

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

CARRERA: RELACIONES INDUSTRIALES

Opción: RECURSOS HUMANOS

IMPACTO DE UN PROGRAMA DE CAPACITACIÓN EN EL SERVICIO

OFRECIDO POR PERSONAS CON DISCAPACIDAD INTELECTUAL

CASO: FUNDACION PASO A PASO

Trabajo de Grado presentado para optar al título de licenciadas en Relaciones

Industriales, mención Recursos Humanos

Autoras:

Mariana Cardozo

Ana Gabriela Hernández

Tutora:

Lourdes Montenegro

Caracas, septiembre de 2013

ii

DEDICATORIA

 Esta tesis de grado va dedicada, en primer lugar a mi familia, mis padres y mi

hermano, quienes forman parte esencial de mi vida y del recorrido que emprendí

hace cinco años en esta universidad. Gracias por confiar en mí y permitirme

demostrarles que orgullosamente soy una profesional UCABISTA, por su apoyo

incondicional y por enseñarme que la carrera de la vida nunca termina.

 A mi prima Carmen Estrada, mi hermana y apoyo incondicional de vida.

 A mis amigos, “los de siempre”, esos hermanos mayores que escogí y me han

acompañado en cada logro y momentos importantes a lo largo de mi vida, porque

representan la amistad incondicional y un millón de anécdotas y vivencias

inolvidables.

 A Mari, mi amiga y compañera de tesis, por enseñarme que la vida es una sola

y que aun estando en los momentos más difíciles, Dios tiene algo mejor guardado

para nosotras, por tener ese espíritu de vida motivador y de emprendimiento y nunca

rendirnos ante los obstáculos que se presentaron a lo largo de nuestra carrera

universitaria.

 A nuestro profe, una gran persona y guía para la culminación de esta

investigación, quien siempre tuvo la disposición para ayudarnos, gracias por su

apoyo incondicional, por confiar en nosotras y por hacer de cada momento difícil un

aprendizaje que estuviera acompañado de risas.

 A todas esas personas que me acompañaron a lo largo de mi formación

profesional.

 A Dios, por guiar cada uno de mis pasos.

 ¡Gracias totales!

iii

“Después de una gran carrera universitaria, continúa la carrera de la experiencia,

la vida nos hará graduarnos nuevamente”.

Ana Gabriela Hernández

iv

DEDICATORIA

 La vida es un ratico, y ese ratico tiene que estar acompañado de cosas

maravillosas, de momentos exitosos e inolvidables, tuve una meta, que a pesar de

haber días oscuros Dios me demostró que siempre sale el sol. Hoy, este proyecto es

muestra de un gran reto que emprendí, y por eso quiero agradecer a todas esas

personas que forman parte de mi vida y que sin ellos esto no sería posible.

 A mis padres, los pilares de mi vida, gracias por su apoyo incondicional, por

confiar en mí por enseñarme día a día los valores que hoy me hicieron llegar hasta

aquí, ser mis ángeles guardianes y por vivir conmigo los momentos más duros y más

felices de mi vida.

 A mi familia, aquí están todos: mis abuelas, mis tías Marlene, Minerva,

Yadira, Ada, Yascara, mis tíos: Negro, Ninino, Gerardo, Ogui, Nadia, mis primos:

Blanca, Auro, María Elena, Ramón, Patricia, Carlos Manuel, Paucides. Gracias a

todos por estar en las buenas y las NO tan buenas, eso hace una FAMILIA, sin cada

uno de ustedes no estaría aquí, gracias por su amor, valores, apoyo, por ser un

ejemplo de esfuerzo y dedicación, de volver a nacer los elegiría a todos como familia

LOS AMO.

 A mi hermano de vida, Javi, gracias por escucharme y estar siempre ahí TE

AMO.

 A Katy, por apoyarme siempre. Estuviste en un momento en donde demostraste

que aunque Dios no me dio hermanas la vida me regaló una.

 A mi amiga y compañera de tesis, por tenerme paciencia, escucharme,

soportarme, por darme fuerzas, por tu constancia y dedicación para este proyecto,

cada día que pasaba me dada cuenta de que no hay mejor compañera que tú para

emprender un proyecto como este, porque fuiste mi compañera de trabajo y mi

amiga. Hoy entregamos este proyecto como parte de nuestro sueño y el camino

v

comienza justo ahora. Hace cuatro años comenzaste a formar parte de este largo

recorrido que llamamos vida, y hoy sé que ese camino lo seguiremos recorriendo

juntas.

 A nuestro profe, por recibirnos, escucharnos, apoyarnos, y estar siempre

dispuesto a ayudarnos sin importar hora o día de la semana, por ser más que un

profesor, un guía en este proyecto, por darnos fuerzas y hacernos reír siempre a

pesar de las dificultades.

 A Dios, por darme el regalo de la vida cada mañana.

 “Algunas cosas del pasado desaparecieron pero otras abren una brecha al

futuro y son las que quiero rescatar”. Mario Bennedeti.

Mariana Cardozo

vi

AGRADECIMIENTOS

 Agradecemos a nuestras familias, por contribuir con nuestro desarrollo

profesional, y que sin su ayuda, no seríamos las profesionales que nos hemos

formado hoy en día.

 A nuestra tutora, Lourdes Montenegro, por esa energía positiva que nos

transmitía en cada reunión de tesis, por guiarnos y confiar en nosotras hasta el final.

 A las señoras Lorena Pérez y Ángela Couret, nuestros contactos en la

Fundación Paso a Paso, por confiar en nosotras y permitirnos aportar un granito de

arena más para el desarrollo de los chicos con discapacidad, que forman parte de esta

fundación.

 A las personas con discapacidad que fueron el objeto de estudio de esta

investigación, por participar en aquellas actividades que contribuyeron al desarrollo

del proyecto.

 A las empresas contactadas, por brindarnos su apoyo y abrirnos sus puertas para

efectuar la realización de la investigación

 A nuestro profe incondicional, por abrirnos las puertas de su casa y solventar

cualquier duda que se nos pudiera presentar para la ejecución de este proyecto,

gracias por confiar en nosotras y con paciencia y dedicación lograr alcanzar los

objetivos planteados.

 A Dios, por guiar cada uno de nuestros pasos, y darnos salud y vida para

alcanzar cada una de nuestras metas.

¡Mil gracias!

vii

ÍNDICE GENERAL

pp.

DEDICATORIA ... ii

DEDICATORIA .. iv

AGRADECIMIENTOS ... vi

LISTA DE CUADROS .. ix

LISTA DE GRÁFICOS .. x

RESUMEN .. xii

INTRODUCCIÓN .. 1

CAPÍTULO

I PLANTEAMIENTO DEL PROBLEMA .. 4

Objetivos de la Investigación... 7

Objetivo General .. 7

Objetivos Específicos ... 7

II MARCO TEÓRICO .. 8

Antecedentes de la Investigación... 8

Adiestramiento y Capacitación .. 9

Diferenciación entre Curso y Taller .. 14

Evaluación de la capacitación .. 17

Atención del Cliente .. 19

III MARCO REFERENCIAL .. 23

Historia de la discapacidad .. 23

Definición de Discapacidad ... 25

Clasificación de Discapacidad ... 26

Clasificación de la Discapacidad Intelectual ... 28

Fundación Paso a Paso... 30

IV MARCO LEGAL ... 34

Aspectos Legales de la Discapacidad .. 34

viii

V MARCO METODOLÓGICO .. 42

Diseño y tipo de investigación ... 42

Unidad de Análisis, Población y Muestra.. 44

Variables: Definición Conceptual y Operacional .. 47

Definición Conceptual ... 48

Variable: Atención al Cliente .. 48

Dimensión: Atención Persona-Persona ... 48

Sub dimensión: Lenguaje verbal ... 49

Sub dimensión: Lenguaje corporal .. 49

Taller de Atención al Cliente ... 49

Recolección y Análisis de datos .. 50

VI ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS 54

VII CONCLUSIONES Y RECOMENDACIONES .. 83

Conclusiones .. 83

Recomendaciones .. 84

BIBLIOGRAFÍA ... 86

ANEXOS

A Encuesta ... 90

B Escala de observación .. 92

ix

LISTA DE CUADROS

CUADRO pp.

1 Trayectoria Histórica de la Fundación Paso a Paso .. 31

2 Individuos con discapacidad intelectual leve que forman parte de la

Fundación Paso a Paso en las empresas Bershka, Corpbanca, Epa,

Farmatodo, Kpmg, Petrobras y Zara. .. 45

3 Operacionalización de la variable ... 47

4 Total de la muestra en tiempos de evaluación. ... 55

5 Tiempos de evaluación: Tono de voz.. 55

6 Tiempo de Evaluación. Saludo. .. 59

7 Tiempos de evaluación: Lenguaje para dirigirse al cliente. 62

8 Tiempos de evaluación: Contacto visual con el cliente. 65

9 Tiempos de evaluación: Sonreírle al cliente. .. 68

10 Tiempos de evaluación: Postura al momento de hablar con el cliente. 71

11 Tiempos de evaluación: Prestar atención a los requerimientos del cliente. 74

12 Tiempos de evaluación: Cuidar la apariencia física. 77

13 Resultados por tiempo de evaluación. ... 80

x

LISTA DE GRÁFICOS

GRÁFICO pp.

1 Evaluación previa: Tono de voz. ... 56

2 Evaluación durante: Tono de voz. ... 56

3 Evaluación posterior: Tono de voz. .. 57

4 Tiempos de evaluación: Tono de voz.. 58

5 Evaluación previa: Saludo... 59

6 Evaluación durante: Saludo... 60

7 Evaluación posterior: Saludo. ... 60

8 Tiempos de evaluación: Saludo. ... 61

9 Evaluación previa: Lenguaje para dirigirse al cliente. 62

10 Evaluación durante: Lenguaje para dirigirse al cliente. 63

11 Evaluación posterior: Lenguaje para dirigirse al cliente. 63

12 Tiempos de evaluación: Lenguaje para dirigirse al cliente. 64

13 Evaluación previa: Contacto visual con el cliente. ... 65

14 Evaluación durante: Contacto visual con el cliente. 66

15 Evaluación posterior: Contacto visual con el cliente. 66

16 Tiempo de evaluación: Contacto visual con el cliente. 67

17 Evaluación previa: Sonreírle al cliente. .. 68

18 Evaluación durante: Sonreírle al cliente. .. 69

19 Evaluación posterior: Sonreírle al cliente. .. 69

xi

20 Tiempos de evaluación: Sonreírle al cliente. .. 70

21 Evaluación previa: Postura al momento de hablar con el cliente.................... 71

22 Evaluación durante: Postura al momento de hablar con el cliente.................. 72

23 Evaluación posterior: Postura al momento de hablar con el cliente. 72

24 Tiempos de evaluación: Postura al momento de hablar con el cliente 73

25 Evaluación previa: Prestar atención a los requerimientos del cliente. 74

26 Evaluación durante: Prestar atención a los requerimientos del cliente. 75

27 Evaluación posterior: Prestar atención a los requerimientos del cliente. 75

28 Tiempos de evaluación: Prestar atención a los requerimientos del cliente. 76

29 Evaluación previa: Cuidar la apariencia física. ... 77

30 Evaluación durante: Cuidar la apariencia física. ... 78

31 Evaluación durante: Cuidar la apariencia física. ... 78

32 Tiempos de evaluación: Cuidar la apariencia física. 79

33 Resultados evaluación previa. ... 80

34 Resultados evaluación durante. ... 81

35 Resultados evaluación posterior .. 81

36 Resultados Tiempos de evaluación ... 82

xii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

CARRERA: RELACIONES INDUSTRIALES

IMPACTO DE UN PROGRAMA DE CAPACITACIÓN EN EL SERVICIO

OFRECIDO POR PERSONAS CON DISCAPACIDAD INTELECTUAL

CASO: FUNDACION PASO A PASO

Autoras:

Mariana Cardozo y Ana Gabriela Hernández

Tutora: Lourdes Montenegro

Fecha: Septiembre, 2013

RESUMEN

 Con esta investigación se evaluó el impacto del programa de capacitación para

la mejora de la atención al cliente, que reciben los individuos con discapacidad

intelectual pertenecientes a la Fundación Paso a Paso, en función de las finalidades de

sus puestos de trabajo, es decir; cómo dicho programa impactó en los

comportamientos de las personas con discapacidad en su puesto de trabajo al

momento de atender a los clientes personalmente. La finalidad de este programa

consistió en reforzar los comportamientos adecuados en la atención del cliente. La

siguiente investigación se caracterizó por utilizar un diseño de investigación

evaluativo, no experimental (reflexivo) y longitudinal, en el cual se utilizaron como

técnica de recolección de datos una escala de observación para la evaluación del

comportamiento de las personas con discapacidad antes, durante y después de la

capacitación, y a su vez, una encuesta para obtener la percepción de los supervisores

con respecto a la atención al cliente ofrecida por las personas con discapacidad. En la

investigación se presentaron los resultados de aplicar el programa de adiestramiento y

capacitación que brindó la Fundación Paso a Paso a once (11) personas con

discapacidad intelectual, que laboran en las empresas Bershka, Corpbanca, Epa,

Farmatodo, Kpmg, Petrobras y Zara. Ahora bien, la Fundación Paso a Paso, fue la

responsable del diseño del programa que fue aplicado a las personas con discapacidad

que laboran en las empresas antes mencionadas. El aporte de esta investigación para

la Fundación Paso a Paso, consistió en determinar la viabilidad de este tipo de

programas en la mejora del comportamiento laboral de las personas con discapacidad,

con el cual se logró observar un cambio de conducta positivo en el desempeño de

estas personas en sus puestos de trabajo. Así mismo, la siguiente investigación

proporcionó utilidad para las empresas, puesto que pudieron conocer efectivamente

las ventajas de la aplicación de un programa de capacitación para las personas con

discapacidad, mejorando así las condiciones de trabajo de los mismos.

Palabras claves: Servicio al cliente, programa de capacitación, discapacidad

intelectual, mejoramiento.

1

INTRODUCCIÓN

 Este documento reseña el impacto de un programa de capacitación de atención

al cliente, en el servicio ofrecido por personas con discapacidad intelectual, el cual

busca determinar si se presenta algún cambio de comportamiento ulterior a la

aplicación de un programa de capacitación para la atención del cliente.

 Con la colaboración de la Fundación Paso a Paso, se realiza esta investigación,

que determina la viabilidad del programa de capacitación en diferentes áreas del

quehacer laboral, donde este tipo de personas con discapacidad pueden ser útiles a la

sociedad. Este estudio se realiza en un grupo de personas con discapacidad intelectual

que actualmente están insertas en el mercado laboral, a través de la Fundación antes

mencionada, pero no han recibido formación sistematizada de capacitación.

 Partiendo de la visión de Recursos Humanos de las empresas, es importante

contribuir con el desenvolvimiento de sus trabajadores, para de esta manera

garantizar un mejor desempeño laboral, y como consecuencia, aumentar la

productividad en la empresa. Ahora bien, todas las empresas tienen la obligación de

incorporar personal con discapacidad, Recursos Humanos debe brindar todos los

recursos necesarios a sus trabajadores para que desempeñen su labor de la mejor

manera posible. Actualmente, las empresas con las que se trabaja, han presentado

quejas con respecto a las fallas que presentan las personas con discapacidad en sus

lugares de trabajo; es por esto, que en conjunto con la Fundación Paso a Paso, las

empresas deciden aplicar un programa de capacitación para contribuir a mejorar los

comportamientos de dichas personas en los lugares de trabajo.

 Para desarrollar y mejorar los comportamientos de las personas con

discapacidad en sus lugares de trabajo, se aplicó un programa de capacitación para

adiestrarlos en la atención del cliente, persona a persona. Esta investigación realiza

una medición antes, durante y después de la aplicación del programa, para determinar

2

el impacto del mismo en el comportamiento de las personas con discapacidad. Es

importante destacar que se realizaron dos mediciones posteriores al programa, la

primera inmediata a su aplicación, y la segunda, un mes después de aplicada la

capacitación.

 Esta investigación se inicia con un primer capítulo denominado planteamiento

del problema, en donde se evidencian los componentes fundamentales del estudio, es

decir; toda la problemática que involucra el presente tema de investigación, lo cual

conduce a la pregunta de investigación a la que se pretende dar respuesta. Además, se

presentan los objetivos que pretende alcanzar la investigación, así como también la

justificación que evidencia la relevancia de este tema.

 Posteriormente, se encuentra un segundo capítulo, el cual se refiere a los

antecedentes y las bases teóricas que sustentan esta investigación, denominado marco

teórico. En el capítulo tercero, se encuentra el marco referencial, el cual presenta la

historia de la discapacidad, sus definiciones por distintas fuentes y clasificaciones, así

mismo se muestran algunas definiciones sobre el adiestramiento y la capacitación, y a

su vez, técnicas para su aplicación. Finalmente, información pertinente de la

Fundación Paso a Paso, la cual es la responsable de la aplicación de la capacitación a

medir.

