta. De las tres formas se realizan, aunque en el año 2010 se realizaron capacitaciones

generales para todos los trabajadores.

 ¿Qué temáticas desarrollan en las capacitaciones?

Rta. Comunicación organizacional, liderazgo y empoderamiento, orientación al

servicio, ética y convivencia, inteligencia emocional e innovación, y actualización en

prácticas de BPM para el área de alimentos y bebidas.

 ¿Cómo identifican las necesidades de capacitación y desarrollo organizacional de

sus colaboradores?

Rta. Manifestaciones verbales de los socios, jefes y empleados. Adicional Por el bajo

desempeño de los trabajadores y errores que se cometen durante la gestión y el

desarrollo de las actividades que le son asignadas.

 Para el 2010 se realizó la actualización de las necesidades de capacitación de todas las

áreas del Club. Ésto se hacía a través del jefe inmediato, donde se preguntaba el curso y

tema que estaría interesado en asistir, así como la importancia que tenía éste y una fecha

propuesta para la realización del curso, taller o diplomado.

No obstante, el programa no se ejecutó por temas presupuestales y por la dedicación

total al desarrollo de capacitaciones orientadas al crecimiento y superación del personal.

Etapas de capacitación 67

 ¿Qué resultados esperaban obtener de las últimas capacitaciones dictadas y en

especial la capacitación de inteligencia emocional e innovación?

Rta. Con esta capacitación buscábamos generar recursos para los empleados en

escenarios de su vida laboral, familiar e interpersonal, con el fin de que estos logren

relacionarse efectivamente en su vida personal y cuenten con la habilidad para resolver

conflictos y manejar sus emociones en situaciones de presión de forma asertiva y

propositiva. Incluimos el tema de innovación, pues consideramos que los empleados

deben estar en la capacidad de proponer nuevas cosas en el desarrollo de sus tareas

diarias y no quedarse sumergidos en una zona de conformismo y letargo, con la idea

errónea que las cosas se hacen bien por el hecho de hacerlas 20 años de la misma forma.

 Lograron conseguir esos objetivos propuestos de la capacitación de Inteligencia

Emocional e Innovación:

Rta. La capacitación genero gran interés y expectativa en los trabajadores, ya que ha

nivel general recibimos comentarios positivos de esta. No obstante no puedo referir si

esta capacitación dejo huella en el desempeño y motivación de los trabajadores, pues

fue un taller de cuatro horas que abordo temáticas generales, pues es un tema muy

amplio y requiere mayor profundización y sesiones para que se llegara a considerar un

cambio en el comportamiento de los trabajadores. Sin embargo es un buen comienzo y

serie interesante volver a retomar el tema.

Etapas de capacitación 68

 Siguiendo esta idea que nos comenta ¿qué recursos y mediciones utilizaron para

medir el impacto de las capacitaciones realizadas durante el año 2010 sobre el

desempeño de los trabajadores?

Rta. La única herramienta que utilizamos para medir el resultado de las capacitaciones

fue una encuesta de satisfacción y de evaluación del conocimiento que brindó el

facilitador que dicto la mayor parte de capacitaciones realizadas durante el año 2010,

donde refería la calidad del material utilizado en las sesiones, el contenido brindado,

preguntas acerca del tema visto, las habilidades del facilitador para transmitir la

información y el desarrollo general de las capacitaciones. Adicional logramos

evidenciar los resultados de las capacitaciones por comentarios y por la asistencia de los

empleados, que fue aumentando a medida que se iban desarrollando las capacitaciones,

pues eran bien referenciados por sus compañeros de estos cursos.

 El área de recursos humanos, ¿tiene algún tipo de cronograma anual sobre su

programa de desarrollo y capacitación?

Rta. Si. Sin embargo por temas de presupuesto, disponibilidad del personal y por otros

factores ajenos a recursos humanos, se nos sale de las manos. Sin embargo somos

consientes que es una falencia que hay que corregir y volvernos más rigurosos y

disciplinados en el cumplimiento del cronograma.

 ¿Manejan indicadores?

Etapas de capacitación 69

Rta. En la actualidad no contamos con un programa de capacitación estructurado, que

nos permita identificar con claridad necesidades, plantear alternativas de seguimiento,

ni determinar indicadores que nos ayuden a medir el impacto de estos frente al

desempeño y competencias del personal.

Eje de indagación 3, Capacitación e innovación.

