

Universidad del Azuay

**Facultad de Filosofía, Letras y Ciencias de
la Educación**

Escuela de Turismo

Tema:

**“Diagnóstico para determinar las necesidades de capacitación del
Sector Turístico en el Cantón Cañar”**

**Trabajo de graduación previo a la obtención del
título de Licenciado en Turismo**

Autor: Juana Katalina Padrón Padrón

Director: Master Heriberto López

**Cuenca, Ecuador
2008**

Dedicatoria:

A mi familia por apoyarme y ayudarme durante todo este tiempo y por estar conmigo siempre.

Agradecimiento:

A todas las personas que colaboraron con las encuestas y las entrevistas, a todos los que participaron en el grupo focal por su voluntad y ayuda.

A todos los profesores que me ayudaron, de manera especial al Master Heriberto López

Índice de Contenidos

Dedicatoria.....	ii
Agradecimientos.....	iii
Índice de Contenidos.....	iv
Resumen.....	vi
Abstract.....	vii
Introducción.....	1
Capítulo 1 Marco Teórico.....	3
1.2 Concepto de Diagnostico.....	3
1.2 Pasos para realizar un diagnostico.....	4
1.3 Importancia de la realización de un Diagnostico de Necesidades de Capacitación5	
1.4 Concepto de Capacitación.....	5
1.5 Como debe ser un Proceso de Capacitación.....	6
1.6 Técnicas de Capacitación.....	8
1.6.1 Demostración.....	8
1.6.2 Charla en base a sugerencias.....	9
1.6.3 Discusión y Debate.....	9
1.6.4 Texto guía.....	10
1.6.5 Trabajo individual.....	10
1.6.6 Trabajo en Grupo.....	10
1.6.7 Representación de Roles y Estudio de Casos.....	11
1.6.8 Técnicas de Activación.....	12
1.7 El Instructor o Monitor.....	13
1.8 Modalidades de Capacitación.....	15
1.8.1 Capacitación Inicial.....	15
1.8.2 Capacitación en el puesto de trabajo.....	15
1.8.3 Capacitación siempre que haya cambios.....	15
1.9 Introducción: La Provincia y el Cantón Cañar	16
1.9.1 Realidad actual del Turismo en el Cantón Cañar	19
1.9.2 proyectos que actualmente realiza la Municipalidad de Cañar...20	
Capítulo 2 Desarrollo de la investigación.....	22
2.1 Muestra.....	22
2.2 Descripción del Universo.....	24
2.3 Encuesta.....	25
2.3.1 Concepto.....	25
2.3.2 Tipos de Encuesta.....	25
2.3.3. Temas sobre los cuales se realizara la encuesta.....	26
2.3.4 Matriz – Alojamiento.....	27
2.3.5 Matriz – Alimentos y Bebidas	28
2.3.6 Resultados de las matrices	30
2.4 Elaboración del Cuestionario.....	31
2.4.1 Propiedades del Cuestionario.....	32

2.4.2 tipos de Preguntas	32
2.5 Modelo de Encuesta – Alojamiento.....	33
2.6 Modelo de Encuesta – Alimentos y Bebidas.....	35
2.7 Entrevista.....	37
2.7.1 Concepto.....	37
2.7.2 Personas que intervienen en la entrevista.....	37
2.7.3 tipos de Entrevistas.....	38
2.7.4 Preguntas Guías para las Entrevistas.....	38
2.8 Grupo Focal.....	39
2.8.1 Concepto.....	39
2.8.2 Características.....	39
2.8.3 Proceso del Grupo Focal.....	39
2.8.4 Análisis del Grupo Focal.....	40
2.8.5 Tipos de Sesiones de Grupo.....	40
2.8.6 Guión	41
Capitulo 3 Resultados.....	42
3.1 Procesamiento de los datos obtenidos.....	42
3.1.1 Tabulación de los resultados de las encuesta.....	43
3.1.2 Informe de resultados de las Entrevistas.....	44
3.1.3 Informe de resultados – Grupo Focal.....	51
3.2 Análisis de la Información.....	56
3.2.1 Análisis de los resultados de las Encuestas – Alojamiento.....	56
3.2.2 Análisis de los resultados de las Encuestas - Alimentos y Bebidas.....	60
3.2.3 Análisis de los resultados de las Entrevistas.....	65
3.2.4 Análisis de los resultados del Grupo Focal.....	66
3.3 Jerarquisacion de las necesidades de capacitación.....	67
3.4 Resultados.....	69
Capitulo 4 Diagnostico.....	70
4.1 Informe.....	70
4.1.1 Conclusiones.....	70
4.1.2 Recomendaciones.....	72
4.2 Propuesta de un Plan de Capacitación.....	73
4.3 Programa de Capacitación en el puesto de trabajo.....	73
4.3.1 La capacitación en el puesto de trabajo.....	73
4.3.2 Justificación.....	74
4.3.3 Aspectos a considerar en la Capacitación en el puesto de trabajo.....	76
4.3.4 Implementación de la Capacitación en el puesto de trabajo.....	76
4.3.5 La Formación / Capacitación en la Empresa.....	77
4.4 Programa de Capacitación en correspondencia a los tres niveles de desempeño.....	79
4.5 Establecimientos de mayor prestancia.....	82
4.2 Bibliografía.....	89

Resumen:

Tema: “Diagnóstico para determinar las necesidades de capacitación del Sector Turístico en el Cantón Cañar”

El objetivo general de este proyecto es, realizar un diagnóstico para determinar las necesidades de capacitación del sector turístico en el Cantón Cañar, para ello se utilizaron tres técnicas de investigación como son, Encuesta, Entrevista y Grupo focal, las mismas que permitieron obtener la información necesaria.

Previo a la aplicación de estas técnicas de investigación, se determinó el universo, para lo que se consideraron todos los establecimientos, incluyendo la totalidad de empleados, de los sectores de Alojamiento y Alimentos y Bebidas. Esta elección se basó en el “Catastro 2007” del Cantón realizado por el Ministerio de Turismo, en el cual, tienen la obligación de estar registrados, todos los establecimientos que prestan servicios turísticos en el Cantón

Con la aplicación de las técnicas de investigación, se obtuvo importante información como: el nivel de capacitación de los empleados, la disponibilidad para recibir capacitación, datos informativos como edad, sexo etc., el grado de conocimiento acerca de los temas sobre los que se basó este proyecto, al mismo tiempo se pudo recolectar los temas sobre los cuales las personas desean recibir capacitación, también se obtuvo información que permitió determinar necesidades concretas de capacitación. Junto con los propietarios se reunieron algunas soluciones para que los futuros proyectos de capacitación den mejores resultados.

Con la información obtenida, finalmente se realizó un informe de resultados, conclusiones y recomendaciones, incluyendo también una guía para que el Municipio de Cañar, pueda diseñar y planificar un Programa de Capacitación dirigido a los sectores de Alojamiento y Alimentos y Bebidas del Cantón Cañar.

ABSTRACT

The general objective of this project is to make a diagnosis to determine the training needs of the tourist area in the canton of Cañar. For that purpose, I used three research techniques, the survey, the interview, and the focal group which allowed to obtain the necessary information.

Prior to the application of these research techniques, I determined the universe, for which I considered all the tourist places including the total number of employees of lodgings and food and beverage establishments. This selection was based on the canton's 2007 Official Land Register done by the Ministry of Tourism where all the establishments that offer tourist services in the canton must be registered.

With the application of the research techniques, I obtained important information such as the level of training of employees; the availability to receive training; personal data, i.e. age, sex, etc.; and the degree of knowledge about the topics which people want to get training on. I also obtained information that allowed to determine concrete training needs. Finally, some solutions were reached together with the owners in order to get better results from future training projects.

With the information obtained, I finally made a report of the results, conclusions, and recommendations, including a guide for the City Hall of Cañar to design and plan a Training Program addressed to the sectors of Lodging and Food and Drinks of the canton of Cañar.

A handwritten signature in black ink, which appears to be 'Gabriela Astudillo', written in a cursive style.

UBICACION GEOGRAFICA DEL ECUADOR EN AMERICA DEL SUR Y DE LA PROVINCIA DE CAÑAR EN EL ECUADOR.

1.

1. Mapa de Sudamerica y Ecuador.
Archivo personal.

MAPA POLITICO DEL CANTON CAÑAR

2.

2. Mapa Político del Cantón Cañar.
Fuente: Departamento de Turismo de la I. Municipalidad de Cañar.

UBICACION DEL CANTON CAÑAR EN EL MAPA VIAL Y TURISTICO DEL ECUADOR.

3.

3. Mapa Vial y Turístico del Ecuador.

Fuente: Departamento de Turismo de la I. Municipalidad de Cañar.

Introducción:

El tema de la investigación se encuentra ubicado en la provincia del Cañar, concretamente en el cantón del mismo nombre. El Cantón Cañar se ubica al norte de la provincia, con relación a los centros de Cuenca y Azogues, principalmente en jerarquía dentro de la región se ubica a 66 y 36 kilómetros respectivamente.