 El marco legal, presentado en el capítulo cuatro, contiene algunos artículos y

convenios que sustentan esta investigación. El quinto capítulo, muestra el marco

metodológico, en donde se exponen de manera lógica y sustentada, el diseño de la

investigación acorde al nivel de desarrollo del problema y los objetivos respectivos.

Además, se plantea la unidad de análisis, la población, la muestra, la variable y su

respectiva operacionalización. También se presenta como será la recolección y

análisis de datos y a su vez la factibilidad de la investigación.

 En el sexto capítulo, se presenta el análisis y discusiones de los resultados. Las

conclusiones y recomendaciones están contenidas en el capítulo siete. Por último, se

exponen todas las referencias bibliográficas utilizadas tales como, libros, revistas,

3

páginas web, investigaciones, entre otros; que sirvieron como sustento para esta

investigación.

4

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

 Las personas con discapacidad intelectual tienen dificultades para incorporarse

a la sociedad, está organizada para personas que no presenten una condición, bien

sea física o mental, que les limite su desenvolvimiento cotidiano. Dichas personas

podrían realizar tareas que serían útiles y funcionales, si se les prepara

adecuadamente a través de un programa de capacitación.

 Es notable que estos problemas en el desempeño laboral de dichas personas

puedan producir posiblemente algún grado de discriminación ante la posibilidad de

contratar a una persona sin discapacidad. Este programa de capacitación pudiera

permitir que la persona con discapacidad, adecuadamente adiestrada, cumpla

exactamente con el requerimiento del cargo.

 Existen fundaciones como ASODECO, AVEPANE, PASO A PASO, entre

otras; que contribuyen a brindar la capacitación para la mejor adecuación de las

personas con discapacidad a los puestos de trabajo, cuyas exigencias estén acorde a

su condición. De estas fundaciones, para guiar el desenvolvimiento de las personas

con discapacidad, es la Fundación Paso a Paso la contactada para este estudio, la cual

busca “conformar una red de apoyo para mejorar la calidad de vida del niño y joven

con necesidades especiales y por consiguiente, su núcleo familiar” (Paso a Paso).

 La problemática actual, con respecto al recibimiento de un programa de

capacitación para las personas con discapacidad en el área de la atención del cliente,

surge de las deficiencias presentadas por las personas con discapacidad en sus puestos

de trabajo, al momento de brindar una atención al cliente personalmente. Dichas

deficiencias, son transmitidas por los supervisores de las personas con discapacidad al

personal de la Fundación Paso a Paso, el cual actúa como intermediario entre las

empresas y las personas con discapacidad.

5

 Entre las deficiencias presentadas por estas personas, en sus lugares de trabajo,

pueden mencionarse: el uso de un tono de voz elevado para referirse al cliente, ingerir

alimentos en los puestos de trabajo, incumplimiento de normas con respecto al

uniforme, falta de atención al momento de atender al cliente, actitudes de disgusto en

el lugar de trabajo, interrupciones en conversaciones ajenas y descuido del lenguaje

corporal.

 El interés de hacer la investigación en esta fundación, va dirigido a las personas

que ya están insertas en el mercado laboral, que tienen un desempeño aceptado por la

organización, y que con este programa mejorarían sus comportamientos al momento

de atender al cliente, cumpliendo así con las políticas organizacionales de cada una de

las empresas, lo que supone el logro de las finalidades del puesto y una consolidación

dentro del mundo laboral.

 Esta investigación evalúa el impacto inmediato del programa de capacitación de

atención al cliente, que será aplicado a personas con discapacidad intelectual

laboralmente activas en las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg,

Petrobras y Zara, para esto se realizarán una serie de mediciones antes, durante y

después de la aplicación de esta capacitación.

 Principalmente, este estudio se centra en personas con discapacidad intelectual
1
,

sabiendo que son numerosos los problemas que enfrentan, como discriminación

social, discriminación laboral y lo que implica que estas personas sean parte de dichas

empresas. Es importante contar con un clima organizacional que acepte y respete a

las personas que poseen una diferencia física o mental, que les permite trabajar de

acuerdo a sus limitaciones produciendo resultados útiles a la organización.

 Una de las funciones de la Fundación Paso a Paso, es facilitar la inserción

laboral de las personas con discapacidad. Según la información recopilada de la

1
Discapacidad intelectual: “una discapacidad caracterizada por limitaciones significativas tanto en el

funcionamiento intelectual como en la conducta adaptativa, expresada en habilidades adaptativas

conceptuales, sociales y prácticas. Esta discapacidad se origina antes de los 18 años” (Vedugo,

González, & Calvo, 2003, pág. 1).

6

Fundación Paso a Paso, son once (11) personas las que están actualmente insertas en

el mercado laboral, distribuidas en las empresas Bershka, Corpbanca, Epa,

Farmatodo, Kpmg, Petrobras y Zara, siendo estas personas las que recibirán un

adiestramiento dirigido a mejorar el comportamiento en la atención del cliente en sus

puestos de trabajo.

 En virtud de lo expuesto anteriormente, la Fundación Paso a Paso brinda el

Programa de Capacitación de Atención al Cliente para las personas con discapacidad,

el cual tiene como finalidad la mejora en los comportamientos de las personas con

discapacidad al momento de brindar la atención al cliente, persona a persona, en el

puesto de trabajo.

 Como consecuencia de esto, se plantea la siguiente pregunta de investigación:

¿Cuál es el impacto inmediato del programa de adiestramiento y capacitación de

atención al cliente, que se aplicará a personas con discapacidad intelectual

laboralmente activas?

 La importancia de esta investigación, es analizar el impacto del Programa de

Adiestramiento y Capacitación de Atención al Cliente, que será aplicado por la

Fundación Paso a Paso, a las personas con discapacidad intelectual laboralmente

activas en las empresas; Bershka, Corpbanca, Epa, Farmatodo, Kpmg, Petrobras y

Zara; en los comportamientos de estas personas en sus puestos de trabajo, así como

también, cuál ha sido el desempeño en función de las actividades a realizar y los

resultados que se esperan del puesto. Es importante la realización de este estudio,

para comprobar cómo la Fundación Paso a Paso contribuye con la mejora de los

comportamientos de las personas con discapacidad en el área laboral.

7

Objetivos de la Investigación

Objetivo General

 Evaluar el impacto inmediato del programa de capacitación de atención al

cliente, que será aplicado a personas con discapacidad intelectual laboralmente

activas en las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg, Petrobras y

Zara.

Objetivos Específicos

1. Describir el contenido del programa de capacitación de atención al cliente, que

será aplicado a personas con discapacidad intelectual laboralmente activas.

2. Comparar el comportamiento en el puesto de trabajo, antes y después de la

aplicación del programa de capacitación, para la atención del cliente a personas con

discapacidad intelectual laboralmente activas.

3. Sugerir recomendaciones con respecto al contenido programático del programa

de adiestramiento y capacitación, para posteriores aplicaciones del mismo a personas

con discapacidad intelectual laboralmente activas.

8

CAPÍTULO II

MARCO TEÓRICO

Antecedentes de la Investigación

 Sattinger, D & Sus, C. (2006), presentaron una “Evaluación del programa de

formación creando Independencia de ASODECO, según el modelo D. Kirkpatrick”,

esta investigación tuvo como objetivo primordial determinar la efectividad del

proceso de formación, del programa de empleo con soporte “Creando Independencia”

de ASODECO, para individuos con discapacidad intelectual, según el modelo de D.

Kirkpatrick. Concluyeron en su estudio que hubo un cambio de conducta positivo,

luego de haber adquirido los conocimientos del programa de formación “Creando

Independencia”. (Sattinger & Sus, 2006).

 George. (2011), presentó su trabajo “Gestión de adiestramiento para personas

con discapacidad intelectual en franquicias del área Metropolitana de Caracas”, esta

investigación tuvo como objetivo principal diagnosticar la gestión de adiestramiento

aplicada a las personas con discapacidad intelectual; en correspondencia con las

prácticas de Recursos Humanos usadas (por lo general) para las personas sin

discapacidad, en franquicias en el área Metropolitana de Caracas, en el año 2011.

Esta investigación logró concluir que en cuanto a la evaluación de los resultados de la

capacitación las organizaciones toman como medida el propio resultado, es decir; si

la capacitación tuvo impacto en el desempeño de las personas o no.

 Adicionalmente, se concluyó que aunque existen prácticas de capacitación

medianamente estructuradas, desarrolladas para el adiestramiento para personas con

discapacidad, estas prácticas solo se enfocan a la inserción laboral, es decir; en

preparar a las personas con discapacidad intelectual para la ejecución de las tareas en

puestos operativos dentro de la organización. Una vez aprendidas estas tareas, la

9

capacitación que reciben posteriormente está orientada a la corrección de brechas en

la efectividad de su ejecución y en el reforzamiento de las habilidades laborales ya

aprendidas. (George, 2011).

 Vaiser (2000), presentó en su trabajo “Efectividad del adiestramiento

implantado por una empresa de servicios venezolana”, este tuvo como objetivo

determinar la efectividad de un programa de adiestramiento implantado por una

empresa de servicios venezolana. Este estudio, haciendo uso del modelo de Donald

Kirkpatrick, ha logrado reflejar la influencia del adiestramiento en la posición

competitiva de la organización. Se ha determinado la importancia para la

organización de evaluar los procesos de adiestramiento, a fin de asegurar una

alineación adecuada de esfuerzos y recursos invertidos en mantener el personal

preparado, proporcionándole las herramientas necesarias que garanticen un

desempeño exitoso a través de un mejoramiento continuo de las habilidades y

actitudes requeridas para lograr un servicio de calidad que se traduzca en beneficios

inmediatos. (Vaiser, 2000).

 Guevara e Irala. (2004) presentan una “Evaluación de impacto de un programa

de adiestramiento en Higiene y Seguridad, según el modelo Kirkpatrick: Caso

SINCOR”, en la cual evaluaron el impacto de un programa de adiestramiento.

Concluyeron en su trabajo que hubo un mejoramiento en los índices que representan

cambios de conductas positivos lo que evidencia el impacto del adiestramiento en

Higiene y Seguridad Industrial. (Guevara & Irala, 2004)

Adiestramiento y Capacitación

 A continuación, se presentan definiciones de varios autores sobre el

adiestramiento y la capacitación, las cuales serán objeto de análisis para los efectos de

esta investigación.

 La capacitación es el proceso sistemático de alteración de la conducta de los

empleados a cumplir con las metas de la compañía. La capacitación se relaciona con

10

las habilidades y competencias laborales actuales. Cuenta con una inducción y ayuda

a los empleados a dominar las competencias particulares para tener éxito.

(Ivancevich, 2005, pág. 405).

 La formación y el desarrollo del empleado, consiste en un conjunto de

actividades cuyo propósito es mejorar su rendimiento presente o futuro, aumentando

su capacidad a través de la modificación y potenciación de sus conocimientos,

habilidades y actitudes. La formación trata de proporcionar al empleado habilidades

específicas o corregir deficiencias en su rendimiento. Por el contrario, el desarrollo

hace referencia al esfuerzo de la organización para proporcionar a los empleados las

habilidades que ella necesitará en el futuro (Dolan, Valle Cabrera, Jackson, &

Schuler, 2003, pág. 119).

 El entrenamiento es un proceso de instrucción a corto plazo, en el que se

emplea un procedimiento organizado y sistemático mediante el cual el personal no

ejecutivo puede adquirir conocimientos, técnicas y habilidades con una finalidad

definida. El desarrollo se aplica a la integración y asuntos del personal; es un proceso

de instrucción a largo plazo, en el que se utiliza un procedimiento organizado y

sistemático mediante el cual el personal ejecutivo puede adquirir conocimientos

teóricos y conceptuales con finalidades generales, definido por Steimentz citado en el

texto de Sikula (1979,pág.119).

 Mathis y Jackson definen el entrenamiento como un “proceso mediante el cual

las personas adquieren capacidades para realizar los trabajos” (Mathis & Jackson,

2006, pág. 260) (Traducción propia).

 Según Chiavenato (2008), la capacitación puede definirse de la siguiente

manera: “Es el proceso educativo de corto plazo, que se aplica de manera sistemática

y organizada, que permite a las personas aprender conocimientos, actitudes y

competencias en función de los objetivos definidos previamente”. (Chiavenato, 2008,

pág. 371).

11

 Es el proceso de modificar, sistemáticamente, el comportamiento de los

empleados con el propósito de que alcancen los objetivos de la organización. La

capacitación se relaciona con las habilidades y capacidades que exigen actualmente el

puesto. Su orientación pretende ayudar a los empleados a utilizar sus principales

habilidades y capacidades para poder alcanzar el éxito (Chiavenato, 2008, pág. 371).

 De las definiciones anteriormente expuestas, es importante destacar, que estos

conceptos en líneas generales reflejan el mismo proceso, sin embargo; cada autor

designa un nombre diferente para el mismo fin, entre los cuales se encuentran los

conceptos de entrenamiento, capacitación, formación y desarrollo. Si bien estos están

vinculados, no plantean las mismas características.

 Para fines de esta investigación, las definiciones planteadas por Ivancebich

(2005) y Chiavenato (2008) resultan las más adecuadas, ya que; definen a este

proceso como capacitación, el cual tiene como objetivo alcanzar el éxito, partiendo

de las habilidades laborales que cada individuo busca desarrollar en su puesto de

trabajo. Ahora bien, la Fundación Paso a Paso, brinda a las personas con

discapacidad intelectual inmersas en el mercado laboral, una oportunidad de

capacitación que les permita mejorar tanto las habilidades como las competencias

requeridas, para de esta manera lograr un mejor desempeño en cuanto a la atención

del cliente en su puesto de trabajo.

 Es importante definir el término de competencias, ya que resulta de relevancia

en las definiciones expuestas por Ivancebich (2005) y Chiavenato (2008), puesto que

estas competencias se relacionan con la capacitación. A través del proceso de

capacitación, la persona adquiere competencias y conocimientos que les permiten

alcanzar un mejor desempeño para cumplir con los objetivos del puesto. Leboyer

(2003) define a las competencias como: “La idea de competencia como capacitación

la utilizan, por ejemplo, los responsables de recursos humanos para destacar el grado

de preparación, saber hacer, los conocimientos y la pericia de una persona como

consecuencia de aprendizaje”. (Lévy- Leboyer, 2003, pág. 8).

12

 Para Applegarth (1992), en su libro “Programas de Capacitación”, señala un

enfoque sistemático del entrenamiento, el cual comprende lo siguiente:

1. Establecer los objetivos empresariales de la compañía u organización.

2. Evaluar que capacidades se requieren para cumplir esos objetivos.

3. Organizar esas capacidades por áreas funcionales (departamentos) cada una con

su propia serie de objetivos.

4. Reclutar personal que tenga esas capacidades o el potencial para adquirirlas, y

ubicarlo en el respectivo departamento.

5. Fijar estándares de desempeño para cada cargo (competencias).

6. Evaluar las capacidades y el conocimiento de los titulares de los cargos, con

respecto a las capacidades y al conocimiento necesario para desempeñar el cargo o

desarrollarlo más.

7. Evaluar el desempeño del titular de cada cargo con respecto a los estándares de

desempeño fijados.

8. Hacer una síntesis de las necesidades de entrenamiento de cada titular.

9. Identificar o diseñar soluciones para satisfacer esas necesidades.

10. Poner en práctica esas soluciones.

11. Evaluar si cada necesidad quedo efectivamente satisfecha con cada solución

dada.

12. Rediseñar soluciones según sea necesario, y ponerlas en práctica.

(Applegarth, 1992, pág. 20).

 Chiavenato (2008) expone las siguientes técnicas de capacitación:

 Lecturas: la técnica más utilizada para transmitir información en programas de

capacitación es la lectura. La lectura es un medio de comunicación que implica una

situación de mano única, en la cual un instructor presenta verbalmente información a

un grupo de oyentes. El instructor presenta la información en esa situación de

capacitación, mientras que el personal en capacitación participa escuchando y no

hablando. Una ventaja de la lectura es que el instructor expone a las personas en

13

capacitación una cantidad máxima de información dentro de un periodo determinado.

No obstante, la lectura tiene algunas desventajas. Como es un medio de mano única,

el personal en capacitación adopta una posición pasiva. Existe poca o ninguna

posibilidad de esclarecer dudas o significados o de comprobar si las personas

comprendieron el material de lectura. Existe poca o ninguna posibilidad para la

práctica, el refuerzo, la realimentación o el conocimiento de los resultados. Lo ideal

sería hacer que el material sea más significativo o intrínsecamente motivador para las

personas en capacitación. Esas limitaciones provocan que la lectura tenga poco valor

para promover cambios de actitud o de comportamiento.

