LA CAPACITACIÓN; EL COSTO DE LA CALIDAD MAS REDITUABLE, AUTOR: L.D. ISAIAS REYES BOJORQUEZ
ANTE LA GLOBALIZACIÓN, LA PREOCUPACIÓN DE TODA EMPRESA ES OBTENER CALIDAD, A LOS MÁS BAJOS COSTOS, LA CAPACITACIÓN PERMANENTE ES UN MEDIO PARA OBTENER ESA CALIDAD.
La Educación es el medio más eficaz para alcanzar el verdadero progreso de los individuos y de las naciones, la capacitación en el aspecto laboral debe ser constante y de excelencia, dicha capacitación debe abarcar los aspectos técnicos laborales, con el objetivo de alcanzar la calidad en la producción de bienes y servicios al menor costo, consideramos sin embargo, que la capacitación formativa, es mas importante, ya que consiste en compartir con todos los miembros de la comunidad de las empresas, (desde directivos hasta los obreros) los valores, principios, creencias y practicas de la calidad, extendiendo estos conocimientos y practicas sobre la calidad a sus vidas particulares, lo cual redituara en una mejor calidad de vida y esta a su vez regresara a la empresas en calidad perdurable y redituable en la producción de bienes y servicios.
La capacitación como costo de la calidad se convertirá en una inversión, siempre y cuando está sea de excelencia y constante abarcando todos los aspectos de la vida de los empleados.
Desarrollo:
I. La capacitación como el mas importante Costo de Calidad
1.1 Costos de la calidad
1.2 Poca capacitación, igual altos costos
1.3 La capacitación en todos los aspectos de la vida de las empresas
II.
La Capacitación Informativa y la capacitación Formativa.

2.1 La capacitación Informativa no acarrea responsabilidades

2.2 La capacitación Formativa consigue esfuerzos

2.3 Los costos de la calidad en la capacitación como inversión a corto y
 largo plazo.
I. La Capacitación como él más importante Costo de Calidad
En México, la Ley Federal del Trabajo en su Capitulo III-BIS, consagra el principio de la capacitación y adiestramiento como un derecho de los trabajadores y la impone como una obligación al patrón.
El artículo 153-A de la mencionada Ley, manifiesta que la capacitación y adiestramiento a los trabajadores debe elevar su calidad de vida y productividad.
De las anteriores manifestaciones surge el interés de aportar a la materia de costos y presupuestos una perspectiva diferente, que contribuya en algo a su fuerte desarrollo y a la novedosa importancia que ha tomado en los rumbos de las empresas que buscan la calidad, por lo que la presente ponencia tiene como objeto llamar la atención a los dirigentes de estas empresas, sobre la relación inevitable e interdependiente que existe entre la calidad de vida del trabajador y su calidad productiva y que todos los individuos que conforman la comunidad de la empresa, sin importar el nivel en donde se desempeñe necesitan la capacitación y el adiestramiento para lograr sus metas individuales y que estos al lograr sus metas como individuos ayudaran a las empresas a lograr la calidad como meta y proyecto colectivo, por lo que esta ponencia propone como el medio más eficaz para alcanzar esta relación y éxito entre los individuos y las empresas es apostando e invirtiendo a los costos de la calidad, específicamente a la capacitación.
1.1 Costos de la calidad
El plano inclinado que impulsa a las sociedades, naciones y bloques económicos Internacionales hacia la “Globalización”, dirige también las estrategias de las empresas micro, pequeñas o grandes a buscar elementos que les permitan la subsistencia y de ser posible el crecimiento, esta tendencia de manera irrefrenable exige los mejores manejos así como las decisiones más precisas y oportunas en la rumbo de las empresas.
No hay marcha atrás, la competencia en los mercados es acérrima y no tiene ninguna consideración, la clientela no busca ahora solo la calidad en los productos y servicios, ya que son muchas las empresas que la alcanzan de acuerdo a los gustos del cliente, por lo que el precio y los plus (algo extra, en México se dice de manera coloquial el “pilón”) causan las diferencias entre el éxito o el fracaso en la ventas.
Los costos de la calidad son los gastos o inversiones que se derogan en busca de alcanzar la calidad en la producción de bienes y servicios, sin importar las cualidades de las unidades económicas de producción, en la actualidad los costos de la calidad no son un lujo sino una necesidad para la supervivencia, en su pronta instalación se pueden encontrar el éxito, siendo estos costos fundamentos del progreso en las empresas si son usados de manera continua y controlada.
La planeación, inplementación, y desarrollo de los Programas de inversión de los costos de la calidad, deben ir orientados siempre al logro de la calidad de manera objetiva, útil y concreta, es decir enmarcar y vigilar pero sobre todo actualizar dichos programas en busca de la calidad será necesario para evitar excesos o carencias así como desperdicios, adecuándolos de manera periódica a las características propias de cada empresa, así como a su crecimiento y evolución.