Posee una extensión de 1751,20 Km², tiene 11 parroquias rurales y 252 comunidades. Cuenta con una población aproximada de 58.000 habitantes de los cuales el 65% es indígena y el 35% mestiza.

En cuanto al turismo el Cantón Cañar a más de tener una gran riqueza cultural viva, cuenta con una serie de atractivos naturales y culturales así como sitios arqueológicos de importancia histórica para el Ecuador, los mismos que han permitido, que ha partir de la vigencia de la ley de Patrimonio Cultural, se declare a Cañar como **“Capital Arqueológica y Cultural del Ecuador”** en enero 26 del 2001.

Como se menciona Cañar cuenta con una gran variedad de atractivos que brindan oportunidades para el desarrollo del turismo, pero lamentablemente estos no son debidamente aprovechados. Por otra parte el sector que actualmente presta servicios turísticos no esta dirigido a atender a un mercado turístico.

En el caso del Cantón Cañar las necesidades de capacitación en el ámbito turístico son evidentes pues a simple vista se puede notar que no se cuentan con la preparación necesaria para ofrecer al turista los servicios necesarios para una estadía satisfactoria. Por esta razón al ser el diagnostico el punto de partida del proceso de capacitación, es de suma importancia en el Cantón Cañar, partir de la realización de un diagnostico de necesidades de capacitación de sector turístico.

El objetivo general de este proyecto como se menciona es realizar un Diagnostico de necesidades de capacitaron del sector turístico en el Cantón Cañar, como objetivos específicos están: realizar un mapeo para determinar las necesidades de capacitación, jerarquizar las necesidades obtenidas y elaborar un informe de resultados y recomendaciones. Para ello se utilizaran tres técnicas de investigación que son: Encuesta, Entrevista y Grupo Focal.

Con la realización de este proyecto pretendo también contribuir con una guía que permita dirigir de mejor manera los futuros proyectos de capacitación, para que así se obtengan mejores resultados, y los sectores dedicados a la actividad turística reciban la orientación necesaria para que puedan brindar un mejor servicio, contribuyendo de esta manera a mejorar su desempeño.

CAPITULO 1

Marco teórico:

1.1 Concepto de Diagnóstico:

“Razonamiento dirigido a la determinación de la naturaleza y causas de un fenómeno. Proceso que se realiza en un objeto determinado, generalmente para solucionar un problema. En el proceso de diagnóstico el problema experimenta cambios cuantitativos y cualitativos, los que tienden a la solución del problema”¹.

“El diagnóstico es el punto de partida para llevar a cabo cualquier tipo de cambio en una organización. Es “una fotografía”, “radiografía” o “un mapa” que nos señala lo que hay en ese organismo, que proporciona datos e información. Es una herramienta fundamental para, con base en ella, definir y emprender futuras acciones”².

Un diagnóstico no debe ser confundido o entendido como un proyecto, un programa o una verdad absoluta.

El objetivo de un diagnóstico es aportar un parámetro válido, para conocer la situación que guarda una organización en su conjunto o cualquiera de sus áreas, sobre uno o varios temas de interés o necesidad, a fin de entenderlos, asimilarlos y ubicarlos en la realidad que viven o guardan en ese momento.

Las circunstancias que imponen la realización de un diagnóstico pueden ser:

- **Pasadas:** Experiencias que han demostrado ser problemáticas y que hacen evidente el desarrollo del proceso de capacitación.
- **Presentes:** Las que se reflejan en el momento en que se efectúa el proceso.
- **Futuras:** Prevención que la organización identifica dentro de los procesos de transformación y que implican cambios a corto, mediano y largo plazo

¹ <http://www.wikipedia.com/concepto-diagnostico>

² <http://www.wikipedia.com/diagnostico-inf>

¿Qué necesitamos para diagnosticar?

- Conocimientos teóricos
- Aptitud para reunir datos
- Capacidad de análisis

Para llevar a cabo el levantamiento de diagnóstico es necesario considerar el proceso general siguiente:

- Recopilar datos
- Analizar y validar los datos obtenidos
- Clasificar los datos: por temas y por áreas; y
- Generar hipótesis creando información.

Los métodos y técnicas para obtener la información son diversos, entre los más comunes se puede mencionar:

- Observación.
- Análisis de documentos.
- Entrevistas verbales libres, semidirigidas y dirigidas.
- Encuestas.
- Cuestionarios de evaluación de conocimientos.
- Grupo focal.

1. 2 Pasos para realizar un Diagnóstico:

- Determinación del universo real y de una muestra proyectable al universo sobre la cual se realizara el análisis
- Búsqueda y recopilación de información pertinente al problema, tanto en lo referente a datos de interés, como a los conocimientos existentes sobre el (bibliografía).
- Definición de la Logística
- Análisis y explicación de los datos
- Formulación de hipótesis o conclusiones probables.
- Determinación de los Factores Cruciales.
- Emisión de un Documento de Diagnóstico.

1.3 Importancia de la realización de un Diagnostico de Necesidades de Capacitación.

El Diagnóstico de las Necesidades de Capacitación es un proceso que permite orientar la estructura y el desarrollo de planes o programas para establecer y fortalecer los conocimientos, habilidades o actitudes de los integrantes de una organización, para contribuir en el logro de los objetivos de la misma.

Es decir el diagnostico es el punto de partida del proceso de capacitación. Para el desarrollo del diagnostico es necesario recopilar información la misma que debe ser de naturaleza participativa, por cuanto en el desarrollo del proceso así como en los resultados, la opinión de los involucrados va determinando los niveles de conocimientos y actividades, permitiendo posteriormente sugerir formas y vías para la satisfacción de sus necesidades e intereses de desarrollo profesional.

En el caso del Cantón Cañar la necesidades de capacitación en el ámbito turístico son evidentes pues a simple vista se puede notar que no se cuentan con la preparación necesaria para ofrecer al turista los servicios requeridos para una estadía satisfactoria, lo que trae como consecuencia que el turista no cuente con las facilidades que le permitan permanecer en el Cantón el tiempo suficiente para conocer los atractivos existentes, convirtiéndose así solamente en un punto de tránsito.

Por ello al ser el diagnostico el punto de partida del proceso de capacitación, es de suma importancia en el Cantón Cañar, partir de la realización de un diagnostico de necesidades que luego permita planificar y orientar la debida capacitación para mejorar el desempeño del sector dedicado a la actividad turística.

Una vez impartida la capacitación necesaria la oferta de atractivos se complementaria con una prestación de servicios de calidad, lo que contribuiría al desarrollo del turismo en el Cantón.

1.4 Concepto de Capacitación:

"Es un proceso formativo aplicado de manera sistemática y organizada, con el fin de ampliar conocimientos, desarrollar destrezas y habilidades, o modificar actitudes"³.

Por lo tanto la capacitación puede hacerse para preparar a las personas que se estén iniciando en una actividad determinada, o con el fin de mejorar una actividad que ya se este realizando.

La capacitación es la mejor manera de desarrollar o potencializar las aptitudes de una persona. Una capacitación de calidad debe incluir "La práctica" sin práctica la capacitación se convierte en simple información. La práctica lleva al participante a vivir la experiencia y aplicar lo aprendido, permitiéndole despejar dudas que pudieron surgir durante el proceso.

La capacitación es también uno de los mecanismos que se utilizan para solucionar algunas deficiencias de desempeño humano en las entidades. La capacitación es una vía importante para mejorar o hacer más útil una actividad.

A nivel empresarial la capacitación generalmente se utiliza para:

- 1-** Preparar al personal en la ejecución de las diversas tareas particulares de la organización.
- 2-** Proporcionar oportunidades para el continuo desarrollo personal, no sólo en sus cargos actuales sino también en otras funciones para las cuales la persona puede ser considerada.
- 3-** Cambiar la actitud de las personas, con varias finalidades, entre las cuales están crear un clima más satisfactorio entre los empleados, aumentar su motivación y hacerlos más receptivos a las técnicas de supervisión y gerencia.

³ <http://wikipedia.org/wiki/conceptocapacitacion>

Ante esto se nota que la capacitación no es solamente una forma de instrucción, sino un instrumento que permite solucionar problemas en cualquier tipo de organización, ya que es la mejor vía para orientar, mejorar, fortalecer o motivar el desarrollo de una actividad, y potencializar las aptitudes o habilidades de una persona.

1.5 ¿Como debe ser un proceso de capacitación?

Todo proceso de capacitación debe partir de la evaluación de las necesidades de capacitación, esto conduce a la determinación de los objetivos, estos objetivos deben reflejar claramente los logros que se deseen obtener. Una vez hecho el diagnóstico sigue la elección de los medios de capacitación para atender las necesidades percibidas. Finalmente se procede a su programación.