 Instrucción programada: es una técnica útil para transmitir información en

programas de capacitación. El aprendizaje programado aplica sin la presencia ni la

necesidad de intervención de un instructor humano. Se presentan pequeñas partes de

información, que requiere las correspondientes respuestas, al personal en

capacitación. Estos pueden determinar sus respuestas sabiendo si han comprendido la

información obtenida. Los tipos de respuesta solicitados a los capacitados varían

conforme a la situación, pero generalmente son de opción múltiple, verdadera o falsa,

etc. Tal como el método de lectura, el aprendizaje programado tiene ventajas y

desventajas. Algunas desventajas son: la posibilidad de que sea computarizado y de

que los capacitados absorban el conocimiento en sus propias casas, saber de

inmediato si están en lo correcto o no y participar activamente en el proceso. La

principal desventaja es que no presenta respuestas al capacitado.

 Capacitación en clase: es el entrenamiento fuera del local del trabajo, en un

aula. Los educandos son reunidos en un local y cuentan con la ayuda de un instructor,

profesor o gerente que transmite el contenido del programa de capacitación. Se trata

de una situación de laboratorio y está aislada del local del trabajo. Es el tipo de

capacitación más utilizado. Las organizaciones suelen divulgar las horas dedicadas

per cápita para evaluar el tiempo que el educando pasa en clase.

14

 Capacitación por computadora (Computer based training, CBT). Con la

ayuda de la tecnología de la información (TI), se puede hacer por medio de CD o

DVD y con la ayuda de multimedia (Gráficos, animación, películas, audio y video)

 E-Learning: se refiere al uso de las tecnologías de internet para entregar una

amplia variedad de soluciones que aumentan el desempeño y el conocimiento de las

personas. También se conoce como web-based-trining (WBT) o capacitación en línea

y tiene tres fundamentos. El primer fundamento es que es una red que es capaz de

actualizar, almacenar, distribuir y compartir al instante el contenido de la instrucción

o la información; el segundo es que se puede entregar al usuario final por vía de la

computadora mediante la tecnología estándar de internet y finalmente el tercer

fundamento se enfoca en el aspecto más amplio del aprendizaje y va mas allá de los

paradigmas tradicionales de capacitación (Chiavenato, 2008, págs. 381-382).

 Para efectos de esta investigación, la técnica que más se adapta a la

capacitación que brinda la Fundación Paso a Paso a las personas con discapacidad

intelectual, es la de capacitación en clase expuesta por Chiavenato (2008). Ahora

bien, si estas personas reciben una capacitación orientada por un facilitador, el cual se

encarga de exponer el taller de atención al cliente, como complemento de esta

capacitación en clase, la Fundación Paso a Paso realiza simulacros para que las

personas con esta condición tengan un mejor aprendizaje, ya que estos individuos

aprenden por medio de la experiencia de situaciones, en lugar de recibir una

capacitación netamente teórica.

Diferenciación entre Curso y Taller

 En el marco de la capacitación, es importante hacer una distinción entre los

términos curso y taller, Siliceo en su texto “Capacitación y Desarrollo de Personal”

establece las siguientes definiciones:

 Curso significa carrera, es un recorrido por un conjunto de reconocimientos

sistematizados a lo largo del tiempo y un recurso a dichos conocimientos. El curso

tiende a revisar y aprovechar lo establecido y realizado en el pasado, aun cuando éste

15

sea próximo. Todo curso enseña fundamentalmente nuevos conocimientos y

habilidades.

 Contenido o temática:

- Se trata un tema en forma sistemática, orgánica y relativamente completa.

- El detalle con que se aborda dicho tema depende, principalmente, del tiempo de

que se disponga. En general, es un tiempo considerable y más o menos continuo.

- El criterio para orientar el tema lo constituyen las necesidades de integrar

conocimientos de los participantes.

 Forma:

- La función del instructor incluye un porcentaje relevante de información e

indicaciones sobre el manejo del material escrito que debe ser proporcionado a cada

participante.

- Mucha de la información se maneja mediante: lectura dirigida, lectura

compartida en grupos pequeños, resúmenes individuales o grupales, mesas redondas

de preguntas y respuestas, exposiciones por parte de los participantes, documentos

filmados o videograbados, investigación bibliográfica o de campo, investigación vía

internet.

- Existe continua interacción entre el instructor y los participantes.

- Maneja simulaciones y ejercicios que facilitan entender y llevar a la práctica los

conceptos del curso.

 Evaluación:

- Conviene que sea por escrito, en forma de examen. Se aconseja el método de

“Ante- examen” y “Post- examen” (Pretest-Postet).

- Taller significa lugar de trabajo, es un proceso de aprendizaje en el aquí y

ahora, haciendo, más que revisando. Se enfoca principalmente al presente.

16

 Contenido o temática:

- Aborda un tema determinado, pero en forma más flexible que sistemática,

sometiendo y adaptando de continuo el esquema del contenido a la obtención

progresiva del aprendizaje perseguido por los objetivos.

- El aquí y ahora y la aplicación práctica es la esencia del proceso.

- El detalle con que aborda el tema dependerá, primordialmente, de las

necesidades prácticas de los participantes.

 Forma:

- La función del instructor supone un importante porcentaje de asesoría en el

manejo de materiales didácticos, que incluyen algunas notas técnicas y abundancia de

ejercicios prácticos.

- Mucha de la información se maneja: estudio de casos prácticos en grupos

pequeños, manejo y análisis de casos reales, vigentes entre los participantes,

propuestas de los participantes a nivel de trabajo, mesas redondas de preguntas y

respuestas, exposiciones por parte de los participantes, ejercicios y demostraciones,

simulaciones.

- El instructor interactúa con el grupo, principalmente para facilitar, de entre los

procesos que surjan, los que aporten más a los objetivos del taller.

- Maneja casos y situaciones reales que facilitan desarrollar habilidades para la

aplicación directa e inmediata de lo experimentado en el taller.

 Evaluación:

- Mide los resultados del aprendizaje después de que dicho aprendizaje ha podido

aplicarse en el trabajo diario.

- Por lo tanto, la evaluación del taller, en cuanto a la obtención de objetivos,

generalmente no es inmediata.

17

- El criterio de medición es el cumplimiento de los planes de acción elaborados

por los asistentes.

- Se aconseja y se acostumbra reservar una sesión de 4 a 8 horas para dar

seguimiento a los resultados y evaluar la efectividad del taller. Esta sesión tiene lugar

algunas semanas o meses después de concluido el evento. Con frecuencia la agenda

de esta sesión es dictada por los planes de acción generados en el taller. (Aguilar,

2004, págs. 176-179)

Evaluación de la capacitación

 El Centro Regional de Ayuda Técnica, Agencia para el desarrollo Internacional

en su apartado de “Evaluación” expone lo siguiente: “Algunos dicen que la

evaluación es la fase más esencial y la que más tristemente se olvida. Otros la

consideran innecesarias y aun indeseable. Todos están de acuerdo que es difícil, y

algunos mantienen que es imposible. La mayoría contiende que es algo que

sencillamente no se hace en la mayoría de las organizaciones”. (Internacional, 1966,

pág. 36)

 La realidad es que los capacitados y las actividades de capacitación, al igual que

otros empleados y otras actividades, son constantemente evaluados. La evaluación de

cualquier clase, formal o informal, es la base para prácticamente todas las decisiones

y las acciones administrativas, incluyendo las decisiones para establecer, abolir o para

cambiar los programas de capacitación. Es inherente en la administración y no

podemos evitarla aunque tratemos. (Internacional, 1966, pág. 36)

 Como lo expresa Kirkpatrick en su texto “La evaluación de acciones

formativas”: “La razón para evaluar es determinar la efectividad de una acción

formativa. Cuando se ha hecho la evaluación, podemos esperar que los resultados

sean positivos y gratificantes, tanto para los responsables de la acción, como para los

altos directivos que tomarán decisiones basadas en la evaluación que hacen de la

acción. Por lo tanto, se necesita pensar y planificar mucho la acción para asegurarse

de que es efectiva. (Kirkpatrick, 1999, pág. 3)

18

 Así mismo, propone que se consideren los siguientes factores al momento de la

evaluación:

 Determinación de las necesidades

 Fijación de objetivos

 Determinación de los contenidos

 Selección de los participantes

 Determinación del mejor plan de trabajo

 Selección de la infraestructura apropiada

 Selección de los formadores apropiados

 Selección y preparación de materiales audiovisuales

 Coordinación de la acción formativa

 Evaluación de la acción formativa

 El texto de “Evaluación de Acciones Formativas” propone cuatro niveles de

evaluación:

1) Evaluación de la reacción: medir las reacciones es importante y fácil de hacer.

Es importante porque las decisiones de la alta dirección pueden estar basadas en lo

que ha oído de la acción formativa. Es importante tener datos tangibles de que las

reacciones son favorables. Es importante también porque el interés, la atención y la

motivación de los participantes tienen mucho que ver con el aprendizaje que tiene

lugar. Todavía otra razón por la que es importante es que los participantes son

clientes y la satisfacción de los clientes tiene mucho que ver con la continuidad del

negocio. (Kirkpatrick, 1999, pág. 28)

2) Evaluación del aprendizaje: evaluar el aprendizaje es importante. Sin

aprendizaje, no puede darse ningún cambio en la conducta. El incremento de los

conocimientos es relativamente fácil de medir por medio de un test relacionado con el

contenido de la acción, administrado antes y después de impartirla. Si los

conocimientos son nuevos, no hay necesidad de pretest. Pero si estamos enseñando

19

conceptos, principios, y técnicas que los participantes ya conocen, es necesario un

pretest que podamos compararlo con un postest. (Kirkpatrick, 1999, pág. 47)

3) Evaluación de la conducta: la aplicación del nivel tres determina la amplitud

del cambio de conducta que ha tenido lugar como consecuencia de la acción

formativa. No se puede esperar ningún resultado final, a menos que se dé un cambio

de conducta positivo. Por lo tanto, es importante ver si los conocimientos, habilidades

y/o actitudes aprendidas en la acción se transfieren al puesto de trabajo. (Kirkpatrick,

1999, pág. 58)

4) Evaluación de los resultados: la evaluación de los resultados en el nivel cuatro

constituye el mayor reto para los profesionales de la formación. Al fin y al cabo, para

esto es para lo que formamos, y deberíamos ser capaces de presentar resultados

tangibles que superasen el coste de la formación. (Kirkpatrick, 1999, pág. 64)

Atención del Cliente

 Rokes define el servicio al cliente de la siguiente manera:

Consiste en asegurarse de que los clientes queden satisfechos y sigan

comprando los productos o servicios de una empresa. No hace mucho

tiempo, casi todos los representantes de servicio al cliente trabajaban

en tiendas de ventas al detalle, en instituciones o en las oficinas

centrales de las corporaciones. A la fecha, si trabajas en el área de

servicio al cliente, probablemente te encuentres en una tienda

detallista o en una oficina. Sin embargo, es igualmente probable que

trabajes en un centro de llamadas telefónicas, en un módulo de

asistencia para una empresa de programas o en una compañía que

opera en la red. Probablemente te denominen representante de servicio

al cliente, representante de atención al cliente, asistente de módulo de

ayuda, representante de televentas, representante de telemarketing o

de alguna otra forma (Rokes, 2004, pág. 5)

 Según Brown (1992) la gestión de la atención del cliente puede definirse como:

20

 “La gestión de la atención al cliente consiste simplemente en eso: en gestionar

la forma de atender al cliente. Desde siempre, el negocio se ha identificado con la

competición. Se trata de competir por los mercados, por los territorios, por los lugares

en los que se desarrolla la venta al por menor y, sobre todo, por los clientes” (Brown,

1992, pág. 1).

 Torres (2006), define la atención del cliente de la siguiente manera: “La

atención del cliente es el conjunto de actividades desarrolladas por las organizaciones

con orientación al mercado, encaminadas a identificar las necesidades de los clientes

en la compra para satisfacerlas, logrando de este modo cubrir sus expectativas, y por

tanto, crear o incrementar la satisfacción de nuestros clientes” (Torres, 2006, pág. 6).

 Así mismo, Torres (2006) explica que para lograr la satisfacción y retención de

los clientes, es necesario que la empresa cuente con políticas o prácticas de atención y

servicio a los clientes que sean efectivas. Se trata de conseguir la mayor calidad en la

atención al cliente, ofreciendo un producto excelente y la mayor cantidad de servicios

complementarios posibles. Además, es necesario desarrollar una forma de pensar y

actuar que debe ser compartida por todos los miembros de la organización con el

objetivo de alcanzar relaciones con sus clientes que sean perdurables.

 Trosino (1997) en su texto “Como tratar con cortesía a los clientes” expone lo

siguiente: “Para reforzar las ideas compartidas con antelación, medite en las

siguientes 6 reglas de oro para dar un mejor servicio y practíquelas de inmediato”.

1) Sea competitivo, tanto en ofrecer calidad en el producto que genere y ofrezca,

como en el trato a su clientela y a la comunidad que le rodea. En pocas palabras, sea

eficaz y eficiente, o efectivo, para lograr productividad para su empresa y bienestar

para sus trabajadores.

2) Preocúpese por prepararse, por contar con los conocimientos suficientes y

profundos acerca de su producto y del medio ambiente que le rodea, de tal manera

21

que siempre este en posibilidad de responder las preguntas que le planteen y los

problemas que se le presenten.

3) Tenga actitud positiva, traducida esta idea como la energía que necesita para

ser más competitivo, para tener mayores habilidades, para ser más profesional en su

campo de trabajo y en la relación con sus clientes.

4) Cuide la imagen de su corporación o empresa, no permita que en su

organización se observen anomalías, que además puedan propagarse entre su

clientela.

5) Sea cortes dice un antiguo refrán "lo cortés no quita lo valiente", confundimos

los términos y creemos que con agresividad lograremos mejores ventajas, mentira,

eso no es así, es mejor tener un trato atento, agradable, placentero... El cual redundará

en beneficios para la empresa, sus trabajadores y la sociedad en su conjunto.

6) Haga un segundo esfuerzo, decía Rudyard Kipling, “cuando vayan mal las

cosas como a veces suelen ir, descansar acaso debes pero nunca desistir”. Siempre

debemos estar luchando por hacer un segundo esfuerzo, por ser los mejores. Epícteto,

un filósofo griego del siglo I de nuestra era decía: caíste vencido una, dos, cien, mil

veces, sigue luchando, cuando por fin venzas, serás tan feliz como el que siempre

venció. (Trosino, 1997, págs. 19, 20, 21).

 Trosino (1997), concluye que para acceder a la calidad en el servicio es

importante comportarse como profesionales, como seres conscientes del papel que

jugamos dentro de la sociedad, conocer con precisión la misión de la empresa y las

características de los productos y servicios que se ofrecen y finalmente entender que

lo primero es el cliente y que en términos de él debemos actuar. (Trosino, 1997, pág.

41).

 Rokes (2004), en el apartado de “Comunicación eficaz”, en su texto de

“Servicio al cliente” describe el escuchar activamente como: “una destreza aprendida

que consiste en interpretar la palabra de otra persona”, analiza las siguientes

propuestas”:

22

1) Mira de frente a tu cliente y sonríe.

2) Escucha sin interrumpir. Presta atención a las palabras y al lenguaje corporal, lo

cual incluye expresiones faciales, postura, tono de voz, volumen, pausas y gestos.

3) Esfuérzate por entender lo que dice sin juzgar. Recurre al lenguaje corporal

para que demuestres a la persona que realmente la estás escuchando.

4) Haz una pausa antes de responder. Luego parafrasea, es decir, reformula con tus

propias palabras lo que el cliente ha dicho a fin de asegurarte que entendiste los

hechos y emociones que hay tras el mensaje. Podrías responder: “lo que acaba de

decirme es que…”

5) Si no entiendes, pregunta.

6) Expresa tu aceptación por las emociones e ideas del cliente. A esto se llama

establecer empatía.

7) Revisa si entendiste correctamente, resumiendo lo que desea el cliente (Rokes,

2004, pág. 55)

23

CAPITULO III

MARCO REFERENCIAL

 Este capítulo mostrará unas definiciones necesarias para comprender la

discapacidad, su historia y clasificaciones.

Historia de la discapacidad

 Como lo expresa el texto Educación Especial de la Universidad Nacional

Abierta, en su apartado “Retrospectiva de la Atención Educativa de las Personas con

Retraso mental” (2005) se expone lo siguiente:

 El retardo mental ha existido desde el comienzo de la humanidad. En la Edad

Antigua y Media las sociedades han tratado a las personas con retardo mental o

cualquier otra limitación en función de cómo han sido percibidos. En donde se

pensaba que eran capaces de recibir revelaciones divinas se les trataba de manera

especial, en algunas cortes fueron tratados como bufones, donde fueron considerados

como el producto de influencias sobrenaturales o posesiones demoníacas fueron

sometidos al escenario público, al aislamiento, al abandono y en casos extremos a la

condena a muerte.

 En el siglo XVIII, el pensamiento humanista del renacimiento estuvo

principalmente interesado en la dignidad de las personas como seres humanos y en la

libertad para lograr su máximo desarrollo. Los pensamientos de Rosseau y Locke

revolucionaron al mundo en cuanto a la percepción de la naturaleza humana e

influyeron sobre la reforma educativa (Patton, Payne y Beirne- Smith, 1990).