 ¿Considera qué el Club Los Lagartos es una empresa innovadora? Por qué?

Rta. Existen ciertos elementos que nos hacen innovadores como: creación de recetas por

parte del área de A&B, la remodelación de un Campo de Golf totalmente modernizado con

tecnología de punta, y en la innovación tecnológica en estructura básica y fibra óptica del

Club. Sin embargo, a nivel general podríamos inferir que seguimos siendo una empresa

muy tradicional, con procesos y estructuras estáticas y estables por la naturaleza de su

actividad. No obstante los socios no son los mismos, son personas más exigentes, jóvenes y

dinámicas que exigen otro tipo de servicio, infraestructura y calidad en los productos

ofrecidos. Es una necesidad ponernos a tono con nuestro nicho de mercado y ser

competitivos para continuar con el prestigio y buen nombre que hemos tenido. Más aun con

la remodelación de este Campo de Golf se hace necesario capacitar y actualizar al personal

de Campos de Golf, en la estructura, mantenimiento y el uso responsable de plaguicidas,

entre otros aspectos adherentes a esta innovación que propone el Club.

 ¿Considera que los aspectos que usted señala como innovadores están promovidos por

las prácticas de capacitación que registran al interior de la organización?

Etapas de capacitación 70

Rta. No, la verdad falta mayor inversión e inmersión por parte de la organización para

generar prácticas de capacitación orientadas a promover este tipo de competencia tan

necesaria en nuestros días. Para esto es imperante generar una cultura de apertura y cambio

y una visión estratégica para llegar hasta ese punto.

 ¿Han realizado capacitaciones que apunten al desarrollo de la competencia?

La única capacitación orientada a la innovación ha sido, Inteligencia Emocional E

innovación. No obstante, como les dije fue un taller que tuvo una duración de 4 horas que

abordó generalidades y no alcanzo a profundizar varios temas suscritos en el desarrollo de

la habilidad para innovar. Considero que para generar un cambio e impacto real, es

necesario promover y movilizar a la organización en una dinámica continua donde

necesariamente se realicen capacitaciones intensivas y permanentes, para incluir esta

competencia en nuestros trabajadores.

Etapas de capacitación 71

ANEXO B.

ANÁLISIS DE RESULTADOS DE LA ENCUESTA APLICADA

Dentro del proceso de investigación, referente a las prácticas de capacitación que inciden en

el desarrollo de la competencia de la innovación en el Club los Lagartos, se elaboró una

encuesta tipo likert, con el fin de identificar cuáles han sido los resultados primordiales

referente a las practicas que se utilizan actualmente en el Club y el grado de satisfacción y

corresponsabilidad del tema frente a las necesidades de los trabajadores y los procesos

innovadores de la misma. Para esta oportunidad, el cuestionario va dirigido a indagar

acerca de la pertinencia de la temática, que se dictó en la última capacitación “Inteligencia

Emocional e Innovación” y de su contribución y aporte frente a la creación de dichos

procesos creativos dentro de la empresa.

El tamaño de la muestra se calculó con base a la población formada por los trabajadores

que han estado directamente relacionados con los puestos claves de la empresa, del área de

alimentos y bebidas (A&B) y campos de golf, que suman un total de 100 empleados. Se

tomo el 40% de esta población.

La encuesta se distribuyó entre 40 trabajadores fijos del área de A&B, de diferentes

jerarquías – Gerente de A&B, Chef Ejecutivo, Superintendente de Campos de Golf,

Subchef, Saucier, Garde Manger, Coordinador de Calidad A&B, Maitres, Operarios de

Campos de Golf, Cajeros y Meseros-, utilizando dos tipos de metodología: el primero fue

por medio magnético, a través de la herramienta Survey Monkey utilizando un link

Etapas de capacitación 72

destinado a su correo personal, y el segundo fue por medio físico, completando de esta

forma las 40 personas de muestra.

Resultados.

En los resultados de la encuesta encontramos:

1. ¿Los conocimientos adquiridos durante la capacitación de inteligencia emocional e

innovación se ajustan a las funcionan que actualmente desempeña?

