

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES
CARRERA: RELACIONES INDUSTRIALES
RECURSOS HUMANOS

TRABAJO DE GRADO
EVALUACIÓN DE UN PROGRAMA DE ADIESTRAMIENTO APLICADO EN
UNA EMPRESA SEGÚN EL MODELO DE KIRKPATRICK

Coll, María Gabriela

Guerra, Vanessa

Tutor: César Rizo

Caracas 2006

INTRODUCCIÓN

En el Capítulo I de la presente investigación se trata el tema de la evolución histórica del sistema económico y su influencia en las empresas y sus trabajadores. De igual manera se exponen algunos aspectos del adiestramiento y su importancia en las empresas. También se definen cuales son los objetivos de esta investigación. Este capítulo ayuda a tener una mayor comprensión del tema a investigar.

En el Capítulo II, referente al marco teórico de la investigación, se presentan los diferentes puntos a ser estudiados, con el propósito de lograr una mayor claridad del tema de estudio.

En el Capítulo III, referente al marco metodológico de la investigación, se define el tipo de estudio en el cual se sitúa esta investigación, el diseño de investigación, se define la población de interés, su unidad de análisis, y los instrumentos de recolección de datos a ser utilizados.

En el Capítulo IV, se llevará a cabo la presentación y análisis de los resultados obtenidos, a través de los cuales se observará el cumplimiento de los objetivos planteados en el Capítulo I de esta investigación.

Por último, se presentarán las conclusiones y recomendaciones de la presente investigación.

CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

El ser humano vivió en una sociedad de subsistencia, la que, según lo expresa el autor Cox (citado por Urquijo, 2002), es característica de las economías campesinas, en la cual la producción estaba orientada principalmente a la satisfacción de sus necesidades básicas, el trabajo le pertenecía, estaba totalmente involucrado con el proceso de producción y no recibía recompensa económica.

Con el tiempo, señala Cox (citado por Urquijo, 2002) se pasó a un sistema de siervo-señor, el cual se basaba en una estructura ocupacional de la vida socioeconómica, fundamentada en los oficios y en una visión feudal de la sociedad. En este tipo de sociedad el trabajador ya no produce sólo para su propio consumo, sino también para la venta en un mercado local. En éste se realizaba un intercambio del producto por otro (trueque) o se vendía el producto a cambio de un beneficio monetario.

Cox (citado por Urquijo, 2002), luego expone que el momento en el que los trabajadores rompen los lazos de una relación siervo-señor o abandonan el sistema de subsistencia se crea el sistema primitivo de mercado, o el sistema artesanal. En éste se inicia la forma de producción a pequeña escala. Es un sistema orientado a la superación del nivel de vida mediante la venta en mercados locales y en parte internacionales.

Este mismo autor señala que luego se pasó al llamado sistema fabril, o de fabricación en pequeña y mediana industria. Este se dio cuando la producción se comenzó a llevar a cabo con la utilización de tecnología altamente mecanizada, lo cual implicaba la necesidad de una especialización por parte del trabajador para

poder operar las máquinas. Este sistema se desarrolló a partir de la invención de la máquina de vapor en la Revolución Industrial.

Cox (citado por Urquijo, 2002) expresa que en este sistema fabril la producción era en gran escala, con una mecanización avanzada y con la utilización de nuevas fuentes de energía. Con este sistema surge el “trabajador asalariado”, el cual trabajaba para recibir una remuneración. Ya el producto no le pertenece, y surge de igual manera la privatización de los medios por parte del empresario.

En la actualidad, señala Cox (citado por Urquijo, 2002), se vive en un sistema postindustrial, el cual se ve como el sistema del futuro, por el impacto de las nuevas tecnologías que han invadido el ámbito laboral.

La producción está orientada a alcanzar los máximos niveles de eficiencia y calidad al menor costo posible. Las industrias y organizaciones se encuentran en un mercado competitivo, por lo que para poder posicionarse y mantenerse dentro de dicho mercado es necesario utilizar al máximo todos sus recursos, fundamentalmente sus recursos humanos.

En este sistema postindustrial la tecnología es la más avanzada, requiriéndose una máxima especialización por parte de los trabajadores.

Francés, Enright y Scout (1994) señalan que en un mundo en el cual los países están cada vez más interconectados no es posible escapar a la creciente competencia. Aislarse implica quedarse a la zaga y negar a la población la oportunidad de mejorar su nivel de vida.

Según Francés, Enright y Scout (1994), para mejorar la competitividad de su economía, Venezuela necesita introducir muchas mejoras. De todas las mejoras necesarias ninguna es tan fundamental como la de los recursos humanos. No puede

existir una economía competitiva sin que haya una fuerza laboral debidamente capacitada y motivada.

Refiriéndose al recurso humano, Chiavenato (2000) señala que en las organizaciones, las personas se destacan por ser el único elemento vivo e inteligente, por su carácter eminentemente dinámico y por su potencial de desarrollo. Las personas tienen enorme capacidad para aprender nuevas habilidades, captar información, obtener nuevos conocimientos, modificar actitudes y comportamientos, y desarrollar conceptos y abstracciones. Las organizaciones disponen de una variedad de medios para desarrollar a las personas, agregarles valor y capacitarlas y habilitarlas cada vez más para el trabajo.

Mientras que el autor Sikula (1979) expresa que “el personal de una empresa constituye su elemento más valioso; por tanto, la administración del elemento humano es fundamental para todas las actividades administrativas”. También señala que “los recursos humanos son lo más valioso que puede poseer una empresa. Esta puede tener mucho dinero, maquinaria, métodos y equipos, pero si carece de los recursos humanos competentes, los recursos físicos son inútiles”.

Actualmente se está viviendo en un mundo de constantes cambios violentos. Según lo expuesto en la obra “Recursos Humanos y Competitividad en Organizaciones Venezolanas” la relación existente entre una buena gerencia de recursos humanos y la competitividad de una organización difícilmente puede ser ignorada y constituye, sin lugar a dudas, tema de preocupación, reflexión y motivo para cambios.

Estos cambios pueden generar grandes transformaciones que pueden ser amenazas u oportunidades, dependiendo del análisis que se haga a nivel estratégico en Recursos Humanos para la toma de decisiones y la instrumentación de políticas dirigidas a captar, retener, motivar y desarrollar al personal necesario para el logro de sus objetivos estratégicos.

Kelly (1990) considera que Recursos Humanos debe ser considerado constantemente un soporte estratégico para la empresa. El adiestramiento constituye una herramienta básica para asegurar que los recursos humanos se conviertan en un soporte para el logro de los objetivos de la organización, tanto en el corto como en el largo plazo.

En relación con lo expuesto en el párrafo anterior, Pittam (citado por Craig, 1987, p. 19) expone lo siguiente: ninguna empresa humana puede tener éxito sin un recurso humano que posea las destrezas y conocimientos adecuados. Por esto, el desarrollo constante del personal es crítico para el éxito a corto y largo plazo de todo negocio (con o sin fines de lucro).¹

Chiavenato (2000) expone que el adiestramiento “es la educación institucionalizada o no, que tiene por objetivo adaptar al hombre a una determinada función, o para la ejecución de una tarea específica”.

Complementando lo expuesto por Chiavenato (2000), Reza (citado por Gómez Samaniego, 2000, p. 36) señala que el adiestramiento es la acción o conjunto de acciones tendientes a proporcionar, desarrollar y/o perfeccionar las habilidades motoras o destrezas de un individuo, con el fin de incrementar su eficiencia en su puesto de trabajo”.

Canonici (1973) expresa lo siguiente: “para que el personal de la empresa pudiera ejercer las diversas funciones con la mejor eficiencia, se ha hecho necesario un proceso de información y formación conjuntas que aclarase el contenido de los distintos papeles organizativos (contenido profesional del trabajo), los objetivos (niveles de capacidad y rendimiento) y los medios idóneos para conseguir los objetivos (directrices, métodos y procedimientos).

¹ Traducción propia de la obra “Training and Development Handbook”.

En opinión de Grados (1999), adiestramiento es la acción destinada a desarrollar las habilidades y destrezas del trabajador, con el propósito de incrementar la eficiencia en su puesto de trabajo.

Para efectos de la presente investigación se entenderá como **Adiestramiento:** un proceso educativo a corto plazo que adapta al hombre para un cargo o función dentro de una organización dotándolo de nuevas habilidades, conocimientos y técnicas para el mejor desempeño de sus funciones, con la mayor eficiencia posible.

Blake (1997) expresa que los conocimientos y habilidades deben ser considerados recursos de la organización. Estos dos tipos de contenido son para el capacitador la materia prima de su actividad.

También señala que es importante que los clientes del adiestramiento puedan manejar esta distinción. Los conocimientos se refieren a cuando la persona se encuentra frente a datos o conjunto de datos que les refieren una noción o concepto. Los conocimientos son susceptibles de ser registrados por las personas.

Se habla de habilidad cuando se describe una acción. Toda habilidad requiere para su ejercicio el uso de algún conocimiento, lo que nos permite decir que, de alguna manera, una habilidad pone conocimiento en acción. Existe una fuerte relación entre conocimientos y habilidades. Sin embargo, la adquisición de conocimientos no garantiza el desarrollo de una habilidad.

Hoyler (citado en Chiavenato, 2000), considera el entrenamiento como “una inversión empresarial destinada a capacitar un equipo de trabajo, a reducir o eliminar la diferencia entre el actual desempeño y los objetivos y las realizaciones propuestas. Es decir, en un sentido más amplio, el entrenamiento es un esfuerzo dirigido hacia el equipo, con la finalidad de hacer que el mismo alcance los objetivos de la empresa con la mejor utilización de los recursos al menor costo. En

este sentido, el entrenamiento no es un gasto, sino una inversión necesaria, cuyo retorno es bastante compensatorio para la organización”.

Vigorena (2001) expone lo siguiente: “A inicios de los ‘90, las empresas definían el contenido de la capacitación en función de las necesidades internas. De ahí los conocidos planes de “detección de necesidades de capacitación tradicionales”, con presupuestos bastante significativos. La medición de los resultados se evaluaba por la reacción de los participantes que llenaban un formulario al final de cada actividad.”

El mismo autor continúa expresando que, debido a la globalización, la competitividad y la apertura de mercados, se verificó un cambio drástico en las empresas. El presupuesto se redujo, el área pasó por grandes reestructuraciones y ahora los recursos deben ser aplicados con mucho criterio y asertividad.

Luego señala que “la capacitación y competitividad pasan a ser aspectos congruentes en las organizaciones. La competitividad exige mayor rigor al escoger la aplicación de la capacitación, y sin capacitación no hay competitividad. Una de las principales conclusiones de esta nueva era es el mayor énfasis que se da a aquellos factores que diferencian a las empresas.

La capacitación, definitivamente, se ha vinculado con mayor tenacidad a la estrategia. Antes, la capacitación se limitaba a adecuar conocimientos, habilidades y destrezas. Hoy, capacitar gente es el diferencial competitivo de mayor peso para una organización, orientando más el accionar a cambiar actitudes.”

Phillips (2002) propone que en el siglo XXI el adiestramiento y el mejoramiento en la actuación se han convertido en una función principal de muchas organizaciones.²

² Traducción propia de la obra “How to Measure Training Results”.

También expresa que debe haber un proceso de medición y evaluación inclusivo que permita capturar las contribuciones del desarrollo del recurso humano y hacerlas medibles. El proceso debe ser inclusivo y a la vez práctico, y viable como una función rutinaria de la organización.³

Este autor apunta que la medición inclusiva del adiestramiento, va a proporcionar una conexión más cercana a las metas e iniciativas de la organización. La medición también les permite a los gerentes ver los resultados, al igual que el potencial de los esfuerzos de adiestramiento.⁴

Stone y Watson, en su artículo “Evaluation of Training”, señalan que las investigaciones de evaluación se desarrollaron como resultado del apoyo del gobierno federal, comenzando con la evaluación de actividades de entrenamiento durante la II Guerra Mundial. La evaluación da respuestas a las preguntas: “¿aplicamos o repetimos un programa?” y “si lo volvemos a aplicar, ¿qué modificaciones deben hacerse?” Hoy día, la medición del programa y del instructor es un elemento fijo en la mayoría de los programas de adiestramiento.⁵

Kirkpatrick (1998) afirma que la razón para evaluar un programa de adiestramiento es para determinar la efectividad de dicho programa. Cuando se termina de evaluar se espera que los resultados sean positivos y gratificantes, tanto para las personas responsables del programa como para los gerentes de alto nivel, quienes toman decisiones basándose en la evaluación del programa.⁶ Un buen adiestramiento garantiza la fabricación de mejores productos a un menor costo. Muchas empresas no realizan planes de adiestramiento por considerar que aumenta costos y no saben si se justifica la inversión.

³ Traducción propia de la obra “How to Measure Training Results”.

⁴ Traducción propia de la obra “How to Measure Training Results”.

⁵ Traducción propia del artículo “Evaluation of Training”.

⁶ Traducción propia de la obra “Evaluating Training Programs”.

Donald Kirkpatrick presenta un modelo de cuatro niveles de medición, los cuales pueden ser utilizados para medir programas educacionales de adiestramiento, programas de mejoramiento de actuación, iniciativas de cambios organizacionales, programas de recursos humanos, iniciativas de tecnología e iniciativas de desarrollo organizacional. Estos cuatro niveles han sido implementados por más de cuarenta años y serán el método empleado para la elaboración de la presente investigación.

El primer nivel del modelo de Kirkpatrick es el Nivel Reacción, en el cual se mide la satisfacción de los participantes frente al programa de adiestramiento. El segundo nivel, el Nivel Aprendizaje busca medir si se han llevado a cabo entre los participantes cambios de actitud, la adquisición de nuevos conocimientos y el aumento de destrezas y habilidades. El tercer nivel, Cambio de Conducta busca medir si los participantes lograron cambiar sus conductas luego de haber recibido el adiestramiento, es decir, si han trasladado los conocimientos y destrezas adquiridas durante el programa al sitio de trabajo. Finalmente, el cuarto nivel, Resultados, busca medir si efectivamente se observan mejorías en la organización gracias a que los participantes realizaron el adiestramiento.

Nickols (2000) señala que la mayoría del adiestramiento se lleva a cabo en las organizaciones, generalmente debido a requerimientos de habilidades y conocimientos originados en el lugar de trabajo.

En esa relación entre adiestramiento y trabajo se pueden identificar cinco puntos básicos, los cuales sirven para realizar mediciones y juzgar reacciones, entre otras. Estos cinco puntos están señalados en el diagrama a ser presentado por los números del 1 al 5.

1. Antes del adiestramiento.
2. Durante el adiestramiento.
3. Después del adiestramiento.
4. En el lugar de trabajo.

5. Al dejar el lugar de trabajo.

A continuación se presenta en su forma ilustrada el diagrama de la relación entre adiestramiento y lugar de trabajo:⁷

Estructura del problema de evaluación de un programa (Nickols, 2000)

El Gerente de Operaciones de Adiestramiento y Negocios de Motorola, Dave Basarab (citado por Kirkpatrick, 1998) expresa que los cuatro niveles de evaluación expuestos por Kirkpatrick pueden ayudar a llevar a cabo las decisiones de inversión de adiestramiento, pueden ayudar a la comunidad de adiestradores a asegurarse que los programas y cursos funcionan de manera adecuada, pueden ayudar a los departamentos de operaciones a identificar barreras que no permitan que las destrezas y habilidades se apliquen en el lugar de trabajo y pueden ayudar a las compañías a asegurarse que las horas que sus empleados pasan adiestrándose y los costos invertidos en su gente están siendo bien utilizados.⁸

⁷ Traducción propia de la página "Evaluating Training: There Is No Cookbook Approach".

⁸ Traducción propia de la obra "Evaluating Training Programs".

Con este estudio se pretende llevar a cabo una evaluación de un programa de adiestramiento, lo cual ayuda a tomar decisiones con respecto a los cambios necesarios para la obtención de resultados positivos. De igual manera la evaluación permite observar las fortalezas del programa para determinar si es beneficiosa su aplicación.

El programa de adiestramiento que será objeto de estudio de la presente investigación es el programa “Calidad de Servicio”, aplicado en la empresa CANTV.

La inversión que representó para CANTV, tanto de recursos como de tiempo, la implantación del programa “Calidad de Servicio”, lleva a las tésistas a considerar importante y necesaria su evaluación, con la finalidad de verificar si la aplicación de éste ha sido beneficiosa, tanto para los trabajadores como para la empresa.

Después de haber estudiado la evolución del trabajador dentro de la organización, su papel dentro de las mismas y las destrezas que requieren para realizar efectivamente su labor, las cuales deben ser constantemente perfeccionadas, la importancia del adiestramiento como mecanismo para llevar a cabo ese perfeccionamiento de habilidades y la importancia de evaluar dicho adiestramiento, se hace necesario el preguntarse:

¿Cuál es el impacto del programa de adiestramiento “Calidad de Servicio”, aplicado en empresa de comunicaciones CANTV, evaluado según el modelo de los Cuatro Niveles de Donald Kirkpatrick?

OBJETIVO GENERAL

Evaluar el impacto de un programa de adiestramiento de una empresa según el modelo de los cuatro niveles de Donald Kirkpatrick.

OBJETIVOS ESPECÍFICOS

1. Describir el programa de adiestramiento implantado en la empresa.
2. Describir los objetivos del programa de adiestramiento.
3. Analizar las reacciones de los participantes para medir su grado de satisfacción.
4. Comprobar si los participantes en el programa de adiestramiento poseen un dominio teórico-práctico de los contenidos proveídos.
5. Evaluar el cambio de conducta de los participantes como consecuencia del adiestramiento recibido.
6. Comparar los resultados obtenidos con la aplicación del programa, en relación a los resultados cuantitativos esperados por la empresa.

II. ESQUEMA DEL MARCO TEÓRICO

1. Adiestramiento

- 1.1 Antecedentes del Adiestramiento
- 1.2 Concepto de Adiestramiento
- 1.3 Objetivos del Adiestramiento
- 1.4 Tipos de Adiestramiento
- 1.5 Etapas del Adiestramiento
- 1.6 Propósitos del Adiestramiento
- 1.7 Importancia del Adiestramiento

2. Modelo de Evaluación de Donald Kirkpatrick

- 2.1 Evaluación según Kirkpatrick
- 2.2 Proceso de Evaluación según Kirkpatrick
 - 2.2.1 Reacción
 - 2.2.2 Aprendizaje
 - 2.2.2.1 Consideraciones Teóricas del Aprendizaje
 - 2.2.2.2 Evaluación del Aprendizaje
 - 2.2.3 Cambio de Conducta
 - 2.2.4 Resultados

3. Calidad de Servicio

- 3.1 Calidad
 - 3.1.1 Antecedentes
 - 3.1.2 Evolución del Concepto de Calidad
 - 3.1.3 Concepto de Calidad
- 3.2 Servicio
 - 3.2.1 Concepto de Servicio

3.2.2 Características del Servicio

3.3 Calidad de Servicio

3.3.1 Concepto

3.3.2 Principios de la Calidad de Servicio

CAPITULO II

MARCO TEÓRICO

1. ADIESTRAMIENTO

1.1 Antecedentes del Adiestramiento

Miller (citado por Craig, 1987) expresa que generalmente se piensa que los seres humanos comenzaron a cultivar conocimientos al inicio de la edad de piedra. A medida que inventaron herramientas, armas, vestimenta, refugio y lenguaje, la necesidad de adiestramiento se convirtió en un ingrediente esencial en la marcha de la civilización.

Los gremios

El autor Miller (citado por Craig, 1987) expone que para finales del siglo XII, los gremios se habían extendido por todas las ciudades de Europa. El propósito principal de los gremios era la protección mutua, el apoyo y la ventaja. En esencia, los gremios crearon lo que hoy en día se conoce como la franquicia privada y, a la vez, establecieron los estándares de calidad de productos.

Este autor continúa expresando que dentro de ellos surgieron reglamentaciones, como la limitación en el número de aprendices y la cantidad y calidad de trabajo que se debía realizar de acuerdo con el sistema básico de remuneración.

Para que se pudiera formar un gremio era necesaria la participación de tres elementos:

❁ Maestro, quien trasmitía las habilidades y los conocimientos por medio de la instrucción directa.

⊗ Aprendices, quienes recibían el entrenamiento que les proporcionaba el maestro, sin ningún beneficio económico.

⊗ Oficiales, quienes ya habían recibido entrenamiento, aun cuando no eran capaces todavía de desempeñar un oficio con la eficacia requerida.

Esta forma de organización se puede ejemplificar en la manera como trabajaba Leonardo Da Vinci entre los siglos XV y XVI: él era el maestro, tenía sus aprendices y les enseñaba gradualmente el oficio, es decir, en cada uno de ellos iba perfeccionando una habilidad. Así, unos empezaban a preparar telas, otros pinceles, otros pigmentos; conforme avanzaba su conocimiento o dominio de la técnica, podían trabajar de modo más cercano al maestro. Este mismo proceso se aplicaba en todas las actividades: escultura, herrería, agricultura y comercio.

Miller (citado por Craig, 1987) luego señala que más tarde, conforme los mercados fueron expandiéndose, se requirió más maquinaria y materiales, lo que a su vez demandó mayor inversión por parte de los maestros. Esta condición, por supuesto, imponía a los trabajadores limitaciones para convertirse en maestros. La necesidad de los trabajadores de instalar sus propios talleres dio como resultado la creación de gremios de trabajadores especializados. Este fenómeno fue propiciado también para los maestros, quienes al ver que se establecían nuevos talleres hicieron los suyos más exclusivos y demandaron, además, mayor habilidad en la mano de obra que contrataban.

Por otra parte, en el contexto socioeconómico, previo a la Revolución Industrial, la capacitación constituyó, más que un hecho educativo, una fórmula para controlar los “secretos” de los diferentes oficios con el propósito básico de proteger intereses económicos y de estatus social de artesanos y comerciantes. Como resultado surgieron gremios a los que hemos hecho referencia y las asociaciones cuyas metas fueron proteger a quienes ejercían algún oficio o especialidad, por lo que establecieron mecanismos de control de privilegios

económico-sociales, traducidos en estrictas reglamentaciones para la afiliación y en normas de calidad en la ejecución de trabajos para poder pasar a una mayor categoría.