 La revolución francesa con su principio de libertad, igualdad y fraternidad

impulso una transformación en el pensamiento humano que llevó a un trato más

humanitario y compasivo hacia las personas que se diferenciaban de lo considerado

24

como “normal” y condujo a que se realizaran esfuerzos para que fuesen asistidos

(Kanner, 1943).

 Seguin, influido por Itard, comenzó a trabajar con un “infante idiota” y

demostró que podía aprender un numero de destrezas, desarrollados posteriormente

un programa para la educación de los retrasados mentales enfatizando la educación

psicológica y moral en el cual integro funciones musculares, imitativas, nerviosas,

fisiológicas y reflectivas introduciendo el “trabajo reeducativo con estimulación

polisensorial”.

 Güggenbohl, en Suiza, inició el “entrenamiento y tratamiento” de los

deficientes mentales en instituciones residenciales lo que estimuló que estas

proliferaran. Su prototipo de institución de cuidado perdura hasta la actualidad.

 A finales del siglo XVIII y principios del Siglo XIX, nació en Europa

Occidental y Estados Unidos de América una preocupación general por los retardados

mentales donde se reconoce el nacimiento de la Educación Especial y de los servicios

sistemáticos para los individuos discapacitados.

 A finales del Siglo XIX e inicios del presente siglo, se establecieron dos

orientaciones en lo que se refiere a la atención de la persona con retardo mental. Por

una parte, una orientación médico- asistencial, la cual concebía a la persona con

retardo mental como un enfermo atendido en instituciones hospitalarias, siendo

responsable el médico. Posteriormente, una orientación psicológica donde se

caracterizaba al individuo, en función de evaluaciones psicométricas, ubicándose a la

persona con retardo mental por debajo de la norma, en base al coeficiente intelectual

(CI) lo cual determinaba un tratamiento rehabilitatorio en instituciones

especializadas, donde el profesional de mayor responsabilidad era el psicólogo siendo

el docente un reeducador quien ejecutaba el tratamiento prescrito dentro de una

perspectiva multidisciplinaria. A mediados del siglo comienza a tener vigencia una

orientación educativa en la atención de esta educación.

25

 En 1910, la Asociación Americana de Deficiencia Mental (American

Association on Mental Deficiency-AAMD) modificó el sistema clasificatorio

incluyendo a un grupo de sujetos con retardo leve que hasta ese momento no habían

sido detectados ya que socialmente se adaptaban a las demandas de su ambiente pero

en el ámbito escolar tenían relativa inhabilidad para adquirir los contenidos.

 Los años setenta constituyeron la época de mayor avance en la educación y

tratamiento de las personas con retardo mental constituyéndose el principio de

normalización y los ambientes menos segregados en la meta principal para estas

personas.

 La Asamblea General de las Naciones Unidas aprobaron la Declaración de los

Derechos de las Personas Mentalmente Retardadas (1971) y la Declaración de los

Derechos de los Impedidos (1975) basados en las recomendaciones de la UNESCO,

la Organización Mundial de la Salud (OMS), y UNICEF y la Organización

Internacional del Trabajo (OIT), lo que sirvió de base para garantizar que las personas

con retardo mental tienen los mismos derechos que los otros seres humanos. Tienen

derecho a la educación y a la salud con intervenciones apropiadas que promuevan el

desarrollo máximo de sus potencialidades. Así mismo, tienen derecho a vivir con sus

familias y en su comunidad. Tienen derecho a la protección cuando esta sea

requerida. Ministerio de Educación (1989) cp. (Escalona, 2005, págs. 396-403).

Definición de Discapacidad

 De acuerdo a la Organización Mundial de la Salud (OMS) citado por el

gobierno de Nuevo León (s/f), se entiende por discapacidad:

 “Cualquier restricción o impedimento de la capacidad de realizar una

actividad en la forma o dentro del margen que se considera normal

para el ser humano. La discapacidad se caracteriza por excesos o

insuficiencias en el desempeño de una actividad rutinaria normal, los

cuales pueden ser temporales o permanentes, reversibles o surgir

como consecuencia directa de la deficiencia o como respuesta del

propio individuo, sobre todo la psicológica, a deficiencias físicas,

sensoriales o de otro tipo”.

26

 La Convención Interamericana para la Eliminación de todas las formas de

discriminación contra las personas con Discapacidad define como discapacidad a

“…toda deficiencia física, mental o sensorial, ya sea de naturaleza permanente

temporal, que limita la capacidad de ejercer una o más actividades esenciales de la

vida diaria, que puede ser causada o agravada por el entorno económico y social”

(Jacay, 2005).

 En Venezuela, el artículo 5 de la Ley para las Personas con Discapacidad

(2007), define a la discapacidad como:

La condición compleja del ser humano por factores biopsicosociales, que

evidencia una disminución o supresión temporal o permanente, de alguna

d sus capacidades sensoriales, motrices o intelectuales que puede

manifestarse en ausencias, anomalías, defectos, pérdidas o dificultades

para percibir, desplazarse sin apoyo, ver u oír, comunicarse con otros, o

integrarse a las actividades de educación o trabajo en la familia con la

comunidad, que limitan el ejercicio de derechos, la participación social y

el disfrute de una buena calidad de vida, o impiden la participación activa

de las personas en las actividades de la vida familiar y social, sin que ello

implique necesariamente incapacidad o inhabilidad para insertarse

socialmente (Conapdis, 2007, pág. 2).

 Por otra parte, el artículo 6 de la mencionada ley, define a las personas con

discapacidad como:

“Todas aquellas personas que por causas congénitas o adquiridas

presentan alguna disfunción o ausencia de sus capacidades de orden

físico, mental, intelectual, sensorial o combinaciones de ellas de carácter

temporal, permanente o intermitente, que al interactuar con diversas

barreras le apliquen desventajas que dificultan o impidan su

participación, inclusión e integración a la vida familiar y social, así como

el ejercicio pleno de sus derechos humanos en igualdad de condiciones

con los demás (Conapdis, 2007, pág. 2).

Clasificación de Discapacidad

 Si bien este estudio está enfocado a la discapacidad intelectual, es importante

hacer referencia a las diversas discapacidades que pueden presentar las personas; a

27

continuación las definiciones de las discapacidades existentes con sus respectivos

sustentos:

 Discapacidad Cognitiva: Es una disminución en las habilidades cognitivas e

intelectuales del individuo. Entre las más conocidas discapacidades cognitivas están:

El Autismo, El síndrome Down, Síndrome de Asperger y el Retraso Mental. Cuando

estudiamos la discapacidad cognitiva de acuerdo con la teoría de Howard Gardner, las

personas con discapacidad cognitiva tendrían dificultades principalmente en el

desarrollo de la inteligencia verbal y matemática, mientras que en la mayoría de casos

conservar intactas sus demás inteligencias tales como artística, musical, interpersonal

e intrapersonal (La Discapacidad.com).

 Discapacidad Física: La visión que tenemos de la persona con discapacidad

física ha variado con el paso de los años, anteriormente veíamos que las personas eran

relegadas a su hogar, sin posibilidades de socializar y mucho menos opciones

laborales, esta condición día a día va mejorando, y los gobiernos van tomando mayor

conciencia de implementar políticas tendientes a que las ciudades sean lugares más

amables hacia la persona que vive con una discapacidad. Encontramos personas con

discapacidad ocupando cargos importantes en la política, empresarios destacados,

músicos, deportistas, artistas etc. Existen diversas causas por las cuales se presenta la

discapacidad física; factores congénitos, hereditarios, cromosómicos, por accidentes o

enfermedades degenerativas, neuromusculares, infecciosas o metabólicas entre

muchas (La Discapacidad.com).

 Discapacidad Visual: Dentro de la categoría de la discapacidad sensorial,

encontramos la discapacidad visual, la discapacidad auditiva y otros tipos de

discapacidades relacionadas con disminución de algunos de los sentidos, por ejemplo

la hipoagusia que es la disminución en la sensación del gusto. La discapacidad visual

es la carencia, deficiencia o disminución de la visión. Para muchas personas la

palabra ciego significa carencia total de la visión, sin embargo la discapacidad visual

se divide en ceguera total o amaurosis, ceguera legal (La Discapacidad.com).

28

 Retraso Mental (Discapacidad Intelectual): “Significa un

funcionamiento intelectual general notablemente inferior al promedio, que se presenta

junto con déficits en el comportamiento adaptativo y que se manifiesta durante el

período de desarrollo, definido por Grossman citado en el texto de Pérez” (Pérez,

2003, pág. 21).

 A su vez, el retraso mental “se refiere a un estado en particular con

limitaciones sustanciales, caracterizado por la aparición simultánea de un

funcionamiento intelectual notablemente por debajo del promedio y limitaciones

relacionadas que se dan, al menos en dos de las siguientes áreas de destrezas

adaptativas: comunicación, cuidado personal, habilidades sociales, autodirección,

ocio y trabajo, comportamiento en el hogar, uso de recursos de la comunidad, salud y

seguridad y destrezas académicas funcionales. El retraso mental se manifiesta antes

de los 18 años” definido por Luckasson citado en el texto de Pérez (2003, pág.21).

Clasificación de la Discapacidad Intelectual

 Ahora bien, una vez entendido lo expuesto anteriormente sobre el retraso

mental, o a lo que hoy en día se conoce como la Discapacidad Intelectual, es

importante evidenciar, que esta condición presenta varios niveles, entre los cuales se

encuentran:

 Nivel de Retraso Mental Leve: Se presentan códigos separados para retraso

mental leve, el cual es equivalente en líneas generales a lo que se considera en la

categoría pedagógica como “educable”, este grupo incluye alrededor del 85% de

las personas afectadas por el trastorno. Consideradas en su conjunto, tales

personas suelen desarrollar habilidades sociales y de comunicación durante los

años preescolares, tienen insuficiencias mínimas en las áreas sensorias motoras y

con frecuencia no son distinguibles de otros niños sin retraso mental hasta edades

posteriores. Durante los años de la adolescencia pueden adquirir conocimientos

académicos que les sitúa aproximadamente en un sexto curso de enseñanza básica.

Durante su vida adulta acostumbran a adquirir habilidades sociales y laborales

29

adecuadas para su autonomía mínima, pero pueden necesitar supervisión,

orientación y asistencia, especialmente en situaciones de estrés social o económico

desusado contando con apoyos adecuados, acostumbran a vivir satisfactoriamente

en la comunidad, sea independiente, sea en establecimientos supervisados (Pérez,

2003, pág. 22).

 Nivel de Retraso Mental Moderado: El retraso moderado, equivalente,

aproximadamente, a la categoría pedagógica de “adiestrable”. No debería

utilizarse este término anticuado, porque implica erróneamente que las personas

con retraso mental moderado no pueden beneficiarse de programas pedagógicos.

Este grupo constituye alrededor del 10% de toda la población con retraso mental.

La mayoría de los individuos con este nivel de retraso mental adquieren

habilidades en comunicación durante los primeros años de la niñez. Pueden

aprovecharse de una forma laboral, y con supervisión moderada, a atender su

propio cuidado personal. También puede beneficiarse de entrenamiento en

habilidades sociales y laborales, pero es improbable que progresen más allá de un

segundo nivel en materias escolares. Pueden aprender a trasladarse

independientemente por lugares que le son familiares. Durante la adolescencia, sus

dificultades para reconocer las convenciones sociales pueden interferir las

relaciones con otros muchachos o muchachas. Alcanzada la etapa adulta, en su

mayoría son capaces de realizar trabajos no cualificados o semicualificados,

siempre con supervisión en talleres protegidos o mercados generales de trabajo. Se

adaptan bien a la vida en comunidad, usualmente en instituciones con

supervisión(Pérez, 2003, págs. 22-23).

 Nivel de Retraso Mental Grave: Incluye 3-4% de los individuos con retraso

mental. Durante los primeros años de la niñez adquieren un lenguaje

comunicativo, escaso o nulo. Durante la edad escolar pueden aprender a hablar

pueden ser adiestrados en habilidades elementales de cuidado personal. Se

benefician solo limitadamente de la enseñanza de materias pre académicas, como

la familiaridad con el alfabeto y el cálculo simple, pero pueden dominar ciertas

habilidades como el aprendizaje de la lectura global de algunas palabras

30

imprescindibles para la “supervivencia”. En los años adultos pueden ser capaces

de realizar tareas simples estrechamente supervisadas en instituciones. En su

mayoría se adaptan bien a la comunidad, sea en hogares colectivos o con sus

familias, a no ser que sufran alguna discapacidad asociada que requiera cuidados

especializados o cualquier otro tipo de asistencia(Pérez, 2003, pág. 23).

 Nivel de Retraso Mental Profundo: Incluye, aproximadamente, el 1-2% de las

personas con retraso mental. La mayoría de ellos presentan una enfermedad

neurológica identificada que explica su retraso mental. Durante los primeros años

de la niñez desarrollan considerables alteraciones del funcionamiento sensorio

motor. Puede predecirse un desarrollo óptimo en un ambiente altamente

estructurado con ayuda y supervisión constante, así como una relación

individualizada con el educador. El desarrollo motor y las habilidades para la

comunicación y el cuidado personal pueden mejorar, se les somete a un

adiestramiento adecuado. Algunos de ellos llegan a realizar tareas simples en

instituciones protegidas y estrechamente supervisados (Pérez, 2003, pág. 23).

Fundación Paso a Paso

 Paso a Paso, es una fundación sin fines de lucro, formada en 1991 por un grupo

de padres con hijos con diversos diagnósticos y profesionales en campos afines,

unidos en la búsqueda y creación de soluciones para la persona con discapacidad y su

familia. (Paso a Paso).

 Misión: mejorar la calidad de vida de la persona con Discapacidad y su núcleo

familiar informando, orientando, sensibilizando, empoderando y formando.

 Visión: ser referencia latinoamericana como organización que empodera y

potencia el talento y las capacidades de las personas con discapacidad, mientras

fortalece a su núcleo familiar.

31

 Valores: entre los valores que guían a la fundación se encuentran: solidaridad,

inclusión, compromiso, responsabilidad, excelencia y alegría.

 Historia:

Cuadro 1

Trayectoria Histórica de la Fundación Paso a Paso

Fecha Trayectoria

1991 Inicia actividades Paso-a-Paso

Abril 1991 Se publica el primer boletín informativo Paso a Paso, con solo 50

ejemplares (actividad informativa se mantiene hasta la fecha de hoy)

Feb. 1992 Se registra formalmente la Fundación Paso a Paso

Abril 1993 Inicia el programa de integración social Jugando Juntos, en alianza con

el Banco del Libro (actividad que se mantiene hasta la fecha de hoy)

1994 Inicia el programa sensibilizador Respetando las Diferencias (se

imparten charlas en los colegios)

1995 Primeras Jornadas Internacionales sobre Integración Escolar (ponentes

norteamericanas), seguidas por cinco jornadas más a lo largo de los

años.

1997 Se forma el Grupo de Estudio para Maestros Ansiosos de Superación

(G.E.M.A.S.) que se transforma en un boletín electrónico

especializado en temas de inclusión en el año 2001.

2001 Con apoyo de CANTV, principal empresa de telefonía en Venezuela,

se crea la página web de la Fundación y sistema informativo

electrónico.

2005 Con el apoyo de UNIVAL, se rediseña la página web, convirtiéndose

en un sistema de manejo de contenidos dinámico

2006 Primer Concurso Fotográfico ¡Aquí estamos!, actividad aniversario

que se convierte en proyecto sensibilizador anual

Junio 2009 Con el apoyo de UNIVAL, Paso-a-Paso se traslada del hogar de la

Familia Couret a una espaciosa y moderna oficina en Torre Las

Mercedes

Octubre Se estrena la InfoGuía Discapacidad y el Foro de Discusión en la

32

2009 página web de Paso-a-Paso

Diciembre

2009

Con el apoyo de A.C. Venezuela Sin Límites y el CMDNNA de Sucre

Paso-a-Paso arranca una campaña sensibilizadora en colegios de

Baruta y Sucre.

Enero 2010 Paso-a-Paso incursiona en la inserción laboral de adultos con

discapacidad a través de su programa Por.Aptitud

Junio 2010 Se despliega campaña sensibilizadora en colegios municipales

baruteños (charlas Respetando las Diferencias)

Julio 2010 Se realiza entrenamiento para recreadores y guías campamentiles en

Baruta y Sucre

Agosto

2010

Se realizan charlas de sensibilización en campamentos de Baruta y

Sucre

Fuente: Fundación Paso a Paso (2013).

 Algunas metas logradas por la fundación:

o Atención y orientación presencial en nuestro Centro de Información y Recursos

sobre Discapacidad (CIRDIS).

o Servicio de Información a través del boletín impreso Paso-a-Paso.

o Servicio de Orientación telefónica.

o Servicio de Información por Internet.

o Programa Sensibilizador: Respetando las Diferencias:

o Talleres recreativos integrados: Jugando Juntos

o Talleres de empoderamiento para padres: ¡Atrévete a soñar! Y trabaja para el

sueño.

o Jornadas de formación y mejoramiento profesional

o Concurso fotográfico anual ¡Aquí estamos!

o Fondo Editorial Paso a Paso.