La programación de la capacitación esta sistematizada y fundamentada sobre los siguientes aspectos, que deben ser analizados durante el diagnóstico:

- ¿Cuál es la necesidad?
- ¿Ocurre en otra área o en otro sector?
- ¿Cuál es su causa?
- ¿Es parte de una necesidad mayor?
- ¿Cómo resolverla, por separado o combinada con otras?
- ¿Se necesita alguna indicación inicial antes de resolverla?
- ¿La necesidad es inmediata?
- ¿Cuál es su prioridad con respecto a las demás?
- ¿La necesidad es permanente o temporal?
- ¿Cuántas personas y cuantos servicios alcanzaran?
- ¿Cuál es el tiempo disponible para la capacitación?
- ¿Cuál es el costo probable de la capacitación?
- ¿Quién va a ejecutar la capacitación?

La programación de la capacitación exige además una planeación que incluya lo siguiente:

- Enfoque de una necesidad específica cada vez.
- División del trabajo a ser desarrollado, en módulos, paquetes o ciclos.

- Elección de los métodos de capacitación..
- Definición de los recursos necesarios para la implementación de la capacitación, como (audiovisuales, maquinas, equipos o herramientas necesarias, materiales, manuales, etc.)
- Local donde se efectuara la capacitación.
- Control y evaluación de los resultados, considerando la verificación de puntos críticos que requieran ajustes o modificaciones en el programa para mejorar su eficiencia.

1.6 Técnicas de capacitación:

Las técnicas de enseñanza en la capacitación deben cubrir diversas formas de impactar al participante. Los humanos aprendemos a través de imágenes, de sonidos y palabras, de sentir y experimentar sensaciones diferentes, utilizando nuestra mente y cuerpo. El humor y la acción son elementos que hacen de la capacitación un motivo de aprendizaje y afirmación de lo aprendido, si la gente no participa, no se divierte y no practica lo aprendido, cualquier curso terminara siendo aburrido.

Es decir se debe hacer de la capacitación un proceso ameno e interesante, utilizando recursos que permitan, a la persona, mantener vigentes a largo plazo los cambios que se han producido en su comportamiento. “Si el ambiente didáctico facilita el aprendizaje, todas las demás condiciones para el éxito de la capacitación se darán por añadidura.”⁴

Entre técnicas de capacitación se pueden mencionar las siguientes:

El uso de cualquiera de estas técnicas va a depender principalmente de el tema y los objetivos que se quieren lograr con la capacitación.

1.6.1 Demostración: es una técnica que permite al instructor desarrollar y exponer paso a paso las operaciones, la demostración puede hacerse de manera indirecta, cuando se utilizan recursos medios audiovisuales, y de manera directa cuando el instructor es quien ejecuta las operaciones.

⁴ PRIME, Cámara Junior Internacional, 2000, pag. 3.2

Ventajas:

- Despierta interés por los medios estimulantes que utiliza.
- Da la oportunidad de repetir las veces que sean necesarias.
- Facilita la observación del proceso de trabajo.
- Permite un análisis más detallado de los movimientos.

Desventajas:

- Pérdida de interacción con el instructor
- El aprendiz no aprende en forma activa.⁵

La evaluación de esta técnica queda a criterio del instructor, generalmente la evaluación se realiza a través de preguntas objetivas al final de la aplicación.

1.6.2 Charla en base a sugerencias: esta técnica permite al instructor desarrollar la clase partiendo de inquietudes y problemas para encontrar alternativas de solución. Para ello el instructor tiene que partir de sugerencias en las cuales el aprendiz pueda: Pensar, Sensibilizarse y Actuar. Esta técnica se debe aplicar cuando los aprendices tengan conocimientos básicos sobre el tema a tratarse.

Metodología para su aplicación:

1. El Monitor imparte información temática en un tiempo corto
2. Evoca rápidamente contenidos desarrollados en la clase anterior.
3. Plantea situaciones para provocar soluciones
4. Encamina los objetivos de la charla
5. Interroga para ir conociendo el avance del tema.

Ventajas:

- Da oportunidad de dividir los pasos de instrucción amplios en pequeños.
- Los aprendices adquieren confianza en la aplicación de tareas.
- Fomenta la creatividad e independencia.
- Concentra la atención en el trabajo.

⁵ Wolfgang Geltz, Manual para la Formación de Monitores en la Empresa, 1999, pag. 102

Desventajas:

- Favorece el verbalismo de los aprendices.
- Rezaga a aprendices tímidos.
- Si no se despierta interés la colaboración de los aprendices puede ser nula⁶

1.6.3 Discusión y debate: esta técnica permite al aprendiz asumir roles de comportamiento en el aprendizaje, la diferencia de opiniones permite fomentar el pensamiento, emitir criterios, concordar o discordar.

Ventajas:

- Estimula la participación, con diferentes opiniones.
- Favorece la actitud y defensa de criterio.
- Desarrolla la comunicación personal en dos vías.
- Crea aptitudes favorables en el trabajo⁷.

1.6.4 Texto Guía: esta técnica tiene como objeto facilitar la instrucción con un texto guía de información, en donde el instructor y el aprendiz intercambias ideas y buscan soluciones.

Para la utilización de este método, se debe preparar un texto o plan de trabajo escrito, que incluya fichas de trabajo y una ficha de control final. En el caso que exista sugerencias por parte de los participantes se puede cambiar el plan.

Mediante esta técnica se fomenta el aprendizaje y el trabajo al mismo tiempo, ayuda a reflexionar y obtener provecho de los errores.

1.6.5 Trabajo Individual: el objetivo de esta técnica es que el aprendiz, adquiera conocimientos sin el contexto grupal. La realización de esta técnica se basa en tres ciclos o pasos didácticos:

- Introducción.
- Realización.
- Síntesis.

⁶ Wolfgang Geltz, Manual para la Formacion de Monitores en la Empresa, 1999, pag. 105

⁷ Wolfgang Geltz, Manual para la Formacion de Monitores en la Empresa, 1999, pag. 107

Para ello el instructor debe, planificar la tarea y el tiempo de ejecución, preparar los materiales didácticos y preparar maquinas, equipos, herramientas. Luego debe vigilar permanentemente el trabajo del aprendiz, ayudar, asesorar e intervenir en caso de problemas, para finalmente analizar con el aprendiz los resultados de la tarea; este último paso de retroalimentación es recomendable para el éxito de esta técnica.

1.6.6. Trabajo en Grupos: “es una técnica de enseñanza que desarrolla el Instructor, con el propósito de fomentar la cooperación entre los aprendices y el docente”⁸.

Para el desarrollo de esta técnica, se forman grupos homogéneos, de acuerdo al nivel de conocimientos, se nombra un líder de cada grupo, luego se establece una tarea para cada grupo y se limita el tiempo para su solución. En el desarrollo de este proceso el instructor tiene el rol de consultor.

Se recomienda aplicar esta técnica con aprendices que tengan experiencia en el tema, aplicar cuando exista un alto número de aprendices, proveer de los medios didácticos necesarios y planificar objetivos relacionados con un alto nivel de rendimiento.

Ventajas:

- Incentiva la comunicación entre los integrantes.
- Fomenta el interés en el desarrollo de la tarea.
- Favorece actividades de cooperación, responsabilidad, adaptación, motivación.
- Reduce tensiones, frustraciones, competencia.

Desventajas:

- Requiere de espacios amplios para su realización.
- El tiempo de realización es reducido.
- Pueden producirse problemas de desadaptación.

⁸ Wolfgang Geltz, Manual para la Formación de Monitores en la Empresa, 1999, pag. 109

1.6.7 Representación de roles y estudio de casos: esta técnica se emplea para representar una situación típica de la vida asumiendo los roles del caso, este tipo de actuación libre y espontánea despierta el interés y motiva la participación de los aprendices.

Para esta técnica el instructor debe motivar la participación, establecer el tema a representarse y delimitar el tiempo.

Ventajas:

- Ayuda al aprendizaje por medio de vivencias reales.
- Facilita la concentración mental.
- Fomenta habilidades cognitivas y psicomotrices.

Desventajas

- Puede darse una mala interpretación de un rol.
- Limita el número de intervenciones en el caso de grupos numerosos.

1.6.8 Técnicas de Activación: se denominan así a los procedimientos que el Instructor adopta en la clase con el propósito de organizar el aprendizaje, existen varias técnicas de activación, las más utilizadas son:

- Tormenta de ideas.
- Metaplan.
- Mapa de ideas.

Tormenta de Ideas: esta técnica se aplica con la finalidad de crear un clima informal, permisivo y libre de tensiones, en donde los aprendices puedan expresar con libertad sus ideas, acerca de un tema propuesto. Esta técnica permite actuar en grupos reducidos de aprendices, motiva la intervención personal, activa las capacidades mentales e induce a la creatividad.

El Instructor debe comunicar el tema sobre el cual se va a trabajar con cierta anticipación, con el fin de que los aprendices puedan informarse y pensar sobre el mismo, luego debe explicar el procedimiento y las normas a seguirse dentro de un clima informal. En el desarrollo los aprendices expresan sus ideas y el instructor

interviene para conceder la palabra a quienes deseen hablar , terminado el tiempo previsto para la creación de las ideas, se pasa a analizarlas con criterios prácticos y concretos, finalmente se hace un resumen y se obtienen conclusiones.