Revolución Industrial

Miller (citado por Craig, 1987) comenta que la Revolución Industrial tuvo sus inicios aproximadamente en el año 1750. Esta revolución requirió de una educación para tareas específicas y una educación para poder funcionar dentro de la organización corporativa emergente.

Con la Revolución Industrial, la capacitación se transformó con la incorporación de objetivos y métodos; por ejemplo, después de la aparición de los telares en Inglaterra, se pedía la participación de las personas para que pudieran trabajar en una sola actividad, es decir, tenían a su cargo una parte del proceso de fabricación; lo único que se hacía era entrenarlas en una tarea del proceso de fabricación; solo se les entrenaba en una tarea del proceso y no en todas.

Miller (citado por Craig, 1987) continúa señalando que en la medida en que los empresarios fueron adquiriendo un mayor número de nociones relativas a crecimiento y desarrollo, fueron entrenando a los trabajadores no sólo en la tarea que tenían que realizar, sino también en otro tipo de actividades, de manera que éstos empezaron a participar más en el proceso que se estaba llevando a cabo. Aparece entonces la fabricación en serie y, en consecuencia, los especialistas en determinado tipo de actividades del proceso productivo.

Este cambio en los objetivos y métodos en la capacitación se debió a que la industrialización propició una gran demanda de mano de obra capacitada para realizar las tareas que el manejo de las nuevas máquinas exigía.

Miller (citado por Craig, 1987) expone que el crecimiento del adiestramiento que acompañó a la gran expansión industrial fue fascinante. Para el año 1809 el

Masonic Grand Lodge de Nueva York fundó instalaciones de entrenamiento vocacional. El adiestramiento manual se inició en los Estados Unidos cerca del año 1825.

Primera Guerra Mundial

Miller (citado por Craig, 1987) comenta que a partir de la Primera Guerra Mundial (1914-1917) se tuvo que entrenar a las personas no sólo en la actividad que realizaban en su vida cotidiana y civil, sino que se requirió capacitarlas masivamente en distintos tipos de actividades y sobre todo en las bélicas, las cuales resultaban extrañas para muchas de ellas.

El autor continúa señalando que la I Guerra Mundial estimuló mucho la necesidad de adiestramiento. El 12 de Septiembre de 1917, la “Emergency Fleet Corporation” (Corporación de Fletes de Emergencia) creó una sección educacional y de adiestramiento. Había 50,000 trabajadores y se necesitaban 10 veces esa cantidad, pero no había más trabajadores disponibles. La única solución a este problema era adiestrar trabajadores nuevos.

Charles R. Allen, como director del programa, adoptó la primera prueba de inteligencia (Army-Beta), como estrategia para incrementar la eficiencia y reducir el costo de la capacitación, éste desarrolló lo que se conoce como el “método de los cuatro pasos”: explicar, demostrar, ejecutar y verificar.

Miller (citado por Craig, 1987) luego comenta que durante esta etapa, la mujer tuvo un papel muy relevante en la industria, debido a que los hombres jóvenes y en edad productiva partieron a la guerra. A consecuencia de ello, la capacitación se transformó de nuevo: las jornadas de trabajo sufrieron un cambio, pues había toques de queda, la producción disminuía y surgió la necesidad de elaborar productos en forma clandestina.

Segunda Guerra Mundial

Miller (citado por Craig, 1987) señala que durante la Segunda Guerra Mundial, la organización Training Within Industry (TWI) (War Manpower Commission, el gobierno de los E.E.U.U.) desarrolló programas para ayudar a la industria a hacer frente a la inundación de los nuevos e inexpertos trabajadores de la guerra. Dirigido por los representantes de la nueva profesión de la gestión del personal, y asistido por los científicos sociales, la organización desarrolló los métodos innovadores de entrenamiento industrial que dibujaron en la tradición científica de la gestión.

Además, cada curso fue basado en el método de los cuatro pasos, que fue modelado por Charles Allen en la I Guerra Mundial. Allen era un experto en la educación de adultos y la educación industrial, el encontró que los adultos aprenden más cuando hay “explicación, demostración, ejecución y verificación”.

Pasos en el proceso de Training Within Industry:

1. Instrucción del trabajo:
 - 1.1 Prepare a trabajador.
 - 1.2 Presente la operación.
 - 1.3 Pruebe el desempeño.
 - 1.4 Carta recordatoria.
2. Métodos del trabajo:
 - 2.1 Analice el trabajo.
 - 2.2 Pregunte cada detalle.
 - 2.3 Muestre el nuevo método.
 - 2.4 Aplique el nuevo método.

3. Relaciones del trabajo.
 - 3.1 Consiga los hechos.
 - 3.2 Decida.
 - 3.3 Tome la acción.
 - 3.4 Compruebe los resultados.

Adiestramiento 1950

Miller (citado por Craig, 1987) expresa que durante la década de los 50 los entrenadores comenzaron a prestarle más atención a la evaluación del adiestramiento. Hasta este momento, eran pocos los entrenadores que se preocupaban en evaluar sus resultados.

Adiestramiento 1960

Este mismo autor luego señala que la popularidad de los laboratorios de adiestramiento se incrementó significativamente en la década de los 60. Los entrenadores comenzaron a hablar y escribir acerca de sus experiencias con el adiestramiento y el cambio de conductas. La forma de adiestramiento más popular durante esta década fue la instrucción programada.

Adiestramiento 1970

Luego Miller (citado por Craig, 1987) expone que en esta década se introduce la educación basada en las competencias. Esto consiste en que los instructores de adiestramiento implanten ciertas competencias a los adiestrados y que estos logren asimilarlas, con la finalidad de desempeñar mejor sus labores.

Muchos de los avances en adiestramiento que se dieron durante esta época se deben a las mejoras en los materiales e instrumentos utilizados en el adiestramiento. Algunos instrumentos que se pueden mencionar son las grabadoras de voz, los cassettes de video, la utilización de satélites para el adiestramiento y

grandes avances en las computadoras y programas de computación para el adiestramiento.

Adiestramiento 1980 – Actualidad

Miller (citado por Craig, 1987) expresa que un movimiento de adiestramiento que cobró mucha popularidad a inicios de la década de los 80 fue el de los Círculos de Calidad. Estos se definen, según Cañedo Andalia (1997), como un pequeño grupo de empleados que realizan tareas similares, que operan sistemáticamente con el fin de analizar y proponer soluciones a los problemas que se derivan de la brecha existente entre “lo que debe ser” y “lo que es en realidad”.

A pesar de que su popularidad ha caído en los últimos años, los Círculos de Calidad de seguro serán tomados en cuenta para el adiestramiento durante muchos años.

De igual manera durante estos últimos años se le ha dado mucha importancia al desarrollo de carrera. Esto es un aspecto de importancia para el desarrollo del adiestramiento, ya que cada vez más las personas buscan desarrollarse en sus carreras y sus cargos y para esto se requiere de un grado de preparación.

1.2 Concepto de Adiestramiento

Para el autor Gómez Samaniego (2000) el adiestramiento es la acción o conjunto de acciones tendientes a proporcionar, desarrollar y/o perfeccionar las habilidades motoras o destrezas de un individuo, con el fin de incrementar su eficiencia en su puesto de trabajo.

Chiavenato (2000) expone que el adiestramiento “es la educación institucionalizada o no, que tiene por objetivo adaptar al hombre a una determinada función, o para la ejecución de una tarea específica”.

Complementando lo expuesto por Chiavenato (2000), Reza (citado por Gómez Samaniego, 2000, p. 36) señala que el adiestramiento es la acción o conjunto de acciones tendientes a proporcionar, desarrollar y/o perfeccionar las habilidades motoras o destrezas de un individuo, con el fin de incrementar su eficiencia en su puesto de trabajo.

En opinión de Grados (1999) adiestramiento es la acción destinada a desarrollar las habilidades y destrezas del trabajador, con el propósito de incrementar la eficiencia en su puesto de trabajo.

Llevando a cabo un análisis de los conceptos expuestos por estos diversos autores y como ha sido expuesto anteriormente en el desarrollo de la presente investigación se entenderá como **Adiestramiento**: un proceso educativo a corto plazo que adapta al hombre para un cargo o función dentro de una organización dotándolo de nuevas habilidades, conocimientos y técnicas para el mejor desempeño de sus funciones, con la mayor eficiencia posible.

El Adiestramiento consiste en las técnicas de capacitación y aprendizaje en el desarrollo de los recursos humanos. El desarrollo de recursos humanos estimula a lograr una mejor calidad, eficiencia y productividad en las empresas y a la vez fomenta el más alto compromiso en el personal. El adiestramiento debe permitir el desarrollo del capital humano al mismo tiempo que a la organización.

1.3 Objetivos del Adiestramiento – Según Rodríguez (2002)

En la última década se ha advertido gran interés por llevar a cabo programas de adiestramiento de personal, tanto en el sector privado como en el público. En toda organización, es necesario un esfuerzo continuo de educación, de renovación y de actualización de conocimientos y actitudes.

El adiestramiento busca lograr ciertos objetivos, los cuales se detallan a continuación.

Objetivo general del adiestramiento: lograr la adaptación del personal para el ejercicio de determinada función o ejecución de una tarea específica, en determinada organización.

Objetivos específicos del adiestramiento:

- ✿ Incrementar la productividad.
- ✿ Promover la eficiencia del trabajador, sea obrero, empleado o funcionario.
- ✿ Proporcionar al trabajador una preparación que le permita desempeñar puestos de mayor responsabilidad.
- ✿ Promover un ambiente de mayor seguridad en el empleo.
- ✿ Ayudar a desarrollar condiciones de trabajo más satisfactorias, mediante los intercambios personales surgidos con ocasión del adiestramiento.
- ✿ Promover el mejoramiento de sistemas y procedimientos administrativos.
- ✿ Contribuir a reducir las quejas del personal y proporcionar una moral de trabajo más elevada.
- ✿ Facilitar la supervisión del personal.
- ✿ Promover ascensos, sobre la base del mérito personal.
- ✿ Contribuir a la reducción del movimiento de personal, como renuncias, distinciones y otros.
- ✿ Contribuir a la reducción de los accidentes de trabajo.
- ✿ Contribuir a la reducción de los costos de operación.
- ✿ Promover el mejoramiento de las relaciones humanas en la organización.

Un programa de adiestramiento bien planeado ayuda al personal nuevo y al existente a identificarse con la organización y sus procedimientos, le da idea del significado del trabajo que va a realizar y con ello le permite sobreponerse a los temores y ansiedades que siempre surgen en un nuevo trabajo.

1.4 Tipos de Adiestramiento

Existen muchas formas de impartir adiestramiento, pero según el enfoque de Sikula y McKenna (citado por De Sousa, 2001), los métodos de adiestramiento más comunes son los siguientes:

✿ *Adiestramiento en el puesto de trabajo:* Consiste en que el trabajador adquiere los conocimientos, habilidades y/o destrezas necesarias para llevar a cabo las tareas que conforman su puesto de trabajo. La principal ventaja de este método es que la persona aprende con el equipo actual y en el ambiente de su trabajo.

✿ *Escuela vestibular:* Su objetivo es enseñar rápidamente los procedimientos de una labor específica a la que va a dedicarse el nuevo trabajador. Este tipo de adiestramiento se lleva a cabo de manera previa a la incorporación de la persona al puesto de trabajo. Este método es el más apropiado cuando se va a capacitar a muchos empleados nuevos al mismo tiempo para el mismo tipo de trabajo.

✿ *Demostración y Ejemplo:* Una demostración comprende una descripción del uso de experimentos o ejemplos. En este método el supervisor realiza las tareas, explicando paso por paso el “por qué” y el “cómo” del trabajo.

✿ *La simulación:* Es una técnica que constituye una réplica exacta de las condiciones reales que existen en el lugar de trabajo. Este método es utilizado cuando la práctica real en el lugar de trabajo involucra alto riesgo o que pudiera causar derroche de material, alguna lesión grave o daño a algún equipo.

✿ *El aprendizaje:* Consiste en formar trabajadores especializados. Un aprendiz es un estudiante que, por medio de un acuerdo entre la institución y la empresa, se establece durante un lapso determinado a ocupar un puesto o desempeñar un oficio en la empresa para su formación.

✿ *Métodos en salones de clases:* Es uno de los métodos más utilizados hoy en día y consiste en la instrucción en lugares similares a los salones de clases o auditorios. Este método es usado cuando se van a impartir conceptos, teorías y habilidades para resolver problemas. Es adecuado para el personal técnico, profesional y administrativo, donde se espera que adquieran conocimientos específicos. Los métodos más comunes son la conferencia, mesa redonda, estudios de casos, interpretación de papeles e instrucción programada.

Según Adalberto Chiavenato, (citado en De Sousa, 2001), las técnicas de adiestramiento se pueden clasificar en cuanto a uso, tiempo y lugar de aplicación.

Tipos	Clasificación	Finalidad	Medios
En cuanto al Uso	1. Adiestramiento orientado al contenido	Transmitir conocimientos o información	Técnicas de lectura, recursos individuales, instrucción programada, etc.
	2. Adiestramiento orientado al proceso	Cambiar actitudes, desarrollar conciencia acerca de sí mismo y desarrollar habilidades	Role-playing, adiestramiento de grupos, entrenamiento de la sensibilidad, etc.
	3. Adiestramiento mixto	Transmitir información, cambiar actitudes y comportamientos	Conferencias, estudios de casos, simulaciones, juegos, rotación de cargos, etc.
En cuanto al Tiempo	1. Adiestramiento de inducción o integración en la empresa	Adaptación y ambientación inicial del nuevo empleado	Programa de inducción

Tipos	Clasificación	Finalidad	Medios
En cuanto al Tiempo	2. Adiestramiento después del ingreso del trabajador	Adiestramiento constante, para mejorar el desempeño del empleado	Adiestramiento en el sitio de trabajo y adiestramiento fuera del sitio de trabajo
En cuanto al Lugar de Aplicación	1. Adiestramiento en el sitio de trabajo	Transmitir las enseñanzas necesarias a los empleados	Rotación de cargos, adiestramiento de tareas, etc.
	2. Adiestramiento fuera del lugar de trabajo	Transmitir conocimientos y habilidades	Aulas de exposición, estudios de casos, simulaciones, vídeo conferencia, dramatización, etc.

1.5 Etapas del Adiestramiento

Chiavenato (2000) expresa que el adiestramiento implica un proceso compuesto de cuatro etapas:

1. Inventario de las necesidades de adiestramiento (diagnóstico)
2. Programación del adiestramiento para detectar las necesidades
3. Implementación y ejecución
4. Evaluación de resultados

1. Inventario de las Necesidades de Adiestramiento

Chiavenato (2000) dice: “la primera etapa del adiestramiento corresponde al diagnóstico preliminar de lo que debe hacerse”.

Chiavenato determina tres niveles de análisis incluidos en el inventario, estos son:

1.1 *Análisis de la Organización Total: Sistema Organizacional*

En ésta etapa se estudia la organización como un todo donde están inmersos; la misión, los objetivos, los recursos y la distribución de esos recursos para el logro o consecución de los objetivos de la empresa y el ambiente socioeconómico y tecnológico en el cual esta situada la organización.

McGehee (citado por Chiavenato, 2000) expresa que “el análisis organizacional consiste en determinar en dónde deberá hacer énfasis el adiestramiento”.

A medida que la organización crece, sus necesidades de adiestramiento cambian, y por ende, éste debe responder a esas nuevas necesidades detectadas, de allí el establecimiento de los programas de capacitación adecuados para satisfacer esas necesidades de manera conveniente y efectiva.

1.2 *El Análisis de los Recursos Humanos Como Inventario de Necesidades de Adiestramiento: Sistema de Adiestramiento.*

Verifica si los recursos humanos son suficientes tanto cuantitativa como cualitativamente para poder realizar las actividades presentes y futuras de la organización.

Pontual (citado por Chiavenato, 2000) recomienda analizar los recursos humanos mediante el examen de los siguientes datos:

- ✿ Número de empleados en la clasificación de casos.
- ✿ Número de empleados necesarios en la clasificación de cargos.
- ✿ Edad de cada empleado en la clasificación de los cargos.
- ✿ Nivel de calificación exigido por el trabajo de cada empleado.
- ✿ Potencialidades de reclutamiento interno y externo.

✿ Índice de ausentismo.

“Estos datos analizados continuamente permitirán detectar o evaluar los requerimientos actuales y previstos dentro de ciertos plazos, del personal y de la organización, de igual forma contribuirán al buen proceso de capacitación y planes de expansión de la propia organización”. (Pontual citado por Chiavenato, 2000)

1.3 *Análisis de las Operaciones y Tareas: Sistema de Adquisición de Habilidades.*

Son estudios definidos para determinar qué tipo de comportamiento deben adoptar los empleados para desempeñar con eficacia las funciones de sus cargos.

El análisis de operaciones comprende la descomposición del cargo en sus partes, para la verificación de habilidades, conocimientos y responsabilidades exigidas al individuo en el desempeño de sus funciones. Permite la preparación del adiestramiento para cada cargo por separado, para que el ocupante adquiera las habilidades necesarias para desempeñarlo.

Nivel de Análisis	Sistema Incluido	Información Básica
Análisis Organizacional	Sistema Organizacional	Objetivos organizacionales y filosofía de adiestramiento
Análisis de los Recursos Humanos	Sistema de Adiestramiento	Análisis de la fuerza de trabajo (análisis de las personas)
Análisis de Operaciones y Tareas	Sistema de Adquisición de Habilidades	Análisis de habilidades, capacidades, actitudes, comportamientos y características personales exigidos por los cargos (análisis de los cargos)

Tomado de Administración de Recursos Humanos de Idalberto Chiavenato (1995, p. 422)

2. Programación Del Adiestramiento:

Chiavenato (2000) expresa que luego de realizado el diagnóstico del adiestramiento, sigue la elección de los medios para satisfacer las necesidades de adiestramiento indicadas, en otras palabras se procede a la programación del adiestramiento.

Estos son elementos principales de un programa de adiestramiento.

A quién debe adiestrarse-----Personal adiestrado

Quién es el Instructor-----Instructor

Acerca de en qué adiestrar-----Tema o contenido del adiestramiento

Dónde adiestrar----- Lugar físico, organismo o entidad

Cómo adiestrar-----Métodos de adiestramiento o Recursos necesarios

Cuándo adiestrar----- Época de adiestramiento y horario

Cuánto adiestrar ----- Volumen, Duración o Intensidad

Para qué adiestrar ----- Objeto o resultados esperados

3. Ejecución del Adiestramiento:

El autor Chiavenato (2000) señala que la ejecución del adiestramiento presupone el binomio instructor/aprendiz. Los aprendices son personas situadas en cualquier nivel jerárquico de la empresa, que necesitan aprender o mejorar los conocimientos que tienen sobre alguna actividad o trabajo. Los instructores son personas en cualquier nivel jerárquico de la empresa, experto o especializado en determinada área.

La ejecución del adiestramiento depende de los siguientes factores:

- ✿ Adecuación del programa de adiestramiento a las necesidades de la organización: Depende de la necesidad de mejorar el desempeño el desempeño de los empleados.

✿ Calidad del material de adiestramiento presentado: El material de enseñanza debe ser planeado, con el fin de facilitar la ejecución del adiestramiento.

✿ Cooperación de los Jefes y dirigentes de la empresa: Es necesario que los dirigentes den su apoyo.

✿ Calidad y preparación de los instructores: El éxito de la ejecución dependerá del interés, el esfuerzo y el entrenamiento de los instructores.

✿ Calidad de los aprendices: Debe ser una selección adecuada de los aprendices, en función de la forma y el contenido del programa y de los objetivos del adiestramiento para que se llegue a disponer de un grupo homogéneo.

4. Evaluación De Los Resultados Del Adiestramiento

La etapa final del proceso de adiestramiento, expresa Chiavenato (2000), es la evaluación de los resultados obtenidos. Es necesario evaluar la eficiencia del programa de adiestramiento, esta evaluación debe considerar dos aspectos:

1. Determinar si el adiestramiento produjo las modificaciones deseadas en el comportamiento de los empleados.
2. Verificar si los resultados de adiestramiento presenten relación con la consecución de las metas de la empresa.

Además de estos dos aspectos, es necesario determinar si las técnicas de adiestramiento empleadas son efectivas. La evaluación de los resultados del adiestramiento puede hacerse entre niveles:

✿ *Nivel organizacional*: En este nivel el adiestramiento debe proporcionar resultados como aumentos de la eficiencia.

✿ *En el nivel de los recursos humanos:* Proporciona resultados como aumentos de la eficiencia individual de los empleados.

✿ *Nivel de las tareas y operaciones:* En este nivel el adiestramiento puede proporcionar resultados como: aumento de la productividad, mejoramiento de la calidad de los productos y los servicios.

1.6 Propósitos del Adiestramiento – Según Grados (1999)

Con base en la experiencia práctica profesional, se concluye que son ocho los propósitos fundamentales que debe perseguir el adiestramiento:

✿ ***Crear, difundir, reforzar, mantener y actualizar la cultura y valores de la organización:***

El éxito en la realización de estas cinco tareas, dependerá del grado de sensibilización, concientización, comprensión y modelaje que se haga del código de valores corporativos. No existe un vehículo que históricamente haya mostrado mejores resultados en este renglón, que los procesos educativos.

✿ ***Clarificar, apoyar y consolidar los cambios organizacionales:***

Las técnicas educativas modernas y la psicología humanista aplicadas a la vida de las organizaciones, han dejado claro que el cambio de conducta del adiestrado o capacitado, es indicador indiscutible de la efectividad en el aprendizaje. Los verdaderos cambios de actitud en sentido evolutivo – logrados invariablemente mediante procesos educativos – son requisito indispensable y plataforma básica para asegurar cambios en las organizaciones. Ante la permanencia del cambio en nuestro entorno, este segundo propósito constituye una aplicación de gran demanda y actualidad.