 Programas para niños, jóvenes y adultos:

o Programa jugando juntos.

33

o Sensibilizar: charlas respetando las diferencias.

o A través de los medios de comunicación , sirviendo de fuente referencial para

comunicadores sociales.

o Concurso fotográfico Aquí estamos Desde 2006

 Para docentes e interesados:

o G.E.M.A.S. pedagógicas (Grupo de estudio para maestros ansiosos de

superación)

o Boletín electrónico “gemas pedagógicas”

34

CAPÍTULO IV

MARCO LEGAL

Aspectos Legales de la Discapacidad

 Es fundamental para esta investigación, conocer todos los aspectos legales a los

cuales se encuentran vinculadas las personas con discapacidad, ya que a través de

dichos aspectos, pueden llevar a cabo de mejor manera sus objetivos en el mercado

laboral, incluyendo el proceso de inserción y una vez insertos la continuidad en su

lugar de trabajo.

 Según Lachwitz y Breitenbach (2002) en su libro “Derechos Humanos y

Discapacidad Intelectual”, es importante destacar lo siguiente:

 INSTRUMENTOS INTERNACIONALES NO VINCULANTES SOBRE

DERECHOS HUMANOS.

 Instrumentos aprobados por la Asamblea General de Naciones Unidas.

A) Declaración Universal de Derechos Humanos (1948)

 El más famoso instrumento internacional de derechos humanos es la

Declaración Universal de Derechos de Naciones Unidas que proclama que todos los

seres humanos nacen libres e iguales en dignidad y derechos (Artículo 1), que todo

individuo tiene derecho a la vida, a la libertad y a la seguridad de la persona (Artículo

3), que nadie será sometido a torturas ni a penas o tratos crueles, inhumanos o

denigrantes (Artículo 5), que todo ser humano tiene derecho, en todas partes, al

reconocimiento de su personalidad jurídica (Artículo 6), que todos son iguales ante la

ley (Artículo 7), y que nadie podrá ser arbitrariamente detenido, preso ni desterrado

(Artículo 9).

 A pesar de que la declaración Universal de Derechos Humanos no es

legalmente vinculante, ningún Estado puede evitar la comparación con estos

35

principios, ni la evaluación de las medidas de libertad que asegura a sus personas

sobre la base de tal comparación.

 B) Declaración de los Derechos del Retraso Mental (1971)

 Durante muchos años, esta Declaración de Naciones Unidas fue el instrumento

internacional más importante respecto a los derechos humanos de las personas con

discapacidad intelectual es, de hecho, producto de los fundadores de inclusión

internacional y anteriores ex presidentes y concejeros porque es casi idéntica a la

“Declaración de los Derechos Generales y Sociales de los Retrasados Mentales” que

fue aprobada en 1968 por la Asamblea General de la ILSMH durante su Congreso

Mundial en Jerusalén.

 La declaración fue aprobada por la Asamblea General de Naciones Unidas en

1971; especifica ciertos derechos como es el derecho a la atención médica, educación,

rehabilitación y orientación (Artículo 2), el derecho a la seguridad económica y a un

nivel de vida decoroso (Artículo 3), el derecho a residir con su familia y a participar

en la diferentes formas de vida de la comunidad (Artículo 4), el derecho a la atención

de un tutor cualificado cuando esto resulte indispensable para la protección de su

persona (Artículo 5) y el derecho a ser protegido contra toda su explotación y todo

abuso a o trato degradante (Artículo 6).

 La discapacidad intelectual no debe confundirse con su condición que requiera

una atención psiquiátrica. En lo que se refiere a los derechos humanos de las personas

con discapacidad intelectual la línea de base se establece en los Principios de

Inclusión Internacional, que dice lo siguiente:

 “Todas personas con discapacidad intelectual son ciudadanos de sus países, y

no deben tener menos derecho a la consideración, al respeto y a la protección de la

ley. Las personas con discapacidad intelectual deben vivir, aprender, trabajar y

disfrutar la vida en la comunidad y deben ser aceptadas y valoradas como cualquier

36

otro ciudadano. Una discapacidad intelectual no debe, por si misma, justificar

ninguna forma de discriminación adversa.”

 Basándose en los principios arriba mencionados, Inclusión Internacional

proclama una serie de principios básicos:

 Derechos personales: las personas con discapacidad intelectual tienen los

mismos derechos personales que los demás, y deben ser conscientes de las

consecuencias y responsabilidades intrínsecas en estos derechos.

 Derechos legales: se presume que las personas con discapacidad intelectual

tienen la capacidad de ejercitar los mismos derechos legales que el resto de los

ciudadanos de sus respectivos países. Es posible que se necesiten asistencia y

apoyo para el ejercicio de estos derechos y que en ciertas ocasiones estos

tengan que solicitar protección contra la explotación de sus derechos personales

y de su propiedad.

C) Declaración de los Derechos de los Impedidos (1975)

 Junto con de los Derechos del Retraso Mental de 1971, las Naciones Unidas

aprobaron en 1975 una segunda declaración aplicable a todas las personas con

discapacidad.

 Artículo 2: El impedido debe gozar de todos los derechos enunciados en la

presente Declaración. Deben reconocerse esos derechos a todos los impedidos, sin

excepción alguna y sin distinción ni discriminación.

 Artículo 3: El impedido tiene esencialmente derecho a que se respete su

dignidad humana. El impedido… tiene los mismos derechos fundamentales que sus

conciudadanos de la misma edad. (Lachwitz & Breitenbach, 2002, págs. 10-14)

 CONVENIOS APROBADOS POR LA ORGANIZACIÓN

INTERNACIONAL (OIT)

37

 La organización Internacional del Trabajo, con base en Ginebra, es una de las

agencias especiales de Naciones Unidas más activa.

 Representa a organizaciones de empresarios y trabajadores a nivel

internacional. En cuanto a lo que se refiere a los derechos humanos de las personas

con discapacidad intelectual, los convenios 111 y 159 son los más importantes.

A) Convenio 111 relativo a la discriminación en materia de empleo y

ocupación (1958)

 Este convenio es un claro ejemplo de un instrumento de derechos humanos que

busca asegurar la igualdad de oportunidades y trato en el empleo y la ocupación. El

convenio 111, sin embargo, no incluye a las personas con discapacidad. El artículo 1

describe la discriminación hacia personas basada en motivos de raza, color, sexo,

religión, opinión, política, ascendencia nacional u origen que tengan por efecto anular

o alterar la igualdad de oportunidades o el trato en el empleo y la educación.

 En una declaración conjunta Internacional publicada con ocasión de la 86°

sesión de la Conferencia Internacional sobre el Empleo, que tuvo lugar en Ginebra

del 2 al 18 de junio de 1998; Se recomendó insistentemente que se añadiera a la

discapacidad en el convenio 111, y por tanto se contemplase también la

discriminación hacia las personas discapacitadas. Esto es prioritario para los derechos

humanos fundamentales de las personas discapacitadas de todo el mundo.

B) Convenio 159 y Recomendación 168 sobre la Readaptación profesional y el

Empleo de las personas con Discapacidad (1983)

 Tanto el convenio 159 como la Recomendación 168 (esta última no vinculante)

son logros vitales en la lucha por la igualdad de oportunidades de las personas con

discapacidad intelectual y la de sus familias. Son el resultado de las acciones

emprendidas por la OIT, durante la década de Naciones Unidas para las Personas con

Discapacidad, por superar las funciones limitadas y a menudo segregadas de los

servicios para las personas discapacitadas con el objetivo de lograr la

38

desinstitucionalización, la educación integrada y la normalización dentro del mercado

laboral.

 El Artículo 3 del Convenio 159 establece que las políticas asegurarán que

existan medidas adecuadas de readaptación profesional al alcance de todos los tipos

de personas con discapacidad y a promover oportunidades en el mercado empleo

ordinario.

 La Recomendación 168 intenta especificar las condiciones de una política

nacional estableciendo en la Sección 10 que se deberían adoptar medidas para

promover oportunidades de empleo para las personas con discapacidad que se

ajusten a las normas de empleo y salario aplicables a los trabajadores en general.

C) Convención Interamericana para la eliminación de todas las formas de

discriminación contra las personas con discapacidad (1999).

 El 7 de junio de 1999 en la Ciudad de Guatemala, la organización de Estados

Americanos (OEA) aprobó esta Convención, reafirmando que las personas con

discapacidad tienen los mismos derechos humanos y libertades fundamentales que

otras personas; y que estos derechos, incluido el de no verse sometidos a

discriminación fundamentada en la discapacidad, dimanan de la dignidad y la

igualdad que son inherentes a todo ser humano.

 En este documento de la OEA manifiesta su preocupación por la discriminación

de que son objeto las personas en razón de su discapacidad y su compromiso de

eliminar la discriminación, en todas sus formas y manifestaciones, hacia las personas

con discapacidad. (Lachwitz & Breitenbach, 2002, págs. 39-40)

 CONAPDIS, Ley para Personas con Discapacidad:

 A continuación se muestran los artículos que resultan de relevancia para esta

investigación en materia legal:

39

 Artículo 7: La calificación de discapacidad es competencia de profesionales,

técnicos y técnicas, especializados y especializadas en la materia de discapacidad, en

el área de competencia pertinente, adscritos al Sistema Público Nacional de Salud. La

calificación de la discapacidad es consecuencia de evaluación individual o colectiva

efectuada con el propósito de determinar la condición, clase, tipo, grado y

características de la discapacidad.

 Artículo 16: Toda persona con discapacidad tiene derecho a asistir a una

institución o centro educativo para obtener educación, formación o capacitación. No

deben exponerse razones de discapacidad para impedir el ingreso a institutos de

educación regular básica, media, diversificada, técnica, o superior, formación

preprofesional o en disciplinas o técnicas que capaciten para el trabajo. No deben

exponerse razones de edad para el ingreso o permanencia de personas con

discapacidad en centros instituciones educativas de cualquier nivel o tipo.

 Artículo 18: El Estado regulará las características, condiciones y modalidades

de la educación dirigida a personas con discapacidad, atendiendo las cualidades y

necesidades individuales de quienes sean cursantes o participantes, con el propósito

de brindar, a través de instituciones de educación especializada, la formación y

capacitación necesarias, adecuadas a las aptitudes y condiciones de desenvolvimiento

personal, con el propósito de facilitar la inserción en la escuela regular hasta el nivel

máximo alcanzable en el tipo y grado de discapacidad especifica.

 Las personas con discapacidad que no puedan recibir educación básica contarán

con servicios apropiados que garanticen su desarrollo y bienestar, incluyendo los

brindados en los centros de enseñanza especializada.

 Quienes deban permanecer en escuelas especializadas por el grado de su

discapacidad intelectual, deben ser atendidos, independientemente de su edad

cronológica.

40

 Artículo 26: El ministerio con competencia en materia de trabajo, con la

participación del ministerio con competencia en materia de desarrollo social,

formulará políticas sobre formación el trabajo, empleo, inserción, y reinserción

laboral, readaptación profesional y reorientación ocupacional para personas con

discapacidad y lo que correspondan a los servicios de orientación laboral, promoción

de oportunidades de empleo, colocación y conservación de empleo para personas con

discapacidad.

 Artículo 27: El Estado, a través de los ministerios con competencia en materia

del trabajo, educación y deportes, economía popular y cultura, además de otras

organizaciones sociales creadas para promover la educación, capacitación y

formación para el trabajo, establecerán programas permanentes, cursos y talleres para

la participación de personas con discapacidad, previa adecuación de sus métodos de

enseñanza al tipo de discapacidad que corresponda

 Artículo 28: Los órganos y entes de la Administración Pública y privada, así

como las empresas públicas privadas o mixtas, deberán incorporar a sus planteles de

trabajo no menos de un cinco por ciento (5 %) de personas con discapacidad

permanente, de su nómina total, sean ellos ejecutivos, ejecutivas, empleados,

empleadas, obreros u obreras.

 No podrá oponerse argumentación alguna que discrimine, condicione o

pretenda impedir el empleo de personas con discapacidad.

 Los cargos que se asignen a personas con discapacidad no deben impedir su

desempeño, presentar obstáculos para su acceso al puesto de trabajo, ni exceder de la

capacidad para desempeñarlo. Los trabajadores o las trabajadoras con discapacidad

no están obligados u obligados a ejecutar tareas que resulten riesgosas por el tipo de

discapacidad que tengan.

 Artículo 29: Las personas con discapacidad intelectual deben ser integradas

laboralmente, de acuerdo con sus habilidades, en tareas que puedan ser desempeñadas

41

por ellas, de conformidad con sus posibilidades, bajo supervisión y vigilancia. A tal

efecto, el ministerio con competencia en materia del trabajo formulará y desarrollará

políticas, planes y estrategias para garantizar este derecho.

 Artículo 30: La promoción, planificación y dirección de programas de

educación, capacitación y recapacitación, orientados a la inserción y reinserción

laboral de personas con discapacidad, corresponde a los ministerios con competencia

en materia del trabajo, educación y deportes y economía popular, con la participación

del Consejo Nacional para las Personas con Discapacidad.

 Artículo 84: Los órganos y entes de la Administración Pública Nacional,

Estadal y Municipal, y todas las personas naturales y jurídicas de derecho privado que

infrinjan en el artículo 28 de esta Ley, serán sancionadas con multa de cien unidades

tributarias a mil unidades tributarias. (Conapdis, 2007, págs. 2-20).

42

CAPÍTULO V

 MARCO METODOLÓGICO

Diseño y tipo de investigación

 Con la finalidad de analizar el impacto inmediato del programa de

adiestramiento y capacitación de atención al cliente, que será aplicado a personas con

discapacidad intelectual laboralmente activas; se realizará un estudio de tipo

evaluativo, con el cual se pretende medir el impacto que tiene dicho programa sobre

los comportamientos de estas personas en su puesto de trabajo, así como también el

alcance de dicho programa.

 Miller y Salkind en su sexta edición del libro “Handbook of Research Design &

Social Measurement”, describen al Diseño Evaluativo como: “la evaluación consiste

en la valoración de las debilidades y fortalezas de programas, políticas, personal,

productos y organizaciones en el esfuerzo de mejorar su efectividad. Los

investigadores de evaluación son llamados cuando una política o programa necesita

ser evaluada” (Salkind, 2002, pág. 8).

 Una parte integral para lograr un ejercicio de evaluación es juzgar si la

actividad que es estudiada vale la pena. Edwar Suchman ha logrado unos criterios

para lograr ese estudio:

- Nivel de esfuerzo o actividad.

- Nivel de actuación o logro.

- Impacto del programa.

- Eficiencia o salida relativa a la entrada.

- Especificaciones de las condiciones o efectividad del programa.

 Según Suchman los dos primeros criterios son evaluativos y consisten en la

relación entre las actividades y efectos. Los segundos dos criterios son

administrativos por naturaleza enfrentando la crítica entre el tamaño y el costo del

43

esfuerzo relativo a los efectos. El último criterio consiste en aumentar los

conocimientos o entendimiento independientemente de los efectos (Salkind, 2002,

pág. 8).

- Mejorar las prácticas y métodos de evaluación.

- Aumentar el uso de la evaluación.

- Promover la evaluación como una profesión.

- Apoyo a la contribución de la evaluación para la generación y el conocimiento

de la acción humana eficaz (Salkind, 2002, pág. 8).

 De acuerdo a lo citado anteriormente, es evidente que el diseño de esta

investigación es evaluativo, ya que se busca analizar el impacto del programa de

adiestramiento y capacitación en los comportamientos de las personas con

discapacidad en su atención con el público, el cual será aplicado por la Fundación

Paso a Paso a las personas con discapacidad intelectual que actualmente laboran en

las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg, Petrobras y Zara.

 Dentro de la clasificación del diseño evaluativo, el que más se adapta a este

estudio es el diseño no experimental (reflexivo) pre y post. López, Dell ´Olmo, Pérez

y Nebot en su artículo Diseños evaluativos en salud públia: aspectos metodológicos

definen este diseño de la siguiente manera:

 Los diseños no experimentales carecen de grupo de comparación. Reciben

también el nombre de diseños reflexivos, ya que habitualmente el valor de la variable

resultado postintervención se compara con el valor de la variable para esos mismos

individuos antes de la intervención. En este diseño asumimos que la población

permanece “igual” respecto a otros que pudieran modificar los resultados (p. ej., otros

intervenciones o cambios históricos), por lo que el cambio observado podría

atribuirse a la intervención. Como consecuencia, este tipo de diseño evaluativo es el

más vulnerable a las amenazas a la validez interna, ya que aunque el cambio pueda

cuantificarse, la ausencia de grupo de comparación dificulta la atribución del efecto a

44

la intervención. Entre los principales diseños no experimentales se encuentra el

diseño antes- después y la serie temporal.

