 Universidad Realística de México

www.monografias.com

Capacitación:
Una respuesta para elevar el nivel de vida y la productividad
1. Planteamiento del problema
2. Objetivos
3. Justificación
4. Marco de referencia
5. Metodología de la investigación
6. Capacitación
7. Mejor nivel de vida
8. Productividad
9. Tendencias de la capacitación
10. Conclusiones
11. Bibliografía
PLANTEAMIENTO DEL PROBLEMA
En la actualidad, el sector productivo presenta bajos índices en la aplicación de programas pertinentes y eficaces de capacitación, orientados a sus Recursos Humanos a nivel operativo, abriendo paso a la obsolescencia e ignorancia laboral, limitando en el trabajador su capacidad de desarrollo y autorrealización; en consecuencia, se dejan atrás los beneficios de la productividad para su empresa, a su vez, el sector social tiene fugas importantes de fuerzas de trabajo, como lo es la emigración, barreras socio-culturales y educativas referidas especialmente a las mujeres “amas de casa” en su inserción laboral, y por ende menor aprovechamiento de sus capacidades, apartándose de la oportunidad de generar recursos económicos y/o de sentirse productivos en el ámbito laboral.

OBJETIVOS

GENERAL

Proporcionar herramientas que permitan al sector productivo y social estar en condiciones competitivas y de productividad, encausadas a elevar el nivel de vida del recurso humano mediante la capacitación.
ESPECÍFICOS

· Identificar los beneficios de la capacitación, para el trabajador y la empresa.
· Proponer una herramienta de detección de necesidades de capacitación así como la evaluación de su efectividad.
· Plantear opciones de capacitación para el sector productivo y social.
· Proponer una fuente de servicios de capacitación accesible al sector productivo y social.

JUSTIFICACIÓN
Temas como globalización, actitud de cambio, calidad, nos exigen considerar un análisis a nuestra empresa y cuestionar si nos encontramos en un nivel que nos permita ser competitivos en el mercado, tomando en cuenta que la base fundamental para lograrlo es el Recurso Humano.
Ante tales circunstancias como las que vive el mundo de hoy, nuestro comportamiento tiende a ser modificado y nos enfrenta permanentemente a situaciones de ajuste, adaptación, transformación y desarrollo. Empresas y Gobierno, por tanto, en este dinámico entorno, se ven obligados a encontrar e instrumentar mecanismos que le garanticen resultados exitosos en el sector productivo y social.

Promover el conocimiento es indudablemente uno de los medios más eficaces para transformar, actualizar y hacer perdurar la cultura de trabajo y productividad dentro de cualquier organización, al mismo tiempo, incrementar las posibilidades de bienestar del trabajador, así como ofrecer mejores oportunidades de desarrollo personal y profesional.
El reto de la competitividad exige a la empresa una conciencia cada vez más seria y comprometida para visualizar su ámbito y forma de hacer las cosas. Es precisamente en este tiempo, que el recurso humano se confirma como factor clave en el quehacer productivo de cada día y único elemento capaz de intervenir directamente en la transformación de su propio entorno; la modernización exige fundamentalmente de trabajadores calificados, especializados, competentes, capaces y comprometidos para desempeñar con habilidad y eficacia sus labores e influir decisivamente en el desarrollo, evolución y futuro de su empresa, para esto, se requiere lograr incrementos sólidos de acciones y programas de capacitación de todo el personal que coadyuven al mejoramiento de su nivel de vida en paralelo a la superación sistemática de la organización; a través de procesos y estrategias educativas de manera interna por parte de la organización y de forma externa atribuible al Gobierno, será posible generar los conocimientos y nuevas actitudes a que obliga la “modernización”
La capacitación como elemento cultural de la empresa y proceso continuo y sistemático, debe concebirse por todos los miembros de la organización como un apoyo indispensable para lograr un mejoramiento constante de los resultados, así como facilitador de desarrollo y crecimiento individual y por ende el desarrollo de la empresa.
Aún cuando no hay información estadística en materia de capacitación de manera actualizada, los últimos datos del 2001 reflejan un 20% de cobertura en la población económicamente activa que recibió capacitación.

POBLACIÓN ECONÓMICAMENTE ACTIVA QUE HA RECIBIDO CAPACITACIÓN EN EL 2001

[image: image1.emf]40,696,271

8,163,991

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

40,000,000

45,000,000

PEA CAPACITADOS

Fuente: Encuesta Nacional de Educación, Capacitación y Empleo 2001

TOTAL POBLACIÓN ECONOMICAMENTE ACTIVA (PEA): 40, 696,271

TOTAL PEA QUE HA RECIBIDO CAPACITACIÓN: 8,163,991

MUNICIPIOS QUE HAN RECIBIDO CAPACITACIÓN EN EL ESTADO DE PUEBLA

ENERO A JUNIO DE 2004

[image: image2.emf]171

46

Fuente: ICATEP Acciones Móviles Junio 2004

TOTAL MUNICIPIOS: 217

MUNICIPIOS CAPACITADOS: 46

MUNICIPIOS SIN CAPACITACIÓN: 171
Lo anterior representa el 21% de municipios que han recibido algún tipo de capacitación al primer semestre 2004 por parte del sector gubernamental.

MARCO DE REFERENCIA
ADIESTRAMIENTO:
Es el proceso de enseñanza-aprendizaje orientado a dotar a una persona de conocimientos, y desarrollarle habilidades para que alcance los objetivos de su puesto de trabajo.

APRENDIZAJE:
Es un cambio observable en la conducta hacia una creciente precisión en la respuesta o reacción. El aprendizaje es algo que sucede dentro del ser humano.

CAPACITACIÓN:
Es una actividad planeada y basada en necesidades reales de conocimientos orientadas a una mejor comprensión, desempeño y actitud del ser humano en su puesto actual o futuro.
DESARROLLO:
Educación que recibe una persona para el crecimiento profesional a fin de estimular la efectividad en el cargo. Tiene objetivos a largo plazo, generalmente busca desarrollar actitudes relacionadas con una determinada filosofía que la empresa quiere desarrollar en un colaborador.
EDUCACIÓN:
Es toda influencia que el ser humano recibe del ambiente social, durante toda su existencia, para adaptarse a las normas y los valores sociales vigentes y aceptados. CHIAVENATO, Idalberto. Administración de Recursos Humanos, 2ª ed., p. 414.
ENTRENAMIENTO:
Es un proceso educacional a corto plazo aplicado de manera sistemática y organizada, mediante el cual las personas aprenden conocimientos aptitudes y habilidades en función de objetivos definidos.

En administración: Es la transmisión de conocimientos específicos relativos al trabajo.
CHIAVENATO, Idalberto. Administración de Recursos Humanos, 2ª ed., p. 416.
FORMACIÓN:
Es la primera etapa de desarrollo de un individuo o grupo de individuos que se caracteriza por una programación curricular en alguna disciplina y que permite a quien la obtiene alcanzar niveles educativos cada vez más elevados.
MEJOR NIVEL DE VIDA:
Es una condición social diferente que implica un progreso en su entorno.

PRODUCTIVIDAD:
Es el resultado que se obtiene por cada unidad de trabajo que interviene.
METODOLOGÍA DE LA INVESTIGACIÓN
Tipo de investigación: Descriptiva y Explicativa, es explicativa ya que va más allá de la descripción de los conceptos, da a conocer las intenciones del trabajo.
Técnica utilizada: Bibliográfica
CAPÍTULO 1
CAPACITACIÓN
1.1 ANTECEDENTES
Si hacemos un recorrido breve en la historia, desde el año 1760 a.C. fueron conocidos los primeros indicios para reglamentar el aprendizaje, los cuales fueron escritos en el código de Hammurabi.
Antes de la Revolución Industrial, la forma de capacitación de los artesanos se adquiría mediante la relación “artesano-aprendiz”
Con el invento de la máquina de vapor (primera mitad del siglo XVIII) en Francia se inicia la era industrial, tanto las empresas como los sistemas de producción van siendo más complejas y en consecuencia los métodos de entrenamiento deben adaptarse a las nuevas condiciones, como resultado aparecen escuelas industriales cuyas metas son lograr mayor conocimiento de los métodos y procedimientos de trabajo en el menor tiempo posible.
En México, en 1870, el Código Civil incluía un capítulo destinado al aprendizaje.

En 1931 la Ley Federal del Trabajo destinó su título tercero al contrato de aprendizaje, sin embargo, los empresarios de esta época abusaron de esta disposición teniendo a los trabajadores con este contrato de forma permanente.
En 1970 la Ley Federal del Trabajo en el artículo 132-XV establece la obligación de las empresas para dar capacitación a sus trabajadores. No había sanciones ni referencia constitucional por lo que se consideró anticonstitucional. En la década de los sesenta, aparecen diversos centros de enseñanza para satisfacer las necesidades de las empresas.

La idea de hacer una reglamentación de la Capacitación y Adiestramiento fue expresada por el presidente José López Portillo en su primer informe de gobierno.

Posteriormente, envió una iniciativa de ley en la cual se eleva a rango de garantía social la capacitación. El 9 de enero de 1978, publicó el Diario Oficial el Decreto que adiciona la fracción XII y reforma la fracción XIII del apartado “A” del artículo 123, en el cual se establece la obligación de dar capacitación y adiestramiento a los trabajadores.
El 28 de abril de 1978 se publican en el Diario Oficial las reformas a las disposiciones de la Ley Federal del Trabajo que reglamenta la norma constitucional, relacionada con la capacitación y adiestramiento de los trabajadores y entró en vigor en mayo del mismo año. El 8 de mayo de 1978 se publican las bases para la designación de representantes de las Organizaciones Nacionales de Trabajadores y Patrones ante el Consejo Consultivo del Empleo, Capacitación y Adiestramiento.

En junio 5 de 1978 se publica el reglamento de la Unidad Coordinadora del Empleo, la Capacitación y Adiestramiento (UCECA), organismo desconcentrado de la Secretaría del Trabajo y Previsión Social responsable de la coordinación de los esfuerzos para impartición de la capacitación.
En agosto del mismo año, se suscribe un convenio entre la Secretaría de Educación Pública y la Secretaría del Trabajo, en el que se establecen las bases de coordinación entre ambas dependencias. El 31 de agosto, la Secretaría del Trabajo otorga al IMSS el registro como primera entidad capacitadora.

Actualmente, la Subsecretaría de Educación e Investigación Tecnológica, dentro de sus Instituciones, imparten capacitación y además son reguladas por la SEP como son:
La Dirección General de Centros de Formación para el Trabajo (DGCFT) que comprenden en materia de capacitación los Institutos de Capacitación para el Trabajo (ICAT’S) y Centros de Capacitación para el Trabajo Industrial (CECATI) figurando en la mayoría de los Estados de la República bajo el rubro de Capacitación; además se encuentra el programa PROBECAT (Programa de Becas para Trabajadores Desempleados) financiado por la Secretaría del Trabajo y Previsión Social.
En Puebla, como un logro en materia normativa la Secretaría de Desarrollo Económico, establece la Casa del Artesano Poblano, Organismo Público Descentralizado creado por Decreto publicado en el Periódico Oficial de la Federación del 7 de julio de 1997, ha iniciado ya sus funciones en donde se les brinda capacitación en ramas artesanales, mercadotecnia y apoyo a la comercialización directa de productos artesanales en la Ciudad de Puebla, Cuetzalan y Acatlán de Osorio.