El Metaplan y el Mapa de ideas: estas técnicas permiten participar a todos los miembros en la búsqueda y solución de problemas a través de informaciones usuales y escritas.

Con estas técnicas se logra desarrollar ideas creativas y dar soluciones prácticas a problemas comunes, estimula la cooperación entre grupos que deben tomar decisiones complejas, genera en los grupos un proceso de participación organizada, compromete a los grupos al logro de sus propios objetivos, además fortalece conocimientos; desarrolla habilidades y propicia comportamientos positivos, favorece las técnicas de comunicación. (con el propósito de fomentar la cooperación entre los aprendices y el docente”⁹.

Para el desarrollo de esta técnica primero se pone en común las expectativas y el conocimiento sobre un determinado tema, luego se debe dar la facilidad de expresar diferentes puntos de vista, detectar el ambiente que presenta el grupo, identificar las necesidades de aprendizaje, facilitar la retroalimentación.

1.7 El Instructor o Monitor:

El instructor es la persona más importante en el proceso de capacitación, pues es quien coordina, desarrolla y supervisa el aprendizaje.

Entre las cualidades que debe reunir un instructor se pueden mencionar:

Cualidades Personales:

- Lenguaje fluido claro y simple
- Control emocional
- Autoconfianza
- Paciencia
- Habilidad para enseñar.

⁹ Wolfgang Geltz, Manual para la Formación de Monitores en la Empresa, 1999, pag. 115...

- Equidad
- Entusiasmo
- Honestidad
- Humor
- Iniciativa

Cualidades Culturales:

- Preparación acorde a su profesión.
- Responsabilidad social
- Conocimiento de aspectos de la conducta humana
- Dominio de la razón, fundamentos y fines de los contenidos didácticos.

Cualidades Profesionales:

- Habilidad educativa.
- Capacidad para tomar decisiones
- Preparación profesional específica.
- Interiorización del rol que desempeña como Instructor.
- Capacidad de organización profesional.

Cualidades Docentes

- Conocimientos de pedagogía y didáctica.
- Habilidad para analizar y sintetizar.
- Desarrollar métodos adecuados.
- Determinar fines y objetivos.

A más de estas cualidades es impotente que el Instructor conozca al grupo y las diferencias que puedan existir, ya que debe estar conciente de que no todas las personas aprenden con la misma facilidad, cada persona tiene características particulares que las hacen diferentes entre si.

Los aprendices son diferentes en sus aspectos:

- Físicos
- Temperamentales
- Interculturales

Rasgos Físicos: es decir las características físicas que cada uno de nosotros tenemos, por ejemplo: estatura, peso, constitución, etc.

Rasgos Temperamentales: hace referencia al comportamiento, esto hace que cada aprendiz actúa y reaccione de diferente manera. "El temperamento comprende espectros individuales que son difíciles de eliminar, pero que el monitor con habilidad puede controlar"¹⁰

Rasgos Intelectuales: existen aprendices que aprenden con rapidez o con lentitud, porque existen varios tipos de inteligencia.

Es por ello que el instructor debe adaptar su programa de aprendizaje, considerando los diferentes niveles de capacidad, para que de este modo cada aprendiz tenga la oportunidad de alcanzar los objetivos propuestos.

Es necesario resaltar también dos aspectos:

- Durante todo el proceso de formación, el Monitor debe asumir el rol de facilitador, proporcionando un clima de confianza y amistad entre los aprendices, es decir el instructor debe crear situaciones que conduzcan al aprendiz a sentirse a gusto y querer participar.
- El Instructor debe estar seguro de sus conocimientos, comunicar el mensaje en forma clara y comprensible, captar y mantener la atención de los aprendices, en este último aspecto la motivación es un elemento clave, el trabajo motivado enfoca la energía física y mental del aprendiz, despierta su atención, dirige sus esfuerzos y le hace apreciar el valor de la actividad. El monitor no debe dirigir una tarea sin previa motivación; mientras mayor motivación exista mejor trabajará el aprendiz.

¹⁰ Wolfgang Geltz, Manual para la Formación de Monitores en la Empresa, 1999, pag. 67

Todas estas consideraciones permitirán al instructor desarrollar de la mejor manera el proceso de capacitación.

1.8 Modalidades de capacitación en empresas turísticas:

1) Capacitación Inicial: Es dictada en el primer día de trabajo y consiste en identificar al trabajador con la empresa y su puesto de trabajo. Es decir se le da información sobre la estructura y el movimiento del negocio o empresa, sus funciones y responsabilidades, o sobre cualquier otro aspecto básico según lo requiera el puesto de trabajo, también se realiza una socialización con los demás trabajadores.

2) Capacitación del puesto de trabajo: Es impartida por el jefe de departamento o por un trabajador experimentado designado por el departamento de Recursos Humanos y se realiza con el objetivo de que el trabajador desarrolle las actitudes y habilidades que demanda el puesto de trabajo.

3) Siempre que hayan cambios de productos, tecnologías o se cambie el enfoque comercial, los empleados deben recibir capacitación, en el último caso la capacitación debe ser dictada por el especialista que hizo el cambio.

1.9 Introducción: la Provincia y el Cantón Cañar:

El tema de la investigación se encuentra ubicado en la provincia del Cañar, concretamente en el cantón del mismo nombre.

El Cantón Cañar se ubica al norte de la provincia, a una altura que fluctúa desde los 800 msnm. en la zona subtropical hasta los 4300 msnm. en los paramos. Con relación a los centros de Cuenca y Azogues, principalmente en jerarquía dentro de la región se ubica a 66 y 36 kilómetros respectivamente.

Posee una extensión de 1751,20 Km² siendo así el cantón con mayor extensión de la provincia, tiene 11 parroquias rurales y 252 comunidades.

Cuenta con una población aproximada de 58.000 habitantes de los cuales el 65% es indígena y el 35% mestiza. Los ingresos dependen principalmente de la agricultura y la ganadería.

¹¹Panorámica de Cañar Cabecera Cantonal

Limita al norte con la provincia del Chimborazo y con los cantones de el Tambo, Suscal y la Troncal; al sur con los cantones Biblian, Azogues y con la provincia del Azuay; al este y oeste con la provincia del Azuay.

Parroquias y Comunidades que conforman el Cantón.

PARROQUIA	TIPO	HABITANTES
CAÑAR Y PERIFERIA	Urbana	16.428
CHONTAMARCA	Rural	3.966
CHOROCOPE	Rural	2.908
GENERAL MORALES	Rural	4.333
GUALLETURO	Rural	4.090
HONORATO VASQUEZ	Rural	6.213
INGAPIRCA	Rural	8.871
JUNCAL	Rural	2.339
SAN ANTONIO DE PAGUANCAY	Rural	1.900
ZHUD	Rural	2.269
VENTURA	Rural	1.318
DUCUR	Rural	3.550
TOTAL	12	58.185

Fuente: INECC Censo de población 2001.
Página web del H. Consejo Provincial del Cañar.

¹¹ Fotografía panorámica del Cantón Cañar Fuente: Archivo personal.

En cuanto al turismo el Cantón Cañar a más de tener una gran riqueza cultural viva, cuenta con una serie de atractivos naturales y culturales así como sitios arqueológicos de importancia histórica para el Ecuador, tales como: Cerro Narrio, complejo arqueológico de Ingapirca, los Baños del Inca, fiesta del Inti Raymi, y killa Raymi, Laguna de Culebrillas, Labrashcarumi, Pilaloma, Cashaloma, Shungumarca, el bosque de Shuya, museo de Guantug, elaboración de artesanías en las que sobresale el tejido de ponchos, fajas y elementos que componen la vestimenta de los indígenas Cañaris.

¹²Cultura Cañari

¹² Fotografías de Indígenas Cañaris. / Fuente: Archivo personal.

¹³Intiraymi

¹⁴Ingapirca

¹⁵Laguna de Culebrillas

¹³ Fotografías de la fiesta del Intiraymi. / Fuente. Archivo personal.

¹⁴ Fotografías del Complejo Arqueológico de Ingapirca. / Fuente: Archivo personal

¹⁵ Fotografías de la mítica Laguna de Culebrillas. / Fuente: Archivo personal

¹⁶Elaboración de artesanías

¹⁷Museo de Guantug

Todos estos atractivos mencionados son elementos que han permitido, que ha partir de la vigencia de la ley de Patrimonio Cultural, se declare a Cañar como “Capital Arqueológica y Cultural del Ecuador” en enero 26 del 2001.

Dentro de servicios turísticos el Cantón cuenta con 5 hostales, una posada, 21 restaurantes, 1 cafetería y 4 fuentes de soda. No existen operadoras de turismo ni transporte turístico, únicamente existen 2 compañías de transporte publico interparroquial y 2 compañías de trasporte interprovincial.

¹⁶ Fotografías de la Talabartería tradicional y Elaboración de fajas y ponchos.

¹⁷ Fotografías del Museo Arqueológico y Etnográfico de Guantug.

