[image: image1.jpg]

CUESTIONARIO PARA LA DETECCIÓN DE

NECESIDADES DE CAPACITACIÓN (DNC)

FECHA DE ELABORACIÓN: ____________________________

Este cuestionario tiene por objeto conocer su opinión con respecto a su trabajo y a todo lo relacionado con sus necesidades de capacitación. De la exactitud de sus respuestas dependerá la utilidad del estudio.

Nombre de la Empresa: __

Dirección: ___

Mail: ___ Tel. _______________________________

Delegación CMIC: ______________________________ Num. de Trabajadores y Empleados: ______________

Nombre responsable área de capacitación: __________________________________​__________​​_____________

Cada pregunta tiene cinco respuestas equivalentes a: S “Si o Siempre”, CS “Casi Siempre, EV “Eventualmente”, AV “A Veces”, N “No o Nunca”. Por favor marque con “X” la que corresponda.

	1
	Administración / Visión del Negocio

	1.1
	Objetivos
	S
	CS
	EV
	AV
	N

	1
	¿Tiene objetivos y metas generales por escrito?
	
	
	
	
	

	2
	¿Cuenta con objetivos y metas por área?
	
	
	
	
	

	
	
	
	
	
	
	

	1.2
	Planes
	
	
	
	
	

	1
	¿Cuenta con planes para lograr objetivos detallados?
	
	
	
	
	

	2
	¿Participa el personal en la planeación?
	
	
	
	
	

	
	
	
	
	
	
	

	1.3
	Organización
	
	
	
	
	

	1
	¿Tiene organigrama general de la empresa?
	
	
	
	
	

	2
	¿Tiene la misión y visión definida y por escrito?
	
	
	
	
	

	3
	¿Es conocida por el personal?
	
	
	
	
	

	4
	¿Cuenta con descripción de puestos por escrito?
	
	
	
	
	

	5
	¿Están las responsabilidades y deberes claramente asignados?
	
	
	
	
	

	6
	¿Están determinadas las competencias laborales que se requieren en cada puesto?
	
	
	
	
	

	7
	¿La selección de candidatos está enfocada a la contratación de personal con las competencias requeridas por el puesto?
	
	
	
	
	

	
	
	
	
	
	
	

	1.4
	Liderazgo
	
	
	
	
	

	1
	¿La responsabilidad para dirigir, tomar decisiones es aceptada por el personal?
	
	
	
	
	

	2
	¿Existe un sistema de evaluación del desempeño de las jefaturas y gerencias?
	
	
	
	
	

	3
	¿Tienen los jefes y gerentes habilidades para establecer relaciones interpersonales adecuadas?
	
	
	
	
	

	4
	¿El trabajo en equipo es funcional?
	
	
	
	
	

	
	
	
	
	
	
	

	1.5
	Políticas y procedimientos
	
	
	
	
	

	1
	¿Están establecidas las políticas y los procedimientos por escrito?
	
	
	
	
	

	2
	¿Existen indicadores de rendimiento para cada una de las áreas de la empresa?
	
	
	
	
	

	
	
	
	
	
	
	

	1.6
	Toma de decisiones
	
	
	
	
	

	1
	¿Tiene una metodología en la toma de decisiones?
	
	
	
	
	

	2
	¿Cuenta con los canales de comunicación adecuados?
	
	
	
	
	

	2
	Servicio
	
	
	
	
	

	2.1
	Atención al cliente
	S
	CS
	EV
	AV
	N

	1
	¿Conoce el personal los requerimientos de sus clientes internos y externos?
	
	
	
	
	

	2
	¿Si se reciben quejas, toman acciones concretas para corregir y prevenir?
	
	
	
	
	

	3
	¿Existe un responsable de ésta área?
	
	
	
	
	

	
	
	
	
	
	
	

	2.2
	Calidad
	
	
	
	
	

	1
	¿Están definidos los parámetros de la calidad para el servicio o producto?
	
	
	
	
	

	2
	¿Revisa la calidad de los productos que adquieren con sus proveedores?
	
	
	
	
	

	
	
	
	
	
	
	

	2.3
	Uso de tecnología
	
	
	
	
	

	1
	¿El personal conoce y usa los equipos eficientemente?
	
	
	
	
	

	2
	¿Se actualizan en los avances que en este aspecto hay en el mercado?
	
	
	
	
	

	
	
	
	
	
	
	

	3
	Gestión de personal
	
	
	
	
	

	1
	¿Ha evaluado el clima laboral?
	
	
	
	
	

	2
	¿La rotación de personal es similar a otras empresas del sector?
	
	
	
	
	

	3
	¿Las relaciones sindicato-empleador son adecuadas?
	
	
	
	
	

	4
	¿Cuenta con un sistema de pago establecido con criterios claros?
	
	
	
	
	

	5
	¿Tiene un diseño de evaluación del desempeño?
	
	
	
	
	

	6
	¿La empresa cuenta con equipo de seguridad?
	
	
	
	
	

	7
	¿Se fomenta la cultura de seguridad entre los empleados?
	
	
	
	
	

	8
	¿La empresa opera en condiciones de orden y limpieza?
	
	
	
	
	

	
	
	
	
	
	
	

	4
	Entrenamiento y capacitación
	
	
	
	
	

	1
	¿Están definidas las necesidades de capacitación?
	
	
	
	
	

	2
	¿Cuenta con un programa organizacional de capacitación?
	
	
	
	
	

	3
	¿Evalúa los resultados de la capacitación?
	
	
	
	
	

	4
	¿Determina indicadores de mejora para ser alcanzados después de los cursos?
	
	
	
	
	

	5
	¿La capacitación contempla las competencias laborales que se requieren en los puestos?
	
	
	
	
	

	Cursos que sugiere tome su personal
	Horario

	
	

	
	

	
	

	
	

	
	

	Porqué:

	

	

	

NOMBRE DEL ENCUESTADO: __

PUESTO: __
[image: image2.emf]