En el sector privado, la Cámara Nacional de la Industria de la Transformación (CANACINTRA) cuenta con una Coordinación de
Capacitación y Consultoría, y esta dirigido a empresas, organismos privados, públicos y a todas las personas interesadas en capacitarse.
1.2 CONCEPTO DE CAPACITACIÓN

Capacitación es una actividad sistemática, planificada y permanente cuyo propósito general es preparar, desarrollar e integrar a los recursos humanos al proceso productivo, mediante la entrega de conocimientos, desarrollo de habilidades y actitudes necesarias para el mejor desempeño de todos los trabajadores en sus actuales y futuros cargos, y adaptarlos a las exigencias cambiantes del entorno.

La capacitación va dirigida al perfeccionamiento técnico del trabajador, para que éste se desempeñe eficientemente en las funciones a él asignadas. Producir resultados de calidad, dar excelente servicio a sus clientes, prevenir y solucionar problemas potenciales dentro de la organización.

La capacitación no debe confundirse con el adiestramiento, este último implica una transmisión de conocimientos que hacen apto al individuo ya sea para un equipo o una maquinaria.

1.3 MARCO LEGAL EN MATERIA DE CAPACITACIÓN

La capacitación en México, se encuentra reglamentada en la fracción XIII del Art. 123 de la Constitución Política de los Estados Unidos Mexicanos, la cual establece lo siguiente:

“Las empresas, cualquiera que sea su actividad, estarán obligadas a proporcionar a sus trabajadores, capacitación o adiestramiento para el trabajo. La ley reglamentaria determinará los sistemas, métodos y procedimientos conforme a los cuales los patrones deberán cumplir con dicha obligación;”
Constitución Política de los Estados Unidos Mexicanos. Editorial Alco p. 132
En consecuencia la Ley Federal del Trabajo en su Título Cuarto, Capítulo III BIS De la capitación y adiestramiento de los trabajadores, en el artículo 153 se resalta lo siguiente:
“Art. 153-A Todo trabajador tiene el derecho a que su patrón le proporcione capacitación o adiestramiento en su trabajo que le permita elevar su nivel de vida y productividad, conforme a los planes y programas formulados, de común acuerdo, por el patrón y el sindicato o sus trabajadores y aprobados por la Secretaría del Trabajo y Previsión Social ”
Ley Federal del Trabajo. Editorial Alco p. 46.
Es aquí donde se establecen las bases para la impartición de capacitación con el siguiente propósito:
El artículo 153-F dice:
“La capacitación y el adiestramiento deberán tener por objeto:

I. Actualizar y perfeccionar los conocimientos y habilidades del trabajador en su actividad; así como proporcionarle información sobre la aplicación de nueva tecnología en ella;

II. Preparar al trabajador para ocupar una vacante o puesto de nueva creación;

III. Prevenir riesgos de trabajo,

IV. Incrementar la productividad; y,

V. En general, mejorar las aptitudes del trabajador.”
Ley Federal del Trabajo. Editorial Alco p. 46.

Le corresponde a la Secretaría del Trabajo y Previsión Social llevar la tarea de regular la capacitación a través de su Dirección General de Capacitación.
En conjunto, las leyes establecen la capacitación como obligatoria a todas las empresas, y sólo resta a las empresas estar en cumplimiento de la misma.
1.4 IMPORTANCIA DE LA CAPACITACIÓN
En la actualidad la capacitación de los recursos humanos es la respuesta a las necesidades que tienen las empresas de contar con un personal calificado y productivo.
La obsolescencia, también es una de las razones por la cual, las Instituciones se preocupan por capacitar a sus recursos humanos, pues ésta procura actualizar sus conocimientos con las nuevas técnicas y métodos de trabajo que garantizan eficiencia. Al mismo tiempo, la ignorancia, es la falta total o parcial de conocimientos sobre cualquier aspecto o tema que mantiene al hombre en una ceguera que lo aleja del ámbito social y del campo del conocimiento.
Para las empresas u organizaciones, la capacitación de recursos humanos debe ser de vital importancia porque contribuye al desarrollo personal y profesional de los individuos que a la vez redunda en beneficios para la empresa.
Debido a la importancia que tiene la capacitación, ésta debe ser de forma permanente y continua, de tal suerte que se puedan alcanzar las metas trazadas.

La capacitación en el sector social contribuye a mejorar las condiciones de participación social y económica, es una herramienta para promover y fortalecer la empleabilidad e inserción laboral, abre paso a oportunidades de desarrollar trabajos por cuenta propia (autoempleo) y la creación de microempresas.

1.5 CAPACITACIÓN NO PLANEADA

El suponer que se capacita al trabajador por el hecho de que esta familiarizado con sus labores y que se le da la oportunidad de aprender paulatinamente, y el hecho de que se incorpore personal en la empresa y permanezca en ella no significa que haya recibido capacitación, ya que hizo falta un programa de capacitación e inducción, dejando al trabajador con la posibilidad de excusarse argumentando ser de nuevo ingreso permitiendo deficiencias en su desempeño.
La capacitación no planeada es la que comúnmente la implantan los jefes inmediatos mandando a una persona que asesore a su compañero en su nuevo puesto de trabajo.

Al no tener un control de la capacitación no se explican los beneficios que puede obtener el participante al ser eficiente, por lo que una enseñanza empírica tiene deficiencias en el proceso productivo.
A su vez, la capacitación que no tiene una adecuada detección de necesidades de capacitación y un reconocimiento propio de las insuficiencias del trabajador, puede ser un factor desmotivante para el trabajador al considerarlo que no cubre sus necesidades reales y en consecuencia perdida de tiempo innecesario.
1.6 PRINCIPIOS Y OBJETIVOS DE LA CAPACITACIÓN

A partir de las necesidades reales detectadas, se debe establecer un sistema integral de capacitación y desarrollo que comprenda todos los esfuerzos y actividades educativas en un mismo plan rector de desarrollo humano y profesional en la empresa y un incremento en la productividad organizacional.
La creación de un ambiente en el que la capacitación y el desarrollo humano del personal signifiquen un reto, un interés y compromiso de crecimiento individual, grupal y organizacional.
Convertir a la capacitación más bien en una filosofía y estilo de trabajo con clara dirección y significado en lugar de una actividad estéril y burocrática.

Brindar a todo el personal un nuevo concepto de la productividad, así como el trabajo en equipo y de los valores laborales, a través de todas las actividades de capacitación y desarrollo.
Entre los objetivos que persigue la capacitación se destacan los siguientes:

· Preparar al personal para la ejecución de las diversas tareas particulares de la organización para incrementar su rendimiento y desempeño que se verá reflejado en la productividad.

· 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, que permita mejorar su nivel de vida.

· 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.

Los objetivos a desarrollar deben estipular claramente los logros y metas que se deseen alcanzar, así como los medios con que se dispondrá. Deben utilizarse para comparar entre ellos el desempeño individual; si los objetivos no se logran el departamento de personal adquiere valiosa retroalimentación sobre el programa llevado y los participantes para obtener el éxito en una siguiente ocasión.

1.7 PERFIL DEL CAPACITADOR

El papel que desempeña el instructor en sus diferentes roles, como maestro, expositor, mediador, facilitador, líder, etc., es la clave del éxito de todo programa de educación. Su influencia es incuestionable, pueden existir las mejores condiciones para la capacitación, esto es, edificios, mobiliario, instrumentos o equipo, método, etc.; pero si el instructor falla y no es aceptado, con toda seguridad resultará un triste fracaso. Se puede presentar la situación contraria; que ni el edificio o los medios sean los mejores, pero si el instructor es capaz y sus habilidades y características de liderazgo son tales que mantienen al grupo interesado y motivado, se puede llegar a un gran éxito.

Un gran reto para un instructor es saber manejar un grupo e instruirlo con éxito, algunas características del capacitador deben ser consideradas tales como, ser capaz de señalar un objetivo en común a ser logrado, poder señalar el camino por el cual se va a lograr ese objetivo común, tener los conocimientos, habilidades, experiencia y formación necesarios en su especialidad, estar actualizado en su ramo, ser un agente de cambio y un auténtico educador, despertar atención e interés y deseo de estudio hacia los temas que se van a tratar, lograr la plena involucración del grupo en los objetivos del curso y crear un ambiente tal que sirva para la automotivación del grupo, propiciar un ambiente de informalidad y ofrecer su sincero apoyo y amistad.

1.8 PROCESO DE CAPACITACIÓN

El proceso de capacitación debe comprender etapas para determinar una secuencia organizada sobre el desarrollo de la misma.
	No.

	ACTIVIDAD
	DESCRIPCIÓN

	1
	DNC
	Obtener diagnóstico utilizando:
Evaluación del Desempeño

Perfil de Puesto

Índice de errores, desperdicios y retrabajos
Aplicación de cuestionarios u otra herramienta

	2
	Definición del Área de Oportunidad
	Una vez obtenidos los resultados de la DNC, se desprende la selección del área o las áreas en que se requiere capacitación:
· Recursos Humanos

· Producción
· Área de especialidad, etc.
y la selección del curso:

· Motivación laboral

· Computación, etc.

	3
	Elaboración del Programa de Capacitación
	Documento denominado “Programa de Capacitación” que considera los siguientes aspectos:

Nombre del curso
Tipo de capacitación: Externa o Interna

Duración del curso: Número de horas

Número de participantes

Fecha de impartición

Lugar de impartición

	4
	Diseño del curso
	En base a la DNC y a la selección del curso, determinar cuales temas son oportunos y los objetivos del curso.

	5
	Impartición
	Llevar a cabo la capacitación por parte del instructor a los capacitandos, con los temas acordados en el lugar y hora convenidos.

	6
	Evaluación
	Evaluación al finalizar el curso como una forma de medición a los nuevos conocimientos adquiridos (puede ser al inicio y termino del curso)

	7
	Retroalimentación
	Al transcurrir cierto tiempo después de impartido el curso, el capacitador, jefe inmediato o supervisor, observa o recaba información mediante encuestas, evaluaciones, etc. sobre la eficacia del curso impartido, para proceder a tomar acciones sobre un nuevo diseño de curso si los resultados no son favorables.

1.9 DETECCIÓN DE NECESIDADES DE CAPACITACIÓN (DNC)
Los conocimientos y habilidades, aptitudes y actitudes que se requieren para desempeñar un puesto deben ser aprendidos por quien lo realiza.
La finalidad de la capacitación debe perseguir el suministrar las experiencias que permitan desarrollar o modificar el comportamiento de los miembros de la empresa, de tal forma que lo que el trabajador realiza en un puesto sea eficaz para los objetivos organizacionales que les permita elevar el nivel de vida y la productividad.

Detectar necesidades de capacitar contribuye a que la empresa no corra el riesgo de equivocarse al ofrecer una capacitación inadecuada, lo cual redundaría en gastos innecesarios; asegura que las actividades de capacitación obedezcan a necesidades reales, facilita la selección de los cursos de capacitación y elimina la tendencia de capacitar por capacitar.
El diagnóstico de necesidades de capacitación, es un proceso que identifica las carencias y deficiencias cuantificables o mensurables existentes en los conocimientos, habilidades y actitudes del trabajador en relación con los objetivos de su puesto.