Fuente: Archivo Personal.

1.9.1 Realidad actual del turismo en el Cantón Cañar.

De acuerdo a la opinión del Ingeniero Remigio Ortiz, director del departamento de turismo de la Municipalidad de Cañar, La realidad del turismo en el Cantón Cañar refleja que la mayor cantidad de turistas que visitan el Cantón se concentran en Ingapirca con un promedio de 55.000 a 60 000 turistas por año. Por esta razón este atractivo debería ser administrado de una mejor manera, para que los recursos que genere se queden en el Cantón y además se realicen trabajos de mantenimiento y conservación. Por otra parte también es importante y necesario que se diversifique la oferta para que el Cantón no sea conocido por un solo producto como es Ingapirca, ya que contamos con muchos atractivos mas, de tipo natural y cultural que pueden ser explotados para el desarrollo del turismo, y de esta manera generar mayores beneficios para el Cantón.

También hace falta dar mas importancia al turismo, es decir crear como política local al turismo, al ser partícipes de la declaratoria de Cañar Capital Arqueológica y Cultural del Ecuador, es necesario dar mayor importancia a lo que esto significa.

“En cuanto a infraestructura, es decir planta de servicios de alojamiento y alimentos y bebidas, estas no cumplen las expectativas, falta capacitación para brindar un servicio de calidad. Al igual que en el transporte es necesario mejorar las frecuencias rutas y horarios para que así puedan contribuir al turismo”¹⁸.

Como se menciona anteriormente Cañar cuenta con una gran variedad de atractivos que brindan oportunidades para el desarrollo del turismo, pero lamentablemente estos no son debidamente aprovechados. Por otra parte el sector que actualmente presta servicios de alojamiento y alimentos y bebidas no esta dirigido a atender a un mercado turístico.

Por ello con la realización de este proyecto pretendo, determinar las necesidades de capacitaron dentro de las áreas de alojamiento y alimentos y bebidas para que de esta manera reciban la orientación necesaria y puedan brindar un mejor servicio.

¹⁸ Entrevista realizada al Ing. Remigio Ortiz, Director del Departamento de Turismo de la Municipalidad.

1.9.2 Proyectos que actualmente desarrolla la municipalidad de Cañar.

Actualmente el municipio cuenta con el apoyo de la Agencia española de cooperación a través del proyecto “Codesarrollo Cañar – Murcia “ mediante el cual se están formando centro de turismo comunitario alrededor de todo el Cantón, para el cual se han tomado en cuenta comunidades como Chuchucan donde se restauró una casa de hacienda que va a funcionar como centro de alojamiento y alimentación, la comunidad de de San Pablo que oferta turismo comunitario y ecoturismo a través de la conservación del bosque nativo, la Carbonería y la comunidad de Charon Ventas .

Para ello la cooperación Española otorga financiamiento para capacitación e infraestructura, con la finalidad de diversificar la oferta del Cantón, para no ofrecer un solo producto como es Ingapirca. Al mismo tiempo contribuyen con la creación de fuentes de trabajo.

CAPITULO 2

Desarrollo de la Investigación

2.1 Muestra

Cuando se realiza una investigación utilizando como técnica la encuesta, es recomendable definir una muestra cuando la población o universo es muy extenso. El diseño de la muestra consiste en sustituir el universo que se quiere estudiar por una muestra que lo represente. Si la muestra está bien elegida y es suficientemente amplia, ésta será representativa.¹⁹

- Para poblaciones o universos pequeños, como es el caso de este proyecto, se recomienda realizar encuestas censales, es decir trabajar considerando el universo.

Ante esto, para la realización de este proyecto se parte del catastro del Cantón Cañar, realizado por el Ministerio de Turismo en el año 2007, en el cual se encuentran registrados todos los establecimientos que prestan servicios turísticos en el Cantón. (ver anexo 1)

De acuerdo con el catastro existen 32 establecimientos en total, dentro los cuales se encuentran trabajando actualmente 73 personas.

Servicio	Número de establecimientos	Número de empleados
Alojamiento	6	15
Alimentos y bebidas	26	58
Operadoras /Transporte turístico	0	0
Guías	0	0
Total	32	73

Fuente: Archivo de la I. Municipalidad de Cañar, Catastro 2008

¹⁹ kinnear / Taylor, Investigación de Mercados, pag 124 – 127

Por lo tanto en el caso de este proyecto la encuesta será aplicada al universo de 73 empleados.

❖ Como se mencionó anteriormente en el Cantón Cañar no existe ninguna operadora, ni servicio de transporte turístico, únicamente existen dos compañías de transporte interparroquial y dos compañías de transporte interprovincial, las mismas que en sus rutas no incluyen ninguno de los atractivos turísticos del Cantón, a excepción de dos compañías que llegan a la parroquia Ingapirca. Por lo que el transporte en el Cantón es una de las mayores limitaciones para el desarrollo del turismo, por esta razón además muchos de los atractivos son visitados pero con la intervención de operadoras de otros lados, generalmente del Austro.

Los turistas que llegan a Cañar para acceder a algunos de los sitios turísticos se ven en la necesidad de contratar el servicio de taxi a no ser que tengan un vehículo propio, que en la mayoría de los casos no es muy común.

Por esta razón, veo la necesidad de hacer una recomendación para que el servicio de transporte público brinde un mejor servicio, no solo a los turistas que puedan llegar a utilizar este servicio sino a todos los usuarios, y lo más importante para que este servicio pueda ser utilizado por los turistas para visitar los atractivos del Cantón.

El servicio de transporte público tiene deficiencias claramente notables, pero lo más importante en mi opinión sería:

- Incluir en lo posible rutas directas a los atractivos turísticos para que estas rutas puedan ser utilizadas por los turistas; o al menos incluir algunos atractivos turísticos en las rutas ya existentes.
- Mayor educación al tratar al usuario.
- Respeto por las normas de tránsito.
- No exagerar en el cobro de tarifas cuando se trate de turistas extranjeros.
- Respetar la capacidad de los buses y los horarios.
- Mantener siempre la higiene en los buses.

Por otro lado a la falta de guías de turismo sería importante que los conductores y ayudantes de los buses tengan conocimientos elementales sobre la historia de Cañar y sus atractivos turísticos.

2.2 Descripción del Universo:

Los siguientes gráficos representan:

- 1) El total de establecimientos dividido por tipos de establecimientos, representados también con porcentajes.
- 2) El total de empleados distribuido por establecimiento.

1-

2-

2.3 Encuesta.

2.3.1 Concepto: “La encuesta es un instrumento cuantitativo de investigación mediante la consulta a un grupo de personas elegidas de forma estadística, realizada con ayuda de un cuestionario”²⁰.

En poblaciones pequeñas (por ejemplo, los trabajadores de una empresa) se pueden realizar encuestas censales, es decir, a todos los individuos de un colectivo, pero normalmente las encuestas se realizan mediante muestras estadísticamente representativas de una población mayor, para posteriormente extrapolar los resultados al conjunto de la población.

La encuesta se diferencia de otros métodos de investigación en que la información obtenida ya está de antemano preparada y estructurada, a través del cuestionario. El cuestionario a pesar de que puede limitar la libertad de expresión permite una mejor recopilación de datos y más fácil análisis.

2.3.2 Tipos de encuestas:

Según la forma en que se obtienen los datos, las encuestas pueden ser presenciales, telefónicas o postales.

²⁰ Microsoft® Student 2007 [DVD]. Microsoft Corporation, 2006.

- Las encuestas presenciales administradas por encuestadores cualificados son las más fiables. Permite la interrelación y observación.
- Las encuestas telefónicas se utilizan cuando no se requiere la interacción personal, permiten una gran rapidez en la obtención de los datos a un bajo coste, pero presentan limitaciones respecto a la duración de la entrevista y un riesgo mayor de sesgo maestro.
- Las encuestas postales son una recolección de datos a distancia y de forma impersonal. Puede ser por correo, fax, e mail, etc. La tasa de respuesta en este tipo de encuesta es por lo general muy bajo por lo que se recomienda incentivos, el sesgo al responder puede ser alto porque pueden responder personas ajenas a la población deseada.

Los sesgos son el principal problema a controlar en la realización de una encuesta; pueden provenir de errores muestrales, que dan como resultado una mayor presencia de un grupo de individuos con determinadas características, también se pueden producir por errores en el cuestionario, o pueden aparecer sesgos en el tratamiento estadístico, al establecer las variables a utilizar y al agrupar los datos o los individuos en determinadas categorías.

En el caso de este proyecto la encuesta será de tipo presencial, para mantener interrelación con las personas y responder cualquier duda que pueda presentarse en el cuestionario.