❁ ***Elevar la calidad del desempeño:***

Identificar los casos de insuficiencia en los estándares de desempeño individual por falta de conocimientos o habilidades; significa haber detectado una de las más importantes prioridades de capacitación técnica, humana o administrativa. Sin embargo, habrá de tenerse presente que no todos los problemas de ineficacia encontrarán su solución vía adiestramiento y que en algunos casos, los problemas de desempeño deficiente requerirán que la capacitación se dirija a los niveles superiores del empleado en quien se manifiesta la dificultad, pues la inhabilidad directiva es indiscutible generadora de problemas de desempeño.

❁ ***Resolver problemas:***

La alta dirección enfrenta más cada día la necesidad de lograr metas trascendentes con altos niveles de excelencia en medio de diversas dificultades financieras, administrativas, tecnológicas y humanas. Si bien los problemas organizacionales son dirigidos en muy diferentes sentidos, el adiestramiento constituye un eficaz proceso de apoyo a dar solución a muchos de ellos. La educación organizacional, en sus diferentes formas, sumada a los programas de extensión universitaria y a los planes de asistencia profesional formal conducidos por el consultor externo, representan una invaluable ayuda para que el personal vaya resolviendo sus problemas y mejorando su efectividad.

❁ ***Habilitar para una promoción:***

El concepto de desarrollo y planeación de carrera dentro de una empresa es práctica directiva que atrae y motiva al personal a permanecer dentro de ella. Cuando esta práctica se realiza sistemáticamente, se apoya en programas de adiestramiento o capacitación que permiten que la política de promociones sea una realidad al habilitar íntegramente al individuo para recorrer exitosamente el camino

desde el puesto actual hacia otros de mayor categoría y que implican mayor responsabilidad.

Este punto es de vital importancia, pues el contar con una filosofía incompleta de desarrollo de personal, que no considera al proceso de capacitación como parte integrante de su política, hará que se pierda personal valioso con el consecuente daño a la continuidad operativa y productiva de los demás miembros de la organización.

Adicionalmente, la práctica y política de formar reemplazos debe constituirse en un pilar del desarrollo de la organización.

❁ ***Inducción y orientación del nuevo personal en la empresa:***

Las primeras impresiones que un empleado o trabajador obtenga de su empresa, habrán de tener un fuerte impacto en su productividad y actitud hacia el trabajo y hacia la propia organización. La alta dirección y relaciones industriales asegurarán que exista un programa sistemático que permita al nuevo colaborador conocer y entender cuestiones como:

1. Historia de la empresa.
2. Su misión, valores y filosofía.
3. Sus instalaciones.
4. Ubicación geográfica.
5. Los miembros del grupo ejecutivo.
6. Las expectativas de la empresa respecto del personal.
7. Las políticas generales y específicas de relaciones industriales y recursos humanos.
8. Los procesos productivos y los productos mismos.
9. Los mercados y sistemas de comercialización de la empresa.

10. Los medios y oportunidades de crecimiento dentro de la empresa, así como los sistemas de reconocimiento.

Este programa, de cuyo cumplimiento son responsables el ejecutivo del área del nuevo empleado y Recursos Humanos, deberá incluir también aspectos vinculados directamente con el trabajo a realizar como son los objetivos, política y procedimientos, estructura organizacional, estándares de desempeño, normas del departamento en que ingresa el nuevo colaborador, así como los objetivos, políticas y la descripción.

Un programa eficaz de inducción y orientación al personal es, sin duda alguna, una inversión que produce muy altos dividendos.

❁ ***Actualizar conocimientos y habilidades:***

Un constante reto directivo consiste en estar alerta de nuevas tecnologías y métodos para hacer que el trabajo mejore y la organización sea más efectiva. Los cambios tecnológicos realizados en las empresas, producen a su vez modificaciones en la forma de llevar a cabo las labores. Es importante entonces, que desde el momento de planear este tipo de cambios, se consideren prácticamente las implicaciones que tendrán en materia de conocimientos y habilidades.

Visualizarlo oportunamente y actuar en consecuencia, redundará en un ánimo favorecedor del cambio y se logrará una implementación eficaz y mantenimiento del mismo.

❁ ***Preparación integral para la jubilación:***

El poner en marcha esfuerzos institucionales en materia educativa representará estabilidad y desarrollo para la empresa y mejoramiento de la calidad de vida de los trabajadores en general.

Institucionalizar estos esfuerzos tiene como pre-requisito indispensable, que la alta dirección entienda el adiestramiento como la vía de solución efectiva y duradera de diversos problemas organizacionales, y soporte sólido en la realización de sus planes; que haga de la educación una responsabilidad cotidiana y una forma de vida dentro de la empresa; constituyendo una cultura de capacitación en la que todos participen.

1.7 Importancia del Adiestramiento

Según expresa el autor Rodríguez (2002), el adiestramiento de personal es un proceso que se relaciona con el mejoramiento y el crecimiento de las aptitudes de los individuos y de los grupos, dentro de la organización. La importancia del adiestramiento no se puede subestimar. Con frecuencia, los directivos lo consideran un detalle que se favorece en tiempos de buena economía, pero rápidamente se reduce o elimina cuando la economía es mala. Esta visión a corto plazo, con frecuencia, ocasiona que las organizaciones sufran consecuencias a largo plazo.

Rodríguez (2002) continúa señalando que tanto el sector privado como el público y otros segmentos de nuestra sociedad, están dando más y más importancia a la necesidad de adiestrar y desarrollar los recursos humanos.

Luego Rodríguez (2002) expone que es evidente que el adiestramiento puede ser importante durante toda la carrera, pues ayuda a los aprendices a prepararse en responsabilidades futuras. La importancia del adiestramiento radica en que:

- ✿ **Ayuda a la organización:** conduce a una mayor rentabilidad y/o actitudes hacia la orientación de los objetivos organizacionales.

- ✿ **Ayuda al individuo:** mediante la capacitación y el desarrollo, se interiorizan y ponen en práctica las variables de motivación, realización, crecimiento y progreso.

✿ *Ayuda a las relaciones humanas en el grupo de trabajo:* fomenta la cohesión en los grupos de trabajo, mediante la mejora de las comunicaciones entre grupos e individuos.

Es posible que la manera más simple de resumir la importancia del adiestramiento sea considerándolo como una inversión que hace la organización en su personal. Esa inversión paga dividendos al patrón, a la organización y a los demás trabajadores.

Por otro lado, Sikula (1979) señala que el adiestramiento es importante debido a varias razones. Reduce el tiempo de aprendizaje necesario para que el empleado logre un nivel aceptable de desempeño en un trabajo nuevo. El adiestramiento mejora también el desempeño de las tareas actuales y ayuda a solucionar los problemas operativos diarios. El adiestramiento es útil porque permite adquirir nuevos conocimientos y habilidades para el trabajo, logrando tal vez que los trabajadores adquieran nuevas actitudes. El adiestramiento para la empresa como un todo, permite que ésta cubra sus necesidades de fuerza de trabajo junto con los requerimientos. Interpretando adecuadamente, el proceso de adiestramiento, al igual que la colocación, es un proceso continuo y no algo que se realiza una sola vez.

2. MODELO DE EVALUACIÓN DE DONALD KIRKPATRICK

Durante las pasadas cuatro décadas, se han propuesto numerosos modelos para la evaluación de la capacitación. Donald Kirkpatrick desarrolló un método que hoy día tiene gran aceptación.

Actualmente, las organizaciones intentan hacer medible el resultado del adiestramiento. Se buscan resultados. Las empresas quieren saber:

- ✿ Qué habilidades, conocimientos o actitudes han asimilado los empleados en la sesión formativa.
- ✿ Hasta qué punto el trabajador ha incorporado sus conocimientos al trabajo de manera tangible.
- ✿ En qué medida ha afectado la formación a los objetivos organizacionales.

2.1. Evaluación según Kirkpatrick (1998)

Kirkpatrick (1998), explica que la razón por la cual desarrolló el modelo de los cuatro niveles fue para aclarar el término “evaluación”. Algunos profesionales de adiestramiento y desarrollo consideran que “evaluación” significa la medición de cambios de conducta que ocurren como resultado de un programa de adiestramiento. Otros son de la opinión de que la única evaluación real se basa en determinar qué resultados finales ocurrieron a causa del programa de adiestramiento. Otros solo piensan en términos de las planillas de comentarios que los participantes completan al finalizar el programa. Otros solo se ocupan del aprendizaje llevado a cabo en un aula, medido en términos de conocimientos adquiridos, habilidades mejoradas y cambios de actitud. Todas estas opiniones son correctas – y aun así incorrectas, en cuanto a que no logran reconocer que todos estos cuatro enfoques forman parte de lo que llamamos “evaluación”.

El autor de igual manera señala que estos cuatro niveles son todos importantes, por lo que deben ser conocidos por todos los profesionales en el campo

de la educación, adiestramiento y desarrollo; bien sea que estos coordinen, planifiquen o enseñen; bien sea el contenido del programa técnico o gerencial; bien sean los participantes gerentes o no; y bien sea que los programas sean aplicados en educación, negocios o industria. En algunos casos, especialmente en instituciones educativas, no hay un intento de cambiar la conducta. El resultado final es simplemente aumentar el conocimiento, mejorar las habilidades y cambiar actitudes. En estos casos, solo se aplican los dos primeros niveles. Pero si el propósito del adiestramiento es obtener mejores resultados a través de un cambio de conducta, entonces los cuatro niveles se aplican.

Kirkpatrick (1998) expresa que la razón para evaluar es “determinar la efectividad de un programa de adiestramiento”. Cuando la evaluación es culminada se espera que los resultados sean positivos y gratificantes, tanto para aquellos responsables del programa como para los gerentes de nivel superior, cuya toma de decisiones se ve afectada por la evaluación del programa. Por lo tanto, se le debe dar mucha importancia al programa como tal para asegurar que éste sea efectivo.

El autor expone que cada uno de los siguientes factores deben considerarse durante la planeación e implementación de un programa efectivo:

1. Determinación de las necesidades:

Si un programa ha de ser efectivo, debe adecuarse a las necesidades de los participantes. Hay muchas maneras para determinar estas necesidades. A continuación se presentan las más comunes:

- ❁ Preguntar a los participantes.
- ❁ Preguntar a los jefes de los participantes.
- ❁ Preguntar a otros que estén familiarizados con el trabajo y con cómo se está llevando a cabo, incluyendo a los subordinados, compañeros y clientes.
- ❁ Llevar a cabo un análisis de desempeño.

A los participantes, jefes y otros se les puede preguntar por medio de entrevistas o cuestionarios. Las entrevistas proporcionan información más detallada, pero requieren de mayor tiempo. Un simple cuestionario puede proporcionar aproximadamente la misma información y de una manera mucho más eficiente.

2. Fijación de los objetivos:

Una vez determinadas las necesidades, es necesario fijar los objetivos. Los objetivos deben basarse en tres aspectos distintos del programa y en el orden siguiente:

- ❁ ¿Qué resultados se quieren obtener? Estos resultados pueden estar expresados en áreas como producción, ventas, calidad, absentismo, moral o calidad de vida laboral. Algunas organizaciones fijan sus objetivos en términos de beneficios o en el retorno de la inversión (ROI). Esto suele ser un error, ya que muchos factores determinan resultados de este tipo haciendo que la evaluación en estos términos sea casi imposible.

- ❁ ¿Qué conductas queremos que posean los supervisores y los gerentes para poder obtener los resultados?

- ❁ ¿Qué conocimientos, habilidades y actitudes queremos que los participantes aprendan en el programa de adiestramiento? Algunos programas están enfocados a la enseñanza de conocimientos o habilidades específicas.

3. Determinación del contenido temático:

Las necesidades y los objetivos son factores primordiales para determinar el contenido de un programa. Los adiestradores deben hacerse la pregunta ¿qué temas deben ser presentados para satisfacer las necesidades y cumplir con los objetivos? Las respuestas a esta pregunta establecen los temas a ser tratados. Algunas modificaciones pueden llevarse a cabo dependiendo de las cualificaciones del

instructor que dictará el programa y en el presupuesto que se tenga para llevar a cabo el programa.

4. Selección de los participantes:

Durante el proceso de selección de los participantes para un programa se debe llevar a cabo la toma de cuatro decisiones:

- ❁ ¿Quiénes se pueden beneficiar del programa?
- ❁ ¿Qué programas son requeridos por la ley o dictados por el gobierno, INCE?
- ❁ ¿El adiestramiento debe ser voluntario u obligatorio?
- ❁ ¿Los participantes deberían ser segregados por nivel en la organización, o deberían incluirse dos o más niveles en el mismo curso?

El autor expresa que para responder la primera pregunta, todos los niveles se pueden beneficiar de los programas de adiestramiento. No cabe duda que algunos niveles se pueden beneficiar más que otros. La respuesta a la segunda pregunta es obvia. En cuanto a la 3era pregunta, se recomienda que al menos algunos programas básicos sean obligatorios para los supervisores de primer nivel al igual que para algunos otros. Si la participación de un programa es voluntaria muchas personas que requieren del curso puede ser que no se inscriban, bien sea porque sienten que no lo necesitan o porque no quieren admitir que lo necesitan. Aquellos que ya sean buenos supervisores y tienen poca necesidad del programa de igual manera se pueden beneficiar de él y también pueden ayudar a adiestrar a los demás. La respuesta a la última pregunta depende del clima que existe entre los distintos niveles gerenciales de la organización. La pregunta en este caso sería si los subordinados se sentirán abiertos a expresarse libremente durante el adiestramiento si sus jefes están presentes. Si la respuesta a esta pregunta es “sí” entonces es una buena idea tener a varios niveles en el mismo programa. Pero si la respuesta es “no” los jefes no deberían ser incluidos en el programa para supervisores.

5. Determinación del mejor horario:

El mejor horario toma en consideración tres aspectos: los participantes, sus jefes y las mejores condiciones para que se dé el aprendizaje. Muchas veces, los profesionales de adiestramiento consideran solo sus preferencias y horarios. Una decisión importante en cuanto al horario es si ofrecer el programa en un tiempo concentrado, es decir, una semana completa de adiestramiento, o si llevar a cabo el programa durante varias semanas o meses.

6. Selección de las instalaciones adecuadas:

Otra decisión importante es la selección de las instalaciones. Las instalaciones deben ser tanto cómodas como convenientes. Factores negativos a ser evitados incluyen cuartos que sean muy pequeños, muebles incómodos, ruido u otras distracciones, inconveniencias, largas distancias al cuarto de adiestramiento y una temperatura incómoda, o muy caliente o muy fría. Otros aspectos a considerar son los recesos y las meriendas.

7. Selección de los instructores adecuados:

La selección de los instructores es crítica para el éxito de un programa. Sus cualificaciones deben incluir un conocimiento del tema a tratar, un deseo de enseñar, la habilidad para comunicarse y destrezas para lograr la participación de las personas. De igual manera deben ser “orientados al aprendizaje”.

8. Selección y preparación del material audiovisual:

Un material audiovisual tiene dos propósitos: ayudar al líder a mantener el interés y a comunicarse. Algunos materiales están diseñados para atraer a las personas y entretener. Esto es perfecto si permiten desarrollar un clima positivo para el aprendizaje. La calidad del material dependerá principalmente de los conocimientos y habilidades del instructor.

9. Coordinación del programa:

Algunas veces, el instructor coordina y enseña. En otras situaciones el coordinador no es el que lleva a cabo la enseñanza.

10. Evaluación del programa:

Para poder asegurar la efectividad de un programa de adiestramiento, se debe invertir tiempo en la planeación e implementación del programa. Estos son dos aspectos críticos para asegurar que, en el momento de llevar a cabo la evaluación, los resultados sean positivos.

2.2. Proceso de Evaluación según Kirkpatrick

Kirkpatrick (citado por Craig, 1987, p. 302), expone que casi todo el mundo está de acuerdo que una definición de evaluación sería “la determinación de la efectividad de un programa de adiestramiento”. Pero esto no tendrá un significado sino hasta que se obtenga la respuesta a la pregunta: ¿efectividad en términos de qué? Sabemos que la evaluación es necesaria para mejorar los programas de adiestramiento a ser aplicados en un futuro y para eliminar aquellos que no sean efectivos.

Complementando con lo expuesto anteriormente, Grados (1999) señala que la evaluación de la capacitación es un proceso que debe concebirse en términos de medición. Ha de centrarse en recabar información de varios escenarios laborales en los que ya se hayan implantado programas de capacitación y en donde los objetivos inicialmente establecidos ya se hayan convertido en procesos realizados y hayan sido aplicados por lo empleados capacitados, dentro de su contexto de trabajo. La evaluación no solo es un indicador de capacitación efectiva o no efectiva, sino que también proporciona datos que nos permiten modificar el desarrollo de la capacitación y determinar los tiempos que se han vuelto redundantes en un programa. Cualquier desarrollo de un nuevo programa de capacitación debe ser visto como un prototipo, pero la mejor manera de

introducir las modificaciones es a través de pilotear el programa que se haya construido dentro de la fase de la evaluación de la capacitación.

Este mismo autor, esta vez citado en Craig (1987), expone que la evaluación, si es dividida en pasos lógicos, pasa de ser una generalidad complicada a una meta clara y alcanzable. Estos pasos se definen a continuación:

Paso 1. Reacción – se analiza si a los participantes les gustó la formación, si el entorno de la formación era adecuado y cómodo y si los formadores eran competentes y creíbles.

Paso 2. Aprendizaje – se determina hasta qué punto los participantes han alcanzado tres objetivos como consecuencia de la formación: han cambiado su actitud, han mejorado sus conocimientos o han aumentado sus habilidades.

Paso 3. Comportamiento o conducta – se determina si los participantes transfieren a su trabajo los conocimientos, habilidades y conductas que acaban de aprender. Dicho de otra manera, ¿qué conducta ha cambiado después de que asistieron a la sesión de formación?

Paso 4. Resultados – se determina si la formación ha influido en los resultados empresariales o si ha contribuido a la consecución de objetivos. ¿Cómo se ha beneficiado la empresa? ¿Ha aumentado la productividad? ¿Cuál fue el rendimiento de la inversión? En muchos casos la formación se ofrece como un “remedio rápido” a un problema. Los remedios rápidos pueden intensificar los problemas en vez de resolverlos. Establecen expectativas muy altas para los participantes y la dirección. Cuando estas expectativas no se cumplen, los empleados están más frustrados e insatisfechos.

A nivel práctico, los dos primeros niveles se aplican sobre la marcha de los programas de formación y son fáciles de valorar, los dos restantes, necesitan un calendario y las valoraciones son más abstractas.

La evaluación de los programas de formación es tan importante como la formación en sí misma, antes de iniciar cualquier programa formativo, hay que tratar de planificar los programas, saber los objetivos y después establecer elementos de control.

Hoy en día uno de los principales retos de la capacitación es determinar la eficiencia del programa mediante la evaluación. Una vez finalizada la evaluación, puede esperar que los resultados sean positivos y gratificantes para los participantes y para los directivos.

Cada uno de los cuatro niveles del modelo de Kirkpatrick es de igual importancia. Ninguno de los niveles de evaluación debería pasarse por alto simplemente para ir al nivel que se considera más importante. La información que se consigue en cada nivel ofrece datos de gran valor sobre la eficacia y el futuro de los programas de formación.

La evaluación de los programas de capacitación es una forma científica de verificar la consecución de los objetivos del programa. De esta forma, no sólo está relacionado con una herramienta para justificar la inversión sino también con la alternativa para la consolidación de la conducta en el trabajo.

La valoración de la efectividad en la capacitación es entonces un elemento crítico para establecer en cuáles circunstancias un programa debe continuar en el tiempo, merece ser repetido o, por el contrario, requiere mejoras. No obstante, su alcance es mayor: no sólo refleja esas hipótesis sino que permite conocer a profundidad las causas reales para tomar una decisión en ese sentido.

Buena parte de la solución se encuentra en la identificación de las necesidades y objetivos organizacionales y la satisfacción del cliente interno respecto de la estrategia. Al menos así lo explicó James Kirkpatrick (2005) en el marco del seminario “Técnicas para Medir el Impacto de la Capacitación Aplicando

los Cuatro Niveles de Kirkpatrick”, que se dictó en Bogotá. James Kirkpatrick (2005) también señala que la evaluación de la capacitación faculta a las organizaciones a justificar con resultados la inversión en los programas y la existencia de capacitadores. La capacitación tiene que ver con la teoría, la técnica y los principios, pero también con el arte de aplicar ese conocimiento en situaciones reales de trabajo.

Stone y Watson, en su artículo “Evaluation of Training”, expresan lo siguiente, “a pesar que el modelo de Kirkpatrick lleva más de 40 años desde su creación, su simplicidad lo ha convertido en el método más usado para la evaluación de programas de adiestramiento. Estudios realizados por ASTD (American Society for Training and Development), cuyos resultados registran el feedback de aproximadamente 300 ejecutivos y gerentes de Departamentos de Recursos Humanos, muestran que el 67% de las organizaciones que llevan a cabo evaluaciones utilizan el modelo de Kirkpatrick”.

2.2.1. Reacción

En la teoría de Kirkpatrick el primer nivel propuesto es la reacción. Allí se constata la actitud de los participantes frente al curso que se les ofreció. Los capacitados se convierten en el “cliente” de la capacitación y en ese sentido, se mide su nivel de satisfacción frente al programa ofrecido. En este nivel se analiza si a los participantes les gustó la formación, si el entorno de la formación era adecuado y cómodo y si los formadores eran competentes y creíbles.

En palabras de Grados (1999), la evaluación a este nivel determina la diversión o el aburrimiento de los empleados con el programa de capacitación, proporcionando así una retroalimentación importante.

La evaluación en este nivel es importante ya que determina la satisfacción y reacciones de los participantes frente el programa de adiestramiento. Los participantes deben sentir algún valor en el programa y alguna utilidad en las

habilidades y conocimientos obtenidos de dicho programa. Los gerentes buscan que la inversión de adiestramiento y desarrollo produzca un impacto en los estándares de desempeño de sus trabajadores. La evaluación de las reacciones proporciona un primer paso fundamental para la medición de esos estándares, a través de la obtención de data objetiva que a su vez puede ser utilizada para tomar decisiones de adiestramiento en el futuro.

Kirkpatrick (1998) expresa que no sólo es importante obtener una reacción, sino obtener una reacción positiva. El futuro de un programa depende de las reacciones positivas. Adicionalmente, si los participantes no reaccionan de manera favorable, probablemente no se vean motivados a aprender. La reacción positiva no garantiza un aprendizaje, pero una reacción negativa reduce la posibilidad de que dicho aprendizaje ocurra.