Tabla 1. Respuestas encuesta pregunta No 1

Pregunta 1

 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 1 0 1 2,5

De acuerdo 10 2 12 30

En desacuerdo 18 6 24 60

Totalmente en desacuerdo 1 2 3 7,5

Total 40 100

Etapas de capacitación 73

Gráfico V.1. Respuestas encuesta pregunta No 1

El 60% de trabajadores encuestados se encuentra en desacuerdo frente a que la

capacitación se ajusta a las funciones que actualmente desempeña, mientras que un 33% de

los encuestados considera que sí se ajustan a sus funciones actuales.

2. ¿La capacitación contribuyo en la generación de nuevas formas de realizar el

trabajo?

Tabla 2. Respuestas encuesta pregunta No 2

Gráfico V.2.

Respuestas

encuesta

pregunta No

2

2%

30%

60%

8%

PREGUNTA NO. 1

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Pregunta 2

 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 1 0 1 2,5

De acuerdo 10 3 13 32,5

En desacuerdo 18 4 22 55

Totalmente en desacuerdo 1 3 4 10

 40 100

Etapas de capacitación 74

El 55% de los trabajadores percibe que la capacitación de “Inteligencia Emocional e

Innovación” no contribuye en ninguna medida, frente a las nuevas formas de realizar su

trabajo, mientras que el 32% considera que esta sí contribuyó en la generación de nuevas

formas de realizar su trabajo.

3. ¿La capacitación le permite generar inquietudes e interrogantes frente a necesidades

que surgen dentro y fuera del ámbito laboral?

Tabla 3. Respuestas encuesta pregunta No 3

Pregunta 3 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 2 0 2 5

De acuerdo 12 10 22 55

En desacuerdo 14 0 14 35

Totalmente en desacuerdo 0 0 0 0

2%

33%

55%

10%

PREGUNTA NO. 2

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 75

Omitida 2 0 2 5

Total 40 100

Gráfico V.3. Respuestas encuesta pregunta No 3

El 55% de las personas consultadas considera que la capacitación les permite generar

inquietudes e interrogantes frente a necesidades que surgen dentro y fuera del ámbito

laboral, mientras que el 35% refleja un desacuerdo frente a las inquietudes que le

generó la capacitación referente a las necesidades de su entorno social y laboral.

4. ¿La capacitación facilito la proposición de nuevas soluciones a los problemas que

surgen en el trabajo?

Tabla 4. Respuestas encuesta pregunta No 4

 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 1 0 1 2,5

De acuerdo 13 3 16 40

5%

55%

35%

0% 5%

PREGUNTA NO. 3

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 76

En desacuerdo 8 4 12 30

Totalmente en desacuerdo 2 3 5 12,5

Omitida 6 0 6 15

Total 40 100

Gráfico V.4. Respuestas encuesta pregunta No 4

El 40% del personal consultado considera que la capacitación sí facilitó la proposición de

nuevas soluciones a los problemas que surgen en su trabajo, mientras que un 30% considera

que no proporcionó.

5. ¿La capacitación contribuyo a la generación de inquietudes e interrogantes frente a

necesidades dentro y fuera del ámbito laboral?

Tabla 5. Respuestas encuesta pregunta No 5

Pregunta 5 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 2 0 2 5

2%

40%

30%

13%

15%

PREGUNTA NO. 4

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

omitida

Etapas de capacitación 77

De acuerdo 11 3 14 35

En desacuerdo 12 4 16 40

Totalmente en desacuerdo 0 3 3 7,5

Omitida 5 0 5 12,5

Total 40 100

Gráfico V.5. Respuestas encuesta pregunta No 5

El 35% del personal consultado considera que la capacitación si le brindó estas

herramientas, mientras que el 40% considera que no las proporcionó.

6. ¿La capacitación cumplió con las expectativas con referencia al tema que se

manejaba?

Tabla 6. Respuestas encuesta pregunta No 6

 Encuesta survey Encuesta manual Total

5%

35%

40%

7%

13%

Pregunta 5

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 78

Totalmente de acuerdo 2 0 2 5

De acuerdo 11 3 14 35

En desacuerdo 12 4 16 40

Totalmente en desacuerdo 0 3 3 7,5

Omitida 5 0 5 12,5

Total 40 100

Gráfico V.6. Respuestas encuesta pregunta No 6

El 40% de las personas encuestadas consideran que cumplió con las expectativas mientras

que el 35% cree que no cumplió con las expectativas expuestas para esta capacitación.

7. ¿La capacitación, brindó claridad frente a la relación existente entre las personas

inteligentes emocionalmente y las personas innovadoras?