Una necesidad de capacitación es la diferencia entre el desempeño real y el que requiere determinada aptitud o actitud presente o futura, es una carencia en los conocimientos o habilidades que impide el desarrollo de las potencialidades del individuo. Para encontrar el “debe” con el “es” se deben considerar los resultados de la Evaluación del Desempeño, índices de error laborales, calidad del producto, descripción de puestos, quejas, solicitudes, entre otros.

La evaluación de necesidades de capacitación permite establecer un diagnóstico de los problemas actuales y de los desafíos ambientales que es necesario enfrentar mediante el desarrollo a largo plazo, los cambios en el ambiente externo son propensos a convertirse en fuentes de nuevos desafíos. Un cambio en la estrategia de la organización puede crear una necesidad de capacitación o cuando se detectan problemas de altos niveles de desaprovechamiento y desperdicio de los recursos.

 Se consideran 3 niveles de necesidades de capacitación:
1. Necesidades de nivel organizacional
Referidas a las limitaciones o problemas generales que presenta la empresa como organización, es decir, en cuál o cuáles funciones de la organización se requiere capacitación.
2. Necesidades de nivel ocupacional u operacional

Las limitaciones o deficiencias en conocimientos, habilidades y actitudes que presenta un grupo de personas de un puesto y ocupación específica.

3. Necesidades de nivel individual o humano

Son las diferencias particulares que presenta un trabajador con respecto a la descripción de su puesto.
La selección del nivel donde se detectarán las necesidades se realizará en función de la situación de la empresa, así como de los propósitos y estrategias.
Dentro de los niveles anteriormente mencionados, existen diferentes tipos de necesidades, las cuales pueden clasificarse en:

· Las que tiene un individuo.

· Las que tiene un grupo.

· Las que requieren solución inmediata.

· Las que demandan solución futura.

· Las que piden actividades informales de capacitación.
· Las que requieren actividades formales de capacitación.

· Las que precisan capacitación fuera del trabajo.

· Las que la empresa puede resolver por sí misma.

· Las que la empresa tiene que recurrir a fuentes de capacitación externa.

· Las que un individuo necesita resolver por sí solo.

Todas las necesidades anteriores, independiente del nivel que se presenten, pueden ser clasificadas para su tratamiento en dos grupos:

1. Necesidades Manifiestas
Necesidades evidentes surgidas por algún cambio en la estructura organizacional, por la movilidad del personal o como respuesta al avance tecnológico de la empresa.
La capacitación que se emplea, para que las necesidades sean atendidas adecuadamente, se denomina preventiva, ya que dicha capacitación será impartida antes de que se implementen los cambios.
Las necesidades manifiestas se presentan:

· Cuando existen trabajadores de nuevo ingreso.

· Cuando existen trabajadores ascendidos o transferidos.

· Cuando existen casos de modificación o sustitución de maquinaria, equipo, herramienta y métodos de trabajo.

· Cuando existe personal accidentado.

Cuando existen estas necesidades se deben contestar las siguientes preguntas:

¿Quiénes necesitan capacitación?

¿En que necesitan capacitación?

¿Con que alcance requieren la capacitación?

2. Necesidades Encubiertas
Se presentan en los casos en que los trabajadores ocupan normalmente sus puestos y presentan problemas de desempeño, derivado de la falta u obsolescencia de conocimientos, habilidades y actitudes.
Se deben investigar las causas que las originan, el trabajador que se encuentra en estas circunstancias continuará de manera indefinida en su puesto y la capacitación que recibe se denomina correctiva, dado que su interés esta dirigido a resolver un problema que ya existe.
Las necesidades encubiertas surgen cuando se buscan evidencias generales de problemas en:

· La producción

· La organización

· La conducta de los grupos

· La moral de los trabajadores

Planeación del Diagnóstico

El plan para diagnosticar las necesidades de capacitación, es una guía que permitirá ejecutar las acciones pertinentes de una manera organizada y en forma secuencial para llegar a los resultados previstos.
Se deben considerar los siguientes elementos:

1. Objetivos: son los resultados que se esperan obtener al término del diagnóstico de necesidades de capacitación.

2. Actividades: los pasos a seguir para diagnosticar las necesidades de capacitación.

3. Técnicas e instrumentos: para recabar la información que se utilizará en el diagnóstico.
4. Recursos: Humanos, Materiales, Financieros, que serán necesarios para llevar a cabo la capacitación.

5. Responsables, fechas compromiso: indispensables conocer y establecer para control del plan.

6. Formulación de reporte: al finalizar el diagnóstico de necesidades de capacitación se debe elaborar un informe que contenga los resultados, mismos que servirán de base para comprobar la efectividad del procedimiento realizado.

Métodos, Técnicas e Instrumentos en la DNC: Para llevar a cabo la DNC, se puede utilizar cualquier herramienta mencionada a continuación, que responda a las necesidades específicas de cada circunstancia.

Observación y análisis de tareas

Esta técnica tiene como objetivo estudiar y poner atención a la manera como se lleva a cabo el trabajo, utilizando para ello una lista de verificación, aplicada por el jefe inmediato.
Análisis del comportamiento

Las claves que necesitamos para la capacitación pueden surgir del análisis de una conducta no típica en un individuo o de un grupo. El ausentismo, los retardos, la resistencia a la Dirección, el sabotaje, los accidentes, etc. pueden reflejar síntomas de condiciones que exijan una acción correctiva que implique capacitación.

Análisis de problemas

Un problema operacional pudo haberse originado, en parte por un individuo o grupo que no tenía el conocimiento adecuado, o no poseían la suficiente habilidad. Cuando se analiza el problema con una perspectiva de capacitación, las ideas y sugerencias de otras personas pueden ser muy útiles, sin embargo, la solución no siempre puede ser la capacitación, una solución diferente podría ser una supervisión en el trabajo.
Consultores

El empleo de especialistas externos en la empresa es una forma de diagnosticar necesidades de capacitación y también de satisfacerla de manera atingente y objetiva.

Tormenta de Ideas

Con un grupo de personas reunidas, se propone una pregunta referente a encontrar necesidades de capacitación, ¿Cómo podemos mejorar nuestro trabajo? ¿Cuáles son los problemas que se presentan en nuestro trabajo y que a su vez requieran capacitación?

Pruebas

Mediante estas pruebas se detectan los niveles de conocimiento y habilidades, las pruebas pueden requerir respuestas orales, escritas o el desarrollo de alguna actividad específica.
Cuestionarios

Cada una de las preguntas del cuestionario debe ser breve, específica, formulada de manera que se obtenga una respuesta concisa e indicadora de una necesidad de capacitación en concreto, que defina el alcance de dicha capacitación.
Entrevistas

Es una conversación, uno a uno, con un propósito definido, en donde habrá un continuo cambio de información, algunos objetivos de la entrevista son: obtener información, investigar y diagnosticar, tratar un problema, motivar y conciliar.

Inventario de habilidades

El inventario de habilidades ayuda a obtener datos precisos sobre cuáles de los trabajadores realizan de manera deficiente su trabajo y en que tareas requiere capacitación, por lo general los supervisores son los instructores de su propio personal, sin embargo, no se excluye la posibilidad que intervengan instructores externos.

El supervisor o jefe inmediato debe precisar que trabajadores necesitan capacitación, una vez detectado sus necesidades reales mediante el inventario de habilidades.

El inventario de habilidades es un documento donde se anotan los nombres del personal y lo que deben hacer cuando desempeñan su trabajo, se consideran aspectos en función de su puesto y cualquier otro que se desee detectar; se observa a los trabajadores durante su desempeño, se marca el grado de eficacia con que cada trabajador desempeña su tarea de acuerdo a la siguiente nomenclatura:

B = Bueno

R = Regular

M = Malo

Junto con los aspectos que se consideren convenientes.
En la columna de observaciones, se anota cualquier dato referente a la jubilación, próximo ascenso, cambio de puesto, accidentes de trabajo sufridos recientemente, equipo nuevo o deficiente o cualquier otro problema específico.

En el anexo 1 se muestra un formato de Inventario de habilidades.

1.10 DIFERENTES TÉCNICAS DE CAPACITACIÓN

Una vez determinada la naturaleza de las habilidades, los conocimientos o comportamientos terminales deseados como resultado de la capacitación, el siguiente paso es la elección de las técnicas que van a utilizarse en el programa de capacitación, con el fin de optimizar el aprendizaje.

Para seleccionar una técnica de capacitación deben considerarse varios factores, tales como:

· La efectividad respecto al costo.

· El contenido deseado del programa.

· La idoneidad de las instalaciones con que se cuenta.

· Las preferencias y la capacidad de las personas que reciben el curso.

· Las preferencias y capacidades del capacitador.

· Los principios de aprendizaje a emplear.

Técnicas de capacitación aplicadas en el lugar de trabajo

Instrucción directa sobre el puesto

La cual se desarrolla durante las horas de trabajo. Se emplea para enseñar a obreros y empleados a desempeñar su puesto de trabajo, se basa en demostraciones y prácticas repetidas, hasta que la persona domine la técnica. Esta técnica es impartida por el capacitador, supervisor o un compañero de trabajo, en la mayoría de los casos el interés del capacitar se centra en obtener un determinado producto y no en una buena técnica de capacitación.

La capacitación en el puesto tiene varias ventajas, es relativamente económica, los trabajadores en capacitación aprenden al tiempo que producen y no hay necesidad de instalaciones costosas fuera del centro de trabajo como aulas o dispositivos de aprendizaje programado.

El método también facilita el aprendizaje ya que los empleados aprenden haciendo realmente el trabajo y obtienen una retroalimentación rápida sobre lo correcto de su desempeño.

Sin embargo, existen varios factores relacionados con el instructor que se deben tener en consideración cuando se diseña un programa de capacitación en el puesto. Los instructores mismos o en su caso, compañeros de trabajo se deben capacitar cuidadosamente y debe recibir los materiales necesarios de capacitación. Los trabajadores experimentados que se eligen como instructores deben ser capacitados a fondo en los métodos apropiados de instrucción, otra desventaja, es que son muy pocas las empresas que están facultadas para emitir un documento que respalde la capacitación recibida.
Rotación de puestos

Es donde el empleado pasa de un puesto a otro en intervalos planificados, es precedida por una instrucción directa, además de proporcionar variedad en la labor diaria ayuda a la organización en periodo de vacaciones, ausencias y renuncias.

Técnicas de capacitación aplicadas fuera del lugar de trabajo
Conferencias, videos, películas, audiovisuales y similares

Tienden a depender más de la comunicación y menos de la imitación y la participación activa. Las conferencias permiten generalmente economía de tiempo así como de recursos, otros métodos pueden requerir lapsos de preparación más amplia y presupuestos más considerables.

Los bajos niveles de participación, retroalimentación, transferencia y práctica que estas técnicas muestran, pueden mejorar mucho cuando se organiza mesas redondas y sesiones de discusión al terminar la exposición.

Simulación de condiciones reales

Consiste en la simulación de instalaciones de operación real, donde el trabajador aprende de manera práctica su puesto de trabajo, de esta forma, se evita que la capacitación infiera con las operaciones normales de la organización, cuando se emplea esta técnica se proponen áreas especiales, dotadas de equipos similares a los que se utilizan en el trabajo.