 El diseño no experimental antes- después (o pre-post) requiere una o más

medidas tomadas antes y después de la intervención en la población intervenida. Al

no haber un grupo de comparación, el valor obtenido tras la intervención puede

compararse con el valor previo a ésta. El cambio entre las medidas tomadas antes y

después de la intervención se utiliza como medida del efecto. La principal limitación

de este diseño es la dificultad de poder atribuir el efecto observado a la intervención,

ya que podría deberse a otros factores distintos al programa. Entre las ventajas

destaca que consume poco tiempo y recursos, y que permite estimar el efecto de una

intervención cuando no disponemos de grupo de comparación. Este diseño es

especialmente apropiado cuando la cadena casual entre la intervención del programa

y el resultado esperado es directa (no hay muchos factores intermedios), las

condiciones medidas son estables a lo largo del tiempo (p. ej., no se ven afectadas por

variaciones estacionales) y el periodo analizado es corto. (López, Dell´Olmo, Pérez

Gimenez, & Nebot).

 Finalmente esta investigación cuenta con un diseño longitudinal los cuales son

“estudios que recaban datos en diferentes puntos, a través del tiempo, para realizar

inferencias acerca del cambio, sus causas y sus efectos” (Hernández, Fernández, &

Baptista, 2003, pág. 278), por lo tanto en esta investigación se aplicaran instrumentos

para la evaluación de los comportamientos de las personas con discapacidad antes de

recibir la capacitación, y posterior a la misma.

Unidad de Análisis, Población y Muestra

 La Unidad de Análisis de esta investigación consta de cada una de las once (11)

personas con discapacidad intelectual ubicadas por la Fundación Paso a Paso, que

laboran en las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg, Petrobras y

Zara.

45

 En la actualidad, las empresas mencionadas anteriormente han comunicado

algunas quejas referidas a las fallas que presentan las personas con discapacidad en

sus puestos de trabajo. La Fundación Paso a Paso en conjunto con dichas empresas

decide la aplicación de un programa de capacitación ajustado a deficiencias en los

comportamientos por parte de estas personas, en cuanto a la atención del cliente.

 Dado lo mencionado anteriormente, dicha población debe estar estructurada de

la siguiente manera:

 Personas con Discapacidad Intelectual (Leve).

 Que laboren en las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg,

Petrobras y Zara, contactados por medio de la Fundación Paso a Paso.

Cuadro 2

Individuos con discapacidad intelectual leve que forman parte de la Fundación

Paso a Paso en las empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg,

Petrobras y Zara.

EMPRESA
NÚMERO DE

PERSONAS

TIPO DE

DISCAPACIDAD
CARGO

Bershka

(Lider)
1 Cognitiva

Reponedor de

departamento

Corpbanca 1
Discapacidad

Intelectual
Auxiliar de Oficina

EPA (Los

Ruices)
1 Disritmia Cerebral Asistente de piso

EPA (Los

Ruices)
1 Déficit de atención Asistente de piso

EPA (Los

Ruices)
1

Déficit de atención,

Retardo mental
Asistente de piso

Farmatodo

(Concresa)
1 Cognitiva

Ayudante de piso de

venta

Farmatodo

(Florida)
1 Cognitiva

Ayudante de piso de

venta

46

KPMG 1

Discapacidad

Intelectual (Autismo

Leve)

Auxiliar de Archivo

Petrobras 1
Discapacidad

intelectual leve
Recepcionista

Zara RRHH 1 Síndrome de Down Auxiliar de Oficina

Zara Líder 1
Discapacidad

Intelectual

Reponedor del

Departamento de niños

TOTAL 11

Fuente: Fundación Paso a Paso (2013).

 Ahora bien, para referir a la población y muestra de este estudio, es importante

destacar que al ser un diseño de investigación evaluativo no existe un universo. Para

que exista un universo, debe existir una población y una muestra representativa la

cual se escoge aleatoriamente; es decir, en esta investigación no hay universo, ya que

su enfoque va de lo particular a lo general (inductivo), y no hay aleatoriedad, ya que

el estudio se centra en el impacto que tiene el programa, en cada una de las once (11)

personas, las cuales conforman la unidad de análisis de este estudio.

 En vista de la inexistencia de un universo de estudio representativo, al conocer

los once (11) casos que serán capacitados por la Fundación Paso a Paso, las

conclusiones que arrojará esta investigación no son representativas a la realidad más

grande, pero si pueden orientarse a investigaciones de mayor alcance.

 Finalmente, esta investigación se limita a evaluar el impacto del programa en

los comportamientos de esta población de once (11) personas, que han sido

beneficiarios de la Fundación Paso a Paso.

47

Variables: Definición Conceptual y Operacional

Cuadro 3

 Operacionalización de la variable

Fuente: Las autoras (2013).

VARIABLE

DIMENSIONES
SUBDIMENSIONES

INDICADORES

ÍTEMS

Atención al

Cliente

Atención Persona

a Persona

Lenguaje Verbal

Tono de voz 1

Saludo 2

Lenguaje para

dirigirse al

cliente

3

Lenguaje Corporal

Contacto visual

con el cliente
4

Sonreírle al

cliente
5

Postura al

momento de

hablar con el

cliente

6

Prestar atención a

los

requerimientos

del cliente

7

Cuidar la

apariencia física
8

48

Definición Conceptual

Variable: Atención al Cliente

 Torres define la atención del cliente de la siguiente manera: “La atención del

cliente es el conjunto de actividades desarrolladas por las organizaciones con

orientación al mercado, encaminadas a identificar las necesidades de los clientes en la

compra para satisfacerlas, logrando de este modo cubrir sus expectativas, y por tanto,

crear o incrementar la satisfacción de nuestros clientes” (Torres, 2006, pág. 6).

Dimensión: Atención Persona-Persona

 Se refiere a aquella etapa en que la capacitación está orientada a desarrollar en

los participantes habilidades en la atención persona a persona, que les permitan un

desempeño en el cargo de acuerdo a las exigencias del mismo que están en función de

los resultados que de él se esperan.

 Rokes (2004), en su apartado “Comunicación Frente a Frente” expone lo

siguiente:

Ayudar a que los clientes se sientan importantes y que sepan que los

escuchan y comprenden desde el momento en que entran a tu negocio es

el primer paso para consolidar una relación positiva y duradera con ellos.

Sin embargo, al recibir a los clientes, muchos empleados no son del todo

eficientes. Con frecuencia los empleados que muestran poca cortesía no

entienden el efecto negativo que sus actitudes y conductas ejercen en el

balance final de su empresa. En una encuesta aplicada recientemente a

1281 compradores de todo el país, el 80% informó que la falta de

educación y cortesía va en aumento en los negocios donde compran.

(Rokes, Servicio al cliente, 2004)

49

Subdimensión: Lenguaje verbal

 Maldonado en su texto “Manual de Comunicación Oral” define a la

comunicación verbal de la siguiente manera: “Es el que usa palabras para dar un

mensaje y se subdivide en comunicación escrita y comunicación oral o hablada.

Mientras la comunicación escrita se da en caracteres que podemos leer, la oral se

manifiesta en palabras que podemos escucha”. (Willman, 1998, pág. 69)

Subdimensión: Lenguaje corporal

 Rulicki y Cherny en su texto “Comunicación no verbal” definen a la

comunicación no verbal como: “Los gestos, las posturas, las miradas, los tonos de

voz y otros signos y señales no-verbales constituyen un lenguaje complementario al

de las palabras, con el que nos comunicamos en forma constante. El conjunto de estos

elementos-y también la disciplina que los estudia-reciben el nombre de comunicación

no-verbal” (Rulicki & Cherny, 2007, pág. 13)

Taller de Atención al Cliente

 El Taller de Atención al Cliente, para personas con discapacidad intelectual

laboralmente activas, comprende cómo debe ser el trato con el cliente, ya sea la

atención persona a persona o la atención vía telefónica, siendo estas las actividades

que realizan las personas con discapacidad en sus lugares de trabajo.

 A continuación se presentan los puntos fundamentales expuestos en dicho

taller:

- ¿Qué es un Cliente?

 Un cliente se conoce como la persona más importante de un negocio, es el

propósito de nuestro trabajo, es la fuente de vida del negocio, es un ser humano de

50

carne y hueso con sentimientos y emociones, y es aquella persona merecedor del trato

más cordial y atento que le podamos brindar.

- ¿Qué es la atención al cliente?

 Es el contacto que se da entre un representante de una empresa y un cliente.

- ¿Cómo puede ser el contacto con el cliente?

 1) Personalmente.

 2) Por teléfono.

- ¿Cuáles son los requisitos para brindar una atención al cliente de manera

efectiva?

 Si la atención es personalmente es muy importante: saludar a la persona, ofrecer

ayuda, cuidar las palabras y cuidar los gestos.

- Ideas que podemos poner en práctica cuando atendemos al cliente personalmente:

 Escuchar al cliente mientras habla.

 Mirar al cliente mientras habla.

 Mantenerse atento a lo que el cliente está diciendo.

 Sonreír para que el cliente se sienta a gusto y confíe en nosotros.

 Estar siempre bien vestido, con el uniforme de la empresa limpio.

 Cuidar la postura cuando hablo con el cliente, no estar acostado o agachado.

 Recolección y Análisis de datos

 Para la aplicación de esta medición, se utilizarán dos técnicas de recolección de

datos, entre las cuales se encuentran la observación y la encuesta. La escala de

observación será aplicada por el investigador y los clientes que reciban atención de la

51

población evaluada, de acuerdo a los comportamientos percibidos de cada una de las

once (11) personas de la unidad de análisis.

 Bravo en su texto “Técnicas de Investigación social” expone lo siguiente:

La observación simple es la inspección y estudio realizado por el

investigador, mediante el empleo de sus propios sentidos, especialmente

de la vista, con o sin ayuda de aparatos técnicos, de las cosas y hechos de

interés social, tal como son o tienen lugar espontáneamente, en el tiempo

en que acaecen y con arreglo a las exigencias de la investigación

científica. La observación simple es el tipo de observación más puro de la

investigación social, de ahí su importancia e interés. (Bravo, 2007, pág.

253)

 Así mismo, en su clasificación de observación, la que se ajusta en mayor

medida a dicha investigación es la observación explicativa, la cual se define

como: Según Mayntz y colaboradores (1975, p. 123) la observación explicativa, que

este autor llama sistemática, se distingue de la no sistemática, por las siguientes

características:

1) Sobre la base de una teoría explicita se aíslan conceptualmente distintas clases de

variables que determinan el mismo.

2) El proceso de observación se estructura en categorías de observación definidas

con precisión, sobre las que se ordenan todas las observaciones relevantes. A este

respecto, las variables han de ser operacionalizadas por medio de indicadores

accesibles a la observación directa. Una dificultad especial se presenta

frecuentemente al determinar las unidades de observación, que generalmente son

comportamientos, debiendo fijarse al efecto lo que pudiera llamarse una acción

“completa o cerrada”.

3) Las condiciones situacionales de partida son sometidas a control a fin de

posibilitar observaciones comparables, o por lo menos han de ser normalizadas o

especificadas claramente.

52

 En el primer caso esto comporta por ejemplo la elección del grupo investigado,

el señalamiento de las actividades que tienen que realizar y el establecimiento de las

condiciones ambientales donde van actuar según criterios científicos.

 Entre las ventajas de la observación que expone Anguera (1997), en su texto

“Metodología de la observación en las ciencias humanas”, es importante destacar lo

siguiente:

En primer lugar, hace posible obtener la información tal como ocurre.

Bastantes técnicas de investigación dependen enteramente de la

información retrospectiva o anticipada de la gente sobre su propio

comportamiento; tales informes, son, por lo general, objetivos, y en

donde el informador se halla en cierto modo alejado de las dificultades y

presiones que pudieran influir sobre lo que hace o dice en el curso

ordinario de los acontecimientos, en tanto puede estar influido por otras

presiones y dificultades peculiares a la situación de la investigación; sin

embargo, la información es limitada, pudiendo ser bastante grande la

diferencia entre ambas situaciones. (Anguera, 1997, págs. 25,26)

 La segunda técnica a utilizar en esta investigación es la encuesta, esta será

aplicada a los supervisores de cada una de las personas con discapacidad que

recibirán la capacitación, para de esta manera obtener sus opiniones con respecto a

los comportamientos y contrastarlas con la observación realizada por el investigador.

 Según Corbeta (2003), en su texto “Metodología y Técnicas de Investigación

Social” la encuesta se define como: “una estrategia de investigación basada en las

declaraciones verbales de una población concreta. Puede utilizarse de forma aislada, o

en conjunción con otras estrategias de investigación. Si bien, sus resultados mejoran

cuando en su realización han intervenido otras estrategias, ya en fases precedentes

(En la confección del marco teórico del estudio, el diseño de cuestionario y el diseño

muestral) o en fases posteriores a su desarrollo (en la validación en interpretación de

los resultados de encuesta)” (Corbeta, 2003, pág. 239).

 La recolección de datos de este estudio, se realizará a través de una escala de

observación, para evaluar los comportamientos de las personas con discapacidad en

53

sus lugares de trabajo, la cual será respondida por los clientes e investigadores

partiendo de la observación de cada una de las personas con discapacidad evaluadas.

La aplicación de esta escala de observación, tendrá lugar antes de la aplicación de la

capacitación y después de la misma. La evaluación posterior a la capacitación se hará

en dos fases, la primera será inmediata a la aplicación de la capacitación, y la segunda

se realizará después de transcurrido un mes de la aplicación de la capacitación. Así

mismo, las encuestas serán empleadas antes y después de la aplicación de la

capacitación para así, recibir información por parte de los supervisores, sobre los

comportamientos de las personas con discapacidad en sus puestos de trabajo.

54

CAPÍTULO VI

ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

 En este capítulo, se presentan los resultados obtenidos al evaluar los

comportamientos de las personas con discapacidad intelectual que laboran en las

empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg , Petrobras y Zara antes,

durante y después de haber recibido una capacitación orientada a la atención del

cliente, con el fin de satisfacer los objetivos planteados por esta investigación.

 La medición de estos resultados deriva de dos instrumentos de evaluación;

respondiendo así a los indicadores planteados en la operacionalización. Estos

resultados se presentan de tres maneras: en primer lugar, se muestran a través de una

tabla resumen, las frecuencias absolutas y relativas que responden a los tres

momentos de evaluación, en segundo lugar, a través de gráficos circulares se

expresan los resultados en porcentajes correspondientes a cada ítem en cada uno de

los tiempos de evaluación, y en tercer lugar, se presentan gráficos de barras

comparativos entre los tres momentos de evaluación por ítem.

 El 100 % de la muestra corresponde a noventa y nueve (99) instrumentos

respondidos, los cuáles se dividen en treinta y tres (33) instrumentos para cada

momento de evaluación, tal como se muestra a continuación:

55

Cuadro 4

Total de la muestra en tiempos de evaluación.

Fuente: Las autoras (2013).

1. Utiliza un tono de voz que permita una comunicación fluida hasta lograr

el objetivo.

Cuadro 5

Tiempos de evaluación: Tono de voz.

Fuente: Las autoras (2013).

Con respecto al tono de voz que utiliza la población evaluada al momento de

atender a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

TIEMPO DE EVALUACIÓN
FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA

Evaluación previa 33 33,3 %

Evaluación durante 33 33,3 %

Evaluación posterior 33 33,3 %

TOTAL 99 100 %

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN PREVIA 6 18,18% 12 36,36% 15 45,45% 0 0,00%

EVALUACIÓN

DURANTE
13 39,39% 11 33,33% 6 18,18% 3 9,09%

EVALUACIÓN

POSTERIOR
17 51,52% 8 24,24% 8 24,24% 0 0,00%

56

Gráfico 1. Evaluación previa: Tono de voz.

 En la evaluación previa, el 45,45 % de los encuestados refleja que la población

evaluada utiliza un tono de voz que les permita una comunicación fluida hasta lograr

el objetivo sólo “algunas veces”, esto quiere decir que un poco más (54,55 %) de la

mitad de la población cumple con las expectativas de la empresa en cuanto a este

ítem, ya que usan un tono de voz adecuado “siempre” o “con frecuencia”.

Gráfico 2. Evaluación durante: Tono de voz.

 En la evaluación durante, un 72,72 % de los encuestados refleja que la

población evaluada utiliza un tono de voz que permita una comunicación fluida hasta

lograr el objetivo “siempre” o “con frecuencia”, notándose un avance significativo en

el mejoramiento de esta conducta inmediatamente de haber recibido la capacitación.

18,18%

36,36%

45,45%

0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

39,39%

33,33%

18,18%

9,09%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

57

Gráfico 3. Evaluación posterior: Tono de voz.

 En la evaluación posterior, un 75,76 % de los encuestados refleja que la

población evaluada “siempre” o “con frecuencia” utiliza un tono de voz que permita

una comunicación fluida hasta lograr el objetivo, lo cual representa que 3/4 partes de

la población evaluada experimentó una mejora en esta conducta como consecuencia

de la capacitación recibida.

51,52%

24,24%

24,24%

0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

58

Gráfico 4. Tiempos de evaluación: Tono de voz.