De acuerdo con los maestros; la C.P. Lilia A. Gutiérrez Peñaloza y el L.A. Carlos Ruiz, los Costos de la calidad se clasifican de la siguiente manera:
Costos de la No Calidad
Por el No cumplimiento de los requisitos
a) Costos por errores internos.- Son los que vienen por la corrección de errores antes de que el producto o servicio salga de la planta.
b) Costos por errores externos.- Son los que se realizan al corregir errores después de que el producto ha salido de la unidades de producción.
Costos de la Calidad
Por prevenir los errores y de control de la calidad
a) Costos de Prevención.- Son aquellos en que incurre para prevenir errores que impidan el cumplimiento de los requisitos.
b) Costos de Evaluación y Control de la Calidad.- Son lo derivados de medir, evaluar o auditar productos y tareas, para asegurar el cumplimiento de los requisitos.
Estos rubros describen la variedad de costos que una empresa cualquiera puede realizar con el fin de alcanzar la calidad y eliminar la No calidad, las cantidades que una empresa puede derogar para subsanar la No calidad o invertir en la búsqueda de la calidad puede variar de acuerdo con sus características propias, el tipo de productos o bienes que produce, su calidad financiera etc., pero lo importante en conjunto para y todas es encontrar la calidad a bajo costo, por lo que en este trabajo la propuesta es encontrar las soluciones necesarias para que las cantidades económicas disminuyan sin sacrificar la calidad y que dichos costos sean empleando para conseguir Calidad Perdurable.
Las soluciones de fondo y permanentes sin duda alguna requerirán mayor esfuerzo al principio de su implantación, pero nadie duda que son las más eficaces a mediano y largo plazo, de la tabla de los costos de la No calidad y de la calidad, podemos darnos cuenta que el costo de la calidad como prevención el mas importante es la capacitación, ya que como veremos más delante en este trabajo, el invertir en prevención es garantizar un solo gasto.
1.2 La capacitación en todos los aspectos de la vida de las empresas y los trabajadores
De acuerdo al Diccionario, la palabra capacitación tiene el siguiente significado:
Capacitar v. Tr. Y pron. (1). Hacer a uno apto, habilitarle para una cosa.
Dentro de todas empresas para que estas funcionen como tal, no solo bastará el capital y el personal o el bien inmueble, maquinaria o insumos, tal vez más importante que lo anterior sea el conocimiento especializado de las todas las tareas a desempeñar, el manejo y dominio de las técnicas de producción, operación y dirección son esenciales en el porvenir de las unidades de producción de bienes y servicios.
Si atendemos literalmente la definición de la palabra “capacitar”, es hacer, a alguien apto para realizar una tarea, algunos otros sinónimos serian: volver, transformar, otorgar, dar, habilidad, aptitud, enseñanza de lo que le ayudara a realizar mejor algún deber.
Lamentablemente, las políticas empresariales de los últimos tiempos han optado por sacrificar la capacitación a sus empleados, por considerarla poco redituable para los intereses de económicos de la empresas, si bien eso según los balances de las empresas esto puede llegar a ser cierto, también lo es el hecho de que todas las empresas requieren de la capacitación para su personal de una o de otra manera, por lo que ha sido llegada a ser considerada un “mal necesario”, ahora bien desde esta óptica debemos reflexionar en la siguiente idea: Cuando una compañía desconoce el nivel de estudios de sus empleados, es muy posible que desconozca sus aptitudes y habilidades, de tal manera que estará desperdiciando lo más importante dentro de su empresa el capital humano.
Muchas empresas al contratar personal les aplica minuciosas entrevistas y test de aptitud y habilidades, de igual manera se le realiza al nuevo personal investigaciones rigurosas sobre sus datos personales y antecedentes, por lo que el contratar personal puede llegar a ser un proceso muy complicado, este laborioso proceso lo motiva el interese de las empresas por encontrar a los mejores candidatos en los aspectos intelectual, profesional, de madures y actitud ante la vida, anteriormente solo se aplicaban dichas pesquisas al personal que iba a ocupar plazas de dirección, en la actualidad se aplican a todos los puestos de las empresas, esta novedad obedece a la filosofía de la calidad total, “Hacer las cosas de una vez bien y a la primera” por lo que requiere en todos lo puestos trabajadores “aptos”, con el ideal de inyectar positivismo en todos aspectos y áreas de trabajo de las empresas, contando con el mejor personal se alcanzara de manera más sencilla la calidad, es esto lo que realmente le preocupa a las empresas, contar con la gente mas preparada, con mejor aptitud hacia la vida, más “apta” y menos problemática, por que esto redituara en ganancias para las empresas.