Actuación o socio-drama

Esta técnica obliga al capacitado a diseñar o interpretar diversas identidades, es común que cada participante tienda a exponer la conducta del otro. Uno de los frutos que suelen obtenerse es que cada participante consiga verse con la misma forma con que lo perciben sus compañeros de trabajo, así mismo, esta experiencia puede crear mejores vínculos de amistad, así como tolerancia de las diferencias individuales, esta técnica se utiliza para el cambio de actitudes y el desarrollo de mejores relaciones humanas especialmente en el sector servicio.

Estudio de casos

Mediante el estudio de una situación específica real o simulada, la persona en capacitación aprende sobre las acciones que es deseable aprender en circunstancias análogas, para ello, cuenta con la sugerencia de otras personas, así como de las propias, además, de aprender gracias al caso que se estudia, la persona puede desarrollar habilidades de toma de decisiones. Cuando los casos están bien seleccionados, poseen relevancia y semejan las circunstancias diarias, existe la ventaja de la participación mediante la discusión del caso, más no así la retroalimentación, permite al trabajador resolver situaciones parecidas a su labor.

Lectura, estudios individuales, instrucción programada

Las materias de instrucción para el aprendizaje individual, resultan de gran utilidad en circunstancias de dispersión geográfica, en situaciones que se presenta dificultad para reunir a un grupo de asistentes a un programa de capacitación. Se refiere a cursos basados en lecturas, grabaciones, fascículos de instrucción programada y a ciertos programas de computadoras. Los materiales programados proporcionan elementos de participación, repetición, relevancia y retroalimentación, la transferencia tiende a ser baja.

Capacitación en laboratorios de sensibilización

Consiste en la modalidad de la capacitación en grupo, se basa en la participación, retroalimentación y repetición. Se propone desarrollar la habilidad para percibir los sentimientos y actitudes de otras personas. Por lo general se utiliza un profesional de psicología como moderador de estas sesiones.

No hay que olvidar, que un aspecto fundamental en la técnica de capacitación en cuanto al tiempo de ingreso del trabajador, es la que se efectúa antes del ingreso al trabajo, ya que busca la adaptación y la ambientación inicial del nuevo empleado a la empresa y al ambiente social y físico donde va a trabajar.

La introducción de un empleado nuevo a su trabajo, por lo general, se hace mediante una programación sistemática, llevada a efecto por quien será su jefe inmediato, por un instructor especializado o por un compañero especialmente encargado del asunto, a través del llamado programa de inducción, el programa o manual de inducción suele contener información referente a:

· La empresa, historia, desarrollo y organización.

· Productos o servicios.

· Derechos y deberes del personal.

1.11 EVALUACIÓN DE LA EFICACIA DE LA CAPACITACIÓN
Si la capacitación mejora el desempeño, y el desempeño mejora la productividad lo anterior demuestra la efectividad de la capacitación.

La finalidad de la evaluación es lograr que lo aprendido se transfiera del curso de capacitación al lugar de trabajo, a fin de mejorar el desempeño y la productividad.

Los métodos utilizados para evaluar la capacitación deben cubrir las respuestas sobre los resultados esperados, sin dejar de considerar el estilo directivo que le dará utilidad a la información para una mejor apreciación de los resultados.
Entre las principales herramientas de evaluación, se destacan las siguientes:

· Entrevistas
· Pre y post evaluaciones
· Cuestionarios
· Observaciones
· Planes de acción
· Gráficos de seguimiento
· Simulaciones
La elección de una herramienta de evaluación debe estar vinculada a su valoración de necesidades y objetivos del programa.

Entrevista

Formales y estructuradas o informales, el objetivo es preguntar a varias personas sobre la capacitación recibida, una entrevista es conducida en términos uno a uno, se deben tomar notas durante la entrevista a fin de contar con información que se pueda consultar con posterioridad, una entrevista formal y estructurada utiliza un formulario, y a cada persona se le formulan exactamente las mismas preguntas.

Las entrevistas son apropiadas con todas las fuentes: capacitados, supervisores, colegas, empleados, clientes, etc., dependiendo de la información necesaria a conocer.

Ventajas:
Una entrevista informal invita a la discusión abierta abarcando puntos colaterales.
Se pueden obtener opiniones e información muy personales en una entrevista.

Ofrece una retroalimentación instantánea y definida.

Se pueden presentar ideas e innovaciones por parte de los entrevistados.

Permite elegir de quien desea información.

Las entrevistas estructuradas pueden ofrecer datos cuantitativos en escalas de clasificación.

Desventajas:

Las entrevistas consumen mucho tiempo y por lo general se llevan a cabo en términos de uno a uno, lo que las hace costosas en tiempo/hombre.

Las entrevistas estructuradas deben ser planeadas, así como, la información documentada.

Debe ser aplicada exactamente igual a diferentes personas y no permite una conversación de ningún tipo.
Pre y post evaluaciones

Las pre y post evaluaciones son confiables de evaluar la capacitación, permite saber los conocimientos o que pueden hacer los participantes antes de recibir la capacitación, cuando ésta termina, deben saber más y poder desempeñarse mejor. Una pre y post evaluación esta formada por un grupo de preguntas que tienen el objeto de determinar el conocimiento antes y después de la capacitación.
La fuente de información se obtiene de la persona que participó en la capacitación.

Ventajas:

La preevaluación ayuda a determinar si la capacitación es necesaria.

Ayuda a aislar exactamente lo que saben y necesitan saber los empleados.

Hace consientes a los empleados de lo que les hace falta aprender.

Ofrecen datos estadísticos en base a los resultados obtenidos.

Se aplican en la misma sesión de capacitación.

Desventajas:

Por lo general son de manera escrita y algunas personas responden mejor en la práctica de trabajo.

Se deben planear y desarrollar adecuadamente evitando evaluar lo que el participante ya sabe con antelación.
Cuestionario
Son comunes los formularios de reacciones que se establecen en los programas de capacitación, puede constar de un mínimo de preguntas redactadas en una tarjeta o puede ser extenso de varias páginas.

Se puede utilizar la misma fuente de información que la entrevista, principalmente se obtiene información significativa de la percepción del cliente.
Ventajas:

No son amenazadores, su aplicación es común que no se piensa en ellos como un examen.

Se le puede dar diferente formato ya sea en preguntas abiertas solicitando comentarios, opción múltiple o cerrada. La variedad disponible es una ventaja para crear un cuestionario que cubra lo que deseamos saber.

Se pueden traducir los resultados a porcentajes y números de manera estadística.

Puede ser anónima la información ofreciendo a las personas la libertad de responder con honestidad, sin miedo a repercusiones.

Las encuestas pueden ser cualitativas, cuantitativas o ambas.
Desventajas:

En muchos casos se desconoce quien contesta las encuestas.

Se debe redactar cuidadosamente la pregunta para evitar ambigüedades.

No todos los encuestados regresan la encuesta.

Las respuestas son limitadas a las preguntas de la encuesta.

Las respuestas pueden ser confusas.

Observación
Una observación se lleva a cabo en el lugar de trabajo mientras los empleados están trabajando, su propósito es determinar lo bien que pueden desempeñarse en una tarea o habilidad en particular, es necesario determinar el tipo de desempeño que busca antes de iniciar la observación, una lista de chequeo da un punto de partida para comparar de lo que “debe ser” contra lo “real”, la observación es un método común para evaluar el desempeño.
Las fuentes de información son variadas, lo pueden realizar los empleados o un observador externo a la organización y registrar la información referente al desempeño.
Ventajas:
Es una opción muy viable de saber si los empleados desempeñan correctamente su trabajo, y permite detectar posibles obstáculos del entorno.
Una observación se puede utilizar como datos de pre y post evaluación, a fin de determinar el cambio en el comportamiento, habilidad o mejoría.

Desventajas:

Las observaciones requieren del tiempo del capital humano y representa dinero.

Derivado del compañerismo, la observación puede ser subjetiva.
Para que la observación sea objetiva, necesita de un observador externo.

Los empleados observados pueden sentir pánico.

En el anexo 2 se muestra un formato de observación.

Planes de acción

Permite a los participantes decidir exactamente qué cambios realizará basados en las cosas que aprendieron en la capacitación, los planes de acción están diseñados para dar flexibilidad a los participantes y asegurarse de la correcta aplicación de los nuevos conocimientos.
El empleado que fue capacitado es el único que puede completar un plan de acción.

Ventajas:

Los participantes se comprometen a cambios que se encuentran preparados y dispuestos a hacer.

Los planes de acción son sencillos de elaborar.

Pueden ser formales o informales, el capacitador da una estructura agregando las áreas que quieren tratar y el participante complementa las acciones a realizar, un contrato de aprendizaje es de tipo formal, es un acuerdo de compromisos entre el participante y el instructor, o sus supervisores respecto a los cambios acordados.
Desventajas:

Requiere de un seguimiento para que mantenga la misma fuerza de aplicación inicial.

El entorno puede influir de manera perjudicial si todos los trabajadores no son capacitados.
Gráficos de seguimiento
Los gráficos de seguimiento llevan la puntuación propiciando la competencia entre los colaboradores, ya sea de manera individual compitiendo contra su mejor esfuerzo o en equipos comparando la puntuación.
En los gráficos de seguimiento debe existir un límite de tiempo, no se puede dar seguimiento indefinidamente, se puede terminar y comenzar de nuevo.
Ventajas:

Los gráficos de seguimiento son motivadores en el trabajo.

Ofrecen retroalimentación constante, dando a conocer la tendencia en que la empresa se encuentra en comparación de su propio registro o de sus competidores.

Los gráficos son una manera sencilla de expresar retroalimentación.

Brindan variedad, existen muchas formas de expresar la puntuación en barras, circular, columnas, etc.
La estadística se puede proyectar por persona, proceso, área, producto, tiempo, etc.

Hacen evidentes los puntos críticos y de éxito.
Desventajas:

Tienen una vida limitada y tienden a dejar de ser motivantes después de un tiempo.
Tiene que existir algún tipo de recompensa significativa al final del periodo evaluado.

Se debe invertir tiempo en la elaboración y actualización de los resultados.

Simulaciones

Las simulaciones son ejercicios en los cuales participan los integrantes a fin de demostrar la realidad. Las simulaciones son planeadas para simular problemas o tareas que se enfrentan en el trabajo. Las simulaciones se utilizan para reafirmar, enseñar, evaluar y simular las habilidades que se adquieren durante la capacitación.
El empleado, el capacitador, el supervisor y los colegas pueden participar en la simulación.

Ventajas:

Tienen una amplia variedad de usos, se pueden utilizar antes y después de la capacitación.
Las simulaciones pueden ser utilizadas para toda clase de capacitación.

Son flexibles en cuanto a la inversión de tiempo necesario.

Aportan un toque liviano a la evaluación por ser divertidas.

Desventajas:

Existe la posibilidad de que las habilidades aprendidas y demostradas no se transfieran bajo condiciones reales.

Crear una simulación relevante y realista requiere de creatividad, tiempo y energía a fin de dirigirla.