Grados (1999) expone que para diseñar una evaluación de las reacciones se deben tener en cuenta los aspectos siguientes:

- ❖ Determinar claramente qué información se requiere.
- ❖ Elaborar preguntas que permitan obtener la información requerida.
- ❖ Diseñar la evaluación de manera tal que las actitudes puedan ser reportadas en términos cuantitativos.
- ❖ Propiciar que los participantes realicen comentarios escritos.
- ❖ Promover que los participantes exterioricen sus percepciones acerca de cómo obtuvieron seguridad y confianza en el programa para la aplicación en su trabajo.

Kirkpatrick (citado por Craig, 1987) propone que la data obtenida del nivel 1 se puede utilizar para lo siguiente:

- ❖ Determinar el nivel de satisfacción de los participantes con el programa.

- ⊗ Identificar las fortalezas y fallas del programa de adiestramiento.
- ⊗ Evaluar la habilidad del instructor de dictar los programas.
- ⊗ Determinar las necesidades de los participantes.
- ⊗ Obtener data cuantitativa a ser comunicada a la gerencia.
- ⊗ Analizar la data cuantitativa que puede ser utilizada para establecer estándares de desempeño para programas futuros.
- ⊗ Decidir quienes participarán en los programas en un futuro.
- ⊗ Recolectar data que sea de utilidad para futuros programas.

Por otro lado, la evaluación del nivel 1 da una oportunidad para saber cómo los participantes piensan aplicar lo que han aprendido del programa. La evaluación del nivel 1 puede llevar a cambios importantes en todos los ámbitos del proceso de adiestramiento.

Grados (1999) señala que cabe destacar que la evaluación de las reacciones, si es que se evaluaron apropiadamente, reflejan el sentir y el pensar de los participantes acerca del programa de capacitación. Esa aproximación subjetiva de lo que se vivió en el curso es una base perfecta para comprender mejor el aprendizaje y su aplicación en el trabajo.

De igual manera, éste autor expone que la evaluación de las reacciones está encaminada a obtener información de la percepción individual de los participantes acerca del programa de capacitación. Representa el resultado del mismo, en base a un diseño de capacitación de acuerdo con el análisis y la detección de las necesidades.

Kirkpatrick (citado por Craig, 1987, p.303) señala ciertas pautas para evaluar la reacción:

- ⊗ Determinar lo que se quiere averiguar.

- ✿ Utilizar una hoja de comentarios escritos, cubriendo los puntos que se determinaron en el paso anterior.
- ✿ Diseñar una encuesta o formulario para que las reacciones puedan ser tabuladas y cuantificadas.
- ✿ Hacer que las encuestas sean contestadas de manera anónima para de esta manera obtener reacciones honestas.
- ✿ Animar a los participantes a llenar comentarios personales adicionales a las preguntas establecidas en la encuesta.

Estudio de Caso – Presentado por Phillips (2000)

El Banco First Union, cuya sede principal se encuentra en Charlotte, Carolina del Norte, es uno de los bancos más grandes de los Estados Unidos con aproximadamente 50.000 empleados. Como un banco en crecimiento, First Union continúa incrementando su inversión y dependencia en el adiestramiento y tiene su propia división de desarrollo (First University). Recientemente, First University ha incrementado su énfasis en la evaluación de adiestramiento y magnificó el enfoque particularmente en la Evaluación del Nivel 1.

Debido a que First University utilizaba la evaluación del Nivel 1 desde hace años, ya habían definido el “propósito” del adiestramiento, identificando el impacto de éste del adiestramiento en los participantes. Con el crecimiento continuo y el incremento del enfoque en el Nivel 1, los accionistas fueron encuestados para determinar necesidades desconocidas. Tres aspectos que tenían un impacto directo en la evaluación fueron identificados:

- ✿ Incrementos en las fusiones de la industria bancaria.
- ✿ Cambio del adiestramiento tradicional en aulas de clases a otros métodos alternos.
- ✿ Proyecciones de que el adiestramiento iba a depender cada vez más en la tecnología.

Al incorporar el “propósito” con las “necesidades” y el impacto de estos tres aspectos, First University estableció criterios para unir la evaluación final del producto con el “propósito” y las “necesidades”.

Es algo muy común que la data recolectada en el Nivel 1 desaparezca sin alguna vez ser utilizada, teniendo esto como resultado un desperdicio de tiempo y dinero. El propósito para implementar la evaluación y la utilidad de la data deben tenerse claros antes de la elaboración de un instrumento exitoso de evaluación del nivel 1. Es necesario determinar por qué se está realizando la evaluación antes de poder desarrollar un instrumento para la medición del nivel 1.

Es importante que la evaluación del programa se efectúe tan pronto finalice el programa y que en lo posible, la organización obtenga el 100% de respuestas de los participantes por lo que se recomienda que sea anónima. Esto no impide que a criterio de la empresa, se puedan hacer mediciones posteriores sobre la reacción frente al curso. También es importante conocer si el formato de medición es el apropiado.

2.2.2. Aprendizaje

Grados (1999) define al aprendizaje como “el proceso por el cual el individuo, a través de la práctica, adquiere conocimientos, habilidades y actitudes que conducen a un cambio relativamente permanente de conducta”. Es en los cursos de capacitación donde se pueden adquirir dichas habilidades, y ésta adquisición será más efectiva en la medida en que tenga mayor posibilidad de práctica. El cambio de conducta se manifestará cuando el empleado ejecute sus labores o se interrelacione con otras personas de manera diferente de como lo hacía antes de asistir al curso.

En la mayoría de los casos, los cambios de conducta no sólo requieren del conocimiento acerca de cómo hacer las cosas, sino también de un cambio de actitud, es decir, querer hacer las cosas de otra manera.

En la medida en que se produzca un cambio real de conducta con cierta permanencia se puede hablar de que ha habido aprendizaje. Éste es el resultado que el instructor debe buscar con el desarrollo de los cursos de capacitación, de lo contrario, sólo habrá habido almacenamiento de información de información inútil.

La máxima motivación para el aprendizaje se logra cuando la tarea no es demasiado fácil ni demasiado difícil para el individuo, pues así se obtiene la satisfacción de haber alcanzado resultados positivos, que le costaron esfuerzo. La satisfacción es mayor si el capacitando toma parte activa en la elección de las actividades y el material del aprendizaje, si existe un verdadero sentido de participación en lo que se está haciendo, si no hay demasiada dirección por parte del instructor, si se permite explorar, proponer variaciones, hacer observaciones y críticas, es decir, cuando hay posibilidad de hallar nuevas soluciones.

Cada persona aprende en grados o velocidades diferentes, dependiendo de sus conocimientos, intereses, habilidades y de su nivel de inteligencia.

2.2.2.1. Consideraciones Teóricas del Aprendizaje – Según lo expuesto por Grados (1999)

Uno de los objetivos fundamentales de la capacitación es alcanzar un aprendizaje efectivo y, por supuesto, quien pretenda lograr que otros aprendan, debe poseer una concepción clara de cómo se desarrolla el proceso de enseñanza-aprendizaje.

El aprendizaje se define como una modificación más o menos permanente de la conducta, que ocurre como resultado de la experiencia. El aprendizaje es básico en el desarrollo de las hazañas atléticas, en la educación del gusto por la comida y el vestir, en la apreciación del arte y la música. Se puede asegurar que quien aprende cambia hacia una u otra dirección.

Desde épocas muy lejanas, científicos de diferentes disciplinas se han preocupado por el estudio de los problemas educativos, investigando el proceso de aprendizaje con la idea de encontrar el camino más corto y efectivo para lograrlo y descubrir cómo se lleva a efecto.

2.2.2.2. Evaluación del Aprendizaje

Kirkpatrick (1998) señala que en el nivel 2 se determina hasta qué punto los participantes han alcanzado tres objetivos como consecuencia de la formación: han cambiado su actitud, han mejorado sus conocimientos o han aumentado sus habilidades.

Existen tres cosas que un instructor puede enseñar durante un programa de adiestramiento: conocimientos, destrezas y actitudes. Por lo tanto, la medición del aprendizaje significa determinar uno o más de los siguientes aspectos:

- ❁ ¿Qué conocimientos se aprendieron?
- ❁ ¿Qué destrezas fueron adquiridas o mejoradas?
- ❁ ¿Qué actitudes fueron cambiadas?

Agregando a lo expuesto anteriormente por Kirkpatrick, Grados (1999) expone que la evaluación del aprendizaje está encaminada a identificar las habilidades, conocimientos, aptitudes y actitudes que el participante adquiere mediante el proceso de enseñanza-aprendizaje. La evaluación en este nivel está diseñada para medir el alcance de los conocimientos, la seguridad y la eficacia de los participantes, así como garantizar los costos de la capacitación.

Kirkpatrick (1998) menciona que es importante medir el aprendizaje, ya que no se puede esperar ningún cambio de actitud a menos que uno o más de estos tres aspectos se den. Para medirlo, conviene establecer el nivel antes y después de la capacitación, una acción que ofrece la oportunidad de constatar el efecto de la misma. El tipo de evaluación depende en buena parte del factor susceptible de análisis. Así, para el conocimiento, Kirkpatrick recomienda que se utilicen pruebas escritas. Si se

trata de habilidades puede hacerse a través de pruebas sobre el desempeño real de la persona o por medio de simulaciones en las que se pongan a prueba sus capacidades.

La medición del aprendizaje permite obtener lo siguiente:

- ✿ Un indicador válido y confiable de los conocimientos, destrezas y habilidades relacionadas con el trabajo, que poseen los participantes.
- ✿ Una herramienta utilizada para medir el progreso de los empleados.
- ✿ La habilidad de determinar si los empleados poseen conocimientos de las políticas y procedimientos de trabajo que les permitan desempeñar sus labores de una manera segura y adecuada.

Medir el aprendizaje en la organización es mucho más que una simple sesión de preguntas y respuestas. Es fundamental para la aplicación exitosa de los otros niveles del modelo.

2.2.3. Cambio de Conducta

Kirkpatrick (1998) expresa que en este nivel se determina si los participantes transfieren a su trabajo los conocimientos, habilidades y conductas que acaban de aprender. Dicho de otra manera, ¿qué conducta ha cambiado después de que asistieron a la sesión de formación?

La evaluación en el nivel 3 determina hasta qué punto se ha cambiado la conducta por haber recibido el adiestramiento. No se pueden esperar resultados finales a menos que se haya llevado a cabo un cambio de conducta, por lo tanto es importante ver si los conocimientos, destrezas y/o habilidades adquiridas durante el programa se aplican en el ambiente laboral.

Para complementar con lo expuesto anteriormente por Kirkpatrick, Grados (1999) se plantea la pregunta “¿por qué debemos evaluar el comportamiento?” Su respuesta a ésta interrogante es la siguiente: por el simple hecho de que la asistencia a un programa no garantiza que el aprendizaje adquirido en él pueda presentarse en los lugares en donde los participantes trabajan, la evaluación del aprendizaje es extensiva a la evaluación del comportamiento y se suma la ventaja de monitorear la responsabilidad y la buena voluntad de los participantes en adquirir y aplicar comportamientos específicos, los cuales contribuyen a un mejoramiento individual y de grupo.

Kirkpatrick (1998) presenta cuatro condiciones necesarias para que se dé un cambio de conducta:

- ❁ La persona debe tener el deseo de cambiar.
- ❁ La persona debe saber qué hacer y cómo hacerlo.
- ❁ La persona debe trabajar en el clima adecuado.
- ❁ La persona debe ser recompensada por cambiar.

El programa puede lograr las primeras dos condiciones, creando una actitud positiva hacia el cambio deseado y enseñando los conocimientos y habilidades necesarios. La tercera condición, clima adecuado, se refiere al supervisor inmediato del participante. Se pueden observar cinco tipos de clima diferentes:

1. Preventivo: el jefe le prohíbe al participante aplicar los conocimientos y habilidades adquiridos durante el programa de adiestramiento. El jefe puede estar influenciado por la cultura organizacional establecida por la alta gerencia. O puede ser que el estilo de liderazgo del jefe sea diferente a lo que fue enseñado en el programa.

2. Desalentador: el jefe no dice “no lo puede hacer”, pero el o ella deja claro que el participante no debe cambiar su conducta ya que esto no sería de agrado para el jefe. O el jefe no se comporta de la manera enseñada en el programa y este ejemplo negativo es desalentador para el subordinado frente al cambio.

3. **Neutral:** el jefe ignora el hecho de que el trabajador asistió al programa de adiestramiento. Si el subordinado desea cambiar el jefe no tiene ninguna objeción siempre y cuando se lleven a cabo las tareas. Si ocurre un resultado negativo debido al cambio de conducta entonces el jefe puede transformarse a desalentador o preventivo.

4. **Alentador:** el jefe alienta al trabajador a aprender y aplicar lo aprendido en el lugar de trabajo. Lo ideal es que el jefe comente el programa de adiestramiento con el subordinado antes de éste asistir a dicho programa y que lleguen al acuerdo de aplicar lo aprendido una vez culminado el programa.

5. **Exigente:** el jefe conoce lo aprendido por el subordinado y se asegura que ese aprendizaje se transmita al lugar de trabajo. En algunos casos, se crea un contrato de aprendizaje en el que se indica lo que el subordinado debe hacer. El jefe se asegura que éste contrato se cumpla.

Kirkpatrick (citado por Craig, 1987) expone que la medición en éste nivel se está convirtiendo en una técnica de evaluación rutinaria. Esto se debe a varios factores claves. Primero, la medición de los cambios de conducta es una evaluación mayor que la de los dos primeros niveles. A pesar de que es importante medir las reacciones y el aprendizaje obtenido del programa, es aun más importante determinar específicamente qué ha cambiado en el trabajo como resultado de haber participado del adiestramiento. Desde la perspectiva de un cliente, la evaluación de este nivel es más valiosa y muestra el éxito del programa.

Segundo, uno de los problemas críticos de la profesión de adiestramiento y desarrollo es la falta de “transferencia de conocimientos reales” al lugar de trabajo. En algunos casos los empleados no utilizan hasta un 90% de lo que se les enseña en el programa de adiestramiento. Una evaluación del nivel 3 permite observar si ocurre o no la aplicación de lo aprendido en el lugar de trabajo. En adición a esto, la medición en este nivel permite identificar barreras que no permiten el traslado de lo aprendido al área de trabajo y, una vez identificadas, pueden ser eliminadas.

En tercer lugar, el desempeño en el lugar de trabajo es el indicador clave de que los empleados han aplicado en el lugar de trabajo sus nuevos conocimientos y habilidades adquiridas durante el adiestramiento. El paso del aprendizaje a la aplicación de los conocimientos en el lugar de trabajo es integral para la mejora de desempeño.

En cuarto lugar, dependiendo del tipo de trabajo que se lleve a cabo, es importante que los empleados apliquen ciertas habilidades y comportamientos consistentes en el trabajo. Esto se aplica en particular en las áreas de atención al cliente y de liderazgo de equipo.

Finalmente, con el incremento en el uso de las competencias, muchas organizaciones utilizan adiestramiento y desarrollo para construir competencias críticas. Para asegurar que las competencias se desarrollen en el nivel deseado, las evaluaciones de cambio de conducta miden en cuánto los empleados están aplicando sus nuevos conocimientos, destrezas, habilidades, entre otras.

2.2.4. Resultados

En el cuarto y último nivel propuesto por Kirkpatrick, se determina si la formación ha influido en los resultados empresariales o si ha contribuido a la consecución de objetivos. ¿Cómo se ha beneficiado la empresa? ¿Ha aumentado la productividad? ¿Cuál fue el rendimiento de la inversión? En muchos casos la formación se ofrece como un “remedio rápido” a un problema. Los remedios rápidos pueden intensificar los problemas en vez de resolverlos. Establecen expectativas muy altas para los participantes y la dirección. Cuando estas expectativas no se cumplen, los empleados están más frustrados e insatisfechos.

En el ambiente actual de competencia global, la función de adiestramiento y desarrollo debe demostrar su contribución a la empresa. Varias influencias importantes dan explicación al creciente interés en examinar los resultados.

La evaluación de este nivel es quizás la más difícil y más importante de todas, ya que en éste se determinan los resultados finales que han ocurrido por causa de la participación en el programa de adiestramiento. Los instructores se hacen preguntas como las siguientes:

¿Cuánto aumentó la calidad por el programa de adiestramiento? ¿En cuánto ha contribuido ese aumento en los beneficios? ¿En cuánto aumentó la productividad debido a que se aplicó un programa de adiestramiento? ¿En cuánto se han reducido los costos? ¿Qué beneficios tangibles hemos recibido?

3. CALIDAD DE SERVICIO

La presente investigación va a evaluar un programa de adiestramiento llamado “Calidad de Servicio”, por lo cual se considera necesario definir los conceptos relacionados con dicho programa.

3.1 Calidad

3.1.1 Antecedentes de la Calidad

Pérez expresa que la práctica de la verificación de la calidad se remonta a épocas anteriores al nacimiento de Cristo. En el año 2150 a de C, la calidad en la construcción de casas estaba regida por el Código de Hammurabi, cuya regla N° 229 establecía que “si un constructor construye una casa y no lo hace con buena resistencia y la casa se derrumba y mata a los ocupantes, el constructor debe ser ejecutado”.

Los fenicios también utilizaban un programa de acción correctiva para asegurar la calidad, con el objeto de eliminar los errores. Los inspectores simplemente cortaban la mano de la persona responsable de la calidad insatisfactoria.

Este autor continúa señalando que durante la edad media surgen mercados con base en el prestigio de la calidad de los productos, se popularizó la costumbre de ponerles marca y con ésta práctica se desarrolló el interés de mantener una buena reputación. Dado lo artesanal del proceso, la inspección del producto terminado es responsabilidad del productor que es el mismo artesano.

Con la llegada de la era industrial ésta situación cambió, el taller cedió su lugar a la fábrica de producción masiva, bien fuera de artículos terminados o bien de piezas que iban a ser ensambladas en una etapa posterior de producción. La era de la revolución industrial trajo consigo el sistema de fábricas para el trabajo en serie y la especialización del trabajo. Como consecuencia del alta demanda aparejada con el espíritu de mejorar la calidad de los procesos, la función de inspección llega a formar parte vital del proceso productivo y es realizada por el mismo operario (el objeto de la inspección simplemente señalaba los productos que no se ajustaban a los estándares deseados).

Luego Pérez comenta que a fines del siglo XIX y durante las tres primeras décadas del siglo XX el objetivo es producción. Con las aportaciones de Taylor, la función de inspección se separa de la producción; los productos se caracterizan por sus partes o componentes intercambiables, el mercado se vuelve más exigente y todo converge a producir. El cambio en el proceso de producción trajo consigo cambios en la organización de la empresa. Como ya no era el caso de un operario que se dedicara a la elaboración de un artículo, fue necesario introducir en las fábricas procedimientos específicos para atender la calidad de los productos fabricados en forma masiva.

3.1.2 Evolución del Concepto de Calidad

Pérez expresa que el significado de *calidad* ha cambiado durante la historia, lo cual es importante señalar:

Etapa	Concepto
Artesanal	Hacer las cosas bien independientemente del coste o esfuerzo necesario para ello.
Revolución Industrial	Hacer muchas cosas no importando que sean de calidad.
Segunda Guerra Mundial	Asegurar la eficacia del armamento sin importar el costo, con la mayor y más rápida producción.
Postguerra (Japón)	Hacer las cosas bien a la primera.
Postguerra (Resto del mundo)	Producir, cuanto más mejor.
Control de Calidad	Técnicas de inspección en Producción para evitar la salida de bienes defectuosos.
Aseguramiento de la Calidad	Sistemas y Procedimientos de la organización para evitar que se produzcan bienes defectuosos.
Calidad Total	Teoría de la administración empresarial centrada en la permanente satisfacción de las expectativas del cliente.

3.1.3 Concepto de Calidad

En la actualidad existen diversos conceptos y diversas maneras de ver la calidad. A continuación se presentan algunos de estos conceptos.

Según Edwards Deming (citado por Pérez, M) “la calidad no es otra cosa más que una serie de cuestionamiento hacia una mejora continua”.

Kaoru Ishikawa (citado por Pérez, M) por otra parte define a la calidad como: “desarrollar, diseñar, manufacturar y mantener un producto de calidad que sea el más económico, útil y siempre satisfactorio para el consumidor”.

De igual manera, Joseph Juran (citado por Pérez, M) expresa que la calidad es “es satisfacción con el producto; ausencia de deficiencias; adecuación al uso, para lograr la satisfacción de las necesidades del cliente”.

Tomando en cuenta lo expuesto por estos distintos autores, para efectos de esta investigación se entenderá como calidad “desarrollar y mantener un producto, con una ausencia de deficiencias, que se adecue a las diversas necesidades de los clientes y logre satisfacer las mismas”.

3.2 Servicio

3.2.1 Concepto de Servicio

Philip Kotler (citado por Méndez, 2002) señala que servicio “es cualquier actividad o beneficio que una parte ofrece a otra; los servicios son esencialmente intangibles y no dan lugar a la propiedad de ninguna cosa. Su producción puede estar vinculada o no con un producto físico”.

Luego Fischer y Navarro (citado por Méndez, 2002) exponen que los servicios son “un tipo de bien económico, constituyen lo que denomina el sector terciario, todo el que trabaja y no produce bienes se supone que produce servicios”.

Por último, Jacques Harovitz (citado por Méndez, 2002) define el servicio como “el conjunto de prestaciones que el cliente espera, además del producto o del servicio básico, como consecuencia del precio, la imagen y la reputación del mismo”.

Para efectos de esta investigación, se entenderá por servicio “una actividad intangible que una parte ofrece a otra, para la satisfacción de una necesidad”.