 Finalmente, se presenta un gráfico comparativo en el cual se observa que existe

un incremento de un 33,34 % entre la evaluación previa y la evaluación posterior en

la conducta óptima esperada, denominada “siempre”, lo cual indica una mejora

importante en relación al objetivo del adiestramiento.

 En conclusión el incremento mencionado anteriormente representa un cambio

de conducta positivo en relación a la expectativa de la empresa y el objetivo del

adiestramiento.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

18,18%

36,36%

45,45%

0,0%

39,39%

33,33%

18,18%

9,09%

51,52%

24,24%
24,24%

0,0%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

59

2. Saluda de manera amable a los consumidores o visitantes de la tienda.

Cuadro 6.

Tiempo de Evaluación. Saludo.

Fuente: Las autoras (2013).

Con respecto al saludo que utiliza la población evaluada al momento de

atender a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 5. Evaluación previa: Saludo.

En la evaluación previa, el 42,42 % de los encuestados refleja que la

población evaluada saluda de manera amable a los consumidores o visitantes de la

tienda “con frecuencia”, lo cual indica que un poco menos de la mitad de la población

evaluada realiza esta conducta “con frecuencia”.

21,21%

42,42%

24,24%

12,12%
SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN PREVIA 7 21,21% 14 42,42% 8 24,24% 4 12,12%

EVALUACIÓN DURANTE 15 45,45% 12 36,36% 4 12,12% 2 6,06%

EVALUACIÓN POSTERIOR 22 66,67% 7 21,21% 4 12,12% 0 0,00%

60

Gráfico 6. Evaluación durante: Saludo.

En la evaluación durante un 45,45 % de los encuestados refleja que la

población evaluada, saluda de manera amable a los consumidores o visitantes de la

tienda “siempre”, notándose que el cambio de conducta que se busca con la

aplicación de la capacitación se logró inmediatamente.

Gráfico 7. Evaluación posterior: Saludo.

 En la evaluación posterior, un 87,88% de los encuestados refleja que la

población evaluada “siempre” o “con frecuencia” saluda de manera amable a los

consumidores o visitantes de la tienda lo cual evidencia que, en este aspecto, la

capacitación fue efectiva.

45,45%

36,36%

12,12%

6,06%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

66,67%

21,21%

12,12% 0,00% SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

61

Gráfico 8. Tiempos de evaluación: Saludo.

 Finalmente, se presenta un gráfico comparativo en el cual se observa que entre

la evaluación previa y la evaluación posterior, existe un incremento de un 39,35 % de

los encuestados que refleja que “siempre” la población evaluada saluda de manera

amable a los consumidores o visitantes de la tienda.

 Se observa, que el incremento mencionado representa un cambio muy

importante de conducta en cuanto al saludo que utiliza la población evaluada en la

evaluación posterior.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

21,21%

42,42%

24,24%

12,12%

45,45%

36,36%

12,12%

6,06%

66,67%

21,21%

12,12%

0,0%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

62

3. Utiliza un lenguaje adecuado (formal, sin groserías).

Cuadro 7

Tiempos de evaluación: Lenguaje para dirigirse al cliente.

Fuente: Las autoras (2013).

Con respecto al lenguaje que utiliza la población evaluada al momento de

dirigirse a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 9. Evaluación previa: Lenguaje para dirigirse al cliente.

En la evaluación previa, el 45,45 % de los encuestados refleja que la

población evaluada utiliza un lenguaje adecuado con los consumidores o visitantes

de la tienda “con frecuencia” y si a esto le sumamos el 39,39 % de los encuestados

que reflejan que la población evaluada utiliza “siempre” un lenguaje adecuado, se

tiene que el 84,84 % de la población evaluada utiliza un lenguaje formal y sin

groserías al momento de atender a sus clientes.

39,39%

45,45%

15,15% 0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN PREVIA 13 39,39% 15 45,45% 5 15,15% 0 0,00%

EVALUACIÓN

DURANTE
20 60,61% 6 18,18% 5 15,15% 2 6,06%

EVALUACIÓN

POSTERIOR
24 72,73% 8 18,18% 3 9,09% 0 0,00%

63

Gráfico 10. Evaluación durante: Lenguaje para dirigirse al cliente.

En la evaluación durante, el comportamiento de la población evaluada fue

similar al resultado de la evaluación previa. Si sumamos el 60,61 % correspondiente a

la población evaluada que “siempre” utiliza un lenguaje adecuado con el 18,18 % que

utiliza un lenguaje adecuado “con frecuencia”, se tiene que un 78,79 % de la

población evaluada cumple con las expectativas de este ítem de evaluación, lo cual

representa un valor significativo.

Gráfico 11. Evaluación posterior: Lenguaje para dirigirse al cliente.

 En la evaluación posterior, un 72,73 % de los encuestados refleja que la

población evaluada “siempre” utiliza un lenguaje adecuado con los consumidores o

visitantes de la tienda y si a esto le sumamos el 18,18 % de los encuestados que

reflejan que la población evaluada utiliza “siempre” un lenguaje adecuado, tenemos

que el 90,9 % de la población evaluada utiliza un lenguaje formal y sin groserías al

momento de atender a sus clientes, lo cual representa casi la totalidad.

60,61% 18,18%

15,15%

6,06%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

72,73%

18,18%

9,09%
0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

64

Gráfico 12. Tiempos de evaluación: Lenguaje para dirigirse al cliente.

Finalmente, se presenta un gráfico comparativo en el cual se observa que tanto

antes como después de la capacitación, un altísimo porcentaje de la población

evaluada utiliza un lenguaje adecuado para comunicarse con sus clientes,

demostrando que con la capacitación este indicador logró reforzarse, e incrementarse

un 33,34 % de la evaluación previa a la evaluación posterior.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

39,39%

45,45%

15,15%

0,0%

60,61%

18,18%
15,15%

6,06%

72,73%

18,18%
9,09%

0,0%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

65

4. Hace contacto visual al momento de interactuar con el cliente.

Tabla 8

Tiempos de evaluación: Contacto visual con el cliente.

Fuente: Las autoras (2013).

Gráfico 13. Evaluación previa: Contacto visual con el cliente.

Con respecto al contacto visual que establece la población evaluada al

momento de interactuar con sus clientes, se evidencian los siguientes porcentajes que

representan el mayor número de respuestas en cuanto a este ítem:

 En la evaluación previa 2/3 de los encuestados refleja que la población

evaluada “con frecuencia” establecen un contacto visual al momento de interactuar

con sus clientes.

12,12%

60,61%

21,21%

6,06%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN PREVIA 4 12,12% 20 60,61% 7 21,21% 2 6,06%

EVALUACIÓN

DURANTE
17 51,52% 12 36,36% 1 3,03% 3 9,09%

EVALUACIÓN

POSTERIOR
19 57,58% 6 18,18% 8 24,24% 0 0,00%

66

Gráfico 14. Evaluación durante: Contacto visual con el cliente.

En la evaluación durante, la mitad de los encuestados refleja que la población

evaluada “siempre” establece un contacto visual al momento de interactuar con sus

clientes.

Gráfico 15. Evaluación posterior: Contacto visual con el cliente.

 En la evaluación posterior, un 57,58 % de los encuestados refleja que la

población evaluada “siempre” establece un contacto visual al momento de interactuar

con sus clientes y si a esto le sumamos el 18,18 % de los encuestados que refleja que

la población evaluada establece contacto visual “con frecuencia” al momento de

interactuar con sus clientes, tenemos que 3/4 partes de la población evaluada

posteriormente a la capacitación mejoraron o mantuvieron esta conducta.

51,52%
36,36%

3,03%
9,09%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

57,58% 18,18%

24,24%

0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

67

Gráfico 16. Tiempo de evaluación: Contacto visual con el cliente.

Finalmente, se presenta un gráfico comparativo en el cual se concluye que

este aspecto mejoró el desempeño en la evaluación posterior a la capacitación,

tomando en cuenta que un porcentaje de 60,61% de las personas que establecían

contacto visual al momento de interactuar con sus clientes, “con frecuencia”, pasaron

a hacerlo “siempre” reflejando un porcentaje de 57,58% siendo este

significativamente superior. Asimismo, se evidencia que existe un incremento de

45,46 % de la evaluación previa a la evaluación posterior dentro de la población

evaluada que responden “siempre” a esta conducta.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

12,12%

60,61%

21,21%

6,06%

51,52%

36,36%

3,03%

9,09%

57,58%

18,18%

24,24%

0,0%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

68

5. Sonríe y/o tiene una actitud amable.

Tabla 9

Tiempos de evaluación: Sonreírle al cliente.

Fuente: Las autoras (2013).

Con respecto a la actitud amable que tiene la población evaluada al momento

de dirigirse a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 17. Evaluación previa: Sonreírle al cliente.

En la evaluación previa casi la mitad de los encuestados refleja que la

población evaluada “con frecuencia” tienen una actitud amable al momento de

interactuar con sus clientes.

18,18%

45,45%

36,36%

0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN

PREVIA
6 18,18% 15 45,45% 12 36,36% 0 0,00%

EVALUACIÓN

DURANTE
17 51,52% 11 33,33% 3 9,09% 2 6,06%

EVALUACIÓN

POSTERIOR
18 54,55% 9 27,27% 6 18,18% 0 0,00%

69

51,52%
33,33%

9,09%

6,06%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

Gráfico 18. Evaluación durante: Sonreírle al cliente.

En la evaluación durante, la mitad de los encuestados refleja que la población

evaluada “siempre” tiene una actitud amable al momento de interactuar con sus

clientes.

Gráfico 19. Evaluación posterior: Sonreírle al cliente.

En la evaluación posterior, un 54,55 % de los encuestados refleja que la

población evaluada “siempre” tiene una actitud amable al momento de interactuar con

sus clientes y si a esto le sumamos el 27,27 % de los encuestados que refleja que la

población evaluada tiene una actitud amable “con frecuencia” al momento de

interactuar con sus clientes, tenemos que 4/5 partes de la población evaluada

posteriormente a la capacitación mejoraron o mantuvieron esta conducta.

54,55%
27,27%

18,18%

0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

70

Gráfico 20. Tiempos de evaluación: Sonreírle al cliente.

Finalmente, se presenta un gráfico comparativo en el cual se concluye que

este aspecto mejoró en la evaluación posterior a la capacitación, tomando en cuenta

que un porcentaje importante de las personas que tiene una actitud amable al

momento de interactuar con sus clientes pasaron a hacerlo siempre. Se observa

claramente que entre la evaluación previa y la evaluación posterior existe un

incremento de 36,37 % de los encuestados que reflejan que la población evaluada

tiene una actitud amable al momento de interactuar con sus clientes “siempre”.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

18,18%

45,45%

36,36%

0,00%

51,52%

33,33%

9,09%

6,06%

54,55%

27,27%

18,18%

0,00%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN POSTERIOR

71

6. Adopta un lenguaje corporal agradable.

Tabla 10

Tiempos de evaluación: Postura al momento de hablar con el cliente.

Fuente: Las autoras (2013).

Con respecto al lenguaje corporal que tiene la población evaluada al momento

de dirigirse a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 21. Evaluación previa: Postura al momento de hablar con el cliente.

En la evaluación previa, el 45,45% de los encuestados refleja que la población

evaluada sólo “algunas veces” adoptan un lenguaje corporal agradable al momento

de atender a sus clientes, lo cual evidencia una necesidad de generar un cambio de

conducta importante para mejorar este aspecto.

18,18%

36,36%

45,45%

0,00%
SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN

PREVIA
6 18,18% 12 36,36% 15 45,45% 0 0,00%

EVALUACIÓN

DURANTE
13 39,39% 15 45,45% 3 9,09% 2 6,06%

EVALUACIÓN

POSTERIOR
20 60,61% 8 24,24% 5 15,15% 0 0,00%

72

Gráfico 22. Evaluación durante: Postura al momento de hablar con el cliente.

 En la evaluación durante, un 45,45 % de los encuestados refleja que la

población evaluada “con frecuencia” adoptan un lenguaje corporal agradable al

momento de atender a sus clientes notándose una mejora importante en esta conducta

inmediatamente de haber recibido la capacitación.

Gráfico 23. Evaluación posterior: Postura al momento de hablar con el cliente.

 En la evaluación posterior, un 60,61 % de los encuestados refleja que la

población evaluada “siempre” adoptan un lenguaje corporal agradable al momento

de atender a sus clientes y si a esto le sumamos el 24,24 % de los encuestados que

refleja que la población evaluada “con frecuencia” adoptan un lenguaje corporal

agradable al momento de atender a sus clientes, tenemos que un 84,85 % de la

población evaluada posteriormente a la capacitación mejoraron en una cuantía

evidente esta conducta. En este aspecto, se observaron cambios positivos importantes

en el desempeño de la población evaluada.

39,39%

45,45%

9,09%
6,06% SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

60,61% 24,24%

15,15% 0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

73

Gráfico 24. Tiempos de evaluación: Postura al momento de hablar con el cliente.

Para finalizar con este ítem, se muestra un gráfico comparativo en el cual se

concluye que este aspecto mejoró significativamente en la evaluación posterior a la

capacitación, tomando en cuenta que un altísimo porcentaje de las personas que

adoptan un lenguaje corporal agradable al momento de atender a sus clientes pasaron

a hacerlo siempre. Se observa claramente que entre la evaluación previa y la

evaluación posterior existe un incremento de 42,43% de los encuestados que reflejan

que la población adopta un lenguaje corporal agradable al momento de atender a sus

clientes “siempre”.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

18,18%

36,36%

45,45%

0,00%

39,39%

45,45%

9,09%

6,06%

60,61%

24,24%

15,15%

0,00%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN POSTERIOR

74

7. Comprende los requerimientos del cliente.

Tabla 11

Tiempos de evaluación: Prestar atención a los requerimientos del cliente.

Fuente: Las autoras (2013).

Con respecto a la comprensión de los requerimientos del cliente que tiene la

población evaluada, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 25. Evaluación previa: Prestar atención a los requerimientos del cliente.

En la evaluación previa, el 39,39 % de los encuestados refleja que la

población evaluada “con frecuencia” logran comprender los requerimientos del

cliente y si a esto le sumamos el 24,24 % de los encuestados que refleja que la

población evaluada comprende los requerimientos del cliente “siempre”, tenemos que

la mitad de la población evaluada presentaba esta conducta.

24,24%

39,39%

21,21%

15,15% SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN

PREVIA
8 24,24% 13 39,39% 7 21,21% 6 15,15%

EVALUACIÓN

DURANTE
20 60,61% 7 21,21% 4 12,12% 2 6,06%

EVALUACIÓN

POSTERIOR
18 54,55% 11 33,33% 4 12,12% 0 0,002%

75

Gráfico 26. Evaluación durante: Prestar atención a los requerimientos del

cliente.

En la evaluación durante, un 60,61 % de los encuestados refleja que la

población evaluada “siempre” comprende los requerimientos de los clientes lo cual

es un valor importante porque al momento de ser evaluados inmediatamente después

de recibir el adiestramiento lograron realizar cambios en su conducta.

Gráfico 27. Evaluación posterior: Prestar atención a los requerimientos del

cliente.

En la evaluación posterior, un poco más de la mitad de los encuestados refleja

que la población evaluada “siempre” comprenden los requerimientos del cliente.

60,61%
21,21%

12,12%
6,06%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

54,55% 33,33%

12,12% 0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

76

Gráfico 28. Tiempos de evaluación: Prestar atención a los requerimientos del

cliente.

Al concluir este ítem, se presenta un gráfico comparativo en el cual se puede

concluir que la población evaluada entiende los requerimientos al momento de recibir

la capacitación, sin embargo es importante destacar que en la evaluación posterior,

disminuyen en un 5 % la realización de la conducta, lo cual indica que la población

evaluada presenta cierto grado de dificultad para retener la información recibida,

debido a la condición cognitiva que presentan según los especialistas de la Fundación

Paso a Paso. Este aspecto requiere de un rediseño en el taller a fines de hacer más

efectivo el cambio de esta conducta.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

24,24%

39,39%

21,21%

15,15%

60,61%

21,21%

12,12%

6,06%

54,55%

33,33%

12,12%

0,00%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN POSTERIOR

77

8. Utiliza el uniforme de la empresa de manera adecuada.

Tabla 12

Tiempos de evaluación: Cuidar la apariencia física.

Fuente: Las autoras (2013).

Con respecto al cumplimiento de las normas, en cuanto al uso del uniforme de

la empresa de manera adecuada, por parte de la población evaluada al momento de

atender a sus clientes, se evidencian los siguientes porcentajes que representan el

mayor número de respuestas en cuanto a este ítem:

Gráfico 29. Evaluación previa: Cuidar la apariencia física.

En la evaluación previa, casi la totalidad 91,00 % de los encuestados refleja

que las personas con discapacidad “siempre” o “con frecuencia” utilizan el uniforme

de la empresa de manera adecuada.

42,42%

48,48%

9,09% 0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA

OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN

PREVIA
14 42,42% 16 48,48% 3 9,09% 0 0,00%

EVALUACIÓN

DURANTE
14 42,42% 11 33,33% 0 0,00% 8 24,24%

EVALUACIÓN

POSTERIOR
24 72,73% 8 24,24% 1 3,03% 0 0,00%

78

Gráfico 30. Evaluación durante: Cuidar la apariencia física.