2.3.3 Temas sobre los cuales se obtendrá información a través de la encuesta:

La definición de los temas sobre los cuales se desarrollara la encuesta, esta basada en la matriz que se realizo para determinar el nivel de incidencia de cada falencia encontrada con la realización del mapeo. (ver anexo 2 Mapeo)

2.3.4 MATRIZ ALOJAMIENTO

NOMBRE DEL ESTABLECIMIENTO		FALENCIA	VALOR	INCIDENCIA	PUNTAJE
ALOJAMIENTO					
1	HOSTAL INGAPIRCA	- Casa acondicionada para hotel	3	2	6
		- Falta de mantenimiento de habitaciones y pasillos	8	4	32
		- Ausencia de detalles y cuidado en la decoración	5	4	20
2	HOSTAL-RESTAURANTE CANAR	- Casa acondicionada para hotel.	3	2	6
		- Ausencia de detalles y cuidado de la decoración	5	4	20
		- Desconocimiento de montaje y preparación de mesas.	6	2	12
3	HOSTAL LOS ANGELES	- Falta de mantenimiento de las habitaciones	8	4	32
		- Falta de atención al cliente	7	3	21
		- Desconocimiento de montaje y preparación de mesas	6	2	12
		- Falta de higiene en las habitaciones	10	3	30
4	POSADA INGAPIRCA	- Falta de señalización	2	1	2
5	HOSTAL RESTAURANTE INTIHUASI	- Falta de confort en las habitaciones	9	2	18
		- Falta de higiene en las habitaciones	10	3	30
		- Falta de mantenimiento de habitaciones y pasillos	8	4	32
		- Ausencia de detalles y decoración	5	4	20
		- Falta de atención al cliente	7	3	21
6	HOSTAL RESTAURANTE HUASIPUNGO	- Falta de higiene en las habitaciones	10	3	30
		- Falta de confort en las habitaciones	9	2	18
		- Falta de mantenimiento de habitaciones y pasillos	8	4	32
		- Ausencia de detalles y decoración	5	4	20
		- Falta de atención al cliente	7	3	21

2.3.5 MATRIZ ALIMENTOS Y BEBIDAS

NOMBRE DEL ESTABLECIMIENTO		FALENCIA	VALOR	INCIDENCIA	PUNTAJE
ALIMENTOS Y BEBIDAS					
RESTAURANTES					
1	D' AMORES RESTAURANT	- Desconocimiento de montaje y presentación de mesas. - Desconocimiento de técnicas de servicio	6 5	19 23	114 115
2	QUINUA RESTAURATE	- Desconocimiento en manipulación de alimentos. - Mal almacenamiento de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	7 9 5 6	18 5 23 19	126 45 115 114
3	BAR RESTAURANTE EL DORADO	- Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio	7 5	18 23	126 115
4	LO NUESTRO CAFÉ – RESTAURANTE	- Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	7 5 6	18 23 19	126 115 114
5	RESTAURANTE LOS MADEROS	- Mal almacenamiento de alimentos - Falta de higiene y mantenimiento - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	9 10 7 5 6	5 11 18 23 19	45 110 126 115 114
6	RESTAURANTE COLON	- Ausencia de detalles y decoración - Falta de atención al cliente - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	4 8 7 5 6	7 5 18 23 19	28 40 126 115 114
7	RESTAURANTE DON PANCHINO	- Falta de higiene y mantenimiento - Falta de atención al cliente - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	10 8 7 5 6	11 5 18 23 19	110 40 126 115 114
8	RESTAURANTE CASA BEI JING	- Falta de higiene - Desconocimiento en manipulación de alimentos. - Mal almacenamiento de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	10 7 9 5 6	11 18 5 23 19	110 126 45 115 114
9	RESTAURANTE EXELLENT CHIKEN	- Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	7 5	18 23	126 115
10	RESTAURANTE EL RINCON CAÑARI	- Falta de atención al cliente - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	8 7 5 6	5 18 23 19	40 126 115 114
11	RESTAURANTE RICKCHARI	- Falta de higiene y mantenimiento. - Mal almacenamiento de alimentos	10 9	11 5	110 45

12	RESTAURANTE CASA GRANDE	- Falta de higiene - Desconocimiento de montaje y presentación de mesas - Mal almacenamiento de alimentos - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	10 6 9 7 5	11 19 5 18 23	110 114 45 126 115
13	CHIFA FUN HUA	- Desconocimiento de montaje y preparación de mesas - Falta de detalle y decoración	6 4	19 7	114 28
14	LOS ALAMOS RESTAURANT	- Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio.	6 5	19 23	114 115
15	RESTAURANTE FLORIDA INTERNACIONAL	- Falta de higiene y mantenimiento - Desconocimiento de montaje y presentación de mesas - Desconocimiento de manipulación de alimentos - Poco detalle y decoración	10 6 7 4	11 19 18 7	110 114 126 28
16	RESTAURANTE INTY RAYMI	- Desconocimiento de manipulación de alimentos - Falta de detalle y decoración - Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio	7 4 6 5	18 7 19 23	126 28 114 115
17	RESTAURANTE REINA DE LA NUBE	- Ausencia de detalle y decoración - Falta de higiene y mantenimiento - Desconocimiento de manipulación de alimentos - Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio	4 10 7 6 5	7 11 18 19 23	28 110 126 114 115
18	RESTAURANTE INTI MICUNA	- Ausencia de detalle y decoración - Falta de higiene - Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio	4 10 6 5	7 11 19 23	28 110 114 115
19	RESTAURANTE EL CASTILLO	- Falta de higiene y mantenimiento - Desconocimiento de montaje y presentación de mesas - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	10 6 7 5	11 19 18 23	110 114 126 115
20	RESTAURANTE INTY PACARI	- Falta de higiene y mantenimiento - Desconocimiento de montaje y presentación de mesas - Ausencia de detalle y decoración - Desconocimiento de técnicas de servicio - Desconocimiento de manipulación de alimentos	10 6 4 5 7	11 19 7 23 18	110 114 28 115 126
21	RESTAURANTE TEMPLO DEL SOL	- Falta de higiene y mantenimiento - Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio - Falta de atención al cliente	10 6 5 8	11 19 23 5	110 114 115 40
22	SNACK BAR DEL GATO	- Desconocimiento de manipulación de alimentos	7	18	126
23	BAR HELADERIA CENTRAL	- Desconocimiento de técnicas de servicio	5	23	115
24	ZOCALO CAFÉ – BAR	- Ausencia de detalle y decoración - Falta de atención al cliente	5 8	23 5	115 40
25	SOCABON CAFÉ – BAR	- Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	7 5	18 23	126 115
26	PICCOLA ITALIA CAFÉ – BAR	- Desconocimiento de técnicas de servicio	5	23	115

2.3.6 Resultados de las matrices:

Alimentos y Bebidas:

Falencia	Nivel de incidencia
- Desconocimiento de manipulación de alimentos	126
- Desconocimiento de técnicas de servicio	115
- Desconocimiento de Montaje y presentación de mesas	114
- Falta de higiene y mantenimiento	110
- Mal almacenamiento de alimentos	45
- Falta de atención al cliente	40
- Falta de cuidado de la decoración	28

Alojamiento:

Falencia	Nivel de incidencia
- Falta de mantenimiento de habitaciones	32
- Falta de higiene	30
- Falta de atención al cliente	21
- Falta de cuidado de la decoración	20
- Falta de confort en las habitaciones	18
- Desconocimiento de montaje y presentación de mesas	12
- Casa acondicionada para hotel	6
- Falta de señalización	2

- De acuerdo a los resultados obtenidos, los temas sobre los que se desarrollara la encuesta son los siguientes, debido a que estas son las falencias que tienes mayor nivel de incidencia.

Alimentos y Bebidas.

- Manipulación de alimentos
- Técnicas de servicio
- Preparación y montaje de Mesas
- Normas de Higiene
- Almacenamiento de los alimentos

Alojamiento.

- Mantenimiento y presentación de habitaciones
- Higiene del establecimiento
- Atención al cliente
- Cuidado de la decoración

2.4 Elaboración del Cuestionario:

Conocidas las fuentes donde van a buscarse los datos, se elabora el cuestionario teniendo en cuenta las características de la muestra elegida.

El cuestionario no sólo debe permitir una correcta plasmación de la información buscada, sino que también tiene que ser diseñado de tal forma que facilite al máximo las posibilidades de un tratamiento cuantitativo de los datos recogidos.

Es el caso de este proyecto la fuente son los 73 empleados que trabajan en los distintos establecimientos. Para la elaboración del cuestionario se realizó un sondeo entre los propietarios y empleados para obtener información sobre el nivel de educación de los 73 empleados y de acuerdo a esto definir las preguntas.

Como resultado de este sondeo el 85% han terminado la instrucción secundaria un 2% han terminado la instrucción primaria, el 3% ha desertado del colegio, un 7% asiste actualmente al colegio y el 3% asiste a la universidad.

De acuerdo a estos resultados, se puede decir que el total de empleados tiene el nivel de educación suficiente como para comprender y responder un cuestionario.

2.4.1 Propiedades de un cuestionario

Un buen cuestionario debe tener las siguientes propiedades:

- Claridad del lenguaje. Hay que procurar términos que sean suficientemente claros, lo que evitará errores de interpretación.