3.2.2 Características del Servicio

Albrecht (citado por Méndez, 2002) las define de la siguiente manera:

1. Un servicio no se puede inspeccionar, apilar o almacenar centralmente. Generalmente lo presta, donde quiera que esté el cliente, gente que está más allá de la influencia inmediata de la Gerencia.
2. La persona que recibe el servicio no obtiene nada tangible, el valor del servicio depende de su experiencia personal.
3. Si se prestó inadecuadamente, un servicio no se puede revocar, si no se puede repetir, entonces las reparaciones son el único medio recursivo para la satisfacción del cliente.
4. La prestación del servicio generalmente requiere interacción humana en algún grado; comprador y vendedor se ponen en contacto en una forma relativamente personal para crear el servicio.

3.3 Calidad de Servicio

3.3.1 Concepto de Calidad de Servicio

Según Pedro Larrea (citado por Méndez, 2002) la calidad del servicio es la percepción que tiene el cliente acerca de la correspondencia entre desempeño y las expectativas, relacionadas con el conjunto de elementos secundarios, cuantitativos y cualitativos de un producto o servicio principal.

Por otra parte, para Katsumi Moga presidente de Kikkomen del Japón, la calidad del servicio, es cumplir con las expectativas del cliente o excederlas a un precio que puedan pagar y en el momento que requieran el servicio.

La definición de “calidad de servicio” que se utilizará para efectos de esta investigación será aquella expuesta por Pedro Larrea.

3.3.2 Principios de la Calidad de Servicio

De acuerdo a Keith Denton (citado por Mora Vanegas) en su libro de “Calidad de Servicio a los Clientes”, estos principios son los siguientes:

1. *Visión Directa*: se refiere a que lo primero que debe tener un presidente ejecutivo es la capacidad de integrar los objetivos individuales de todos los miembros de la organización con la visión general de la misma, es decir, encaminar todas las fuerzas hacia un mismo fin.
2. *Desarrollo de un nicho estratégico*: La estrategia consiste en encontrar y desarrollar el único servicio que permita mantener competitivo al negocio. Esto incluye características y perspectivas de un servicio específico, que sea apreciado y sostenido por los clientes. Todo negocio debe medir sus fuerzas y prestar aquellos servicios que actúen y minimicen sus debilidades.
3. *La alta dirección debe mostrar su apoyo*: Uno de los puntos claves es la responsabilidad de la dirección, precisar acciones y hechos que demuestren su compromiso por la calidad. Se refiere a la importancia que tiene el que los altos ejecutivos se involucren en problemas en todos los niveles.
4. *Comprenda su negocio*: Se refiere a que la dirección debe conocer lo que se le puede ofrecer a los clientes, para no crear expectativas que no se pueden cubrir. Esto se define bien con el proverbio “promete solo lo que puedas cumplir y cumple lo que has prometido”.
5. *Aplicación de fundamentos operativos*: Se refiere a que el servicio no tiene nada que ver con las promociones y publicidad, ya que a pesar de estar muy relacionados, porque éstas atraen el interés de los clientes, lo que los mantiene fieles a un servicio es la calidad del mismo, es por ello que se deben aplicar fundamentos operativos para lograrlo.
6. *Comprender, respetar y supervisar al cliente*: por lo general los clientes están perfectamente preparados para hablar si las empresas

están dispuestas a escuchar. Por ello estas deben buscar de forma creativa la manera de comprender los deseos del consumidor.

MARCO REFERENCIAL

1. CANTV

1.1 Reseña Histórica de CANTV

CANTV fue la primera empresa que funcionó en Venezuela para proveer servicios de telecomunicaciones y actualmente es la compañía privada más grande del país. En sus inicios, la telefonía básica fue uno de los servicios privilegiados. Hoy en día, la gama de productos y servicios abarcan desde interconexión, comunicaciones de larga distancia nacional e internacional en toda Venezuela.

Desde su privatización en 1991, la compañía ha experimentado una constante transformación para convertirse en una empresa competitiva, con altos niveles de calidad en la oferta de sus productos y servicios, entre ellos: telefonía pública, telefonía celular, buscaperonas, centros de comunicación comunitaria, redes privadas, servicios de telefonía rural, transmisión de datos, servicios de directorios de información y distintos servicios de valor agregado. Todos ellos enfocados con un profundo conocimiento de las necesidades de los clientes.

CANTV se ha caracterizado por su solidez y liderazgo en el mercado nacional. Esta visión ha ido tomando mayor fuerza en la percepción de los clientes, sobre todo a partir del año 1998 cuando la empresa inició un “Programa de Transformación” que implicó, en primera instancia, la orientación integral hacia el cliente en la búsqueda de satisfacer sus necesidades específicas de telecomunicaciones; haciendo uso de las diferentes redes tecnológicas y a través de la comercialización de un extenso abanico de productos, gracias a las sinergias con todas las empresas de la Corporación - Movilnet, Cantv.net y Caveguías -.

Todo ese proceso de cambio que vivió y que aún continúa viviendo la compañía, ha incidido positivamente en los múltiples logros de la Corporación. El haber tomado conciencia de la realidad en la que se desenvuelve la empresa – un mercado altamente competitivo y tecnologías cambiantes -, ha permitido que CANTV se adapte a los nuevos escenarios.

La aceptación de las nuevas realidades, así como la decisión de transformar a la organización y su gente, permitieron establecer un piso sólido para conformar una nueva cultura dentro de la compañía, una nueva forma de hacer las cosas para que los clientes sientan lealtad por la empresa con lo cual el futuro del negocio, sin duda, será promisorio.

Asimismo, el proceso de cambio requirió de todo un proceso de integración corporativa entre las empresas pertenecientes al grupo - CANTV, Movilnet, Cantv.net y Caveguías -, con la intención de tomar las mejores prácticas de cada una y replicarlas en el resto de la Corporación, así como optimizar los procesos internos de cara al cliente.

La empresa Movilnet ha sabido transformar en oportunidades los retos de un mercado altamente competitivo, hasta lograr un crecimiento sustancial de su participación de mercado a un 40% en el año 2001, gracias al lanzamiento de innovadores productos y atractivas promociones que resaltan las bondades de la comunicación móvil.

Cantv.net, la empresa proveedora de servicios de Internet, domina para finales del 2001, el 53% del mercado de oferta de acceso a la red de redes y ofrece a sus usuarios la velocidad de la tecnología más avanzada y la confiabilidad de la infraestructura de telecomunicaciones más completa del país.

Caveguías se alinea con las estrategias globales de la Corporación CANTV al proveer a los clientes los servicios de información de mayor cobertura a través de la publicación de directorios impresos y electrónicos.

Cada una de las empresas ha aportado sus fortalezas para permitir la presencia, cada vez más comprometida, de la Corporación CANTV en la vida cotidiana de los venezolanos.

Los cambios han sumido a CANTV en un proceso de integración con sus empresas asociadas, que ya comienzan a dar sus frutos. Movilnet, Cantv.net y Caveguías forman un frente único con la Corporación CANTV para aprovechar las sinergias y ofrecer a sus clientes soluciones integrales a sus necesidades de telecomunicaciones sean estas comunicaciones inalámbricas, fijas, transmisiones de datos, Internet o servicios de información y directorios telefónicos

La actual identidad corporativa de CANTV refleja una profunda transformación de la empresa; un nuevo estilo de gerencia que ha empezado a traducirse en acciones claras y que hoy la compromete a ser una empresa que escucha a sus clientes y está dispuesta al cambio.

Comunicación abierta es el concepto que sintetiza la nueva filosofía de CANTV. Es el lema que describe implícitamente la nueva actitud de servicio y la capacidad de proveer soluciones innovadoras y accesibles en el dinámico mundo de las telecomunicaciones.

Con esta cara, CANTV dio el primer paso hacia una comunicación abierta. El de imagen y sobre todo el cambio de actitud permitirá que los clientes disfruten de servicios más confiables y efectivos.

1.2 Visión, Misión y Objetivos de CANTV

✿ *Visión:*

“Ser el proveedor preferido de servicios integrales de telecomunicaciones de Venezuela, y satisfacer plenamente las necesidades específicas de nuestros clientes, siempre bajo exigentes patrones de ética y rentabilidad”.

✿ *Misión:*

“Mejorar la calidad de vida de la gente en Venezuela al proveer soluciones de comunicaciones que exceden las expectativas de nuestros clientes”.

✿ *Objetivos:*

1. Ser el proveedor dominante de soluciones integrales de telecomunicaciones en el mercado, defendiendo la marca y el cliente.
2. Aplicar la tecnología para responder oportunamente a las necesidades y requerimientos del mercado.
3. Crear y mantener ventajas competitivas mediante el manejo de la información de nuestra base de clientes.
4. Crear y mantener ventajas competitivas basadas en la calidad de los recursos humanos y servicios.

1.3 Valores de CANTV

Compromiso con la organización

✿ Estar comprometidos con la visión de “ser el proveedor preferido de servicios integrales de telecomunicaciones de Venezuela, y satisfacer plenamente las necesidades específicas de nuestros clientes, siempre bajo exigentes patrones de ética y rentabilidad”.

☼ Cumplir con excelencia la misión de “mejorar la calidad de vida de la gente en Venezuela al proveer soluciones de comunicaciones que excedan las expectativas de nuestros clientes”.

☼ Trabajar coordinadamente y en equipo y establecer alianzas entre todas las empresas y unidades de la corporación, para ofrecer respuestas más eficientes al mercado y al cliente y garantizar el mayor rendimiento a nuestros accionistas.

☼ Estimular la participación, fomentar un ambiente creativo y cordial y sentirse orgullosos de pertenecer a la mejor empresa de telecomunicaciones.

☼ Mantener una comunicación abierta con los clientes, accionistas, proveedores, compañeros de trabajo, supervisores y supervisados.

Orientación al negocio, al servicio y al cliente

☼ Conocer las características específicas de cada uno de los clientes, entender sus necesidades y buscar las soluciones más efectivas, incluso con anticipación, porque ellos constituyen la razón de ser.

☼ Atender con rapidez y cordialidad los planteamientos de los clientes, a los cuales se les dan respuestas efectivas que los hagan sentirse plenamente satisfechos.

☼ Entender el negocio, estudiar permanentemente el comportamiento del mercado, la competencia y el entorno, y evaluar las tendencias mundiales de la industria de telecomunicaciones, por lo que se debe tener una capacidad de adaptación tecnológica y organizacional para ser flexibles y eficientes.

Responsabilidad por resultados

✿ Tomar decisiones a tiempo ante las distintas situaciones que se presentan, basados en las mejores prácticas, en las normas y procedimientos, y en el análisis de sus consecuencias.

✿ Cumplir los compromisos que se asumen con los clientes internos y externos, y ser responsables por los resultados de las propias decisiones y actuaciones.

✿ Ejecutar las tareas que se asumen dentro de los plazos establecidos con los niveles de calidad acordados.

✿ Buscar resultados que garanticen la rentabilidad de la inversión de los accionistas.

Alto nivel de profesionalismo

✿ Ser excelentes profesionales y técnicos que hacen su trabajo con la mayor calidad, precisión y amor por el detalle.

✿ Actuar con transparencia, honestidad, apego a las leyes y ética ante los clientes y proveedores, compañeros de trabajo, supervisores y supervisados.

✿ Mejorar continuamente los procesos, desempeño y conocimientos, y participar activamente en los planes de desarrollo y formación corporativos.

Responsabilidad social

✿ Ser una organización cuyos trabajadores -a través de los productos y servicios que ofrecen- contribuyan significativamente a desarrollar el país y a mejorar la calidad de vida de sus habitantes; y entender que se desempeñan

en un entorno socio-económico del cual son parte y con el cual interactúan permanentemente.

✿ Ejercer una responsabilidad social no sólo cuando cumplen con excelencia su misión dentro de la organización, sino también cuando comprenden la realidad de la comunidad y cuando voluntariamente participan en iniciativas sociales y ciudadanas que impactan positivamente en ella.

✿ Promover, valorar y reconocer las conductas asociadas a su vocación comunitaria como un elemento diferenciador de la organización, pues es parte de su razón de ser.

OPERACIONALIZACIÓN

CAPÍTULO III

MARCO METODOLÓGICO

Consideraciones Generales

Balestrini (2001) señala que en cualquier investigación científica se hace necesario que el objeto de estudio, sus relaciones y los resultados obtenidos posean objetividad, validez interna y fiabilidad por lo cual se hace obligatorio delimitar los procedimientos metodológicos, por medio de los cuales se trata de responder a las interrogantes del estudio.

Por lo anterior, el Marco Metodológico de la presente investigación, donde se llevará a cabo la Evaluación del Programa de Adiestramiento “Calidad de Servicio”, aplicado en la empresa de comunicaciones CANTV, es la ocasión para fijar el grupo de técnicas, instrumentos y métodos que serán empleados para la recolección de datos.

En el Marco Metodológico del presente estudio se desarrollarán los aspectos referentes al tipo de estudio y su diseño de investigación; la población, la unidad de análisis, la muestra, los instrumentos y las técnicas que serán utilizadas para la recolección de los datos.

Tipo de Estudio

Según el problema planteado referente a la Evaluación del Programa de Adiestramiento “Calidad de Servicio”, aplicado en la empresa de comunicaciones CANTV, según el Modelo de Kirkpatrick, y en función de sus objetivos, este estudio se sitúa dentro de los llamados **estudios descriptivos**, los cuales se caracterizan por la búsqueda de información que permita especificar las características más importantes del fenómeno estudiado y sus resultados pueden ser utilizados para la toma de decisiones (Hernández, Fernández y Baptista, 1991).

Hernández, Fernández y Baptista (1991) exponen que el propósito del investigador es describir situaciones y eventos. Esto es, decir cómo es y cómo se manifiesta determinado fenómeno. Los estudios descriptivos buscan especificar las propiedades importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis.

Los mismos autores continúan señalando que los estudios descriptivos miden o evalúan diversos aspectos, dimensiones o componentes del fenómeno a investigar. En un estudio descriptivo se selecciona una serie de cuestiones y se mide cada una de ellas independientemente, para así describir lo que se investiga.

Los estudios descriptivos miden de manera más bien independiente los conceptos o variables a los que se refieren. Aunque pueden integrar las mediciones de cada una de las variables para decir cómo es y cómo se manifiesta el fenómeno de interés, su objeto no es indicar cómo se relacionan las variables medidas.

Hernández, Fernández y Baptista (1991) luego explican que los estudios descriptivos se centran en medir con la mayor precisión posible. La investigación descriptiva requiere considerable conocimiento del área que se investiga para formular las preguntas específicas que busca responder.

Diseño de Investigación

De acuerdo al marco de la investigación expuesta, referente al estudio de la Evaluación del Programa de Adiestramiento “Calidad de Servicio”, aplicado en la empresa de comunicaciones CANTV, en función de los objetivos definidos, la investigación se orienta hacia un diseño de campo.

Este diseño se caracteriza no sólo por la observación sino también por la recolección de los datos de una manera directa de la realidad del objeto en estudio, en su ambiente, para ser analizado e interpretado posteriormente.

Este estudio también se adapta a las características de una investigación no experimental descriptiva, donde no se plantean hipótesis, pero si se definen un conjunto de variables.

El diseño de investigación en función de su dimensión temporal, es del tipo transversal descriptivo, que se caracteriza por el indagar la incidencia y los valores de como se manifiestan una o más variables estudiadas en un momento único.

Población, Unidad de Análisis y Muestra

Población: Sujetos u objetos de estudio (Hernández, Fernández, Baptista, 1991). En este caso la totalidad de los participantes en el programa de adiestramiento “Calidad de Servicio”, realizado en Caracas, Maracaibo y San Cristóbal.

Unidad de Análisis: En la presente investigación las unidades de análisis objeto de investigación o de estudio serán cada uno de los participantes del programa de adiestramiento realizado en la ciudad de Caracas.

Muestra: Subgrupo de la población (Selltiz citado en Hernández, Fernández, Baptista, 1991). La muestra de la presente investigación está conformada por los treinta (30) participantes del programa “Calidad de Servicio” realizado en la ciudad de Caracas.

Instrumento de Recolección y Procesamiento de Datos

En función de los objetivos definidos en la presente investigación, la cual se ubica en la modalidad de estudio descriptivo, se utilizarán una serie de instrumentos y técnicas de recolección de la información para alcanzar los fines que se han trazado.

Recolección de datos:

Para la recolección de datos se usaron diferentes técnicas que se describirán a continuación:

Revisión documental- bibliográfica:

Toda aquella información obtenida a través de:

Fuentes primarias: proporcionan datos de primera mano.

Fuentes secundarias: son listados de fuentes primarias, reprocesamiento de información de primera mano (Hernández, Fernández, Baptista, 1991).

Se realizó un proceso de revisión de libros, tesis, artículos de publicaciones periódicas y monografías, entre otros. Esto fue necesario para la realización y fundamentación del marco teórico y del proyecto en general.

Cuestionarios:

Se empleará la técnica del cuestionario con el fin de interrogar a las personas que trabajan en las empresas a estudiar.

Nivel 1 - Reacción:

Phillips (2002) señala lo siguiente: “La evaluación en el nivel 1 permite obtener información de las reacciones frente al plan de adiestramiento. Para recolectar la información de este nivel se utilizan dos métodos básicos: cuestionarios y entrevistas. El método preferido es el del cuestionario. En dichos cuestionarios se utilizan distintos tipos de items. Las entrevistas pueden ser conducidas cara a cara, por teléfono o en grupos. Dichas entrevistas deben contener preguntas similares a las del cuestionario, esto permitirá asegurar consistencia y validez en las respuestas. Los cuestionarios y/o entrevistas a ser aplicados deben ser modificadas para encajar con las distintas organizaciones y con los objetivos específicos del plan de adiestramiento administrado”.⁹

⁹ Traducción propia de la obra “How to Measure Training Results”.

La base para evaluar el nivel de satisfacción de los participantes en el adiestramiento fue el instrumento de reacción realizado por CANTV, que fue aplicado luego de la finalización del adiestramiento.

Éste estaba compuesto por preguntas cerradas que permitieron medir la satisfacción de los participantes del programa “Calidad de servicio”, en cuanto al entorno logístico del programa, instructores, entre otros aspectos. El instrumento tiene una escala del 1 al 5, en la cual cada valor numérico corresponde a:

- 1 → deficiente
- 2 → regular
- 3 → bueno
- 4 → muy bueno
- 5 → excelente

Esta escala mide aspectos como condiciones físicas de las instalaciones, calidad del material de apoyo, entre otros.

Al obtenerse los resultados del nivel de reacción se procedió al vaciado de las respuestas de cada participante, realización de un cuadro con la distribución de las respuestas de la muestra, elaboración de gráficos y su análisis correspondiente.

Nivel 2 - Aprendizaje:

Phillips (2000) afirma que la evaluación o medición del nivel 2 permite conocer un indicador del conocimiento, de las habilidades y de las destrezas del trabajador con respecto a los requerimientos del trabajo. También es utilizada como una herramienta para determinar el progreso de los trabajadores, al igual que para determinar si los empleados conocen los procedimientos y políticas de trabajo que les permitan realizar sus tareas de manera adecuada y segura.¹⁰

¹⁰ Traducción propia de “Evaluation and Research”.

Tomando como base el material de apoyo del programa se diseñó un instrumento de aprendizaje, con preguntas de selección simple y verdadero y falso. Por ser un adiestramiento que ya se había realizado al momento de ser evaluado por las tesis no fue posible realizar un pretest por lo que solo se realizó un postest, con el cual se pretende observar el manejo por parte de los participantes del material dictado en el programa. Luego de aplicarse el postest se procedió al análisis y graficación por pregunta.

Nivel 3 - Conducta:

En el caso del Nivel de Cambio de Conducta Phillips (2000) señala que el método más común para medir este nivel es el cuestionario. Se pueden utilizar cuestionarios para recolectar información subjetiva de los participantes con respecto a la transmisión de conocimientos y cómo afecta esto a un cambio de conducta. El cuestionario debe ser lógico y simple, ya que no hay nada más confuso, frustrante y potencialmente vergonzoso que un cuestionario mal hecho.¹¹

Phillips (2000) sugiere que lo primero que se debe hacer para crear el cuestionario es seleccionar el tipo de preguntas que ayudaran a recolectar la información necesaria para evaluar este nivel. Las preguntas deben ser simples y directas para evitar confusión y para no guiar a los participantes a una respuesta deseada sino a la que ellos realmente consideran la correcta. El contenido de este cuestionario debe estar dirigido al cambio de conducta, debe indagar sobre los objetivos del programa, sobre la relevancia del programa, sobre el uso y utilidad de los contenidos del programa, en cómo ayuda lo aprendido en el programa al desempeño de sus labores.¹²

En el caso de esta investigación para la medición de este nivel se llevó a cabo la aplicación de un instrumento basado en la auto percepción de los

¹¹ Traducción propia de "Evaluation and Research".

¹² Traducción propia de "Evaluation and Research".

participantes a la hora de aplicar lo enseñado en el programa. Este instrumento contaba con preguntas abiertas y una escala de Likert.

Los valores de la escala oscilan entre 1 y 5, en la cual cada valor numérico corresponde a:

- 1 → Ninguno
- 2 → Poco
- 3 → Mediano
- 4 → Alto
- 5 → Muy Alto

Al momento de la elaboración de estos instrumentos se siguieron las recomendaciones de Rojas (citado en Hernández, Fernández, Baptista, 1991):

1. Preguntas claras y comprensibles para los respondientes.
2. Preguntas que no incomoden al respondiente.
3. Preguntas deben referirse preferentemente a un solo aspecto o relación lógica.
4. Las preguntas no deben inducir las repuestas.
5. El lenguaje usado en las preguntas debe ser adaptado a las características del respondiente.

Estos instrumentos fueron revisados por expertos en el área de las Relaciones Industriales y de Metodología de la Investigación como lo son:

Profesora Ingrid Ochoa, Industriólogo

Profesor Cesar Rizo, Industriólogo (Tutor académico)

Profesor Pedro Navarro, Industriólogo y docente en la Cátedra de Metodología de la Investigación.

Una vez aplicados los instrumentos anteriormente descritos y recolectados los datos necesarios se procedió al vaciado de los resultados y realización de gráficos por preguntas con su respectivo análisis.

Nivel 4 - Resultados:

Para la evaluación de este nivel se contó con el apoyo de CANTV, al proveer a las tesis datos de remuneración por productividad a los trabajadores del departamento, relacionados con la aplicación del programa de adiestramiento. Esos datos fueron revisados, graficados y finalmente analizados por las tesis.