CAPÍTULO 2
MEJOR NIVEL DE VIDA
2.1 OPORTUNIDAD DE DESARROLLO
La capacitación auxilia a los miembros de la organización a desempeñar su trabajo actual y sus beneficios pueden prolongarse durante toda su vida laboral, contribuye al desarrollo de la persona para cumplir con futuras responsabilidades, muchos programas que se inician solamente para capacitar concluyen ayudando al desarrollo y aumentando el potencial a la capacidad como empleado.
El contenido de la capacitación puede involucrar cambios de comportamiento que influyen el desarrollo.

· Desarrollo de conceptos: la capacitación puede estar conducida a elevar el nivel de abstracción y conceptualización de conocimientos e ideas, para facilitar la aplicación de conceptos en el campo laboral.

· Desarrollo de habilidades: sobre todo aquellas destrezas y conocimientos directamente relacionados con el desempeño del cargo actual o de posibles ocupaciones futuras, se orienta a una capacitación directa a las tareas y operaciones que van a ejecutarse.

· Desarrollo de actitudes: se refiere al cambio de actitudes negativas por actitudes más favorables entre los trabajadores, aumento de la motivación, implica la adquisición de nuevos hábitos y actitudes con los clientes y de manera interpersonal.

El desarrollo es un fruto de la capacitación y comprende los aspectos que una persona enriquece o mejora con vistas a lograr objetivos dentro de la organización.

Las oportunidades de progreso se incrementan cuando los empleados mejoran sus capacidades que complementan los objetivos de la organización. Tanto la experiencia de nuevos puestos como la obtención de nuevos conocimientos y habilidades constituyen vehículos para el desarrollo personal.
2.2 OPCIÓN DE SERVICIOS DE CAPACITACIÓN

La Secretaría de Educación Pública, reconoce en el Estado Poblano a través de la Subsecretaría de Educación e Investigación Tecnológicas a dos Instituciones que imparten capacitación, como lo es: el Centro de Capacitación para el Trabajo Industrial (CECATI) que imparte
capacitación en las especialidades requeridas por la industria como: electricidad, electrónica, carpintería, secretarial, entre otras, con una cobertura de 3 planteles en el Estado de Puebla, dos en la ciudad y una en Huejotzingo, y el Instituto de Capacitación para el Trabajo del Estado de Puebla (ICATEP)
El ICATEP, es un organismo público descentralizado Estatal, dependiente del Gobierno de la entidad, sujeta al control sectorial de la Secretaría de Desarrollo Económico (SEDECO) y bajo la normatividad y la asistencia académica, técnica, pedagógica de la Secretaría de Educación Pública.

Cuenta con una cobertura de 15 Unidades de Capacitación en todo el Estado en los siguientes Municipios:

Puebla

Tehuacán

San Martín Texmelucan

Izúcar de Matamoros

Acatlán de Osorio

Ciudad Serdán

Tecamachalco

Teziutlán

Amozoc de Mota

Chiautla de Tapia

Huauchinango de Degollado

Tepexi de Rodríguez

Zacatlán

Atlixco

San Pedro Cholula.

El Instituto cuenta con dos modalidades para la impartición de capacitación bajo un modelo de capacitación de 80% práctica y 20% teoría:

A) Capacitación para el trabajo

Son aquellos cursos que se ofrecen a la población en general. Están sujetos a una duración predeterminada y se imparten en las instalaciones de las Unidades de Capacitación, actualmente el Instituto brinda su capacitación en esta modalidad a través de 15 diversas especialidades:
· Confección Industrial de Ropa

· Operación de Microcomputadoras

· Mantenimiento Automotriz

· Secretarial

· Electricidad

· Preparación y Conservación de Alimentos

· Idioma Inglés

· Carpintería

· Electrónica

· Enfermería Auxiliar

· Repostería

· Servicios de Belleza

· Producción Agrícola

· Sistemas de Control Industrial

· Turismo

Los requisitos de Ingreso son:

- Ser mayor de 15 años

- Saber leer y escribir

- 1 copia del acta de nacimiento

- 1 copia de comprobante de domicilio

- 1 copia de comprobante de últimos estudios

- 1 copia de Identificación Oficial

- 3 Fotografías tamaño infantil

El costo es muy accesible, además, al finalizar la capacitación expiden constancias y/o diplomas avaladas por la SEP.
Todos los capacitandos y egresados cuentan con: Bolsa de Trabajo, Prácticas Empresariales y Asesoría en formación de microempresas de forma gratuita.

B) Capacitación en el trabajo

Estos cursos están dirigidos a empresas o grupos de personas del sector productivo y social con necesidades concretas de actualización y/o especialización. Se realiza un diagnóstico de necesidades en caso de solicitarlo; el cliente elige el horario y lugar del curso.

El costo se establece de acuerdo al lugar y a la cantidad de participantes, mediante una cotización escrita y el diseño del curso de acuerdo a la necesidad de capacitación.

El ICATEP ofrece más de 100 diferentes cursos bajo esta modalidad, a continuación se mencionan algunos cursos de capacitación que oferta:
Confección Industrial de Ropa

Patronaje industrial de ropa

Alta costura

Habilidades, aditamentos y maquinaria de confección

Aprovechamiento de la lana

Mantenimiento de máquinas industriales de coser

Aplicación de pintura textil en tela

Confección de vestidos de novia y 15 años
Costura de ropa artesanal

Fabricación de cobijas

Computación

Acces

Corel Draw
Mantenimiento preventivo de computadoras

Carpintería

Construcción de muebles de madera

Telar de lana

Electricidad y electrónica

Electricidad doméstica

Mantenimiento a instalaciones eléctricas industriales

Interpretación de planos eléctricos y localización de fallas eléctricas en maquinaria

Soldadura eléctrica de arco

Electricidad residencial

Mantenimiento a reproductores de disco compacto

Mantenimiento eléctrico

Detección de fallas en aparatos eléctricos de uso doméstico.

Mecánica

Mecánica básica

Sistema eléctrico automotriz

Inyección de combustible

Reparación menor de motores a gasolina

Alimentos

Elaboración de dulces típicos

Cocina mexicana

Elaboración de embutidos

Elaboración de productos lácteos

Repostería fina

Elaboración de galletas, pasteles y panes

Cocina internacional

Elaboración de quesos
Elaboración de mermeladas vinos y licores

Panadería

Desarrollo humano

Desarrollo humano en el trabajo
Relaciones humanas

Entorno y ambiente de trabajo

DNC

Liderazgo en la supervisión

Comunicación organizacional

Calidad en el servicio al cliente

Ventas integral

Inducción a nuestra empresa

Belleza

Maquillaje y cuidado del rostro

Colorimetría
Permacología

Cuidado y tratamiento del cabello

Agrícola
Técnica hidropónica

Construcción de invernaderos rústicos

Producción de abono orgánico mediante lombricompostas

Siembra y trasplante de hortalizas

Riego por goteo

Cultivo de nopal tunero

Cultivo y polinización de la vainilla
Secretarial

Ortografía y redacción

Mecanografía asistida por computadora

Prácticas de mecanografía

Educación

Técnicas del proceso educativo en preescolar y niños

Formación de formadores

Salud

Atención de enfermería geriátrica
Atención de enfermería en la salud pública

C) Programas especiales

Acciones Móviles

Cuenta con un Programa de Capacitación en Acciones Móviles, considerando la extensión territorial del Estado, la diversidad Cultural, la dispersión poblacional, pero sobre todo el difícil acceso a algunas localidades, sumando a su alto grado de marginación, el ICATEP, ha llevado el beneficio de la capacitación de diferentes especialidades, a esas poblaciones, atendiendo desde su creación a 120 Municipios del Estado de Puebla.

Capacitación en artesanías
El ICATEP ha considerado que el Estado, históricamente ha sido rico en manifestaciones artísticas, una prueba de ello son las artesanías que en cada región del estado, conservan la tradición cultural, donde se manifiestan las habilidades autóctonas como el trabajo en barro en la mixteca poblana, los bordados artesanales en la sierra norte, el trabajo de la palma en la zona de Tepexi, el mármol en Tecali de Herrera y el proceso de lana en la región Zacatlán.

Con la participación de la Dirección de Artesanías se busca rescatar la comercialización de sus productos en el mercado nacional y orientado a los artesanos en la búsqueda de mercados internacionales, que permitan sobre todo a las mujeres, elevar su nivel de vida sin apartarse de sus actividades como ama de casa.

Ofrece los siguientes cursos en esta rama:

· Elaboración de artesanías de madera

· Elaboración de hamacas

· Artesanías familiares

· Elaboración de figuras de palma

· Elaboración de sombreros

· Elaboración de artículos de popotillo

· Técnicas para la elaboración de tiras de palma artesanal

· Técnicas para la elaboración de bolsas cosmetiqueras de palma

· Elaboración de tapetes

Normas técnicas
La competencia laboral es la aptitud y actitud que desarrollan las personas para desempeñar una actividad laboral de calidad; significa en términos reales, ser competentes en una o más áreas productivas.
El ICATEP como centro evaluador en 6 unidades de capacitación ubicadas en los municipios de Puebla, San Martín Texmelucan, Izúcar de Matamoros, Teziutlán, Zacatlán y San Pedro Cholula, dirige este programa principalmente a las empresas interesadas en evaluar los conocimientos, las habilidades y la actitud de sus empleados; así como a las personas que deseen complementar y/o evaluar los conocimientos adquiridos con la práctica y contar con un documento oficial que avale dichos conocimientos. Normas Técnicas de Competencia Laboral permite tanto a la empresa como a la persona, asegurar la calidad en la prestación del servicio que otorgan, existen 601 calificaciones, el ICATEP oferta las siguientes:
· Servicios secretariales

· Preparación y ensamble de piezas en prendas de vestir

· Elaboración de documentos mediante herramientas de cómputo

· Atención al cliente mediante información documental

· Servicios básicos de cerrajería

· Mantenimiento a instalaciones eléctricas
· Mantenimiento a motores eléctricos
· Preparación de alimentos

· Preparación de materia prima en la fabricación y/o ensamble de muebles de madera

· Control de calidad de los muebles de madera durante el proceso de producción y embarque

· Pintado de piezas, componentes y muebles

· Montaje final y decorado del mueble

· Fabricación de piezas torneadas

· Fabricación de piezas rauteadas

Además del Estado de Puebla, los Institutos de Capacitación para el Trabajo (ICAT’S) se encuentran presentes en los siguientes Estados de la República Mexicana:
Aguascalientes

Campeche

Chiapas

Coahuila

Guanajuato

Hidalgo

Jalisco

México

Michoacán

Morelos

Nayarit

Nuevo león

Oaxaca

Querétaro

Quintana roo

Sinaloa

Sonora

Tabasco

Tamaulipas

Tlaxcala

Veracruz

2.3 VENTAJAS Y BENEFICIOS DE LA CAPACITACIÓN

La capacitación, constituye una de las mejores inversiones en recursos humanos y una de las principales fuentes de bienestar para el personal de toda la organización.

Ventajas

Productividad: La capacitación ayuda a los empleados a incrementar su rendimiento y desempeño en sus actividades laborales actuales.

Calidad: Los Programas de Capacitación apropiadamente diseñados e implantados contribuyen a elevar la calidad de la producción de las fuerzas de trabajo. Cuando los trabajadores están mejor informados acerca de los deberes y responsabilidades de sus trabajos, cuando tienen los conocimientos y habilidades laborales necesarios son menos propensos a cometer errores costosos en el trabajo.