Una vez que se ha encontrado al personal con el perfil ideal para ocupar la vacante, se le capacita sobre la labor que desempeñará, las políticas de la empresa, los principios, valores de la calidad y se impartirá un rápido curso de motivación personal; Para el candidato seleccionado el encontrar un empleo redituara en un alza en su autoestima, el buen estado de animo por el haber encontrado empleo afectará todos los aspectos de su vida, sus horarios de descanso y comida, sus relaciones familiares, sus aspiraciones en lo referente a lo económico y lo intelectual, los lugares que frecuenta, sus amistades, siendo entonces el empleo el principio detonador de cambios muy profundos y variados en la vida de los individuos, el cual hay que mantener a través de la capacitación, de lo contrario con el transcurso del tiempo y de la rutina diaria, el trabajador en un principio “apto” pierde el interés en su principio novedoso cambio de vida productiva.
La falta de capacitación adecuada es un mal frecuentemente en las empresas actualmente, por lo regular la capacitación, solo abarca los métodos y procesos con referencia al trabajo, a las técnicas, se enseñan los tiempos y movimientos, desatendiendo la personalidad del individuo y sus estados de animo.
Haciendo nuevamente referencia al cuadro de los costos de la No calidad y a los costos de la calidad, podemos afirmar que muchos de esos costos se pueden reducir a través de una correcta capacitación de excelencia y constante, dicho esquela de los costos de calidad, podemos utilizarlo para ejemplificar de manera sencilla los que ocurre cuando se atiende los costos de la prevención en especial la capacitación, como un leve ejemplo de lo que puede causar la capacitación bien empleada, aun dentro de los costos de la No calidad, así como los costos del control de la calidad, ejemplo:
Costos de la calidad disminuidos por la capacitación
De no cumplimiento de los requisitos, (Costos de la no Calidad)
Costos de falla internos.-
a) La capacitación preventiva, evitaría cometer errores, pero cuando estos se den, se debe capacitar al empleado para encontrar una solución rápida y definitiva,
b) Otorgando al personal autoridad como responsable de su área de trabajo, también tendrá las facultades y conocimientos necesarios de todo el proceso productivo por lo cual sabrá que hacer para evitar errores en otros procesos de la producción,
c) La capacitación en los controles de calidad impediría que salieran de la empresa productos defectuosos o brindar malos servicios,
d) El capacitar a los empleados con respecto a la calidad lo comprometería a brindar siempre lo mejor de si y se volvería responsable para otorgar calidad en todos los aspecto de su labor.
Costos de falla Externos.-
a) La capacitación de reacción, otorgaría a los empleados a brindar al cliente después de hallado el defecto en el producto o servicio, los elementos necesarios para subsanar la falla, de la manera más atenta, pronta y definitiva, borrando la mala imagen de la empresa, sin perdida de la confianza del cliente.
b) Otorgaría la trabajador el conocimiento de saber cuando se esta brindando un mal servicio y poder recapacitar, sin un evaluación por parte de los superiores.
De cumplimiento de los requisitos, (Costos de la Calidad)
Costos de Prevención.-
a) Capacitación pro calidad, se evitarían los errores otorgando al empleado un mayor estado de consciencia de que por medio de su esfuerzo en las faenas la empresa podrá crecer como empleado y que esto redituará en mejoras económicas y laborales para él y sus compañeros, así como para sus familias,
b) Los directivos y supervisores deben ser capacitados en relaciones humanas para motivar a los empleados, sin perder liderazgo y autoridad.
c) La capacitación debe abarcar todos aspecto en que puede progresar el empleado, esto es salud, economía, buen trato, relaciones laborales etc.
Costos de Evaluación.-
a) La capacitación sobre procesos de evaluación personal, otorgará a los empleados los conocimientos necesarios para que cada determinado tiempo pueda evaluarse y otorgarse una calificación en su desempeño.
b) De la misma manera le otorgarían los elementos necesarios para imponerse metas individuales que vayan acordes con las metas de su área y de la empresa.
Lo anterior es un simple ejemplo de las mejoras que puede alcanzar la empresa que instituya de manera sencilla algunos cursos de capacitación como una política de la calidad en su empresa. A las anteriores ideas se les debe aplicar o modificar de manera especial y individualizada de acuerdo con las características de la empresa de que se trate, no dejamos de mencionar que las anteriores son tan solo son algunas sugerencias generales, cada empresa así como los individuos tienen diferentes necesidades en diferentes grados.
Todas las empresas con valores y principios de calidad, deben estar interesadas en fomentar la calidad de vida de manera integral en todos sus empleados, el empleado que duerme bien, come de manera sana, invierte su salario en medios de subsistencia y ahorro, que otorga educación cívica, no solo tendrá empleados sino gente dispuesta a trabajar y agradecida, estas empresas siempre acrecentando la “aptitud” de sus empleados y a su vez los empleados devolverán con esfuerzo lo que se haga por ellos, de su destreza e interés las empresas podrán crear programas y planes de capacitación exitosos, de igual forma del esfuerzo de que como empresa les de o puedan otorgarle, se logrará la reducción substancial de los costos de la calidad sin perjuicio de las ganancias.