- Respuestas fáciles. Para evitar incorrecciones como consecuencia de la fatiga, hay que elaborar preguntas cuyas respuestas no supongan gran esfuerzo mental.
- Evitar, en lo posible, preguntas molestas. Si a pesar de ello es preciso realizarlas, conviene introducir al entrevistado en el espíritu de la encuesta.
- No influenciar en la respuesta. Hay que dejar entera libertad a la hora de elegir la respuesta, sin influir de ninguna forma al entrevistado.²¹

2.4.2 Tipos de preguntas.- Dentro del cuestionario, se pueden realizar diferentes tipos de preguntas:

Abiertas y Cerradas: Abiertas, son aquellas en que el entrevistador puede dar libremente su respuesta. Por el contrario, en las cerradas el entrevistador debe elegir una o varias opciones.

Preguntas para ordenar: En ellas se pide al entrevistado que según su criterio coloque por orden los términos que se le indican.

Preguntas en batería: Constituyen un conjunto de cuestiones o interrogantes que, en realidad, forman una sola pregunta, con el objetivo de obtener una respuesta concreta.

Preguntas proyectivas: Se pide la opinión al entrevistado sobre una persona, marca o situación que se le muestre.

Preguntas de selección múltiple: Una pregunta de selección múltiple requiere que el encuestado seleccione una respuesta de una lista suministrada en la misma pregunta o a continuación de la misma. Al entrevistado se le puede solicitar que seleccione una o más de las alternativas presentadas.

Preguntas dicotómicas: Una pregunta dicotómica es una forma extrema de la pregunta de selección múltiple que permite al encuestado una selección de sólo dos respuestas: “sí o no”, “hice o no hice”, “de acuerdo o en desacuerdo”. Por lo general, las dos alternativas de interés se combinan con una alternativa neutral, como “no opina” o “no sé”.

²¹ kinnear / Taylor, Investigación de Mercados, pag 357

En el caso de la encuesta diseñada para Alojamiento, esta incluye cuatro preguntas de opción múltiple, dos preguntas dicotómicas y una pregunta en batería.

En el caso de la encuesta diseñada para Alimentos y Bebidas, incluye cuatro preguntas de opción múltiple, cinco preguntas dicotómicas y una pregunta en batería.

2.5 MODELO DE ENCUESTA ALIMENTOS Y BEBIDAS

1. Datos Generales:

- Nombre de la e empresa: _____

- Actividad - Alojamiento
- Alimentos y Bebidas

- Sexo M
F

- Edad 15 a 20
20 a 25
25 a 30
30 a 45
45 o más

2. ¿Ha recibido capacitación? SI NO

Si su respuesta es Si / responda las siguientes preguntas.

¿Sobre qué tema? _____

¿En qué año? _____

¿Cuánto tiempo duro? _____

¿Quién impartió la capacitación? _____

Si su respuesta es No/ responda las siguientes preguntas.

¿Qué actividad realiza dentro del establecimiento?

¿Cuánto tiempo lleva realizando esta actividad?

¿Cómo aprendió este oficio?

- Observación
- Experiencia

3. ¿Estaría dispuesto a recibir capacitación?

SI NO

4. ¿Conoce usted las normas de higiene necesarias para manipular alimentos?

SI NO

5. ¿Cuándo usted sirve un plato lo hace por?

la derecha del comensal
la izquierda del comensal
por cualquiera de los lados

6. ¿Conoce como ordenar correctamente los cubiertos y copas en una mesa?

SI NO

7. ¿Coloca las servilletas en la mesa?

A la izquierda del plato
A la derecha del plato
A cualquier lado del plato

8. ¿Cada cuánto tiempo se realiza la limpieza el establecimiento?

Diariamente
Semanalmente
Mensualmente

9. ¿Tiene conocimiento de como almacenar los alimentos para que estos se conserven en buen estado y libres de contaminación?

SI NO

10. ¿Ha recibido orientación para saber como atender a los clientes?

SI NO

2.6 MODELO DE ENCUESTA ALOJAMIENTO

1. Datos Generales:

- Nombre de la empresa: _____

- Actividad - Alojamiento
- Alimentos y Bebidas

- Sexo M
F

- Edad 15 - 20
20 - 25
25 - 30
30 - 45
45 - más

2. ¿Ha recibido capacitación? SI NO

Si su respuesta es Si/ responda las siguientes preguntas

¿Sobre qué tema? _____

¿En qué año? _____

¿Cuánto tiempo duro? _____

¿Quién impartió la capacitación? _____

Si su respuesta es No/ responda las siguientes preguntas

¿Qué actividad realiza dentro del establecimiento?

¿Cuánto tiempo lleva realizando esta actividad?

¿Cómo aprendió este oficio?

- Observación
- Experiencia

3. ¿Estaría dispuesto a recibir capacitación?

SI NO

4. ¿Cada cuánto tiempo se realiza la limpieza el establecimiento?

- Diariamente
- Semanalmente
- Mensualmente

5. ¿Cada cuánto tiempo se realiza la limpieza las habitaciones?

- Diariamente
- Semanalmente
- Mensualmente

6. ¿Ha recibido orientación para saber como atender a los clientes?

SI NO

7. ¿Qué grado de importancia de 1 a 10 le da usted a la decoración de las habitaciones siendo 1 el menor y 10m el mayor?

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>
7	<input type="checkbox"/>
8	<input type="checkbox"/>
9	<input type="checkbox"/>
10	<input type="checkbox"/>

2.7 Entrevista

2.7.1 Concepto: La entrevista es una conversación que tiene como finalidad la obtención de información.

Una entrevista es un dialogo en el que la persona (entrevistador) hace una serie de preguntas a otra persona (entrevistado), con el fin de conocer mejor sus ideas.

Para este proyecto la entrevista se realizara entre los distintos profesionales encargados de la planificación y desarrollo de la actividad turística en el Cantón, con la finalidad de conocer su opinión sobre la realidad actual de las áreas de Alojamiento y Alimentos y Bebidas, para de esta manera obtener información que permita determinar cuales son las necesidades de capacitación de los sectores antes mencionados.

2.7.2 Personas que intervienes en una entrevista

- **“El entrevistado:** el entrevistado es la persona que tiene alguna idea o alguna experiencia importante que transmitir.

- **El entrevistador:** es el que dirige la entrevista debe dominar el dialogo, presenta al entrevistado y el tema principal, hace preguntas adecuadas y cierra la entrevista”²².

❖ A través de la entrevista el investigador obtiene información sobre el punto de vista y la experiencia de las personas/grupos. No importa el número de entrevistas sino la calidad de las mismas.

“La entrevista puede ser *abierta*, si no existe un guión previo, *semiestructurada* si se adapta a una forma de obtener cuanta más información mejor o *estructurada* si se adapta a un guión predefinido”²³.

2.7.3 Tipos de entrevista

Hay diversos tipos de entrevistas entre los más comunes están:

²² <http://es.encarta.msn.com/encyclopedia/encuesta.html>

²³ Microsoft © Encarta © Student 2007. © Microsoft Corporation 1993-2006. / Entrevista

- Entrevistas Laborales (para informarse y valorar al candidato a un puesto de trabajo),
- Entrevista de investigación (para realizar un determinado estudio).
- Entrevistas informativas (para reproducir opiniones).
- Entrevista de personalidad (para retratar o analizar psicológicamente a un individuo), entre otras.

En el caso de este proyecto se utilizara una entrevista de tipo informativo para conocer y reproducir la opinión de los entrevistados. La entrevista también estará semiestructurada, con algunas preguntas guías, pudiendo realizar cualquier otra pregunta durante la conversación con el fin de obtener mayor o mejor información.

2.7.4 Preguntas guías para la entrevista

- Cree usted que el sector de alojamiento /alimentos y bebidas esta preparado para atender a los turistas que visitan Cañar?
- Qué cree que le hace falta?
- En que temas cree usted que hace falta capacitación, para dar mejor atención al turista?
- Qué condiciones mínimas cree que deben reunir los establecimientos para atender al turista?

2.8 Grupo focal:

2.8.1 Concepto:

El grupo focal, o grupo de discusión, es una técnica de investigación que ofrece información cualitativa. Un moderador guía a grupos de máximo 12 personas, en una discusión que tiene por objeto revelar, opiniones, experiencias, percepciones, etc.

Los grupos están formados por participantes que tienen características en común, están incentivados por el moderador, para conversar entre si, es decir las preguntas son respondidas por la interacción del grupo en una dinámica donde los participantes se sienten cómodos y libres de hablar y comentar sus opiniones.

El papel del moderador es promover la participación de todos, evitar la desviación de los objetivos de la discusión, y evitar la monopolización de algún participante

“En las sesiones de grupo generalmente se elabora un guión el cual servirá para iniciar y cerrar la discusión. Usualmente las sesiones la conforman entre 6 y 12 participantes, teniendo una duración entre 60 y 90 minutos máximo”²⁴. Como incentivo se puede hacer notar a los participantes que la información que están aportando es valiosa.