Planeación de los Recursos Humanos: La capacitación del empleado ayuda a la compañía y a sus necesidades futuras de personal por la creación de nuevos puestos.

Prevención de la obsolescencia: Los esfuerzos continuos de capacitación del empleado son necesarios para mantener actualizado a los trabajadores de los avances actuales en sus campos laborales respectivos. La obsolescencia del trabajador puede definirse como la discrepancia existente entre la destreza de un trabajador y la exigencia de su trabajo. La obsolescencia puede controlarse mediante una atención constante al pronóstico de las necesidades por parte de los recursos humanos, el control de cambios tecnológicos y la adaptación de los individuos a las oportunidades.
Beneficios de la capacitación para el trabajador:

· Elimina los temores a la incompetencia o la ignorancia laboral.
· Ayuda al individuo en la solución de problemas y toma de decisiones.
· Aumenta la confianza y el desarrollo personal.
· Mejora las aptitudes y forja líderes.
· Sube el nivel de satisfacción con el puesto.
· Permite el logro de metas individuales.
· Aumenta la eficiencia y habilidades del trabajador.
· Fomenta la iniciativa de innovación para la eficiencia en el trabajo.

· Adquiere conocimientos para toda su vida laboral.

Beneficios de la capacitación en la Empresa:

· Conduce a rentabilidad más alta y actitudes más positivas.

· Mejora el conocimiento del puesto a todos los niveles.

· Eleva la moral de la fuerza de trabajo.

· Ayuda al personal a identificarse con los objetivos de la organización.

· Crea mejor imagen Organizacional.

· Mejora las relaciones entre empresa y empleado.

· Se promueve la comunicación en toda la Organización.

· Es un auxiliar para la comprensión y adopción de políticas.

· Se agiliza la toma de decisiones y la solución de problemas.

· Promueve el desarrollo con vistas a la promoción.

· Contribuye a la formación de líderes y dirigentes.

· Incrementa la eficacia, productividad y calidad del trabajo.

· Ayuda a mantener bajos los costos.

· Elimina los costos de recurrir a consultores externos.

· Facilita los cambios e innovación laboral.

· Reduce la tensión y permite el manejo de áreas de conflicto.

· Impide equipo en desuso.

· Reduce el índice de accidentes, desperdicios, demoras y retrabajos.

2.4 ESTADÍSTICA EN MATERIA DE CAPACITACIÓN
En base a la Encuesta Nacional de Educación, Capacitación y Empleo 2001 (ENECE), se tomaron 4 aspectos que reflejan la posición de la capacitación entre la población ocupada, siendo los siguientes:
1.- Población ocupada con relación a la que ha recibido capacitación

[image: image3.emf]39,927,365

7,994,425

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

40,000,000

1

POBLACIÓN OCUPADA

POBLACIÓN OCUPADA QUE HA RECIBIDO CAPACITACIÓN

Se aprecia un total de 7 millones 994 mil 425 personas capacitadas entre la población ocupada de 39 millones 927 mil 365 personas, lo anterior refleja el 20% del Recurso Humanos que ha recibido cursos relacionados con el trabajo durante el año 2001.
2.- Razón principal por haber tomado el curso
Total personas ocupadas capacitadas 7’994,425

[image: image4.emf]2,601,134

1,791,960

1,313,410

1,096,710

651,294

224,899

175,541

67,318

46,930

14,670

10,559

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

A B C D E F G H I J K

A) Actualizar sus conocimientos
B) Mejorar la calidad de productos y/o servicios

C) Especializarse en su área de trabajo

D) Necesidades de la empresa

E) Conseguir o iniciar una actividad o negocio

F) Buscar un ascenso

G) Uso de nuevas tecnologías

H) Otras

I) Incrementar su ingreso

J) Quiere buscar otro trabajo

K) No especificado

3.- Para que le ha servido el curso
Total personas ocupadas capacitadas 7’994,425

[image: image5.emf]4,829,687

1,025,420

688,867

620,654

277,611

250,810

148,143 129,340

23,893

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

A B C D E F G H I

A) Mejorar la calidad de productos y/o servicios
B) Uso de nuevas tecnologías

C) Obtener o iniciar una actividad

D) Incrementar la productividad

E) Promoción de puesto

F) Mejorar su ingreso

G) Otro

H) No le ha servido para nada

I) Cambiar de trabajo

Se destaca que una vez recibida la capacitación, la mejora de la calidad de los productos y/o servicios ocupa el primer lugar en la presente gráfica en relación a la No. 2, a su vez, en el inciso H refleja que el 1.62% no le ha servido para nada.
4.- Lugar de impartición del curso
Total personas ocupadas capacitadas 7’994,425

[image: image6.emf]5,786,561

1,646,459

557,656

3,749

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

A B C D

A) En el lugar de trabajo
B) Institución de Capacitación

C) Otros

D) No especificado

CAPÍTULO 3
PRODUCTIVIDAD
3.1 CONCEPTO DE PRODUCTIVIDAD

Se define como la relación entre producción final y factores productivos utilizados en la producción de bienes y servicios, refleja que tan bien son utilizados los recursos para crear salidas a otros procesos o generar productos terminados. Más específicamente, esto mide la relación entre productos terminados y uno o más insumos.

Productividad = productos / insumos

La fórmula señala que se puede mejorar la productividad:

· Aumentando los productos con los mismos insumos,

· Disminuyendo los insumos, pero manteniendo los mismos productos, o
· Aumentando los productos y disminuyendo los insumos para cambiar favorablemente la relación.

Las compañías utilizan diversas clases de insumos como son el trabajo, los recursos y el capital. La mayor oportunidad para aumentar la productividad se encuentra en el propio trabajo de conocimientos y especialmente en la administración.
3.2 IMPORTANCIA DE ELEVAR LA PRODUCTIVIDAD

La productividad es importante en el cumplimiento de las metas nacionales, comerciales o personales. Los principales beneficios de un mayor incremento de la productividad son, en gran parte, del dominio público: es posible producir más en el futuro, usando los mismos o menores recursos, y el nivel de vida puede elevarse. Un uso más productivo de los recursos reduce el desperdicio y ayuda a conservar los recursos escasos o más caros. Sin un aumento de la productividad que los equilibre, todos los incrementos de salarios, en los demás costos y en los precios sólo significarán una mayor inflación. Un constante aumento en la productividad es la única forma de resolver problemas como la inflación y el desempleo.
Desde el punto de vista personal, el aumento en la productividad es esencial para elevar el nivel de vida real y para lograr una óptima utilización de los recursos disponibles para mejorar la calidad de la vida.

En el sector productivo, los incrementos en la productividad conducen a un servicio que demuestra mayor interés por los clientes, a un mayor flujo de efectivo, a un mejor rendimiento sobre los activos y a mayores utilidades. Más utilidades significan más capital para invertir en la expansión de la capacidad y en la creación de nuevos empleos. La elevación de la productividad contribuye en la competitividad de una empresa en sus mercados.
3.3 FACTORES DE LA PRODUCTIVIDAD

Los factores de la productividad son:

· Motivación:

querer mejorar

actitud del trabajador
· Capacitación:

poder mejorar

aptitud del trabajador
· Tecnología:

tener

medios de trabajo

· Materia prima:

tener

objetivos de trabajo
· Dirección: actuar en

planear, ejecutar, consecuencia
evaluar
3.4 FACTORES QUE AFECTAN LA PRODUCTIVIDAD

Para llevar a cabo una evaluación de la productividad, un Directivo debe afectar, cuando menos, uno de los siguientes factores:

Métodos y equipo. Una forma de mejorar la productividad consiste en realizar un cambio constructivo en los métodos, los procedimientos o los equipos con los cuales se llevan a cabo los resultados. Algunos ejemplos son:

· La automatización de los procesos manuales.
· La instalación de sistemas de ventilación que mejoren el funcionamiento de los medios de transporte.

· La disminución del manejo del producto.
· La eliminación del tiempo de espera.

Utilización de la capacidad de recursos. La precisión con la cual la capacidad con que se cuenta para realizar el trabajo se equipara a la cantidad de trabajo que hay que realizar, brinda la segunda oportunidad importante para mejorar la productividad. Como ejemplo:

· Operar una instalación y su maquinaria con dos o tres turnos.
· Mantener a disponibilidad sólo las existencias que se requieran para cumplir con el objetivo de nivel del servicio a los clientes.

· Utilizar los propios camiones para recoger las mercancías o materias primas de los proveedores.

· Instalar estantes o usar tarimas en los almacenes para sacar el máximo provecho del espacio entre el piso y el techo.
Niveles de desempeño. La capacidad para obtener y mantener el mejor esfuerzo por parte de todos los empleados proporciona la tercera gran oportunidad para mejorar la productividad. Entre otros aspectos puede mencionarse:

· Obtener el máximo beneficio de los conocimientos y de la experiencia adquiridos por los empleados de mayor antigüedad.

· Establecer un espíritu de cooperación y de equipo entre todos los empleados.

· Motivar a los empleados para que adopten como propias las metas de la organización.

· Proyectar e instrumentar con éxito un programa de capacitación para los empleados.

3.5 BINOMIO CAPACITACIÓN Y PRODUCTIVIDAD
La Productividad es utilizar bien los recursos para tener los resultados deseables.
Por lo tanto, la productividad se relaciona con el producto terminado entre los diferentes recursos que intervienen. Estas relaciones se ven afectadas por una serie de factores que alteran la productividad que son: la calidad y disponibilidad de los materiales, la escala de operaciones y el porcentaje de utilización de la capacidad, la disponibilidad y capacidad de la maquinaria, la aptitud y el nivel de capacidad de la mano de obra y la motivación, la efectividad de los administradores.
La capacitación puede dirigirse a objetivos generales de la organización o intermedios tales como: reducción de desperdicios, mejora de la calidad o reducción de accidentes. En la actualidad pretende más que nada ofrecer productos y servicios útiles a un precio competitivo y rentable.
La capacitación ha sido ideada, entre otras cosas, para que la productividad se eleve hasta el punto en que los costos de un producto terminado sean tan bajos como para permitir un beneficio. Un objetivo importante en todo programa de capacitación es elevar la productividad a tal grado que el producto final cueste menos con capacitación que sin ella.
De lo anterior se desprenden algunas contribuciones:

· Permite la reducción de los costos laborales al reducir el tiempo requerido para llevar a cabo las actividades productivas y del tiempo requerido, para que el trabajador que ocupa un puesto nuevo llegue a un nivel aceptable de eficiencia.
· Disminuye los costos de materia prima por disminución de desperdicios y productos de inferior calidad.

· Reducción de costos de personal al disminuir la rotación, ausencias, accidentes, agravios y quejas.

· Reducción de los costos de eficiencia en el servicio a los clientes al mejorar el flujo de productos desde la empresa al consumidor.

· Reducción de los costos generales de administración al crearse un clima psicológico que oriente las acciones de los miembros de la organización hacia la consecución de los objetivos de la misma.