De lo anterior podemos aseverar que mantener la “aptitud” de los individuos mantendrá su animo elevado y por consecuencia directa, su calidad de vida se vera de la misma forma afectada, pero lo interesante será que su productividad aumentará al mismo tiempo, su búsqueda de la calidad en sus labores en su área de trabajo se elevara, y como consecuencia los errores humanos disminuirán y como los vasos comunicantes los costos de la No calidad de la empresa disminuirán de manera notable.
1.3 Poca capacitación, igual altos costos
Cuando a un empleado sin aptitudes y desmotivado se le encomienda un trabajo que nunca ha realizado dentro de una empresa, su primera reacción puede ser de inseguridad, pueden surgir en su mente infinidad de interrogantes y limitaciones, sin tener idea de lo que le fue requerido, puede concebir en su mente una idea errónea de las instrucciones que se le han dado así como del resultado de la solicitud que le hicieron, acabo de una larga y frustraste búsqueda indagando como cumplir con su encomienda en toda clase de fuentes, se da cuenta que no sabe como hacerlo y la misma inseguridad que lo abordo al inicio de su tarea lo asalta cuando busca dirección del superior, por lo que el temor a burlas y represalias pueden hacerle evitar ayuda, por lo que opta por realizar la labor de acuerdo a lo que el sabe y en tiende, como consecuencia el resultado no es el esperado, ni para la empresa ni para el mismo trabajador.
Es entonces cuando intervienen de manera emergente los costos de la No calidad, representada en una larga lista de gastos inútiles, por perdidas podemos considerar, salarios de alguien que no nos produce, perdida de tiempo en la producción, el desperdicio de material mal utilizado, en caso de que hubiera solicitado ayuda al superior se vería afectado el tiempo productivo de dos personas, los anteriores serian los ams comunes podría haber mas costos.
Cuando tenemos enfrente el caso de un trabajador desmotivado y sin “aptitud”, a quien se le requiere cumpla con su trabajo habitual, la seguridad en exceso y la falta de motivadores pueden causar en él descuido o dejadez, que provocarán errores que de la misma manera requerirán ser subsanados con mas costos de la No calidad, en caso de que el bien o servicio haya llegado al cliente con errores de calidad, las aptitudes del empleado ante el error pueden provocar la perdida de confianza del cliente, provocando perdidas extras a las empresas, en fin la lista de problemas puede ser innumerable, lo que podemos afirmar es que la falta de calidad no es tan grave como la falta de actitud de los empleados no capacitados ante los errores.
Un trabajador no apto y desmotivado es un una gran problema, pero cuando son varios los empleados con estas cargas dentro de nuestra empresa son un problema mayúsculo y por ende los costos de la No calidad se acrecientan de manera geométrica; Podemos manejar en nuestra publicidad y mercadotecnia temas referentes a la calidad de nuestros productos, resultado de ese trabajo de mercadotecnia la cartera de nuestros clientes podrá crecer, es mas, a pesar de nuestros múltiples errores por falta de calidad podríamos conservar en un nivel aceptable nuestras ventas, pero seria un error muy grande descuidar los pensamientos de nuestra gente, antes de vender un producto fuera de nuestra empresa debemos hacer labor mercadológica entre nuestros empleados, enseñar a nuestros empleados en el interior de la empresa los productos que gracias a su labor se producen, contribuirá a que busque la calidad, el conocer todo el proceso de producción de los bienes que se manufacturan informaran a las diferentes áreas de la producción lo que se requiere de ellas, debemos inyectar nuestras metas principios y valores de calidad a todos los elementos de la empresa, de otro modo el bien y servicio no cumpliría en su totalidad con nuestros ideales de calidad, la empresa a pesar de tener poco tiempo de establecida se estaría convirtiendo en una anciana-joven, cansada y sin ideales
Dentro de las empresas de servicios debemos destacar que nuestros empleados conozcan de las regles del buen trato, después de todo es bien conocido que la mayoría de las personas que solicitan un servicio prefieren un buen trato y buena aptitud por parte del personal que los atiende y en muchos de los casos prefieren gastar mas por el buen trato que aun por la calidad del servicio que requieren, por lo anterior podemos afirmar que un empleado mal tratado por su superior difícilmente otorgar un buen trato a los clientes, de tal manera que la capacitación debe ser integral entre en mandos medios y empleados que brindan los servicios de manera directa.
Es necesario entonces reconocer que ha medida que podamos motivar a nuestros empleados y de la seguridad que ellos tengan de su trabajo, los mismos responderán de manera responsable convirtiéndose en defensores de nuestra empresa y productos, por medio de la publicidad más eficaz y barata “de boca en boca”, por que se saben pertenecientes a la empresa.
II.
La Capacitación Informativa y la Capacitación Formativa.