CAPITULO IV

PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

1. Descripción del Programa de Adiestramiento “Calidad de Servicio”.

El programa de adiestramiento “Calidad de Servicio” fue dirigido a los Analistas de Soporte Técnico. La duración de dicho programa fue de dieciséis (16) horas, de las cuales doce (12) fueron dedicadas a impartir conocimientos prácticos y cuatro (4) a conocimientos teóricos.

Para impartir el programa se utilizaron diversas estrategias metodológicas, entre las cuales se encuentran ejercicios vivenciales, dinámicas de grupo, rol-playing, feedback; exposición de facilitadores y de los participantes.

Este curso es importante y útil para toda persona que esté en contacto frecuente con clientes actuales o potenciales, internos o externos. Sin embargo, los ejercicios fueron adaptados al personal de la red que sirve de apoyo y soporte al personal de cara al cliente, con quienes se propone vivenciar y disfrutar una experiencia de aprendizaje que se espera provechosa.

Con este programa se pretende favorecer el desarrollo de habilidades que permitan atender a los clientes en situaciones de rutina y en momentos críticos, con confiabilidad, prontitud, seguridad, empatía y pertinencia, favoreciendo la solución de problemas y su satisfacción. El manejo de estas habilidades debe ser una cualidad imprescindible y un reto para el personal; lograrlo es un proceso de cambio continuo, que será motivo de orgullo y satisfacción para todos.

El Programa “Calidad de Servicio” cuenta con el siguiente contenido:

Misión - Visión – Objetivos

- ✿ Misión CANTV
- ✿ Visión CANTV
- ✿ Objetivos

Valores

- ✿ Los valores
- ✿ Tipos de valores
- ✿ Valores organizacionales
- ✿ Valores corporativos CANTV
- ✿ Importancia de los valores
- ✿ Fases de la administración por valores

Una Nueva Filosofía: Calidad de Servicio

- ✿ Algunas definiciones
- ✿ Fundamentos de la Calidad de Servicio
- ✿ Procesos de Trabajo
- ✿ Triángulo del Servicio

Elementos clave para la Calidad de Servicio

- ✿ El momento de la verdad
- ✿ Momentos críticos de la verdad
- ✿ Servicio extraordinario
- ✿ Madurez personal
- ✿ Ciclo de servicio
- ✿ El cliente CANTV
- ✿ Expectativas de calidad del cliente
- ✿ Plan de mejoramiento en la atención al cliente
- ✿ Plan de cinco etapas para mejorar un proceso

- ⊗ Etapas para el mejoramiento de un proceso

2. Objetivos del Programa de Adiestramiento.

Objetivo General:

Desarrollar habilidades para lograr la calidad de servicios en la atención a los clientes con criterios de excelencia.

Objetivos Específicos:

- ⊗ Analizar la importancia de la Misión y Visión de CANTV para obtener una mayor identificación del trabajador con la corporación.
- ⊗ Reforzar el conocimiento de los valores organizacionales de CANTV a fin de incorporarlos a las prácticas y relaciones diarias de trabajo de los empleados.
- ⊗ Explicar los principios que conforman la administración de la calidad de servicio al cliente, con el propósito de aplicarlos en CANTV.
- ⊗ Analizar las características del cliente para mejorar la calidad de servicio.
- ⊗ Describir un proceso de trabajo que permita analizarlo y mejorarlo.

3. Resultados de la Evaluación del Adiestramiento “Calidad de Servicio”, según el Modelo de los Cuatro Niveles de Donald Kirkpatrick.

3.1. Nivel Reacción

La evaluación de este nivel tiene como propósito medir cómo reaccionaron los participantes. Según Kirkpatrick (1998) evaluar reacciones es lo mismo que medir la satisfacción del cliente. Para que el adiestramiento sea efectivo es necesario que las reacciones de los participantes sean positivas.

La evaluación en este nivel es importante ya que determina la satisfacción y reacciones de los participantes frente al programa de adiestramiento. Los participantes deben sentir algún valor en el programa y alguna utilidad en las habilidades y conocimientos obtenidos de dicho programa. Los gerentes buscan que la inversión de adiestramiento y desarrollo produzca un impacto en los estándares de desempeño de sus trabajadores. La evaluación de las reacciones proporciona un primer paso fundamental para la medición de esos estándares, a través de la obtención de data objetiva que a su vez puede ser utilizada para tomar decisiones de adiestramiento en el futuro.

La evaluación de este nivel fue llevada a cabo por medio de un cuestionario conformado por una serie de preguntas cerradas, midiendo el nivel de satisfacción de los participantes frente al programa de adiestramiento. A continuación se presentan las preguntas de dicho cuestionario junto con los porcentajes de las respuestas dadas por parte de los participantes.

1) La acción de formación cumplió con objetivos de manera:

La escala de evaluación estuvo representada en 5 categorías, “excelente, muy bien, bien, regular y deficiente”. Se puede apreciar que al finalizar el curso los participantes evaluaron el aspecto del cumplimiento del contenido del programa de manera “**excelente**”, siendo esto evidencia que el mismo se llevó a cabo de manera satisfactoria.

Gráfico 1 – Reacción de los participantes frente al cumplimiento de los objetivos del programa.

2) Con relación a mis expectativas, la acción de formación estuvo:

El 90% de los participantes consideró como “excelente” el cumplimiento de sus expectativas por parte del programa de adiestramiento, mientras que el restante 10% fue de la opinión que el adiestramiento solo cumplió de buena manera con sus expectativas.

Gráfico 2 – Reacción de los participantes frente al cumplimiento de sus expectativas por parte del programa.

En opinión de Grados (1999) las expectativas representan un punto crítico para que el adiestramiento resulte verdaderamente efectivo, por lo cual es importante que los participantes presenten antes de iniciar la acción formativa sus expectativas, expresando de manera libre o espontánea los objetivos que quisieran cubrir.

3) A nivel profesional, la acción de formación tuvo un aporte:

El 100% de los participantes consideró que el aporte de lo dictado en el programa de adiestramiento fue “excelente” para ayudar a mejorar su desempeño profesional.

Gráfico 3 – Reacción de los participantes frente al aporte que tuvo la formación a nivel profesional

4) El grado de aplicación de la acción de formación sobre mis funciones laborales es:

A la hora de ver la relación de lo enseñado en el programa con las tareas que deben desempeñar en el ámbito laboral un 93% consideró que existía una alta relación entre ambas, mientras que el restante 7% consideró que la relación era intermedia.

Gráfico 4 – Reacción de los participantes frente al grado de aplicación de la formación sobre sus funciones o tareas laborales diarias.

5) La metodología utilizada para facilitar el aprendizaje fue:

La reacción de los participantes en cuanto a la metodología utilizada es bastante favorable, ya que el total de los participantes consideraron las herramientas utilizadas como “excelentes”.

Gráfico 5 – Reacción de los participantes frente a la metodología utilizada para impartir el curso.

6) El material de apoyo fue:

En lo referente al material de apoyo utilizado por la entidad didáctica, este fue considerado por el 97% de los participantes del programa de adiestramiento como “**excelente**”, mostrando la alta efectividad del material para la transmisión de los conocimientos.

Gráfico 6 – Reacción de los participantes frente a la calidad del material de apoyo utilizado en el programa de adiestramiento.

7) El manual presenta la información de manera:

Los equipos audiovisuales permiten actividades más dinámicas e interactivas, lo cual ayuda a facilitar la transmisión de los objetivos del programa. En este caso esto se cumplió, ya que la totalidad de los participantes consideró “**excelente**” el manejo de dichos equipos en el adiestramiento.

Gráfico 7 – Reacción de los participantes frente la calidad de la información incluida en el manual entregado a estos durante el programa.

8) El facilitador demostró tener un dominio del tema:

En el gráfico se puede observar que la totalidad de los participantes consideraron el rol de su instructor como “**excelente**”, demostrando que éste poseía un buen manejo de los contenidos a ser impartidos y las habilidades necesarias para llevar a cabo dicha tarea.

Gráfico 8 - Reacción de los participantes frente al dominio por parte del instructor de los conocimientos sobre los temas tratados en el programa.

Según Grados (1999) el instructor debe poseer un nivel de cultura superior al promedio, ya que el mismo le facilitará la comunicación con los participantes. También es importante que los participantes reconozcan su capacidad técnica.

9) La pertinencia de los ejemplos y las aplicaciones utilizadas por el facilitador fue:

Los ejemplos ayudan a que los participantes observen cómo se aplican los conocimientos teóricos enseñados a la práctica de la vida real. La reacción de los participantes frente a los ejemplos utilizados por el instructor fue “**excelente**”, permitiendo ver la efectividad de estos.

Gráfico 9 – Reacción de los participantes con respecto a la pertinencia de los ejemplos utilizados durante el programa.

10) El facilitador respondió a las dudas y comentarios de manera:

Resulta de gran importancia que no quedaran dudas para de ésta manera ayudar a un mejor aprendizaje. La mayoría de los participantes evaluó como “excelente” la manera en la que sus dudas fueron resueltas por parte del facilitador.

Gráfico 10 – Reacción de los participantes frente a la resolución de sus dudas y comentarios, por parte del instructor del programa.

11) La calidad de la comida y de los refrigerios fue:

Las reacciones de los participantes en cuanto a los alimentos y refrigerios ofrecidos durante el adiestramiento fue “excelente”, según la opinión del 87% de ellos, por lo cual se puede decir que la gran mayoría de los participantes quedaron satisfechos en este aspecto.

Gráfico 11 – Reacción de los participantes con respecto a la calidad de la comida y refrigerios ofrecidos durante el programa.

12) Las condiciones del ambiente (iluminación, ventilación, temperatura) fueron:

Aspectos como la iluminación, distribución del espacio, ventilación, entre otros, son de vital importancia a la hora de impartir el aprendizaje. Para el 93% de los participantes las instalaciones cumplieron con estas condiciones de manera “excelente”, lo que facilitó el proceso de enseñanza.

Gráfico 12 – Reacción de los participantes frente las condiciones del ambiente en el cual se llevó a cabo el programa.

Apreciación General del Facilitador del Programa:

A continuación se presentan las opiniones del Instructor o Facilitador del Programa de Adiestramiento “Calidad de Servicio”, estas fueron recolectadas por CANTV con un instrumento de “Apreciación General” del curso:

El Facilitador expresó lo siguiente: “se observó un grupo muy dinámico, orientado al logro y motivado al aprendizaje continuo. El curso se desarrolló de acuerdo a lo planificado, la logística funcionó adecuadamente”.

“Los objetivos del curso y su contenido se lograron en un 100%. El vínculo de los aspectos teóricos con los prácticos fue del 100%. El material de apoyo fue utilizado según objetivos en un 100%”.

“La redacción del material fue comprendida por parte de los participantes de manera excelente. El desarrollo del curso con respecto a los objetivos propuestos fue excelente”.

El facilitador consideró que la práctica fue suficiente para el logro de los objetivos y que no se requerían conocimientos previos para asimilar el contenido del curso.

“La atención en la clase, el compromiso con la actividad, el nivel y la calidad de la participación, la asistencia y puntualidad, la posición ante las normas, fueron excelentes”.

En cuanto a la calidad del material suministrado (block, carpeta, lápices, fotocopias, entre otros), las condiciones del salón, el funcionamiento de equipos y ayudas didácticas y la coordinación del curso fueron consideradas muy buenas por parte del facilitador.

3.2. Nivel Aprendizaje

Kirkpatrick (1998) define el aprendizaje como “el grado en el cual los participantes cambian actitudes, adquieren conocimientos y mejoran habilidades y destrezas como resultado de haber asistido al programa”.

De igual manera, Kirkpatrick (1998) señala que es importante la medición del aprendizaje ya que no se puede esperar un cambio de conducta (nivel 3) a menos que los objetivos de aprendizaje sean cumplidos.

Para efectos de la presente investigación, la medición del Nivel 2, Aprendizaje, se llevó a cabo mediante un cuestionario constituido por doce (12) preguntas basadas en los temas impartidos en el programa de adiestramiento “**Calidad de Servicio**”, con la intención de evaluar el dominio, por parte de los participantes, de dichos temas impartidos. A continuación se presentan dichas preguntas y las respectivas respuestas dadas por los participantes del programa.

1. Calidad es innovación, orientada a la competencia, con alto respeto por los empleados, en contacto continuo con sus clientes:

La respuesta correcta a esta afirmación es “**verdadero**”, en el gráfico se puede observar que el 93% de los participantes contestó de forma correcta, lo que permite observar el alto dominio por parte de estos del concepto de calidad.

Gráfico 13 – Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto al concepto de “calidad”.

2. El Cliente no siempre puede tener la razón, pero siempre está de primero:

La respuesta correcta es **“verdadero”**. Se puede observar que el 100% de los participantes contestó de forma acertada, demostrando un excelente dominio de éste contenido.

Gráfico 14 – Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto al concepto de “cliente”.

3. El momento de la verdad es el preciso instante en que el cliente se pone en contacto con nuestro negocio:

Al presentárseles a los participantes del programa con una afirmación referente al “momento de la verdad”, para la cual la respuesta correcta en el instrumento era **“verdadero”**, se pudo observar el alto grado de conocimiento poseído por estos con respecto a dicho concepto, ya que en un 87% contestaron de manera correcta.

Gráfico 15 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto al concepto de “momento de la verdad”.

4. Servicio extraordinario es satisfacer de manera íntegra y completa las expectativas y dar algo adicional, bien sea tangible o intangible:

La forma correcta de responder a esta pregunta era seleccionar la opción “verdadero”. El 87% de los participantes contestó de forma acertada, permitiendo observar el alto dominio de éste tema.

Gráfico 16 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto al concepto de “servicio extraordinario”.

5. Todos los clientes son iguales, tienen las mismas expectativas:

“Falso” es la respuesta correcta a ésta afirmación y el 97% de los participantes contestó de la manera deseada, como se puede observar en el gráfico.

Gráfico 17 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a las “expectativas del cliente”.

6. Uno de los principales fundamentos de la calidad de servicio:

Gráfico 18 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a los “fundamentos de la calidad de servicio”.

La respuesta correcta es a ésta pregunta del cuestionario era la opción “D”, la cual agrupaba las opciones “A y C”, es decir que los principales fundamentos son “la orientación a largo plazo y poseer liderazgo de costo”.

En el gráfico se observa que un 87% de los participantes contestó de manera correcta a la opción D.

7. El triangulo de servicio esta integrado por:

Gráfico 19 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a los componentes que integran el “triangulo del servicio”.

La opción “B”, “Cliente, sistema, estrategia de servicio y gente” era la respuesta correcta a esta interrogante. En el gráfico se puede observar que el 90% de los participantes respondió a ésta pregunta con la respuesta correcta.

8. Cuales son los tipos de clientes que componen el sistema:

La respuesta correcta a ésta interrogante es la opción “A”, “cliente interno y externo”. Se puede observar que un 83% de los participantes contestó de forma acertada.

Gráfico 20 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a los “tipos de clientes” existentes.

9. El cliente:

La opción “D” “todas las anteriores” es la respuesta correcta. Esta engloba las opciones A, B y C que afirman que el cliente es “la persona más importante en cualquier negocio, es su alma y no solo dinero en la registradora”.

Se puede observar en el gráfico que el 100% de los participantes tienen conocimientos de lo que es verdaderamente el cliente.

Gráfico 21 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a “quién es el cliente”.

10. Los clientes tienen unas expectativas de calidad:

Gráfico 22 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a las “expectativas de calidad del cliente”.

La respuesta correcta a esta pregunta del cuestionario es la opción “D” “todas las anteriores”, es decir que las expectativas de calidad del cliente son: confiabilidad, prontitud, seguridad. En el gráfico se observa que 97 % de los participantes seleccionaron la respuesta correcta.

11. Elementos importantes para el mejoramiento de la atención al cliente:

Gráfico 23 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a los “elementos de atención al cliente”.

La opción “D” es la respuesta correcta, ésta abarca las opciones “A y C”. Esto significa que los elementos son “mantener comunicaciones y vigilar cambios”. En el gráfico se puede observar que el 80% de los participantes aprendió esto, por lo cual contestaron de forma acertada.

12. Síndrome de recargo de contacto se puede evitar:

La respuesta correcta en este caso era la opción "A", el autocontrol. El 77% de los participantes aprendieron esto ya que contestaron de forma correcta la pregunta.

Gráfico 24 - Porcentaje de respuestas correctas e incorrectas por parte de los participantes con respecto a la manera de evitar el "síndrome de recargo de contacto (SRC)".

Respuestas correctas por pregunta:

En este gráfico se puede observar que los valores más altos de respuestas correctas se obtuvieron en las preguntas dos (2) y nueve (9), ambas referidas al concepto de cliente. De igual manera se puede apreciar que la pregunta doce (12), referida al Síndrome de Recargo de Contacto (SRC), obtuvo los resultados más bajos.

Gráfico 25 – Porcentaje de respuestas correctas por pregunta del instrumento de medición de aprendizaje.

Los porcentajes mostrados en el presente gráfico muestran que los participantes poseen un muy buen dominio de los temas tratados en el programa, indicando que al terminar con el curso estos obtuvieron los conocimientos que se pretendían enseñar.

3.3. Nivel Conducta

Kirkpatrick (1998) define este nivel como “el grado en el cual ocurre un cambio de conducta debido a la asistencia al programa de adiestramiento”.

La medición del nivel 3 debe llevarse a cabo un tiempo después de haber culminado el programa, para permitirles a los participantes aplicar en su lugar de trabajo los conocimientos adquiridos.

Para efectos de la presente investigación, la medición en este nivel se llevó a cabo utilizando un cuestionario que permitiría ver, según las propias perspectivas de los participantes, qué tanto han aplicado a sus labores los conocimientos adquiridos. Dicho cuestionario consistió de veinticuatro (24) preguntas, siete (7) de ellas siendo preguntas cerradas y abiertas, mientras que las restantes diecisiete (17) se midieron utilizando una escala de Likert. A continuación se presentan los resultados obtenidos.

1. ¿Ha utilizado el material del programa desde su participación en él?

Al preguntárseles a los participantes si habían hecho uso del material del adiestramiento desde su participación un 94% admitió que “No” mientras un 6% contestó que “Si”.

Gráfico 26 – Aplicación de lo aprendido en el curso en cuanto al “uso del material” en el lugar de trabajo de los participantes.

En este aspecto, algunos de los participantes justificaron que no utilizan el material ya que les parece que con los conocimientos adquiridos en el programa es suficiente para llevar a cabo sus labores de manera adecuada. Otros contestaron que no utilizan el material didáctico entregado en el curso, pero sí aplican las herramientas dadas, ya que estas les permitieron conocer la importancia de la calidad de servicio para su trabajo y su manera de atender al cliente.

Los participantes que sí le dan uso al material entregado fueron de la opinión de que este les permite aclarar dudas que puedan surgir durante la realización de sus tareas diarias y que el material de apoyo les permite aclarar esas dudas y recordar lo enseñado en el curso.

2. ¿Está aplicando los conocimientos adquiridos en el programa?

Cuando se les preguntó respecto a la aplicación de los conocimientos adquiridos en el adiestramiento estos contestaron: 80% de forma **“afirmativa”** y 20% de forma **“negativa”**, lo que indica que la mayor parte de los participantes han presentado un cambio en este aspecto.

Gráfico 27 – Aplicación en el lugar de trabajo por parte de los participantes de los conocimientos aprendidos en el programa.

Al preguntarles a los participantes el por qué aplicaban o no los conocimientos, algunos de estos contestaron que sí los aplicaban ya que esto permite tener un mejor trato con el cliente y se puede satisfacer de mejor manera

con sus expectativas. Algunos otros comentaron que antes del programa no pensaban mucho en qué es lo que quería el cliente de un servicio, luego de asistir al programa tomaron mayor conciencia de qué es lo que esperan los clientes y esto les permiten enfocarse mejor en la manera de llevar a cabo sus tareas.

Aquellos que no aplican los conocimientos adquiridos expresan que consideran que lo enseñado en el programa necesariamente no los ayudará a mejorar su manera de atender al cliente.

3. ¿Percibe que ha cambiado su conducta luego de haber asistido al programa “Calidad de Servicio”?

Gráfico 28 – Cambio de conducta por parte de los participantes luego de asistir al programa.

Un 87% de los participantes contestó **“afirmativamente”** a la pregunta sobre si percibían un cambio en su conducta luego de asistir al programa. El 13 % restante contestó que **“No”** sintió ningún cambio en su conducta.

Los participantes al contestar esto expresaron que sí habían cambiado ya que el programa refrescó lo importante que deben ser los clientes para estos y las estrategias que deben tener para seguir conservando a mencionados clientes. De igual forma comentaron que el programa les permitió ver lo importante que realmente es darles a los clientes calidad en los servicios que les prestamos.

Las personas que contestaron que no expresaron que estos ven que continúan realizando las tareas de igual forma que antes de asistir al programa.

4. ¿Considera que ha cambiado su manera de atender al cliente?

Del total de participantes, un 73% considera que su manera de atender al cliente “Si” ha cambiado desde su participación en el programa mientras un 27% considera que “No” ha cambiado su manera de atenderlos.

Gráfico 29 – Cambio de conducta de los participantes frente al cliente.

Al preguntárseles por qué habían cambiado su manera de atender al cliente algunos participantes contestaron que, a pesar de siempre haberlos atendido de una manera amable, luego de asistir al curso tratan de ser más eficaces y eficientes con sus necesidades. Otros expresaron que luego de asistir al curso estos ven a los clientes como la parte más importante de mi trabajo y trato de que quede satisfecho con el servicio prestado, tratando a este con mayor paciencia y teniendo en cuenta sus necesidades.

Aquellos que afirmaron no haber cambiado fueron de la opinión de que esto se debió a que antes del programa trataban al cliente de una manera adecuada y respetuosa y no consideraban necesario cambiar para poder llevar a cabo sus tareas de la manera adecuada.

5. ¿Considera que ha cambiado su concepto de lo que significa “Calidad”?

Un 73% de los participantes consideraron que su opinión personal de lo que significa la palabra “calidad” “Si” ha cambiado luego de haber participado en el programa de adiestramiento, mientras que el restante 27% es de la opinión que “No” ha cambiado su percepción de dicho concepto.