Si bien se han hecho algunos esfuerzos por mejorar los niveles de capacitación en nuestro país elevándola a rango constitucional y estructurando a las obligaciones patronales respectivas, estas tentativas no han podido responder a las graves necesidades y deficiencias que en este trascendente renglón enfrentan las organizaciones de México.

En congruencia con lo anterior, toda la capacitación que se imparte en nuestro País debe responder a los objetivos fundamentales de:

· Promover el desarrollo integral del mexicano para el mejoramiento de su calidad de vida.

· Asegurar el conocimiento, aprendizaje e incorporación de los valores nacionales del trabajo.

· Crear sentido de conciencia y compromiso para participar en el fortalecimiento de México a partir del desempeño laboral, personal, grupal y organizacional en el que el incremento de la calidad y productividad sean la razón de nuestro diario quehacer.

· Habilitar los aspectos técnicos - administrativos propios de cada puesto para lograr un desempeño eficaz y productivo dentro de la empresa, comunidad y País.

México debe dar el paso decisivo hacia una concepción y práctica diaria del binomio capacitación – productividad que responda realista y firmemente a los requerimientos que en materia de resultados, servicios, calidad, rentabilidad y competitividad estamos enfrentando.

Este binomio es sin duda, la clave de desarrollo de nuestro presente y futuro. Existe una capacitación para “hacer”, es lo más común, la que se puede concebir como el adiestramiento pues persigue la transformación de la materia, permite la operación y manejo de herramientas e instrumentos; pero existe otra capacitación la más importante, la capacitación para “ser y llegar a ser”, ésta finca y proyecta el desarrollo del hombre, forma su espíritu de crecimiento, de solidaridad, integra su personalidad dándole su identidad y libertad para optar por valores y caminos de reto y responsabilidad frente a sí mismo, su familia, su empresa y su comunidad.

CAPÍTULO 4

TENDENCIAS DE LA CAPACITACIÓN

A finales del siglo XX se lograron importantes descubrimientos en relación con el capital humano; hoy se habla en el campo de la psicología temas como psicología transpersonal, espiritual, programación neurolingüística, inteligencia emocional, etc., a su vez, la tecnología en la comunicación, ha logrado avances fundamentales que hoy en día forman parte de nuestras herramientas habituales.

La disponibilidad de personal competente, es crucial para el éxito o el fracaso de la empresa, en consecuencia empresas internacionales ofrecen cursos de capacitación a través de Internet, que son más costeables, que los cursos tradicionales en aulas. El aprendizaje electrónico sincrónico con maestros en vivo parece ser más eficaz que el aprendizaje autodidacta que sigue el ritmo del propio estudiante y que exige disciplina personal.
4.1 TECNOLOGÍAS DE MODEM PARA LA CAPACITACIÓN
El aprendizaje electrónico ha sido usado con provecho en las compañías que requieren de conocimiento intensivo. Más recientemente se emplea el aprendizaje electrónico para aprender habilidades. En Estados Unidos, el servicio de recaudación fiscal se vale de la capacitación en Internet, lo mismo que Neptuno Orient Lines, el gran transportador de contenedores, que deben capacitar a su fuerza de trabajo mundial. En lugar de enviar a los estudiantes a otra parte del mundo, la compañía recurre al aprendizaje electrónico como una alternativa a muy bajo costo.
El aprendizaje electrónico, aún está en sus primeras etapas de desarrollo.

4.2 PROGRAMACIÓN NEUROLINGÜÍSTICA
La programación Neurolingüística (PNL), es una disciplina que puede enmarcarse en el ámbito psicológico. Se considera un módelo práctico “de cómo las personas estructuran sus experiencias individuales de la vida”

Los 3 términos de la PNL tienen un estrecho vínculo con la capacitación y el desarrollo del individuo.

Programación: se refiere a los modelos, procesos o caminos que tomamos opcionalmente para armar las piezas de nuestra experiencia, nuestra emotividad y nuestras ideas en función de los resultados que buscamos. El mosaico es infinitamente variado de esta programación, integra nuestros mapas de la realidad y traza las rutas de nuestra acción.

Neuro: todo el comportamiento humano - y su etiología – necesariamente parte de cómo percibimos la realidad, a través de esas puertas que son los sentidos cuyo mecanismo regulador es el sistema neurológico.

Lingüística: así como los sentidos, sin ser causa, son condiciones esenciales para nuestra percepción, el lenguaje es condición tanto para organizar internamente lo que percibimos (mediante la conceptualización y su simbolización), como para comunicarnos con los demás. El uso del lenguaje puede limitar o ampliar nuestra percepción y representación de la calidad y en la PNL cobra una enorme importancia como vínculo de ingreso al inconsciente y facilitador del cambio.
La PNL constituye lo que se conoce como un metamodelo; es decir, un modelo que puede aplicarse a cualquier instancia de la vida.

También con la capacitación y el desarrollo la PNL puede mostrar vínculos de fondo, en cuanto a que su propósito es el crecimiento del individuo mediante un cambio que le permita optimizar sus posibilidades y talentos.
El cambio pretendido consiste en pasar de la incompetencia a la competencia, el proceso de cambio requiere de elementos a tomar conciencia de dónde estamos y a dónde queremos llegar.
· Percibir con claridad que estamos obteniendo.

· Modificar nuestra forma de actuar hasta obtener lo que queremos.

4.3 FACULTAMIENTO (EMPOWERMENT)
Entre las tendencias actuales que están tomando cada vez más fuerza en los procesos organizacionales se cuenta la facultación o “empowerment”. La utilidad del módulo de facultación en el recinto de la capacitación implica dos instancias:
· La aplicación del modelo de facultación en el proceso de capacitación.

· La utilización de técnicas de facultación en los eventos de capacitación.

Puede considerarse el concepto de la facultación como un producto de la evaluación convergente de los fenómenos del “management”, el liderazgo y la orientación al mercado.

Enfoques de la facultación:

1. facultación mediante el contagio, sin ser relevante los aspectos estructurales o jerárquicos y partiendo del principio de que el poder real reside en proponerse lo que se pretende y encontrar los caminos técnicos y humanos para lograrlo.

2. facultamiento mediante la distribución del poder a través de la descentralización y la autonomía administrativa.
3. facultamiento mediante el cambio de mentalidad y el compromiso con el riesgo. La facultación comienza con el cambio de políticas, que a su vez, son producto de dos concepciones opuestas con respecto a la empresa, la estructura patriarcal tradicional, lastrada por la burocracia y la estructura intrépida, arriesgada, transparente y funcional.

Entre sus ventajas se encuentra la conversión del poder en potencial, siembra la motivación, genera un clima productivo, optimiza la posibilidad de negociación, despliega todo el potencial creativo.
Se basa en una cultura intrépida, en donde se faculta la autonomía y presencia de poder, la estrategia a desarrollar es articular una visión de grandeza para la propia área de resultados, identificar perfiles de dependencia y aprender a manejarlas, identificar personas que apoyan y personas que destacan, establecer vínculos de acuerdo y confianza, actuar con valentía requerida ante realidades inevitables para lograr la visión.

4.4 DESARROLLO DE COMPETENCIAS
El concepto no es nuevo, pero su presencia se ocultaba en las fórmulas tradicionales que daban propósito a la capacitación.

Clásicamente se hablaba de la trilogía habilidades-actitudes-aptitudes

La habilidad como una predisposición profesional, intelectual o física para realizar algo de forma adecuada.
La actitud como una predisposición emocional afín, indiferente o adversa hacia determinados hechos o actividades.
La aptitud coordina y armoniza los dos anteriores, una persona apta para algo en alguien que, teniendo la habilidad y el talento, pone su voluntad y encuentra su afecto al servicio de esa habilidad y de ese talento: es alguien que pudiendo, quiere y queriendo puede.
Esta tríada de conceptos muestra una característica en común: expresan principalmente, posibilidades.

La competencia siempre requiere habilidad, talento y actitud emocionalmente positiva.

La práctica esencial de las competencias hacia la productividad, la calidad y la motivación, traen como consecuencia que el desarrollo de competencias ocupa un sitio preeminente en el cuadro de la capacitación.
La evaluación de competencias debe tener como objetivo hacer más conscientes a los individuos de su potencial personal, y consecuentemente de su desempeño.

4.4.1 NORMAS TÉCNICAS DE COMPETENCIA LABORAL
Es un documento elaborado por un Comité de Normalización de Competencia Laboral consensuado con el sector productivo correspondiente, aprobado por el Consejo de Normalización y Certificación de Competencia Laboral (CONOCER) y sancionado por los Secretarios de Educación Pública y del Trabajo y Previsión Social, que establece para uso común y repetido en todo territorio de los Estados Unidos Mexicanos las características y las directrices para la evaluación de la capacidad o competencia laboral.

Concepto de Competencia:

Capacidad productiva de un individuo que se define y mide en términos de desempeño en un determinado contexto laboral, y refleja los conocimientos, habilidades, destrezas y actitudes necesarias para la realización de un trabajo efectivo y de calidad.

Una norma técnica de competencia laboral describe:

· Lo que una persona debe ser capaz de hacer.

· La forma en que puede juzgarse si lo que hizo está bien hecho.

· Las condiciones en que la persona debe mostrar su aptitud.

· Son definidas por empleadores y trabajadores

· Tienen reconocimiento nacional

· Consideran los distintos niveles de competencia
Tipos de Competencia
Básica: Comportamientos elementales que deberán demostrar los candidatos y que están asociados a conocimientos de índole formativo.

Genérica: Comportamientos asociados con desempeños comunes a diversas ocupaciones y ramas de actividad productiva.

Específica: Comportamientos asociados a conocimientos de índole técnico vinculados a un cierto lenguaje o función productiva.

¿Qué es un Comité de Normalización?:

Es un organismo representativo de los trabajadores y empresarios de un área ocupacional o rama de actividad económica, acreditado por el CONOCER para definir y presentar propuestas de Normas Técnicas de Competencia Laboral.

Sistema de Evaluación y Certificación de la Competencia Laboral

Evaluación:

Proceso mediante el cual se obtienen y se juzgan las evidencias establecidas en la Norma Técnica de Competencia Laboral, con el fin de determinar si una persona es competente, o todavía no, para desempeñar la función laboral correspondiente a la Norma.

Criterios de Evaluación: Validez, Confiabilidad, Transparencia.
Etapas del Proceso de Evaluación:

· Elaboración del Plan de Evaluación

· Estructuración del Portafolio de Evidencias

· Juicio de Competencia (Competente / Todavía no Competente)

Verificación Interna y Externa:

Mecanismo para asegurar imparcialidad, transparencia objetividad, validez y confiabilidad del proceso de evaluación: Interna por Centro de Evaluación, Externa por Organismo Certificador.
Certificación:

Proceso por medio del cual un organismo de tercera parte, acreditado por el CONOCER, reconoce y certifica que una persona ha demostrado ser competente en una determinada función laboral correspondiente a una Norma Técnica de Competencia Laboral.

El reconocimiento y la certificación de la competencia no considera la forma en que ésta fue adquirida.
· El acceso al proceso de evaluación - certificación es voluntario.

· La certificación es imparcial y de libre acceso.

· El certificado con el que se reconoce la competencia laboral es de formato único y tiene validez nacional.