La educación en México en todos los niveles siempre ha sido deficiente, la educación de calidad tiene un costo muy alto, los paradigmas del sistema enseñanza aprendizaje han provocado discusiones bizantinas, a pesar de que todos los niveles de la sociedad estan de acuerdo de que es la educación el medio pacifico más eficaz para lograr el progreso en todos los aspectos de una sociedad, sin embrago es triste ver como los estadista dejan de prestar atención a este importante aspecto, dejando a un lado las reformas legislativas que pudieran mejorar la educación en todos sus niveles.
La falta de planeación y recursos a logrado que la educación sea informativa o mas bien a mantenido a la educación en ese nivel elemental, para explicarlo claramente, solo se explica el aspecto teórico de la ciencia y de la técnica, el esquema de enseñanza aprendizaje es el clásico maestro que dicta la conferencia y el alumno solo se conformara con escuchar, bastara aprenderse la lección de memoria para pasar el examen, aprobar el curso evitando el esfuerzo, realizar todas las tareas entregar trabajos, y dado que ya pase la materia relajar los conocimientos los convertirá en vagos recuerdos a los que nunca encontré un uso practico, en pocas palabras solo provoca conformismo.
La educación instructiva detiene el proceso de racionalización del conocimiento, ya que el instruido es un mero receptor de las palabras y repetidor de memoria, la verdadera educación es aquella que además de instruir, transforma las ideas a hechos u actos concretos, con la posibilidad de ser repetibles una y otra vez por el capacitado sin la ayuda de tutor y sobre todo se le debe ayudar al capacitado para estar consiente de que lo que ha aprendido en primer lugar es para hacerlo mejorar como persona, después de que todos los beneficios de la educación, así como sus esfuerzos se verán reflejados en su vida cotidiana y en su vida laboral, ahora bien, lo anterior no basta para asegurar el éxito de la empresa se debe instruir a los trabajadores sobre reglas de trato social, respeto a las instituciones, higiene y salud, conocimiento de las leyes laborales, métodos y procedimientos del ahorro, deportes, etc., mejores individuos conforman mejores empresas.
La educación formativa se puede resumir en la siguiente maxima:
“Da de comer a un hombre y lo habrás salvado un día,
Enseña al hombre a pescar y lo habrás salvado toda su vida.”

2.1 La capacitación Informativa no acarrea responsabilidades
La información y su manejo dentro de las empresas puede llegar a ser un serio problema, la información puede ser un aliado ó un enemigo, su manejo es de la misma manera algo muy delicado aun cuando la fuente de dicha información sea directa y cercana, de ahí que mucha de la información que se maneja dentro de las empresas se traten de manera meticulosa, por ejemplo: algunas empresas suelen elaborar cuadernillos con instrucciones para la elaboración de nuevos productos, dichos instructivos, son repartidos entre los obreros y los mandos medios, en un inicio pueden provocar confusión y errores, así como discrepancias sobre lo que indica el cuadernillo y lo que se esta acostumbrado a realizar, mientras los trabajadores en base a la experimentación aprenden, tiempo y dinero se pierden de manera inútil, la falta de conocimiento provoca indecisión, la indecisión desanimo, lo anterior se podría evitar con un curso sencillo de la elaboración de los nuevos requerimientos.
En este mundo de competencia la gente desea retos y desafíos, pero mal enfocados estos retos pueden provocar competencia y división aun dentro de las empresas y aun dentro de los niveles de producción de las empresas, a primera vista seria bueno ver como compiten los obreros de producción con los jornaleros del campo pero si no se tiene un control debido estas divisiones pueden ser molestas y provocar disminuciones en la productividad de ambos grupos.
El desconocer por que se hacen las cosas es actuar sin rumbo, quien no conoce el por que tiene que dar 10 martillazos empezara, a pensar que el décimo golpe no es necesario, y la calidad del producto empezara a menguar.
Así como las metas no escritas solo son buenos deseos, el no informar a los empleados las metas de nuestra empresa es, primero dividir a la parte directiva de la operativa, problema grave ya que esto traerá desacuerdos que podrían resultar en problemas laborales legales, segundo cuando la empresa requiera el esfuerzo extra de los empleados para alcanzar las metas estos trabajaran como siempre sin que exista un plus, así por ejemplo el lanzamiento de un nuevo producto se verá empequeñecido por que aunque el producto sea excelente, la publicidad muy grande, nuestros propios vendedores no sabrán cuantos productos como empresa necesitamos vender y se conformaran con sacra su cuenta.
Todos los aspectos de las relaciones obrero patronales deben estar debidamente reglamentados tato por leyes del país, así como por leyes locales y aun la vida interna de las empresas deben ser debidamente reglamentadas y de conocimiento común para los empleados.
En las empresas se debe tener cuidado con las recompensas o premios por el desempeño en la capacitación, ya que suelen provocar envidias y problemas, para lo cual se necesita un reglamento de premios y recompensas que se de a conocer entre todos los empleados, de la misma manera el ofrecer mejoras salariales por vacantes en puestos únicos provocará competencia pero esta debe también estar debidamente reglamentada y su procesos deben ser transparentes.