Gráfico 30 – Cambio de opinión por parte de los participantes del concepto de “calidad”.

El 73% de los participantes consideran que sí han cambiado su opinión respecto al concepto de calidad, ya que el que tenían antes de asistir al curso era que la calidad es hacer simplemente las cosas bien, pero luego del programa consideraron que calidad es mucho más que eso, es tomar en cuenta las expectativas y necesidades de los clientes para poder darles a estos el servicio con toda la eficiencia que se merecen.

6. ¿Considera que ha cambiado su definición de “Servicio”?

Gráfico 31 – Cambio de opinión de los participantes del concepto de “servicio”.

67% de los encuestados seleccionó la opción “SI” a esta interrogante, indicando que presentaron un cambio, mientras que un 37% seleccionó la opción “No”, indicando que su definición de servicio ha permanecido igual a pesar de haber asistido al curso.

Los participantes consideran que han cambiado su concepto de servicio, expresan que es un merito hacer las cosas bien por sus clientes internos y externos, que puedan sentirse útiles a otros con su trabajo. Con el programa pudieron darse cuenta que un servicio no es simplemente atender al cliente y listo, es tener en cuenta todo lo que el cliente requiere para sentirse completamente satisfecho con éste.

7. Ahora le sonrío más al cliente.

Un 30% de los participantes consideró que luego de su participación en el programa mejoraron en un **“alto”** nivel el hábito de sonreírle más al cliente. El 26% consideró que su mejoría fue de un nivel **“medio”**. Un 17% opinó que su mejoría fue **“muy alta”** mientras otro 17% consideró que el cambio en este aspecto fue **“poco”**. El restante 10% opinó que no hubo **“ningún”** cambio.

Gráfico 32 – Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “sonreírle más al cliente”, luego de haber asistido al programa.

8. Trabajo con objetivos.

Un 53% consideró que hubo **“poca”** variación en lo referente al trabajar con objetivos. Un 23% opinó que no hubo **“ningún”** cambio, un 14% seleccionó la opción de un cambio **“mediano”** en lo relacionado al trabajar con objetivos. La opción de un cambio **“alto”** fue escogida por el 10% de los participantes.

Gráfico 33 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “trabajar con objetivos”, luego de haber asistido al programa.

9. Comprendo mejor los requerimientos de los clientes

40% de los participantes opinó que luego de asistir al programa ha tenido una **“alta”** mejoría en cuanto a la comprensión de los requerimientos de los clientes. Un 26% considero que el cambio en este aspecto fue **“mediano”**, mientras 17% opinó que el cambio fue **“poco”**. La opción de un cambio **“muy alto”** fue seleccionada por un 14% y la opción **“poco”** fue escogida por un 3% de los participantes.

Gráfico 34 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “comprender mejor los requerimientos de los clientes”, luego de haber asistido al programa.

10. Decir la verdad a los clientes:

El 100% de los participantes escogió la opción de una mejoría o un cambio **“muy alto”** en lo referente a decirle la verdad a los clientes.

Gráfico 35 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “decirle la verdad al cliente”, luego de haber asistido al programa.

11. Actuar con apego a las leyes me resulta importante

El 100% de los participantes resaltó la importancia que tiene llevar a cabo las tareas manteniendo un apego a las leyes, esto se observa al haber expuesto que luego de asistir al programa de adiestramiento su cambio en dicho aspecto fue muy alto.

Gráfico 36 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “la importancia de actuar con apego a las leyes”, luego de haber asistido al programa.

12. Soy más tolerante con el cliente

80% de los participantes consideró que han presentado un cambio “muy alto” en lo referente a ser más tolerante con el cliente. Un 14% señaló haber presentado un cambio “alto”, mientras que el restante 6% presentaron “pocos” y “medianos” cambios.

Gráfico 37 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “ser más tolerante con el cliente”, luego de haber asistido al programa.

13. Cumplir con los objetivos

El 37% de los participantes escogió la opción **“poco”** al referirse al grado de un cambio de conducta en lo relacionado al cumplimiento de objetivos planteados luego de su asistencia al programa. Un 26% seleccionó la opción de un **“mediano”** cambio, 17% la opción de un cambio **“alto”**, 14% la opción de **“ninguna”** mejoría en este aspecto y 6% la opción de una **“muy alta”** mejoría.

Gráfico 38 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “cumplir con objetivos”, luego de haber asistido al programa.

14. Ahora veo al cliente como aspecto esencial del trabajo

Un 53% del total de participantes respondió con la opción **“alto”** al referirse a su nivel de mejoría o cambio en lo relacionado a ver a los clientes como el aspecto esencial de su trabajo. Un 23% consideró que su cambio fue **“medio”**, 17% seleccionó un cambio **“muy alto”** y 7% consideró que la mejoría fue **“poca”**.

Gráfico 39 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “ver al cliente como la parte esencial de su trabajo”, luego de haber asistido al programa.

15. Agradecer la confianza al cliente

Del total de los participantes, 60% consideró que hubo una mejoría **“alta”** en lo referente a agradecerle al cliente su confianza, 20% opinó que éste cambio fue **“medio”**, 17% escogió la opción de una mejoría **“muy alta”** y un 3% la de **“poca mejoría”**.

Gráfico 40 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “agradecerle la confianza al cliente”, luego de haber asistido al programa.

16. Claridad en la información que le doy al cliente

33% de los participantes consideró que hubo una mejoría **“media”** en la claridad con la que le suministra información a los clientes, 27% opinó que esta mejoría fue **“alta”**, otro 27% afirmó que su mejoría fue **“muy alta”**, un 10% consideró que su mejoría fue **“poca”** y 3% que no hubo **“ninguna”** mejoría.

Gráfico 41 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “ser más claros con la información que le dan al cliente”, luego de haber asistido al programa.

17. Intento mejorar mis procesos de trabajo

Un 37% de los encuestados consideró que su mejoría en lo referente a intentar mejorar sus procesos de trabajo fue **“alta”**, 27% aseguró que fue **“media”**. Un 23% consideró que su mejoría fue **“poca”**, 10% la creyó **“alta”** y un 3% opinó que no tuvo **“ninguna”** mejoría en esta área.

Gráfico 42 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “intentar mejorar los procesos de trabajo”, luego de haber asistido al programa.

18. Satisfacer al Cliente Es Mi Principal Objetivo

93% de los participantes escogió la opción **“muy alta”** al referirse a su grado de mejoría en lo relacionado a ver la satisfacción del cliente como su principal objetivo, el restante 7% seleccionó la opción de una mejoría **“alta”**.

Gráfico 43 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “tener como principal objetivo la satisfacción del cliente”, luego de haber asistido al programa.

19. Realizo mis labores de la manera más ética posible

Al ser presentados con esta afirmación, el 63% de los participantes del programa de adiestramiento consideró que su nivel de cambio en este aspecto fue **“muy alto”**. Un 20% fue de la opinión que su nivel de cambio fue **“alto”** mientras que el restante 17% consideró que cambió en un nivel **“medio”**.

Gráfico 44 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “realizar sus labores de la manera más ética posible”, luego de haber asistido al programa.

20. Actualmente tomo mis decisiones según las expectativas de los clientes

Un 50% de los participantes del programa de adiestramiento consideró que su nivel de cambio en cuanto a la toma de decisiones basadas en las expectativas de los clientes y no en las propias fue **“mediano”**. Un 30% consideró que dicho cambio fue **“poco”**, el 10% experimentó un cambio **“alto”**, 7% **“ningún”** cambio mientras que solo un 3% consideró que su cambio fue **“muy alto”**.

Gráfico 45 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “tomar sus decisiones según las expectativas de los clientes”, luego de haber asistido al programa.

21. Le respondo al cliente con mayor rapidez

Gráfico 46 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “responderle con mayor rapidez al cliente”, luego de haber asistido al programa.

El 30% de los participantes del programa de adiestramiento consideraron que su nivel de cambio en la rapidez con la que atiende al cliente fue “alto”. Un 27% consideró que el cambio con respecto a esto fue “mediano”, un 23% consideró que el cambio fue “muy alto”, el 17% considera que el cambio presentado fue “poco”, mientras que solo un 3% considera que no presentó “ningún” cambio.

22. Trato al cliente de manera más personalizada

Gráfico 47 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “tratar al cliente de una manera más personalizada”, luego de haber asistido al programa.

Al preguntarse si en su opinión hubo algún cambio en el trato al cliente, si luego del programa este trato fue más personalizado, un 50% afirmó haber tenido un cambio “muy alto” en dicho aspecto. Un 30% afirma haber presentado un cambio “alto”, un 10% consideró que su cambio fue “mediano”, mientras que el restante 10% consideró “poco” el cambio.

23. Solucionar los problemas de los clientes es una de mis prioridades

El 53% de los participantes del programa de adiestramiento considera que ha tenido un cambio de actitud **“muy alto”** en cuando a considerar una prioridad solucionar los problemas de los clientes. Un 30% consideró que su nivel de cambio en este aspecto fue **“alto”**, 10% de los participantes consideró que el cambio fue **“poco”**, mientras que el restante 7% consideró que su cambio fue **“mediano”**.

Gráfico 48 - Nivel de mejoría o cambio de conducta en opinión de los participantes en cuanto a “tener como prioridad la resolución de los problemas de los clientes”, luego de haber asistido al programa.

Al finalizar con la evaluación de este nivel se pudo observar que en su mayor parte, los participantes consideran haber mostrado un cambio en su lugar de trabajo, luego de haber asistido al curso de adiestramiento **“Calidad de Servicio”**.

Los participantes fueron de la opinión que sus conceptos de lo que es “calidad” y “servicio” han cambiado después de asistir al programa. Estos se ven más enfocados a satisfacer las necesidades de sus clientes, de tomar en cuenta sus distintas expectativas a la hora de prestar un servicio, que han cambiado sus formas de ver al cliente, que se enfocan a decirles la verdad siempre.

Los participantes afirman haber cambiado mucho en cuanto a actuar con un alto apego a las leyes al momento de realizar sus labores y que éstas a su vez las realizan de la manera más ética posible.

3.4. Nivel Resultados

Kirkpatrick (1998) define éste nivel como “los resultados finales que ocurrieron como consecuencia de que los participantes asistieran al programa”. Estos resultados finales pueden incluir aumentos en la producción, mejoras en la calidad, reducción en los costos y mayores beneficios.

Este autor señala que en el nivel Resultados se determina si la formación ha influido en los resultados empresariales o si ha contribuido a la consecución de objetivos. ¿Cómo se ha beneficiado la empresa? ¿Ha aumentado la productividad? ¿Cuál fue el rendimiento de la inversión?

En este nivel se determinan los resultados finales obtenidos como consecuencia del programa de adiestramiento. Kirkpatrick (1998) señala que los resultados finales pueden incluir aumentos en productividad, mejoras en la calidad, reducción de costos, reducción en la frecuencia o gravedad de accidentes, aumentos en ventas y aumento de los beneficios.

Para efectos de la presente investigación, con la finalidad de poder llevar a cabo la medición de este nivel se acudió a la empresa CANTV, la cual suministró datos que permitieran observar alguno de estos cambios en la empresa. CANTV le suministró a las tesisistas datos de remuneración por productividad, de los trabajadores que participaron en el programa de adiestramiento “Calidad de Servicio”. Esta productividad se midió a través del logro de metas por parte de los trabajadores. Mientras más cercano esté el logro de los trabajadores en relación al objetivo previsto, mayor será la remuneración obtenida por el trabajador.

El objetivo de CANTV en este aspecto es incentivar al personal amparado por convención colectiva, a través de un esquema de remuneración por productividad, que le ofrezca al trabajador la posibilidad de obtener mayores ingresos y que, a la vez, permita el logro de las metas de su unidad, alineadas con las estrategias del negocio.

Este esquema de remuneración por productividad está estructurado de la siguiente manera:

1. Según el cumplimiento de metas, el trabajador recibirá mensualmente un monto equivalente a un porcentaje de su salario básico.

Personal técnico:

Porcentaje de logro	Porcentaje de Pago – A criterio del Supervisor
Menor a 85%	0% - 19%
Entre 85% y 99%	20% - 24%
Entre 100% y 119%	25% - 29%
Mayor o igual a 120%	30%

Tabla 1 – Porcentajes de logro relacionados con los porcentajes de pagos recibidos por los participantes.

2. La metas sujetas a medición serán asignadas de acuerdo a la unidad a la cual este adscrito el trabajador según el plan de desempeño de la misma, Dichas metas serán notificadas semestralmente al trabajador en forma anticipada, antes de iniciarse dicho lapso.

Los trabajadores objeto de estudio de la presente investigación ocupaban el cargo de Analistas de Soporte Técnico en la Unidad de Red, por lo cual su remuneración por productividad se rige por los valores de la tabla mostrada anteriormente. CANTV les facilitó a las tesisistas datos porcentuales de dicha remuneración por productividad, con los cuales se pueden estimar los porcentajes de logro de las metas por parte de los participantes del curso.

Estos datos de remuneración por productividad se presentan a continuación en su forma gráfica.

Gráfico 49 – Porcentajes de pago por productividad durante el periodo de Enero 2005 y Mayo 2006.

El programa de adiestramiento “Calidad de Servicio” fue llevado a cabo en el mes de Junio 2005. En el gráfico se puede apreciar que en los meses de Enero 2005 a Junio 2005, los porcentajes de pago se encuentran todos entre 14% y 18%. Al observar estos porcentajes en la Tabla 1, presentada anteriormente, esto indicaría que durante estos meses el porcentaje de logro de las metas por parte de los trabajadores era menor a 85%.

En los meses posteriores al adiestramiento, de Junio 2005 en adelante, hasta mayo 2006, los porcentajes todos oscilan entre 19% y 22%, con la excepción del mes de Diciembre 2005, en el cual se observa un valor de 16.70%. Esto indica que luego de haberse aplicado el adiestramiento se presencié un aumento en el logro de las metas, por parte de los participantes. El porcentaje de logro luego del adiestramiento se encuentra entre 85% y 99%, con la excepción del mes de Diciembre 2005, en el cual el porcentaje de logro de las metas es menor al 85%. Al consultar a CANTV sobre esta disminución consideraron que esta podría ser

causada por las vacaciones que en estas fechas otorga la empresa a su personal, lo cual ocasiona que el éste no cumpla con las metas planteadas para cada unidad ya que los días laborados son menos.

En el gráfico también se puede observar que durante los meses anteriores al adiestramiento, el promedio de los porcentajes de pago por remuneración era de un 17%, mientras que el promedio de los porcentajes de pago por remuneración en los meses posteriores al adiestramiento es del 20%. Esto verifica que efectivamente hubo un incremento en el logro de las metas.

La medición de este nivel no se pudo llevar a cabo con mayor profundidad debido a la falta de otros datos que permitieran sacar mayores conclusiones de los efectos de este programa sobre la empresa.

CONCLUSIONES

Nivel 1 – Reacción

La evaluación de este nivel mide cómo reaccionaron los participantes frente al programa de adiestramiento. La evaluación de este nivel fue llevada a cabo al terminarse el programa, mediante un cuestionario en el cual se trataron aspectos como: el instructor, los objetivos del programa, el material metodológico y pedagógico utilizado, las expectativas de los participantes, el aporte de la acción de formación a nivel profesional, el material de apoyo, las condiciones del ambiente y la calidad de los refrigerios.

Al referirse a todos estos aspectos mencionados anteriormente, un promedio de 97% de los participantes los calificaron como “excelentes”. Esto nos muestra que en general los participantes se vieron plenamente satisfechos con este programa, es decir, los participantes reaccionaron de manera positiva frente a este programa.

Kirkpatrick (1998) menciona que para que un adiestramiento sea efectivo es importante que los participantes reaccionen de manera favorable frente a éste, ya que, de no ser así, no se verán motivados a aprender.

Basándose en lo expuesto por Kirkpatrick, se puede decir que el programa “Calidad de Servicio” ha tenido un impacto positivo en todos los aspectos que se midieron en el “nivel reacción”, haciéndolo un programa altamente efectivo.

Cuando el nivel reactivo es evaluado favorablemente es un indicador que el adiestramiento resultó adecuado e interesante para sus participantes y que el contenido fue enriquecedor del conocimiento, motivador y retador para ellos.

Nivel 2 – Aprendizaje

Según Grados (1999) la evaluación del aprendizaje está encaminada a identificar las habilidades, conocimientos, aptitudes y actitudes que el participante adquiere en el proceso de enseñanza.

Para la evaluación de este nivel se creó un cuestionario basado en los conocimientos impartidos en el programa. Este cuestionario fue aplicado únicamente postadiestramiento, al no tener la oportunidad de aplicarse un pretest. Con este cuestionario se midió el dominio por parte de los participantes de los temas tratados durante el programa.

Los temas tratados fueron calidad, servicio y clientes. La gran mayoría de los participantes respondió de forma correcta a las interrogantes. En promedio un 90% de los participantes demostró un verdadero dominio de los temas, lo que indica que el adiestramiento también fue exitoso en este nivel.

A pesar de no tenerse información previa al no poder aplicarse un pretest, el hecho de que después del curso el 90% de los participantes demuestra un dominio de los conocimientos hace concluir que se acerca en un alto porcentaje a un cumplimiento de los objetivos del 100%.

El hecho de que la evaluación de la **reacción** fuese “excelente” permite indicar que los participantes estiman importante el curso que les fue impartido, infiriéndose que la apreciación positiva demuestra el enriquecimiento de los trabajadores en relación a la información suministrada, lo que lleva a pensar que no había información previa y que el 90% de los participantes poseen dominio de los conocimientos debido a su participación en el curso.

Nivel 3 – Conducta

Grados (1999) expresa que para garantizar altos niveles de capacidad en el desempeño de las funciones del personal adiestrado, no se necesita solamente adquirirla dentro de un curso, sino que se debe generar confianza y seguridad, ingredientes esenciales para que las personas adiestradas improvisen en sus contextos de trabajo.

La evaluación de este nivel fue llevada a cabo mediante la aplicación de un cuestionario elaborado por las tesis, en el cual se pudo observar la auto percepción de los participantes respecto a su nivel de cambio y aplicación en el trabajo de los conocimientos adquiridos durante el programa.

Las primeras preguntas del cuestionario permitieron observar que un 65% de los participantes consideran que aplican los conocimientos adquiridos durante el programa, que su conducta sí ha cambiado desde su participación en el programa y que sus conceptos o definiciones de las palabras calidad y servicio fueron cambiadas luego del programa. De igual manera, se encontró que un total de 94% de los participantes no ha utilizado el material didáctico entregado en el programa de adiestramiento.

Las preguntas restantes del cuestionario permitieron medir el grado o nivel de mejoría o cambio que han presentado las personas desde su participación en el programa “Calidad de Servicio”. El 82% de los participantes consideró que luego de asistir a este programa presentaron medianos, altos y muy altos niveles de mejoría o cambio en los siguientes aspectos: les sonrían más y dicen la verdad a los clientes, comprenden mejor los requerimientos de este, son más tolerantes con ellos, los ven como la parte esencial de su trabajo, son más claros con la información que les dan a los clientes, intentan mejorar sus procesos de trabajo, realizan sus labores de la manera más ética posible, se apegan más a las leyes, tratan a los clientes de manera más personalizada y le responden a este con mayor rapidez.

El hecho que el 82% de los participantes hayan mostrado cambios en su conducta y presentado mejorías en la manera de llevar a cabo el cumplimiento de sus tareas permite observar que los conocimientos impartidos en el adiestramiento fueron asimilados y son dominados de manera satisfactoria, implicando esto un aprendizaje satisfactorio, cosa que a su vez se debe a las excelentes reacciones frente al programa, demostrando su efectividad.

En general se puede observar que, según la auto percepción de los participantes, estos sí han aplicado los conocimientos, habilidades y destrezas y han mejorado sus procesos de trabajo, debido al contenido enseñado en este programa.

Nivel 4 – Resultados

Este nivel fue medido por medio de datos suministrados por CANTV a las tesis. Estos proporcionaron datos de remuneración por productividad, la cual es medida por la empresa en base a los logros de las metas establecidas, de los meses anteriores y posteriores a la aplicación del programa “Calidad de Servicio”. Por medio de estos datos se elaboró un gráfico en el cual se pudieron observar las variaciones ocurridas durante esos meses.

Con los datos suministrados se pudo observar que en los meses anteriores a la aplicación del programa de adiestramiento el porcentaje de logro de las metas se encontraba por debajo del 85%. Luego de llevado a cabo el programa, se pudo observar que el porcentaje de logro de las metas se encuentra entre 85% y 99%, mostrando esto que efectivamente hubo un incremento, por parte de los participantes del programa, en el logro de las metas establecidas.

Lamentablemente no se contó con mayor información para la evaluación de este nivel, ya que la gerencia de Recursos Humanos de la corporación no cuenta con esos datos o son confidenciales y no pueden ser suministrados a personal externo.

Resumiendo todo lo expuesto anteriormente, con esta investigación se pudo observar que los cuatro niveles de Kirkpatrick se llevaron a cabo de una manera efectiva. Esto se observa ya que las reacciones de los participantes en el nivel 1, “**Reacciones**”, fueron altamente positivas, lo que indica, según Kirkpatrick (1998), que al ser positivas las reacciones los participantes se verán motivados a aprender.

Esta afirmación anterior expuesta por Kirkpatrick se puede tomar como cierta al ver que al evaluarse el nivel 2, “**Aprendizaje**”, se obtuvo que un 90% de los participantes mostró un alto dominio de los conocimientos del programa.

Luego, al medir el nivel 3, “**Conducta**”, se encontró con que un alto porcentaje de los participantes consideró haber cambiado y mejorado su manera de realizar las tareas, gracias a haber asistido al programa, ya que este les enseñó lo importante que es el cliente y lo necesario que es servirle de manera adecuada y eficiente a éste.

Con los datos suministrados del nivel 4, “**Resultados**”, se pudo observar que al aplicar los conocimientos adquiridos durante el programa se presenció un aumento del logro de las metas por parte de los participantes.

RECOMENDACIONES

A continuación se exponen las recomendaciones académicas que realizan las tesis, una vez evaluado el programa “Calidad de servicio” bajo la metodología de Kirkpatrick.