Centro de Evaluación:

· Persona moral acreditada por un Organismo Certificador.
· Realiza actividades de evaluación con base en la NTCL en la que fue acreditado por un Organismo Certificador.
· Garantiza actuar con calidad a nombre del Organismo Certificador.
· Capacidad física, técnica y administrativa.

Beneficios para las Empresas:

· Contar con información confiable sobre la mano de obra calificada.

· Facilitar sus procesos de reclutamiento, selección, capacitación y desarrollo de su personal.

· Elevar su productividad y calidad, es decir, ser más competitivas.

· Mejorar el aprovechamiento de sus recursos.

· Promover entre sus trabajadores una nueva cultura laboral.

Beneficios para los Trabajadores:

· Adquirir, generar y acumular capital intelectual.

· Combinar formación y trabajo, en un sistema de educación continua.

· Posibilidad para transferir su competencia hacia otros campos de la actividad laboral.

· Conocer con mayor precisión su situación en el mercado de trabajo y definir opciones de formación.

Beneficios para el Sector Educativo:

· Vinculación con el sector productivo.

· Elevar la pertinencia y calidad de la oferta de educación y capacitación.

· Facilitar la incorporación de sus egresados al mercado de trabajo.

· Modificar paulatinamente su oferta de programas y cursos hacia esquemas modulares y flexibles basados en normas técnicas de competencia laboral.

· Apoyar a la formación de instructores.

· Mejor aprovechamiento de la infraestructura y equipamiento disponible.

CONCLUSIONES

La capacitación es un medio eficaz para incrementar las posibilidades de desarrollar nuevas aptitudes y mejorar actitudes en el recurso humano. Las personas económicamente activas obtienen mayores oportunidades de incorporarse al mercado laboral, al emplearse o mediante el autoempleo, para obtener un ingreso que les permita mejorar su nivel de vida; apoya la formación de la micro, pequeña y mediana empresa.
La capacitación en el sector productivo, permite asegurar las capacidades de su fuerza laboral, desarrolla la habilidad de adaptación, innovación y aprendizaje continuo, prepara a la empresa para enfrentar nuevas tecnologías, mercados y cambios en la demanda. Propicia la producción diferenciada, polivalencia, redes de trabajo, innovación y creatividad; la fuerza de trabajo participa en la economía basada en conocimientos.
Una correcta aplicación de evaluación posterior a la capacitación, es fundamental para saber si fue efectiva la capacitación, dentro de los niveles esperados de satisfacción, aprendizaje, aplicación en el trabajo o resultados, y a su vez, permite determinar si la inversión de los recursos utilizados, son rentables para la organización.
Se requiere fomentar una cultura de inversión en capacitación en las empresas, para estar en condiciones competitivas y de productividad en el mercado, lograr mayor precisión en el logro de objetivos y resultados organizacionales deseados, optimizar los recursos disponibles, mejorar la gestión de los recursos humanos con programas de escalafón, compensaciones e incentivos, y alcanzar la calidad de sus procesos y productos.
Los trabajadores deberán coincidir en recibir los programas de capacitación como una preparación para su vida laboral que admita incrementar sus oportunidades de desarrollo hacia un futuro, alineando sus objetivos y perspectivas personales con los Institucionales, en donde su desempeño contribuya con resultados de impacto organizacional, y a su vez, la organización en el fortalecimiento del ámbito económico.
Hombres y mujeres deben visualizar la capacitación como una oportunidad de progreso personal hacia su entorno, con el propósito de generar ingresos al núcleo familiar, fomentar la capacidad de creatividad, mejorar su desempeño, incrementar la satisfacción personal, y estar en condiciones para afrontar el dinámico medio social.
Los sectores que imparten capacitación, deben precisar a las personas económicamente activas conjuntamente con los trabajadores, en ofrecer y atender sus necesidades reales de capacitación, hacer mayor énfasis en los resultados sobre la eficacia de la capacitación impartida, sin verlos sólo como cifras y porcentajes de “Inscripción”, ser proactivos y acordes en el desarrollo del conocimiento de las nuevas tendencias de la tecnología, organización y del trabajo.
Finalmente, las oportunidades de capacitación se encuentran al alcance y a la medida de todos nosotros, sólo resta aprovecharlas y explotarlas, ya que nunca terminamos de aprender.
BIBLIOGRAFÍA

CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS. México, Editorial Alco., 2004.

LEY FEDERAL DEL TRABAJO. México, Editorial Alco., 2003

KOONTS, Harold. Administración Una perspectiva global, México, Editorial Mc Graw Hill Interamericana., 2004

BAIN, David. Productividad la solución a los problemas de la empresa, México, Editorial

Mc Graw Hill Interamericana., 1992.

HOLCOMB, Jane. Cómo evaluar fácilmente la Capacitación, México, Editorial Panorama Editorial, S.A. de C.V., 2001

SILICEO AGUILAR, Alfonso. Capacitación y Desarrollo de Personal, México, Editorial Limusa, S.A. de C.V., 2003

CHIAVENATO, Idalberto. Administración de Recursos Humanos, Colombia, Editorial Mc Graw Hill., 1997

GONZÁLEZ CORNEJO, Aurelio. Cómo Diagnosticar Necesidades de Capacitación, México, Editorial Pac, S.A. de C.V., 2001

GOBIERNO DEL ESTADO DE PUEBLA. Publicación 6 años de Desarrollo Económico, Puebla, 2004.

INSTITUTO DE CAPACITACIÓN PARA EL TRABAJO DEL ESTADO DE PUEBLA. Catálogo de Servicios., Puebla, 2004.

INSTITUTO NACIONAL DE ESTADÍSTICA GEOGRAFÍA E INFORMÁTICA. Encuesta Nacional de Educación, Capacitación y Empleo, México, 2001.

SECRETARÍA DE EDUCACIÓN PÚBLICA. Catálogo de Escuelas y Carreras, México, 2003.

SUBSECRETARÍA DE EDUCACIÓN E INVESTIGACIÓN TECNOLÓGICAS. Estadística básica sistema nacional de educación tecnológica 2001-2002. México 2002

SUBSECRETARÍA DE EDUCACIÓN E INVESTIGACIÓN TECNOLÓGICAS. Estadística básica tecnológica Puebla 2001-2002. México 2002

Agradecimientos

A Dios por darme la oportunidad de emprender este camino, a mi familia que fundó las bases para mi desarrollo, a mi esposo por darme siempre su comprensión y apoyo, y muy especialmente al Lic. Pedro que me impulsa a seguir adelante para encontrar lo mejor de mí.

Presenta:

OLIVA LÓPEZ FUENTES

Lfoliva@hotmail.com
UNIVERSIDAD REALÍSTICA DE MÉXICO

Estudios con reconocimiento de Validez Oficial, por acuerdo PAES 0503 de fecha 8 de octubre de 2001

ESCUELA DE CONTADURÍA PÚBLICA
Para obtener el Título de:
LICENCIADO EN CONTADURÍA PÚBLICA

PUEBLA, PUE.
 SEPTIEMBRE 2004

PAGE
0

_1154857388.xls
Gráfico4

		39927365		7994425

POBLACIÓN OCUPADA

POBLACIÓN OCUPADA QUE HA RECIBIDO CAPACITACIÓN

Hoja1

		OLIVA

		capacitados

		municipios		171

				46

				217

		PEA		40,696,271

		CAPACITADOS		8,163,991

Hoja1

		0

		0

Hoja2

		0

		0

Hoja3

		lugar		A		5,786,561

				B		1,646,459

				C		557,656

				D		3,749

		razón		A		2,601,134

				B		1,791,960

				C		1,313,410

				D		1,096,710

				E		651,294

				F		224,899

				G		175,541

				H		67,318

				I		46,930

				J		14,670

				K		10,559

		para que		A		4,829,687

				B		1,025,420

				C		688,867

				D		620,654

				E		277,611

				F		250,810

				G		148,143

				H		129,340

				I		23,893

				POBLACIÓN OCUPADA		39,927,365

				POBLACIÓN OCUPADA QUE HA RECIBIDO CAPACITACIÓN		7,994,425

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0		0

POBLACIÓN OCUPADA

POBLACIÓN OCUPADA QUE HA RECIBIDO CAPACITACIÓN

		

_1157473664.xls
Gráfico2

		A

		B

		C

		D

		E

		F

		G

		H

		I

		J

		K

2601134

1791960

1313410

1096710

651294

224899

175541

67318

46930

14670

10559

Hoja1

		OLIVA

		capacitados

		municipios		171

				46

				217

		PEA		40,696,271

		CAPACITADOS		8,163,991

Hoja1

		0

		0

Hoja2

		0

		0

Hoja3

		lugar		A		5,786,561

				B		1,646,459

				C		557,656

				D		3,749

		razón		A		2,601,134

				B		1,791,960

				C		1,313,410

				D		1,096,710

				E		651,294

				F		224,899

				G		175,541

				H		67,318

				I		46,930

				J		14,670

				K		10,559

		para que		A		4,829,687

				B		1,025,420

				C		688,867

				D		620,654

				E		277,611

				F		250,810

				G		148,143

				H		129,340

				I		23,893

						7,994,425

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

_1157473703.xls
Gráfico3

		A

		B

		C

		D

		E

		F

		G

		H

		I

4829687

1025420

688867

620654

277611

250810

148143

129340

23893

Hoja1

		OLIVA

		capacitados

		municipios		171

				46

				217

		PEA		40,696,271

		CAPACITADOS		8,163,991

Hoja1

		0

		0

Hoja2

		0

		0

Hoja3

		lugar		A		5,786,561

				B		1,646,459

				C		557,656

				D		3,749

		razón		A		2,601,134

				B		1,791,960

				C		1,313,410

				D		1,096,710

				E		651,294

				F		224,899

				G		175,541

				H		67,318

				I		46,930

				J		14,670

				K		10,559

		para que		A		4,829,687

				B		1,025,420

				C		688,867

				D		620,654

				E		277,611

				F		250,810

				G		148,143

				H		129,340

				I		23,893

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

_1154857648.xls
Gráfico3

		PEA

		CAPACITADOS

40696271

8163991

Hoja1

		OLIVA

		capacitados

		municipios		171

				46

				217

		PEA		40,696,271

		CAPACITADOS		8,163,991

Hoja1

		0

		0

Hoja2

		0

		0

Hoja3

		

		

_1154858145.xls
Gráfico1

		A

		B

		C

		D

5786561

1646459

557656

3749

Hoja1

		OLIVA

		capacitados

		municipios		171

				46

				217

		PEA		40,696,271

		CAPACITADOS		8,163,991

Hoja1

		0

		0

Hoja2

		0

		0

Hoja3

		lugar		A		5,786,561

				B		1,646,459

				C		557,656

				D		3,749

		razón		A		2,601,134

				B		1,791,960

				C		1,313,410

				D		1,096,710

				E		651,294

				F		224,899

				G		175,541

				H		67,318

				I		46,930

				J		14,670

				K		10,559

		para que		A		4,829,687

				B		1,025,420

				C		688,867

				D		620,654

				E		277,611

				F		250,810

				G		148,143

				H		129,340

				I		23,893

						7,994,425

Hoja3

		0

		0

		0

		0

		

_1154506881.xls
Gráfico2

		171

		46

Hoja1

		OLIVA

				171

				46

				217

Hoja1

		

Hoja2

		

Hoja3

		