En la evaluación durante, a la población evaluada no se les exigió el uniforme

ya que la capacitación fue dictada fuera de sus lugares de trabajo. Sin embargo, las

3/4 partes de la población evaluada se presentó a la capacitación con una vestimenta

adecuada.

Gráfico 31. Evaluación durante: Cuidar la apariencia física.

 En la evaluación posterior, un 96,97 % de los encuestados refleja que la

población evaluada utiliza una vestimenta adecuada (uniforme de la empresa)

“siempre” o “con frecuencia”.

42,42%

33,33%

0,00%

24,24% SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

72,73%

24,24%

3,03% 0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

79

Gráfico 32. Tiempos de evaluación: Cuidar la apariencia física.

Se concluye esta interrogante, presentándose un gráfico comparativo, en el

cual se puede decir que la población evaluada utiliza una vestimenta adecuada,

aspecto que fue reforzado en la capacitación y se incremento casi hasta la totalidad

una vez que se realizó la evaluación posterior.

 A continuación se presentan los resultados generales clasificados por tiempo de

evaluación:

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

42,42%

48,48%

9,09%

0,00%

42,42%

33,33%

0,00%

24,24%

72,73%

24,24%

3,03%
0,00%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

80

Tabla 13

Resultados por tiempo de evaluación.

Fuente: Las autoras (2013).

Gráfico 33. Resultados evaluación previa.

 Los resultados generales de la evaluación previa dan cuenta de que 2/3 de la

población evaluada muestran una conducta medianamente adecuada al momento de

atender al cliente.

24,24%

44,32%

27,27%

4,17%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

F % F % F % F %

EVALUACIÓN

PREVIA
64 24,24% 117 44,32% 72 27,27% 11 4,17%

EVALUACIÓN

DURANTE
129 48,86% 85 32,20% 26 9,85% 24 9,09%

EVALUACIÓN

POSTERIOR
162 61,36% 63 23,86% 39 14,77% 0 0,00%

81

Gráfico 34. Resultados evaluación durante.

 Los resultados generales de la evaluación realizada inmediatamente después de

la capacitación dan cuenta que 4/5 partes de la población evaluada muestran una

conducta aceptable al momento de atender al cliente.

Gráfico 35. Resultados evaluación posterior.

 Los resultados generales de la evaluación realizada un mes después de la

capacitación muestran que el 85,22 % de la población evaluada muestran una

conducta correcta al momento de atender al cliente, tomando en cuenta que 2/3 de la

población evaluada presentan una conducta ideal.

48,86%

32,20%

9,85%

9,09%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

61,36%
23,86%

14,77%
0,00%

SIEMPRE

CON FRECUENCIA

ALGUNAS VECES

NO SE HA OBSERVADO

82

Gráfico 36. Resultados Tiempos de evaluación.

 Al hacer el análisis comparativo de los resultados generales por tiempo de

evaluación se observa claramente que el programa de capacitación aplicado a las

personas con discapacidad intelectual laboralmente activas, logró un impacto positivo

en el mejoramiento de las conductas en diferentes aspectos de la atención al cliente.

 Destacando los aspectos de saludo y contacto visual con el cliente, como el

mayor impacto de la capacitación impartida, dado que estos dos aspectos son los que

presentaban la mayor deficiencia en la población evaluada durante el primer

momento de evaluación (evaluación previa).

 Por otra parte, se presenta como un aspecto de mejora en la capacitación las

herramientas que permitan a la población evaluada, adecuar las conductas expresadas

en la dimensión lenguaje verbal.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

SIEMPRE CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

24,24%

44,32%

27,27%

4,17%

48,86%

32,20%

9,85% 9,09%

61,36%

23,86%

14,77%

0,00%

EVALUACIÓN PREVIA

EVALUACIÓN DURANTE

EVALUACIÓN

POSTERIOR

83

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

 Se puede concluir, que luego de evaluar el impacto inmediato (evaluación

previa, durante y posterior) del programa de capacitación de atención al cliente, que

fue aplicado a personas con discapacidad intelectual laboralmente activas en las

empresas Bershka, Corpbanca, Epa, Farmatodo, Kpmg, Petrobras y Zara, se observó

un cambio importante en el desempeño de la población evaluada. Si bien en algunos

factores evaluados no existieron diferencias importantes, en la mayoría de los factores

se evidenció un cambio importante de conductas que corrigen las fallas presentadas al

inicio de esta investigación.

 Asimismo, el adiestramiento en este caso alcanzó los objetivos, ya que la

naturaleza de los cargos que desempeña la población evaluada son de carácter

operativo, el programa de capacitación logró brindarles las herramientas necesarias

para mejorar sus conocimientos, prácticas y habilidades en forma significativa en

cuanto al desempeño en sus puestos de trabajo.

 Es importante destacar que son pocas las organizaciones que se orientan a

adiestrar a su personal con discapacidad, siendo esto un foco de atención importante,

ya que todas las organizaciones deben contar con programas de adiestramiento para

desarrollar y reforzar el desempeño de las personas con discapacidad que laboran en

estas empresas.

 En relación a los acercamientos que se tuvo con los supervisores de las

personas con discapacidad intelectual laboralmente activas, se pudo evidenciar que

estos no tenían conocimiento del grado de importancia que implica adiestrar a una

persona con discapacidad intelectual, para que cumplan a cabalidad y logren

desempeñar las funciones de su puesto de trabajo de manera óptima.

84

 En relación con las practicas aplicadas por Recursos Humanos, es importante

que las organizaciones tomen en cuenta a las personas con discapacidad al momento

de realizar las capacitaciones que correspondan en cada caso, de manera que logren

desarrollar programas de adiestramiento y capacitación para que estas personas

mejoren su desempeño en el área de trabajo, contribuyendo así al logro de los

objetivos planteados por la organización, en este caso la atención al cliente mejoró en

cada una de las personas insertas en el mercado laboral no sólo corrigiendo fallas

presentadas anteriormente, sino, obteniendo aprendizajes en esta área para presentar

una conducta más adecuada al momento de atender al cliente personalmente.

Recomendaciones

 Luego de culminar esta investigación, presentaremos algunas recomendaciones:

 Que las organizaciones adiestren a las personas con discapacidad para que

tengan un aprendizaje adicional que los mejore a nivel personal y les permita

insertarse con mayor facilidad al mercado laboral.

 Se recomienda que las organizaciones cuenten con programas de adiestramiento

para personas con discapacidad, con el fin de mejorar su desempeño en los puestos de

trabajo, igualmente realizar una detección de necesidades de adiestramiento que este

directamente relacionada con el desempeño que tienen estas personas en sus puestos

de trabajo y sus posibilidades de adecuación al trabajo por sus características

individuales.

 Es recomendable que las Fundaciones que trabajan con este tipo de personas y

se responsabilizan de su inserción laboral, en este caso; la Fundación Paso a Paso,

desarrollen programas de capacitación para proporcionar herramientas a los

supervisores y demás compañeros de trabajo, acerca de cómo accionar ante distintas

situaciones que puedan presentarse con una persona de esta condición.

85

 Debe hacerse un seguimiento una vez recibida la capacitación, y en caso de ser

necesario, reforzar dicha capacitación en aquellas áreas donde sea necesario para

mejorar el desempeño de las personas con discapacidad en sus puestos de trabajo.

 Realizar sesiones de feedback periódicas entre los supervisores de las personas

con discapacidad y la Fundación Paso a Paso, con el fin de informar el

comportamiento de las personas con discapacidad al momento de realizar sus

actividades de trabajo, y la Fundación pueda servir de guía para el supervisor e

indicarle como debe accionar ante distintas situaciones.

86

BIBLIOGRAFÍA

Aguilar, A. S. (2004). Capacitación y Desarrollo de Personal. México: Limusa S.A.

Anguera, M. T. (1997). Metodología de la Observación en las Ciencias Humanas.

Madrid: Cátedra.

Applegarth, M. (1992). Programas de capacitación. Colombia.

Aramayo, M. (2005). La discapacidad. Construcción de un modelo teórico

venezolano. Venezuela: Fundación Fondo Editorial de Facultad de Medicina,

Universidad Central de Venezuela.

Banderalli, Z. d. (2001). Guia para la elaboración formal de reportes de

investigación. Caracas: Publicaciones UCAB.

Blanchard, K. y. (1970). La Administración y el Comportamiento Humano. México:

ED. Técnica.

Bravo, S. (2007). Técnicas de Investigación Social. Teoría y Ejercicios. España:

Thomson.

Brown, A. (1992). Gestión de la Atención al Cliente. Madrid: Diaz de Santos.

Campenhoudt, R. Q. Manual de Investigación en Ciencias Sociales. México: Noriega

Editores.

Chiavenato, I. (2008). Gestión del talento humano. Mexico: Mc Graw Hill.

Conapdis. (2007). Ley para personas con Discapacidad. Venezuela.

Corbeta, P. (2003). Metodología y Técnicas de Investigación Social. McGraw-Hill.

Danhke, G. (1989). Investigación y Comunicación. Mexico: McGraw Hill.

Dolan, S., Valle Cabrera, R., Jackson, S., & Schuler, R. (2003). La Gestión de los

Recursos Humanos. España: McGraw Hill.

Educación, M. d. (1989). Conceptualización y Plítica de Educación Especial.

Caracas: Autor.

87

Escalona, C. D. (2005). Universidad Nacional Abierta. Educación Especial. Selección

de lecturas, sólo para uso instruccional sin valor comercial. Educación: Mención

Dificultades de Aprendizaje. Caracas, Venezuela.

George, A. (2011). Gestión de adiestramiento para personas con discapacidad

intelectual en franquicias del área metropolitana de Caracas. Caracas, Venezuela:

Universidad Católia Andrés Bello.

Guevara, M. E., & Irala, B. (2004). Evaluación de impacto de un programa de

adiestramiento en higiene y seguridad según el modelo de Kirkpatrick Caso:

SINCOR. Caracas, Venezuela: Tesis no publicada. Universidad Católica Andrés

Bello.

Hernández, R., Fernández, C., & Baptista, P. (2003). Metodología de la

Investigación. Mexico: McGraw Hill.

Internacional, C. R. (1966). Evaluación e informe de las necesidades y el progreso de

la capacitación. Mexico: Litografica Virreyes.

Ivancevich, J. (2005). Administración de Recursos Humanos. Mexico, D.F.:

MCGraw-Hill.

Jacay, S. V. (2005). Los derechos de las personas con discapacidad. Perú: Comisión

Andina de Juristas.

Kirkpatrick, D. (1999). Evaluación de Acciones Formativas. Barcelona: Epise.

La Discapacidad.com. (s.f.). Recuperado el 10 de Junio de 2012, de

http://www.ladiscapacidad.com/discapacidad/discapacidad.php

Lachwitz, K., & Breitenbach, N. (2002). Derechos Humanos y Discapacidad

Intelectual. Francia: Inclusion International.

Lévy- Leboyer, C. (2003). Gestión de las Competencias. Barcelona: Ediciones

Gestión.

López, M. J., Dell´Olmo, M. M., Pérez Gimenez, A., & Nebot, M. (s.f.). [Documento

en línea]. Disponible: http://www. elsevierinstituciones.com/ ficheros/ pdf/ 138/

138v25nSupl.1a90024158pdf001.pdf [Consulta: 2013, Febrero 10].

Mathis, R., & Jackson, J. (2006). Human Resource Management. USA: Copyright.

88

PasoaPaso. (s.f.). PasoaPaso.com.ve. [Documento en línea]. Disponible:

http://www.pasoapaso.com.ve/CMS/index.php?option=com_content&task=blogse

ction&id=10&Itemid=50 [Consulta: 2012, Mayo 14].

Paula, I. (2003). Educación especial. Técnicas de Intervención (1° ed.). Expaña:

McGraw Hill.

Pérez, P. (2003). Educación especial. Técnicas de intervención. España: McGraw-

Hill.

Rokes, B. (2004). Servicio al cliente. Mexico: Thomson.

Rokes, B. (2004). Servicio al cliente. Mexico: Thomson.

Rulicki, S., & Cherny, M. (2007). Comunicación no verbal. Buenos Aires: Granica.

Salkind, D. M. (2002). Handbook of Research Design & Social Measurement. The

United States of America: Sage Publications.

Sattinger, D., & Sus, C. (2006). Evaluación del programa de formación "Creando

Independencia" de ASODECO, según el modelo de D. Kirkpatrick. Caracas,

Venezuela: Tesis no publicada. Universidad Católica Andrés Bello.

Sikula, A. (1979). Administración de Recursos Humanos en Empresas. México:

Limusa.

Torres, V. C. (2006). Calidad total en la atención al cliente. Pautas para garantizar

la excelencia en el servicio. Vigo: Ideaspropias.

Trosino, J. C. (1997). Como tratar con cortesía a los clientes. México: Panorama.

Vaiser, T. B. (2000). Efectividad del adiestramiento implantado por una empresa de

servicios venezolana. Caracas, Venezuela: Tesis no publicada. Universidad

Católica Andrés Bello.

Vedugo, M., González, F., & Calvo, M. I. (2003). Apreciamos las diferencias.

Alumnos con discapacidad intelectual. Salamanca: Instituto Universitario de

Integración en la Comunidad: Universidad de Salamanca.

Willman, H. M. (1998). Manual de comunicación oral. Mexico: Addison Wesley

Longman.

ANEXOS

ANEXO A

Encuesta

 ENCUESTA

 Como requisito indispensable para obtener el título de Lic. en Relaciones

Industriales, nos dirigimos a ustedes, para solicitar su colaboración en la elaboración

de nuestro Trabajo de Grado, por medio de la información obtenida con la presente

encuesta.

 El instrumento se diseña para evaluar el impacto inmediato del programa de

capacitación de atención al cliente, que será aplicado a personas con discapacidad

intelectual laboralmente activas en las empresas Bershka, Corpbanca, Epa,

Farmatodo, Kpmg, Petrobras y Zara.

 El tiempo estipulado para responder la encuesta varía entre quince (15) y

veinticinco (25) minutos.

 La información que suministre es anónima y será empleada exclusivamente

para fines académicos. Agradecemos su interés y colaboración con este proyecto.

 A continuación se presenta una serie de reactivos con los comportamientos que

debe reflejar el personal al momento de atender a los clientes en las tiendas

anteriormente mencionadas. Se pide evaluar el desempeño del personal con

discapacidad de cara a estos comportamientos:

LA PERSONA CON

DISCAPACIDAD:

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVADO

1.- Utiliza un tono de voz que

permita una comunicación fluida

hasta lograr el objetivo

2.- Saluda de manera amable a los

consumidores o visitantes de la

tienda

3.- Utiliza un lenguaje adecuado

(formal, sin groserías)

4.- Hace contacto visual al momento

de interactuar con el cliente

5.- Sonríe y/o tiene una actitud

amable

6.- Adopta un lenguaje corporal

agradable

7.- Comprende los requerimientos

del cliente

8.- Utiliza el uniforme de la

empresa de manera adecuada

¡GRACIAS POR SU COLABORACIÓN!

ANEXO B

Escala de observación

ESCALA DE OBSERVACIÓN

Como requisito indispensable para obtener el título de Lic. en Relaciones

Industriales, nos dirigimos a ustedes, para solicitar su colaboración en la elaboración

de nuestro Trabajo de Grado, por medio de la información obtenida con la presente

escala de observación.

 El instrumento se diseña para evaluar el impacto inmediato del programa de

capacitación de atención al cliente, que será aplicado a personas con discapacidad

intelectual laboralmente activas en las empresas Bershka, Corpbanca, Epa,

Farmatodo, Kpmg, Petrobras y Zara.

 El tiempo estipulado para responder la encuesta varía entre quince (15) y

veinticinco (25) minutos.

 La información que suministre es anónima y será empleada exclusivamente

para fines académicos. Agradecemos su interés y colaboración con este proyecto.

 A continuación, se presenta una serie de reactivos con los comportamientos que

debe reflejar el personal al momento de atender a los clientes, en las tiendas

anteriormente mencionadas. Se pide evaluar el desempeño del personal con

discapacidad de cara a estos comportamientos:

LA PERSONA CON

DISCAPACIDAD:

SIEMPRE

CON

FRECUENCIA

ALGUNAS

VECES

NO SE HA

OBSERVA

DO

1.- Utiliza un tono de voz que

permita una comunicación fluida

hasta lograr el objetivo

2.- Saluda de manera amable a los

consumidores o visitantes de la

tienda

3.- Utiliza un lenguaje adecuado

(formal, sin groserías)

4.- Hace contacto visual al

momento de interactuar con el

cliente

5.- Sonríe y/o tiene una actitud

amable

6.- Adopta un lenguaje corporal

agradable

7.- Comprende los requerimientos

del cliente

8.- Utiliza el uniforme de la

empresa de manera adecuada

¡GRACIAS POR SU COLABORACIÓN!