2.2 La capacitación Formativa consigue esfuerzos
La seguridad en el empleo es y debe ser el primer factor que las empresas deben ofrecer a sus empleados sin esta seguramente no existiría, compromiso de la empresa hacia el trabajador y del trabajador hacía la empresa, ninguno de los dos tendrá deseos de invertir tiempo, dinero y esfuerzo, en algo efímero poco prometedor, quien busca un empleo lo hace para cubrir necesidades la primera y mas importante es la manutención, la segunda necesidad de sentirse útil, y la de pertenecer aun grupo social, basado en estas necesidades se deben encontrar los candidatos idóneos una persona que necesita el empleo se desempeñara mejor que aquella que solo ve el trabajo como un artículo de lujo o una mera satisfacción.
Por lo que otorgando estabilidad en el empleo a los trabajadores por los motivos correctos obtendremos gente lista para ser capacitada de manera Formativa.
La capacitación debe ser humana y humanizante, el primer aspecto se refiere a encontrar lo valioso de cada individuo y potencializarlo, y darle un valor por el simple hecho de ser un humano individual y valioso, buscar el desarrollo de esas virtudes desechar lo negativo minimisandolo,
Que la capacitación sea Humanisante, es permitir al trabajador encontrar en el mismo esas virtudes dormidas, o aprender aquellas cosas que le pueden ayudar a ser mejor persona debemos hacer notar de manera importante que de la misma forma de que no hay preguntas estúpidas, todo conocimiento, así sea el mas insignificante siempre lograra en la mente de las personas un cambio, un progreso, lo volverá mas humano, por lo que la persona que aprende, puede llegar a cambiar sus aptitudes hacia su entorno y sus compañeros de trabajo, por lo que las relaciones laborales podrán ser mas claras, y el espíritu de compañerismo y de empeño en las labores se elevara, sin embargo no se deben descuidar las normas básicas, elementales pero estrictas de liderazgo y dirección.
Quienes deben intervenir en la formación y planeación de los planes y programas de capacitación son el patrón y los trabajadores, sin embrago es importante aclarar que la participación de los trabajadores se debe limitar a sugerencias, ya que es la dirección de la empresa la que conoce los pormenores de las necesidades de las empresas.
Existen en la actualidad un sin numero de empresas de la iniciativa privada así como instituciones de creación estatal que se dedican a la impartición de cursos de capacitación, quienes ofrecen un ilimitado de menú con opciones que se acoplan a todo tipo de empresas, encontrar la que convenga requiere primero saber que necesitamos a través de diagnósticos y estudios de la situación que guarda la empresa, es posible que no se podamos determinar que área necesita en primer turno la capacitación, pero es importante aclarar que esta debe ser constante por lo que no basta con unos cuantos cursos aislados, sin aplicación real a los problemas de nuestra empresa y de conocimientos planos sin una real estrategia desde el inicio hasta el fin,
Los planes y programas de capacitación deben ser específicos y objetivos directos a cubrir las necesidades de las empresas, así como el planeamiento necesario para que esta capacitación en la que estamos invirtiendo no se convierta en algo obsoleto con lo que respecta a los conocimientos que se impartan, es mas se deben prevenir, los cambios en nuestras empresas ya sea por el uso de nuevas tecnologías así como en procesos innovadores, que marque la competencia, dichos planes y programas deben estar dirigidos a todo la comunidad de la empresa involucrando no solo a los grupos a quien va dirigida la capacitación, en dichos cursos deben estar presente los jefes inmediatos para supervisar el aprendizaje, dar mas fuerza a los puntos clave dentro de la capacitación y las necesidades del área de trabajo, así como para dar a los a sus subalternos la seguridad de que nos importa la superación de cada uno, así como el de los fines de la empresa.
La capacitación es una ventaja lanzamiento nuevos productos, el informar a nuestros vendedores sobre las ventajas del nuevo producto, el darles a conocer el proceso de producción el informarles de la meta de ventas de la empresa es darles armas en los procesos de venta, además si añadimos en esa capacitación valores de la empresa, lo importante que son ellos como parte de nuestra unidad de producción, relaciones humanas para tratar a los clientes del respeto a las leyes, así como la etica de todo vendedor así como de nuestra empresa ellos saldrán a vender un producto del cual estan convencidos y harán todo lo posible por lograr el éxito personal así como de la empresa que respresentan.

2.3 Los costos de la calidad en la capacitación como inversión a corto y largo plazo.
Si bien la calidad debe ser entendida como un camino, la inversión que se haga ella debe ser constante dentro de las empresas, se debe mantener una cantidad de dinero libre y disponible para obtener la calidad, como lo explican los maestros Ruiz Díaz y Gutiérrez Peñaloza, los costos de la calidad se dividirán en dos, los costos de la No calidad y los costos de la calidad, en ambos casos se pueden aplicar fuertes cantidades económicas, pero el resultado de estas inversiones no dependerá de la cantidad del capital invertido, es claro que para que estos costos tengan éxito en su inversión se requiere un minucioso plan y controles, que permitan lograr el máximo por cada inversión aplicada, y al terminar el respectivo programa de inversión, lo mas recomendable seria analizar de acuerdo con lo invertido los logros así como los desaciertos y volver a planear el próximo ciclo de inversión.