Recursos Humanos de continuar con su labor de verificar las óptimas condiciones del lugar donde se dictará el curso, asegurando la puntualidad de los instructores, la calidad de los materiales audiovisuales para así seguir logrando una evaluación reactiva excelente como la alcanzada en este programa.

Se recomienda a CANTV el realizar no solo la evaluación reactiva sino de todos los niveles descritos por Kirkpatrick para así poder comprobar la efectividad del programa y poder ver su impacto en los resultados tangibles del empleado y como consecuencia de esto, en los de la empresa.

BIBLIOGRAFÍA

- Balestrini, Mirian. (2001). Como Se Elabora El Proyecto De Investigación. (5ta Edición). BI Consultores Asociados. Servicio Editorial.
- Blake, Oscar. (1997). La Capacitación. Un Recurso Dinamizador de las Organizaciones. Ediciones Macchi. Buenos Aires, Argentina.
- Bustillo, O. & Vasquez, L. (2002). Evaluación de un Programa de Adiestramiento Aplicado en una Empresa, según la Metodología de D. Kirkpatrick. Tesis de Grado, Universidad Católica Andrés Bello.
- Canonici, Aldo. (1973). Adiestramiento y Formación. Ediciones Deusto. Bilbao.
- CANTV. www.cantv.com.ve
- Cañedo Andalia, Rubén. (1997). Elementos Conceptuales Útiles para la Implementación de los Sistemas de Calidad. Revista Acimed. Editorial Ciencias Médicas. Consultado el día 22 de Julio de 2006 de la World Wide Web: http://bvs.sld.cu/revistas/aci/vol5_s_97/supsu197.htm#Indice
- Chiavenato, Idalberto. (2000). Administración de Recursos Humanos. (5ta Edición). México: Editorial McGraw-Hill.
- Craig, Robert. (1987). Training and Development Handbook: A Guide to Human Resource Development. (Tercera Edición). Editorial McGraw-Hill.

- De Geus, A. Temas de Gerencia [Libro en línea]. Consultado el día 2 de Diciembre de 2004 de la World Wide Web: http://www.geocities.com/WallStreet/Floor/9269/E_Viviente.htm
- De Sousa, M. (2001). Análisis de Necesidades de Entrenamiento Basado en el Modelo de Competencias. [Homepage] Consultado el día 17 de Diciembre de 2005 de la World Wide Web: <http://www.monografias.com/trabajos14/mocom/mocom.shtml>
- D, Boulding, comunicación personal, correo-e, 16, 21, 22, 24 de Noviembre, 2004.
- Diccionario de la Lengua Española. Real Academia Española. 23 Edición. Editorial Espasa.
- Francés, A; Enright, M y Scout, E. (1994). Venezuela: El Reto de la Competitividad. IESA. Caracas, Venezuela.
- Gómez, Ignacio. [Homepage]. Consultado el día 5 de Diciembre 2004 de la World Wide Web: <http://www.gestiopolis.com/canales3/mar/focclientes.htm>
- Gómez Samaniego, R. (2000). Administración de los Recursos Humanos en Instituciones Educativas. México: Trillas.
- Grados, Jaime. (1999). Capacitación y Desarrollo de Personal. 1era Edición. Editorial Trillas. México.

- Grupo Industrial. (2002). Capacitación y Desarrollo Empresarial. [Homepage]. Consultado el día 24 de Enero de 2005 de la World Wide Web: <http://www.grupoi.com.mx/LibroCalidadTotal/capacitacion.htm>

- Hernández, R; Fernández, C y Baptista, P. (1991). Metodología de la Investigación. México: Mc. Graw Hill.

- Hirschfeldt, Marcelo. (2001-2003). Management and RR.HH: Motivación. [Homepage]. Consultado el día 3 de Diciembre de 2004 de la World Wide Web: <http://www.oilproduction.net/01-RRHH-Motivacion.htm>

- Kelly, Janet. (1990). La Gestión de Recursos Humanos en Venezuela. 2do Estudio. Editorial IESA.

- Kirkpatrick, Donald. (1998). Evaluating Training Programs: The Four Levels. (2nd Edition). Editorial Berrett-Koehler.

- Kirkpatrick, D. y Kirkpatrick, J. (2005). Evaluating Training Programs: The Four Levels. (3rd Edition). Consultado el día 24 de Mayo de 2005 de la World Wide Web: <http://www.bkconnection.com>

- Kearsley, Greg. (1994-2004). Explorations in Learning & Instruction: The Theory Into Practice Database. [Homepage]. Consultado el día 25 de Enero de 2005 de la World Wide Web: <http://tip.psychology.org/index.html>

- Marquez, Mónica. (1997). [Homepage]. Consultado el día 5 de Diciembre de 2004 de la World Wide Web: <http://www.monografias.com/trabajos10/sala/sa>

- Méndez, J. (2002). La Administración, la Calidad Personal y la Calidad en el Servicio al Cliente. [Homepage] Consultado el día 23 de Abril de 2006 de la World Wide Web: <http://www.monografias.com/trabajos13/caser/caser2.shtml#ser>

- Mesa, Paulo. (1997). [Homepage]. Consultado el día 5 de Diciembre de 2004 de la World Wide Web: <http://www.monografias.com/trabajos7/sepe/per>

- Mora Vanegas, C. PYMES y Calidad de Servicio. [Homepage]. Consultado el día 4 de Mayo de 2006 de la World Wide Web: <http://www.gestiopolis.com/canales6/ger/la-calidad-de-servicio-en-las-pymes.htm>

- Nickols, Fred. (2000). Evaluating Training: There Is No “Cookbook” Approach. [Homepage]. Consultado el día 3 de Diciembre de 2004 de la World Wide Web: <http://home.att.net/~nickols/evaluate.htm>

- Pérez, Memo. Calidad Total. [Homepage]. Consultado el día 26 de Mayo de 2006 de la World Wide Web: <http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/caltotalmemo.htm#1>

- Phillips, J., Stone, R. (2002). How To Measure Training Results: A Practical Guide to Tracking the Six Key Indicators. (1 Edition). Editorial McGraw-Hill.

- Phillips, J., Wright, J., & Pettit-Sleet, S. (2000). Evaluation and Research. Level 1 Evaluation: Reaction and Planned Action. ASTD, 9813, 2-11.

- Phillips, J., Shriver, R., & Giles, S. (2000). Evaluation and Research. Level 2 Evaluation: Learning. ASTD, 9814, 2-12.

- Phillips, J., Jones, W., & Schmidt, C. (2000). Evaluation and Research. Level 3 Evaluation: Application. ASTD, 9815, 2-13.
- Phillips, J., & Stone, R. (2000). Evaluation and Research. Level 4 Evaluation: Business Results. ASTD, 8916, 2-10.
- Rodríguez, Joaquín. (2002). Administración Moderna de Personal. (6ta Edición). Editorial Thomson.
- Sikula, Andrew F. (1979). Administración de Recursos Humanos en Empresas. (1era Edición). Editorial Limusa. México.
- Sin autor. Evaluating Training Programs: An Overview. [Homepage]. Consultado el día 3 de Diciembre de 2004 de la World Wide Web: http://www.hrtoolsonline.com/training/evaluating_overview.htm
- Sin autor. The Kirkpatrick Model of Training Evaluation. [Homepage]. Consultado el día 4 de Diciembre de la World Wide Web: <http://www.southalabama.edu/coe/bset/johnson/660lectures/lect5.htm>
- Stone, J., & Watson, V. Evaluation of Training. [Homepage]. Consultado el día 12 de Enero de 2005 de la World Wide Web: http://www.ispivan.org/htm/articles/archive/2003_Spring_Spectrum.pdf#search='Stone%20and%20Watson%20evaluation%20of%20training'
- Tigani, Daniel. [Homepage]. Consultado el día 5 de Diciembre de 2004 de la World Wide Web: <http://www.amauta.org/5Niveles.htm>

- Urquijo, José I. (2002). Enfoque Comparativo de los Sistemas de RRII: “Matriz de Modelos” de Robert Cox. UCAB.
- Valdivia, Sergio. (2004). [Homepage]. Consultado el día 5 de Diciembre de 2004 de la World Wide Web: <http://www.sitio-de-exito.com/glosario.htm>
- Vigorena, F. (2001) Temas de Recursos Humanos. ¿Recursos Humanos o humanos con recursos? Una mirada moderna de la capacitación en Latinoamérica. [Homepage]. Consultado el día 4 de Marzo de 2006 de la World Wide Web: <http://sht.com.ar>
- Winfrey, E.C. (1999). Kirkpatrick’s Four Levels of Evaluation. En B. Hoffman (Ed.), Encyclopedia of Educational Technology. Consultado el día 15 de Noviembre de 2004 de la World Wide Web: <http://coe.sdsu.edu/eet/Articles/k4levels/start.htm>

DEFINICION DE CONCEPTOS

Adiestramiento: es la educación profesional que adapta al hombre para un cargo o función dentro de una organización, esto implica la transmisión de conocimientos bien sea de los productos, servicios o políticas de una organización. Adquirir destreza, evidentemente es de carácter práctico y para un puesto concreto, es adquirir facilidad, precisión rapidez en el desarrollo.

McGehee (citado en Chiavenato, 2000, p. 556) define el adiestramiento como: “una educación especializada. Abarca todas las actividades que van desde la adquisición de habilidad motora hasta la obtención de conocimientos técnicos, desarrollo de aptitudes administrativas y actitudes referentes a problemas sociales”.

Aprendizaje: Aprender es la acción y efecto de asimilar conceptos ya sean abstractos o físicos. El aprendizaje está estrechamente unido a la experiencia. Aprender es interaccionar con el entorno. Aprendemos por medio de la experiencia. Aprender está unido al desarrollo humano. Afecta y es afectado por los cambios biológicos y físicos, psicológicos, de personalidad, de valores El aprendizaje se define como cambios relativamente estables en la conducta del sujeto como resultado de la experiencia, y el objetivo consiste en establecer asociaciones entre estímulos y respuestas mediante la práctica en un nivel elemental.

Calidad: es el grado en que una experiencia satisface una necesidad, soluciona un problema o agrega valor para alguien.

Según Ishikawa calidad es desarrollar, diseñar, manufacturar y mantener un producto de calidad que sea el más económico, el más útil siempre satisfactorio para el consumidor.

Complementando lo expuesto anteriormente, Juran expone que calidad es satisfacción con el producto; ausencia de deficiencias; adecuación al uso. Ser igual o superior en calidad entre los productos competidores.

Los productos son objetos tangibles y pueden ser comparados entre sí para observar su proximidad a lo ideal o al promedio, pero tratándose de servicio y de las diferentes percepciones de los clientes, la mayor calidad no la dará el apego a un promedio, sino la superación de las expectativas que cada cliente tenga de lo recibido

Calidad de Servicio: Es el esfuerzo sistemático de toda la organización para hacer del mejor servicio el objetivo principal de la empresa.

Capacitación: Es el proceso mediante el cual la empresa proporciona educación a sus recursos humanos, con el objetivo de desarrollar aquellos conocimientos, habilidades y actitudes que les permita contribuir en forma efectiva al logro de los objetivos institucionales.

Círculos de Calidad: según Cañedo Andalia (1997), los círculos de calidad se definen como un pequeño grupo de empleados que realizan tareas similares, que operan sistemáticamente con el fin de analizar y proponer soluciones a los problemas que se derivan de la brecha existente entre “lo que debe ser” y “lo que es en realidad”.

Entrenamiento: Enseñanza de habilidades particulares para un propósito específico. Se le considera como un medio para desarrollar la fuerza de trabajo. En esencia el entrenamiento hace referencia a la instrucción de operaciones, tanto técnicas como mecánicas y orientada hacia los trabajos.

Instructor interno: Personal de la misma organización que después de haber cumplido una serie de requisitos y a su entera voluntad, proporciona a la

Empresa un servicio adicional, apoyando al Área de Capacitación en la impartición de cursos al personal de su misma área.

Momento de la verdad: Es el preciso instante en que el cliente se pone en contacto con el negocio, el momento en que hace contacto para preguntar acerca de un producto o servicio determinado; para inquirir acerca de una función, un determinado aspecto, una propiedad de ellos. El momento de la verdad es cualquier contacto que permita al cliente formarse una opinión del servicio, es lo que siente al ser atendido.

Planes y programas de capacitación y adiestramiento: Son el conjunto de acciones específicas que permiten atender las necesidades de formación, actualización y desarrollo de los trabajadores en las empresas, con objeto de proporcionarles información sobre la aplicación de nueva tecnología. Prepararlos para ocupar una vacante o puesto de nueva creación, prevenir riesgos de trabajo, incrementar la productividad y en general mejorar las aptitudes del trabajador.

Satisfacción: Una breve referencia semiológica nos hace encontrar como definición de satisfacción: "la acción de satisfacer. Gusto, placer. Realización del deseo o gusto. Evidentemente cuando leemos esta definición nos damos cuenta de lo difícil que resulta satisfacer y sentirse satisfecho. Pero algo más allá de esta primera impresión, resulta evidente desde una lógica deductiva elemental. Se trata de dos aspectos esenciales:

La satisfacción es siempre satisfacción con algo (o alguien) que tiene que ver, a su vez con algo que se quiere (que se espera, que se desea, etc.) y con lo que se entra en relación a la espera de un cierto efecto.

Para que exista satisfacción como algo sentido en un sujeto, debe haber al menos una intención en otro alguien de realizar una acción determinada provocadora de un determinado resultado que sea valorado como positivo o no, como "satisfactor" o no.

La satisfacción entonces no estaría dada sólo como una sensación o estado individual y único, aunque esa es su esencia, sino que sería esa sensación o estado único e irrepetible que se produce en cada sujeto dado el desarrollo de todo un complejo proceso intrasubjetivo e intersubjetivo. Entiéndase, no es apenas una evaluación desde lo personal, sino también desde lo social, desde y con el otro, desde lo que como sujetos pertenecientes a grupos sociales determinados, sentimos de un modo o de otro.

Servicio: Es cualquier trabajo hecho por una persona en beneficio de otra. Quienes de alguna manera están dependiendo de nuestra labor son nuestros clientes, sin importar si están de un lado o del otro lado del mostrador.

Síndrome de Recargo de Contacto (SRC): se presenta especialmente cuando se tiene contacto uno a uno, con muchas personas, en forma constante y repetida. Las actitudes y maneras de ver a los demás podrán favorecer la tolerancia, empatía y calidad en las relaciones. Caso contrario, podrá tener el efecto de convertir personas con mucha carga emocional.

Triángulo de Servicio: En el triángulo de servicio se observa la línea que conecta al cliente con la estrategia del servicio, que representa la información acerca de la población y las personas, los resultados obtenidos ayudan a conocer mejor a los clientes y orientar los esfuerzos hacia la satisfacción de sus necesidades y expectativas.

Tiene dos partes clave: la declaración formal sobre su compromiso con el servicio, y que se enfoca internamente, y la promesa del servicio al cliente, que se enfoca externamente. La estrategia del servicio llega a ser un modelo de gerencia para decisiones sobre la corporación, su servicio y sus operaciones, y de ahí su gran importancia.

ANEXOS

Anexo A – Cuestionario Nivel 1: Reacciones

Buenas tardes, a continuación se presentan una serie de interrogantes relacionadas con el programa de adiestramiento “Calidad de Servicio”. Por favor marque la opción que más se adecue a su caso particular.

1. La acción de formación cumplió con objetivos de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

2. Con relación a mis expectativas, la acción de formación estuvo:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

3. A nivel profesional, el aporte de la acción de formación fue:

- a) Excelente
- b) Muy Buena
- c) Buena
- d) Regular
- e) Deficiente

4. El grado de aplicación de la acción de formación sobre mis funciones laborales es:

- a) Excelente
- b) Muy Bueno
- c) Bueno
- d) Regular
- e) Deficiente

5. La metodología utilizada para facilitar el aprendizaje fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

6. Las estrategias pedagógicas fueron utilizadas de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

7. Como motivadoras de aprendizaje, las estrategias pedagógicas fueron:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

8. El material de apoyo fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

9. El manual contiene información:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

10. El manual presenta la información de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

11. Las herramientas y los equipos audiovisuales fueron:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

12. El facilitador demostró tener un dominio del tema:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular

e) Deficiente

13. La pertinencia de los ejemplos y las aplicaciones utilizadas por el facilitador fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

14. El facilitador transmitió los contenidos de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

15. La frecuencia con que el facilitador promovió la participación en el grupo fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

16. El facilitador promovió la participación de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

17. El facilitador respondió a las dudas y comentarios de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

18. El facilitador respondió a las dudas en forma:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

19. El facilitador se ajustó a la agenda de manera:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

20. El comportamiento del facilitador con los participantes fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

21. La calidad de la comida y de los refrigerios fue:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

22. La condiciones del ambiente (iluminación, ventilación, temperatura) fueron:

- a) Excelente
- b) Muy Bien
- c) Bien
- d) Regular
- e) Deficiente

Instrucciones:

A continuación se presentan una serie de afirmaciones. Marque con una "X" la alternativa de respuesta que considere más correcta. A partir de la pregunta número seis (6) por favor encierre en un círculo la letra correspondiente a la respuesta que considere correcta. Por favor responda todas las preguntas.

1. Calidad es innovación, orientada a la competencia, con alto respeto por los empleados, en contacto continuo con sus clientes.

- V ____
- F ____

2. El cliente no siempre puede tener la razón, pero siempre está de primero.

- V ____
- F ____

3. El momento de la verdad es el preciso instante en que el cliente se pone en contacto con nuestro negocio.

- V ____
- F ____

4. Servicio extraordinario es satisfacer de manera íntegra y completa las expectativas y dar algo adicional, bien sea tangible o intangible.

- V ____
- F ____

5. Todos los clientes son iguales, tienen las mismas expectativas.

- V ____
- F ____

6. Uno de los principales fundamentos de la calidad de servicio es:

- a) Orientar la organización hacia el cliente
- b) Mantener informados a los empleados
- c) Poseer liderazgo con conciencia de costo
- d) A y C

7. El triángulo del servicio esta integrado por:

- a) Empleado, cliente y sistema
- b) Cliente, sistema y estrategia de servicio
- c) Estrategia de sistema, clima organizacional y gente
- d) Calidad, cliente y estrategia de servicio

8. Cuales son los tipos de clientes que componen el sistema:

- a) Cliente externo e interno
- b) Cliente satisfecho y cliente no satisfecho
- c) Cliente exigente e indiferente
- d) Cliente general y específico

9. El cliente es:

- a) La persona más importante en cualquier negocio
- b) El alma de éste y de todo negocio
- c) El cliente no sólo es dinero en la registradora. Es un ser humano con sus sentimientos y merece un tratamiento respetuoso
- d) Todas las anteriores

10. Los clientes tienen unas Expectativas de calidad, estas son:

- a) Confiabilidad
- b) Prontitud
- c) Seguridad
- d) Todas las anteriores

11. De los elementos importantes para el mejoramiento de la atención al cliente se pueden mencionar:

- a) Mantener comunicaciones
- b) No solucionar los problemas
- c) Vigilar los cambios
- d) A y c

12. Síndrome de Recargo de Contacto (SRC) se presenta especialmente cuando tenemos contactos uno a uno, con muchas personas, en forma constante y repetida, esto se puede evitar con:

- a) Autocontrol
- b) Apatía
- c) conducta robotizada
- d) Ninguna de las anteriores

Muchas gracias por su colaboración.

Anexo C – Cuestionario Nivel 3: Conducta

Buenas tardes, somos María Gabriela Coll y Vanessa Guerra, estudiantes del quinto año de Relaciones Industriales en la Universidad Católica Andrés Bello, y estamos realizando nuestra tesis de grado sobre la evaluación post-facto del programa de adiestramiento Calidad de Servicio y esto solo es posible mediante la opinión objetiva y sincera de sus participantes, ya que, puede ser tomada en cuenta para optimizar futuras propuestas de adiestramiento.

Instrucciones:

A continuación se presentan una serie de preguntas, marque con una “X” la respuesta que considere más adecuada para su caso particular. No hay respuestas correctas ni incorrectas.

1. **Ha utilizado el material del programa “*Calidad de Servicio*” desde su participación**

Si _____

No _____

Por favor explique su respuesta.

2. **¿Está aplicando los conocimientos adquiridos en el programa?**

Si _____

No _____

Por favor explique por qué:

3. **¿Usted percibe que ha cambiado su conducta después de haber asistido al programa “*Calidad de Servicio*”?**

Si _____

No _____

Por favor explique su respuesta

4. **¿Usted considera que ha cambiado su manera de atender al cliente?**

Si _____

No _____

Por favor, explique su respuesta

5. **¿Usted considera que ha cambiado su concepto de lo que significa “Calidad”?**

Si _____

No _____

Por favor explique su respuesta

6. **Luego de haber asistido al programa “Calidad de Servicio”, ¿considera que ha cambiado su definición de “Servicio”?**

Si _____

No _____

Por favor explique su respuesta

7. **¿Qué sugiere para mejorar este programa?**

Marque con una “X”, del 1 al 5, su nivel de mejoría durante los últimos meses como resultado de su participación en el programa “Calidad de servicio”, siendo:

1 Ninguno

2 Poco

3 Mediano

4 Alto

5 Muy Alto

	1	2	3	4	5
8. Ahora le sonrío mas al cliente					
9. Trabajo con objetivos					
10. Comprendo mejor los requerimientos de mis clientes					
11. Le digo la verdad al cliente					
12. Actúo con apego a las leyes me resulta importante					
13. Soy más tolerante con el cliente					
14. Cumpló con los objetivos					
15. Ahora veo al cliente como la parte esencial de mi trabajo					
16. Le agradezco al cliente su confianza					
17. Soy más claro con la información que le doy al cliente					
18. Intento mejorar mis procesos de trabajo					
19. Satisfacer al cliente es mi principal objetivo					
20. Realizo mis labores de la manera más ética posible					
21. Actualmente tomo mis decisiones según las expectativas de los clientes					
22. Le respondo al cliente con mayor rapidez					
23. Trato al cliente de manera más personalizada					
24. Solucionar los problemas de los clientes es una de mis prioridades					

Gracias por su colaboración.