Tabla 7. Respuestas encuesta pregunta No 7

Pregunta 7 Encuesta survey Encuesta manual Total

5%

35%

40%

7%

13%

PREGUNTA 6

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 79

Totalmente de acuerdo 3 0 3 7,5

De acuerdo 8 3 11 27,5

En desacuerdo 13 4 17 42,5

Totalmente en desacuerdo 1 3 4 10

Omitida 5 0 5 12,5

Total 40 100

Gráfico V.7. Respuestas encuesta pregunta No 7

En cuanto a la claridad que brindó la capacitación referente a la relación existente entre

personas emocionalmente inteligentes y personas innovadoras, el 42% de las personas

encuestadas no tiene claridad frente a esta relación, mientras que un 27% considera que la

capacitación si le brindó esta claridad.

8. ¿La capacitación, proporcionó herramientas y prácticas frente al manejo emocional

y su capacidad de promover un pensamiento creativo?

7%

27%

43%

10%

13%

PREGUNTA NO. 7

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 80

Tabla 8. Respuestas encuesta pregunta No 8

Pregunta 8 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 0 0 0 0

De acuerdo 12 4 16 40

En desacuerdo 10 3 13 32,5

Totalmente en desacuerdo 0 3 3 7,5

Omitida 8 0 8 20

Total 40 100

Gráfico V.8. Respuestas encuesta pregunta No 8

El 40% de las personas que asistieron a la capacitación si considera que la capacitación le

proporcionó herramientas y practicas frente al manejo emocional y su capacidad de

promover un pensamiento creativo, mientras que el 32,5% consideran que no existió tal

contribución.

0%

40%

32%

8%

20%

PREGUNTA NO. 8

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

omitida

Etapas de capacitación 81

9. ¿Cree necesario generar mayor capacitación en el tema de inteligencia emocional e

innovación para mejorar la forma de realizar el trabajo?

Tabla 9. Respuestas encuesta pregunta No 9

Pregunta 9 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 3 0 3 7,5

De acuerdo 8 10 18 45

En desacuerdo 15 15 37,5

Totalmente en desacuerdo 2 2 5

Omitida 2 0 2 5

Total 40 100

Gráfico V.9. Respuestas encuesta pregunta No 9

En cuanto a la generación de mayor capacitación dentro de las temáticas de inteligencia

emocional e innovación, el 55% considera que si se debe promover este tipo de

capacitaciones, mientras que el 40% no las considera necesario.

7%

45% 38%

5%

5% PREGUNTA NO. 9

TOTALMENTE DE
ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

Etapas de capacitación 82

10. ¿Considera que la capacitación apoyó al reconocimiento de la necesidad de

formular nuevas propuestas para la organización en busca de hacerla más

competitiva en el mercado y un mejor lugar de trabajo?

Tabla 10. Respuestas encuesta pregunta No 10

 Encuesta survey Encuesta manual Total

Totalmente de acuerdo 1 0 1 2,5

De acuerdo 12 3 15 37,5

En desacuerdo 16 4 20 50

Totalmente en desacuerdo 1 3 4 10

Omitida 0 0 0 0

Total 40 100

Etapas de capacitación 83

Gráfico V.10. Respuestas encuesta pregunta No 10

El 50% considera que la capacitación no apoyó al reconocimiento de la necesidad de

formular nuevas propuestas para la organización en busca de hacerla más competitiva en el

mercado y un mejor lugar de trabajo, mientras que el 37,5% considera que si apoyó a dicho

reconocimiento.

2%

38%

50%

10%

0%

PREGUNTA NO. 10

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

TOTALMENTE EN
DESACUERDO

omitida

Etapas de capacitación 84

ANEXO C

ANEXO C. FORMATOS PROPUESTOS PARA LA ORGANIZACIÓN CLUB LOS

LAGARTOS

DIAGNOSTICO DE NECESIDADES PARA CAPACITACIÓN

PERIODO:

 SUBGERENCIA:

ÁRE

A
NOMBRE DEL
TRABAJADOR CURSO/TEMA

OBJETIVO/IMPORTA
NCIA

FECHA PROPUESTA PARA
EL CURSO

DIAGNOSTICO DE NECESIDADES PARA DESARROLLO ORGANIZACIONAL Y/O HUMANO

PERIODO:

 SUBGERENCIA:__

ÁRE
A

NOMBRE DEL
TRABAJADOR CURSO/TEMA

OBJETIVO/IMPORTA
NCIA

FECHA PROPUESTA PARA
EL CURSO

ÁRE

A
NOMBRE DEL
TRABAJADOR CURSO/TEMA

OBJETIVO/IMPORTA
NCIA

FECHA PROPUESTA PARA
EL CURSO

Etapas de capacitación 85

NOMBRE DEL
SUBGERENTE___

Vo.Bo. FIRMA DEL
SUBGERENTE___

Revisado por:
Alessandra Sirosi

Subgerente de Recursos Humanos

Aprobado por:
Claudia Liliana Malagón Basto

Gerente General

Versión:
1.0

Necesidades plan de Capacitación

Página: 1 de 2 Código: CLL – SRHF11 Fecha: 2011/06/30

Introducción

<Describa el propósito del plan de capacitación>

1. Objetivos:

<Definición de los objetivos esperados en la capacitación>

2. Resultados esperados:

<Describa los resultados esperados en la capacitación>

3. Definición de necesidades de capacitación.

<Nombre de la dependencia>

Cargo
Competencia

del
trabajador

Criterio de
desempeño

Necesidad de capacitación

 Competencia
 cargo

Tipo de
curso

Duración
curso

Recurso
utilizado

Interno o
externo

<Nombre de la dependencia>

Cargo
Competencia

del
trabajador

Criterio de
desempeño

Necesidad de capacitación

 Competencia
cargo

Tipo de
curso

Duración
curso

Recurso
utilizado

Interno o
externo

<Recurso utilizado, puede ser en especie o en dinero>

<Criterio de desempeño es la función que se requiere mejorar para lograr la competencia en el

desempeño laboral al cargo correspondiente teniendo en cuenta los compromisos y/o metas

asignadas>

4. Metodología de capacitación

<Describa la metodología a realizar para llevar a cabo el plan de capacitación>:

 Dependencia

Revisado por:
Alessandra Sirosi

Subgerente de Recursos Humanos

Aprobado por:
Claudia Liliana Malagón Basto

Gerente General

Versión:
1.0

Necesidades plan de Capacitación

Página: 2 de 2 Código: CLL – SRHF11 Fecha: 2011/06/30

 Fecha y lugar

 Método de capacitación: < Cursos y talleres dentro o fuera de la organización; programas para

aprendices; capacitación en el trabajo con entrenador y / consultor; auto – capacitación;

capacitación a distancia. Incluya el nombre del proveedor si es externo>

 Grupo objetivo <por ejemplo: posición profesional, común o planeada, entrenamiento o

capacitación específica y / o experiencia, número máximo de participantes>.

 Requerimiento de horarios, tales como duración, fechas y eventos importantes.

 Secuencia de la implantación

 Requerimientos de recursos, tales como materiales de capacitación, personal, formatos de

asistencia, medios audiovisuales, etc

 Requerimientos financieros

5. Evaluación de resultados de la capacitación

<Formas de medición, evaluación y certificación Ej. encuesta, certificaciones, resultados, etc;

monitoreo de la capacitación; recomendar acciones correctivas>

Etapas de capacitación 88

Introducción

<Describa el propósito del plan de capacitación>

Etapas de capacitación 89

1. Objetivos:

<Definición de los objetivos esperados en la capacitación>

2. Resultados esperados:

<Describa los resultados esperados en la capacitación>

3. Definición de necesidades de capacitación.

<Nombre de la dependencia>

Cargo
Competencia

del
trabajador

Criterio de
desempeño

Necesidad de capacitación

 Competencia
 cargo

Tipo de
curso

Duración
curso

Recurso
utilizado

Interno o
externo

<Nombre de la dependencia>

Cargo
Competencia

del
trabajador

Criterio de
desempeño

Necesidad de capacitación

 Competencia
cargo

Tipo de
curso

Duración
curso

Recurso
utilizado

Interno o
externo

<Recurso utilizado, puede ser en especie o en dinero>

<Criterio de desempeño es la función que se requiere mejorar para lograr la

competencia en el desempeño laboral al cargo correspondiente teniendo en cuenta

los compromisos y/o metas asignadas>

4. Metodología de capacitación

<Describa la metodología a realizar para llevar a cabo el plan de capacitación>:

 Dependencia

 Fecha y lugar

 Método de capacitación: < Cursos y talleres dentro o fuera de la organización;

programas para aprendices; capacitación en el trabajo con entrenador y /

consultor; auto – capacitación; capacitación a distancia. Incluya el nombre del

proveedor si es externo>

Etapas de capacitación 90

 Grupo objetivo <por ejemplo: posición profesional, común o planeada,

entrenamiento o capacitación específica y / o experiencia, número máximo de

participantes>.