La calidad debe ser un proceso constante de superación y de innovación tecnológica, con la constante de permanecer cercano al cliente y conocer sus necesidades, la calidad no la impone la empresa, ni siquiera el mercado, la calidad es un concepto un ideal, un elemento subjetivo plasmado en las características esenciales de un producto que satisfagan la mayor cantidad posible de necesidades del cliente, se concretiza en el deseo del cliente por adquirirlo porque es ventajoso y además de su utilidad lo encuentra satisfactorio, decir un producto tendrá o no tendrá calidad de acuerdo al punto de vista del cliente, pero mientras que para un cliente un producto tiene calidad, para otro este mismo producto puede no tenerla, por lo que debemos permanecer atentos a todas las necesidades de los clientes.
El cuidado de la clientela dependerá no solo de los vendedores, la calidad es el aspecto más importante y está depende de todas las partes que constituyen la empresa, cuando se descuida esta relación estamos posiblemente en la entrada de perder la calidad, por lo que tendremos que recurrir a los costos de la No calidad.
Los costos de la No calidad suelen ser mas elevados que los costos de la calidad, ya que la no calidad se paga dos veces, la primera cuando se descubre el error por la falta de calidad y segundo en el resarcir el error, sin mencionar el daño moral provocado por el descubrimiento del error fuera de la empresa, ya que seguramente el error saldra a relucir frente a nuestros clientes, aun mas la falta de calidad traerá desconfianza de los clientes hacia nuestra empresa, recuperar esa confianza es muy difícil dada la competencia que existente en los mercados de producción de bienes o servicios.
Ahora bien la calidad por la que estamos interesados es la calidad perdurable la calidad que depende directamente de las políticas de la empresa, aquella calidad constante con la que se califica a cada uno de nuestros productos con calidad mes tras mes, año tras año, y que aumentará junto con el crecimiento de nuestra empresa, aquella calidad que impedirá que factores ajenos a la empresa nos afecte lo mas mínimo, para eso debemos tomar en cuenta que los costos de la calidad en especial la capacitación puede ser la herramienta mas eficaz para alcanzar la calidad perdurable, en la siguiente tabla notaremos la teoría que proponemos, que si bien los costos de la no calidad son mas altos que los costos de la calidad, esto se debe a que la gran mayoría de las empresas en crecimiento, primero solucionan problemas en lugar de prevenirlos, segundo que es mas caro mantener los errores que borrarlos y tercero que a medida que invirtamos mas en los costos de la calidad en especial la capacitación los costos de la no calidad disminuirán de manera simultanea, por lo que la siguiente gráfica nos puede ayudar a ver esta propuesta:
Tabla de inversión de los costos de la calidad
	Tiempo
	Costos de la no calidad
	+
	Costos de la calidad
	=
	Calidad
	Aumenta o Disminuye

	1
	80%
	+
	20%
	=
	Calidad
	Permanece igual

	2
	60%
	+
	40%
	=
	Calidad Perdurable
	Aumenta

	3
	40%
	+
	60%
	=
	Calidad Perdurable
	Aumenta

	4
	20%
	+
	80%
	=
	Calidad Perdurable
	Aumenta

En el primer tiempo los costos de la No calidad tienen una inversión del 80%, de lo que invertimos en calidad, los costos de calidad, incluida la capacitación tendrán una porcentaje del 20%, cuando es el caso del tiempo uno lo que hace la empresa es mantener vivos sus errores y que en un caso benévolo, la calidad permanecerá igual, sin cambiar pero no estaremos en presencia de calidad perdurable, lo cual resultará muy riesgos, cuando haya cambios externos.
En los tiempos (2, 3 y4) podemos apreciar que los costos de la No calidad disminuyen y que los costos de la calidad aumentan en porcentaje que representa la inversión que se hace a cada uno de ellos, esto se puede lograr con esfuerzo e inversión extra que inyectemos en el capital a los costos de la calidad, el resultado será una disminución de errores por que no los mantenemos los borramos y este cambio benéfico será causados de manera directa por la capacitación, que a su vez disminuirá los costos de la No calidad, consiguiendo calidad perdurable.
Por lo que todo el capital que se ahorre en los costos de la No calidad debe ser reinvertidos en los costos de la calidad, por lo que a medida que los porcentajes en solucionar errores se estarán invirtiendo en la prevención, y como ya hemos dicho es mucho más barato construir que reparar.