 Requerimiento de horarios, tales como duración, fechas y eventos importantes.

 Secuencia de la implantación

 Requerimientos de recursos, tales como materiales de capacitación, personal,

formatos de asistencia, medios audiovisuales, etc

 Requerimientos financieros

5. Evaluación de resultados de la capacitación

<Formas de medición, evaluación y certificación Ej. encuesta, certificaciones,

resultados, etc; monitoreo de la capacitación; recomendar acciones correctivas>

ANEXO D

FORMATOS UTILIZADOS EN LAS ORGANIZACIONES PARA EL PROGRAMA DE

CAPACITACION

Etapa: Diseño de programa de capacitación: Fase 2

Etapas de capacitación 91

Etapa diseño de programa de capacitación. Fase 3

Codigo: CLL-SRH09

Actualización: 01

Fecha Rev: 2011/10/xxx

Página: 1 de 1

Fecha de diligenciamiento: ___/____/________

1. Datos del evaluado y evaluador

A. Evaluado

Nombres: __ Apellidos:__

Número de cédula: _______________________ Cargo:___

Dependencia: _______________________ Nivel Jerárquico:________________________________

B. Evaluador

Nombres: __ Apellidos:__

Número de cédula: _______________________ Cargo:___

Dependencia: _______________________ Nivel Jerárquico:________________________________

2. Misión del cargo

3. Metas corporativas

4. Metas de la dependencia

FIJACION METAS Y COMPROMISOS

EVALUACION DE DESEMPEÑO LABORAL

5. Metas individuales

6. Período de evaluación:

De DD:____ MM:____ AAAA:_________ al DD:____ MM:____ AAAA:_________

1.

2.

3.

4.

5.

6.

TOTAL

Fecha fijación compromisos: ___/____/________ Firma evaluado : _______________________________ Firma evaluador : _______________________________

Observaciones evaluado:

Observaciones evaluador:

El cumplimiento total de los compromisos aquí establecidos permite obtener

calificación satisfactoria en el puntaje máximo de 85 puntos

EVIDENCIAS REQUERIDASESTANDARES DE DESEMPEÑOCRITERIOS DE DESEMPEÑOCOMPROMISOS LABORALES

7. Calificación:

A. EVALUACIÓN

PRIMER SEMESTRE ó Periodo de

Prueba

EVALUACION

SEGUNDO SEMESTRE

% ACUMULADO DE

CUMPLIMIENTO

100 100 100 200

100 100 100 200

100 100 100 200

100 100 100 200

100 100 100 200

500 500 1000
* RANGO CALIFICACION CUMPLIMIENTO: 1% A 30% INFERIOR; 31% A 50% REGULAR; 50% A 85% SATISFACTORIO; MAYOR A 86 EXCELENTE

SOBRESALIENTE (90 A 100

PUNTOS)

SATISFACTORIO (70 A 89 PUNTOS)

NO SATISFACTORIO (69 PUNTOS O

MENOS)

Fecha calificación definitiva: ___/____/________ Firma evaluado : _______________________________ Firma evaluador : _______________________________

TOTAL

% DE CUMPLIMIENTO*

(1 A 100)
COMPROMISOS LABORALES

(PORCENTAJE DE CUMPLIMIENTO RESPECTO AL PESO ASIGNADO)

FORTALEZAS OPORTUNIDADES DE MEJORA - DEFINICIÓN DE NECESIDADES

CONSOLIDACION EVALUACION
NECESIDADES DETECTADASMOTIVACION DE LA CALIFICACIÓN DEFINITIVA

3.

4.

5.

1.

2.

EVALUACION Y RECOLECCION DE EVIDENCIAS

Etapas de capacitación 95

Etapas de capacitación 96

Fase 1.

	1.pdf
	Análisis de las etapas de capacitación que tiene la Corporación Club los Lagartos.pdf
	reforma Capacitacion[.pdf
	CLL-SRHF09%20Evaluacion%20desempeño%20laboral(1.pdf