Lo anterior nos recuerda el principio físico de los vasos comunicantes, que asu ves describimos en las siguientes frases:
A) MÁS COSTOS DE LA NO CALIDAD, IGUAL A MENOS COSTOS DE LA CALIDAD
B) MENOS COSTOS DE LA NO CALIDAD, IGUAL A MÁS COSTOS DE LA CALIDAD
C) MÁS COSTOS DE LA CALIDAD IGUAL A CALIDAD PERDURABLE
Cuando mantenemos la inversión en mayor porcentaje en los costos de la no calidad, estamos manteniendo vivos nuestros errores alimentándolos y nuestra calidad podrá ser estable pero no será de ninguna manera perdurable, ya que esta dependerá de factores externos a nuestra empresa, cualquier cambio en las políticas de la empresa, la situación económica del país así como los movimientos de nuestros competidores pueden provocar caídas en nuestros niveles de calidad, ya que no estamos eliminando los errores.
 Ahora bien proponemos que invertir en los costos de la calidad, en este caso en particular en la capacitación, sacrificando en un inicio dentro de las empresas jóvenes, las utilidades y ganancias, esto claro de acuerdo a la situación particular de las empresas, pero esta política no solo eliminara errores y falta de calidad, si no que entre más se invierta en los costos de la calidad, se reducirá de manera simultanea los costos de la no calidad, ya que los errores disminuirán de manera constante y continua por lo que dela misma manera obtendremos capital para invertir en los costos de la calidad nuevamente.
Las componendas y el resarcir los errores será menos constante, solo se invertirá una sola vez en construir no en poner parches, al mismo tiempo que nuestra calidad será perdurable ya no intervendrán elementos externos en nuestra búsqueda de la calidad, solo dependerá de nosotros y de nuestros esfuerzos alcanzarla, por lo que tendremos calidad perdurable, estos es ahora dentro de un mes y dentro de varios años.
Como dijimos en el párrafo anterior la inversión en los costos de calidad se realizaran una sola vez, la capacitación en las siguientes tres modalidades así lo demuestran:
A) Autocapacitación es el proyecto que requerirá tal vez mas constancia y disciplina, ya que es la base de verdadero éxito de la capacitación, es comprometer a nuestros trabajadores en buscar la superación personal de manera constante y siempre acorde a las necesidades de su área de trabajo, primero dándole a conocer que dependiendo de su empeño en capacitarse más y aprovechar dicha capacitación, así como del mejor desempeño en sus labores, se verán reflejados los resultados en sus condiciones de trabajo.
El trabajador debe aprovechar todo el conocimiento a su alcance, el patrón debe motivarlo a que lo busque y lo use de manera eficaz.
B) La Capacitación interna será una buena opción para las empresas jóvenes, ya que si bien en un inicio se requerirá de la capacitación externa, esta debe ir enfocada a formar nuevos capacitadores dentro de nuestra empresa, que después de ser formados por gente experta en las materias especificas de las necesidades de nuestra empresa, entonces podrán capacitar a nuestro personal restante y aun más fungir como supervisores, dicha inversión entonces en un principio será elevada pero tendrá más valor a futuro.
C) La Capacitación externa, es cuando intervienen empresas o instituciones dedicadas a la capacitación estas pueden ser privadas o creadas por los gobiernos, ya sea que estas empresas estatales cuenten con la intervención de sindicatos de trabajadores o de patrones, dichas empresas e instituciones son una excelente opción cuando se requiera capacitar en nuevas tendencias de conocimientos de las empresas, así como nuevas tecnologías.
Conclusiones:
1.- Los costos de la calidad tienen como al mas importante de sus rubros a los costos de la prevención, la capacitación entra dentro de estos, todos los demás costos son de la No calidad, o del control de calidad, por lo que el más importante Costos de la Calidad es la capacitación.
2.- Dentro de los costos de la calidad, la capacitación debe ser él más atendido, porque su ausencia o presencia se notará en todos los aspectos de la vida de las empresas.
3.- Dicha capacitación debe ser formativa, para alcanzar la Calidad Permanente en las empresas, esto es mantener la calidad en todas las épocas de las empresas, sin que los factores externos tengan influencia sobre los bienes o servicios de las empresas.
4.- La Capacitación Perdurable debe lograr el interés y la responsabilidad de todos los miembros de la empresa, vistos como una comunidad en el logro de objetivos y metas rumbo a la calidad, esta Calidad debe alcanzar la vida particular de los trabajadores y sus familias.
5.- El aumentar la inversión de capital en los Costos de la calidad, en especial a la capacitación dentro de las empresas, disminuirán los errores de la No calidad, por lo que los costos de la No calidad también disminuirán
6.- Al lograr que nuestros costos de la calidad tengan más porcentaje de inversión que los costos de la No calidad, obtendremos Calidad Perdurable calidad de bajo precio y constante.
LA CAPACITACIÓN; EL COSTO DE LA CALIDAD MAS REDITUABLE, AUTOR: L.D. ISAIAS REYES BOJORQUEZ

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571
Santiago de los Caballeros,

República Dominicana,

2016.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