2.8.2 Características:

- Es una discusión en grupo.
- Las personas que lo componen tienen aspectos comunes.
- El investigador permite que se hable espontáneamente.
- Permite conocer el abanico de opiniones.
- Se puede utilizar antes, durante y después de un proyecto de investigación para obtener la percepción y creencias que el grupo tiene sobre determinados servicios.

2.8.3 Proceso del Grupo Focal

- Los participantes se sientan en círculo, el monitor se presenta, indica que no es un experto en el tema a tratar.
- Pide permiso para grabar en un cassette o en vídeo para poder analizar con detenimiento las distintas opiniones.
- Explica posteriormente el objetivo del estudio.
- Da algunas normas como:
 - Todos deben opinar.
 - No hablar más de una persona a la vez.
 - Decir lo que se piensa, no lo que los demás quieren oír.
 - No hay opiniones equivocadas.

2.8.4 Análisis del Grupo Focal.

1. Organizar los datos: Para la primera pregunta...
2. Darle forma: de aquí sale el abanico de opiniones.
3. Resumir: Sin cuantificar las respuestas. El objetivo que se busca es la amplitud de opiniones.
4. Explicar: y sacar las conclusiones.

²⁴ <http://www.fae.ufmg.br/escplural/grupofocal.htm>

"Cuidado al generalizar: "Los adolescentes piensan que..." sustituirlos por "en nuestro grupo, los adolescentes piensan que"²⁵

2.8.5 Tipos de sesiones de grupo

Las variantes de las sesiones de grupo son:

- **Sesiones de dos vías** – En esta variante, un grupo de personas ve la dinámica de otro grupo y discute acerca de las reacciones e interacciones, para llegar a una conclusión.
- **Sesiones con moderador dual** – Estas sesiones cuentan con dos moderadores; uno se encarga de desarrollar la sesión de manera suave y confortable, mientras que el otro se asegura de que se toquen todos los puntos predefinidos.
- **Sesiones con moderadores enfrentados** – Los dos moderadores toman, deliberadamente, conceptos opuestos para generar discusión.
- **Sesiones con participantes moderadores** – En estas sesiones se le pide a uno o más de los participantes que actúe como moderador temporalmente durante la sesión.
- **Mini sesiones** – Sesiones conformados con máximo 5 miembros.
- **Sesiones por tele conferencia** – sesiones en el que se utiliza la red telefónica.
- **Sesiones online** En estas sesiones se utilizan herramientas de Internet para conferencias mediante computadores.

²⁵ <http://www.investiga.com/cualitativas.html>

2.8.6 Guión:

Tema 1 Capacitación

Preguntas guías:

- Han recibido capacitación sobre algún tema?
- Qué opinan sobre la capacitación recibida?
- Estarían dispuesto a recibir capacitación?
- Qué les gustaría aprender?
- Han dado capacitación de algún tipo a sus empleados?

Tema 2 Realidad actual de los sectores de alojamiento y alimentos y bebidas

Preguntas guías:

- Cuantos turistas reciben al mes?
- Cuál es la oferta para los turistas?
- Cuál creen que es la situación actual de los negocios?
- Qué esperan de sus negocios a futuro?
- Cómo creen que puede mejorar la imagen de sus negocios?

CAPITULO 3

RESULTADOS

3.1 Procesamiento de los datos obtenidos

3.1.1 Tabulación de los resultados de las encuestas

Las encuestas realizadas muestran los siguientes resultados

NOMBRE DEL ESTABLECIMIENTO		FALENCIA	VALOR	INCIDENCIA	PUNTAJE
ALOJAMIENTO					
1	HOSTAL INGAPIRCA	- Casa acondicionada para hotel - Falta de mantenimiento de habitaciones y pasillos - Ausencia de detalles y cuidado en la decoración	3 8 5	2 4 4	6 32 20
2	HOSTAL- RESTAURANTE CANAR	- Casa acondicionada para hotel. - Ausencia de detalles y cuidado de la decoración - Desconocimiento de montaje y preparación de mesas.	3 5 6	2 4 2	6 20 12
3	HOSTAL LOS ANGELES	- Falta de mantenimiento de las habitaciones - Falta de atención al cliente - Desconocimiento de montaje y preparación de mesas - Falta de higiene en las habitaciones	8 7 6 10	4 3 2 3	32 21 12 30
4	POSADA INGAPIRCA	- Falta de señalización	2	1	2
5	HOSTAL RESTAURANTE INTIHUASI	- Falta de confort en las habitaciones - Falta de higiene en las habitaciones - Falta de mantenimiento de habitaciones y pasillos - Ausencia de detalles y decoración - Falta de atención al cliente	9 10 8 5 7	2 3 4 4 3	18 30 32 20 21
6	HOSTAL RESTAURANTE HUASIPUNGO	- Falta de higiene en las habitaciones - Falta de confort en las habitaciones - Falta de mantenimiento de habitaciones y pasillos - Ausencia de detalles y decoración - Falta de atención al cliente	10 9 8 5 7	3 2 4 4 3	30 18 32 20 21

NOMBRE DEL ESTABLECIMIENTO		FALENCIA	VALOR	INCIDENCIA	PUNTAJE
ALIMENTOS Y BEBIDAS					
RESTAURANTES					
1	D' AMORES RESTAURANT	- Desconocimiento de montaje y presentación de mesas. - Desconocimiento de técnicas de servicio	6 5	19 23	114 115
2	QUINUA RESTAURATE	- Desconocimiento en manipulación de alimentos. - Mal almacenamiento de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	7 9 5 6	18 5 23 19	126 45 115 114
3	BAR RESTAURANTE EL DORADO	- Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio	7 5	18 23	126 115
4	LO NUESTRO CAFÉ - RESTAURANTE	- Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	7 5 6	18 23 19	126 115 114
5	RESTAURANTE LOS MADEROS	- Mal almacenamiento de alimentos - Falta de higiene y mantenimiento - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	9 10 7 5 6	5 11 18 23 19	45 110 126 115 114
6	RESTAURANTE COLON	- Ausencia de detalles y decoración - Falta de atención al cliente - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	4 8 7 5 6	7 5 18 23 19	28 40 126 115 114
7	RESTAURANTE DON PANCHINO	- Falta de higiene y mantenimiento - Falta de atención al cliente - Desconocimiento en manipulación de alimentos. - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	10 8 7 5 6	11 5 18 23 19	110 40 126 115 114
8	RESTAURANTE CASA BEI JING	- Falta de higiene - Desconocimiento en manipulación de alimentos. - Mal almacenamiento de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	10 7 9 5 6	11 18 5 23 19	110 126 45 115 114
9	RESTAURANTE EXELLENT CHIKEN	- Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	7 5	18 23	126 115
10	RESTAURANTE EL RINCON CAÑARI	- Falta de atención al cliente - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	8 7 5 6	5 18 23 19	40 126 115 114
11	RESTAURANTE RICKCHARI	- Falta de higiene y mantenimiento. - Mal almacenamiento de alimentos - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio - Desconocimiento de montaje y presentación de mesas	10 9 7 5 6	11 5 18 23 19	110 45 126 115 114
12	RESTAURANTE CASA GRANDE	- Falta de higiene - Desconocimiento de montaje y presentación de mesas - Mal almacenamiento de alimentos - Desconocimiento de manipulación de alimentos - Desconocimiento de técnicas de servicio	10 6 9 7 5	11 19 5 18 23	110 114 45 126 115
13	CHIFA FUN HUA	- Desconocimiento de montaje y preparación de mesas - Falta de detalle y decoración	6 4	19 7	114 28
14	LOS ALAMOS RESTAURANT	- Desconocimiento de montaje y presentación de mesas - Desconocimiento de técnicas de servicio.	6 5	19 23	114 115
15	RESTAURANTE FLORIDA INTERNACIONAL	- Falta de higiene y mantenimiento - Desconocimiento de montaje y presentación de mesas - Desconocimiento de manipulación de alimentos - Poco detalle y decoración	10 6 7 4	11 19 18 7	110 114 126 28
16	RESTAURANTE INTY RAYMI	- Desconocimiento de manipulación de alimentos	7	18	126

		- Falta de detalle y decoración	4	7	28
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Desconocimiento de técnicas de servicio	5	23	115
17	RESTAURANTE REINA DE LA NUBE	- Ausencia de detalle y decoración	4	7	28
		- Falta de higiene y mantenimiento	10	11	110
		- Desconocimiento de manipulación de alimentos	7	18	126
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Desconocimiento de técnicas de servicio	5	23	115
18	RESTAURANTE INTI MICUNA	- Ausencia de detalle y decoración	4	7	28
		- Falta de higiene	10	11	110
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Desconocimiento de técnicas de servicio	5	23	115
19	RESTAURANTE EL CASTILLO	- Falta de higiene y mantenimiento	10	11	110
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Desconocimiento de manipulación de alimentos	7	18	126
		- Desconocimiento de técnicas de servicio	5	23	115
20	RESTAURANTE INTY PACARI	- Falta de higiene y mantenimiento	10	11	110
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Ausencia de detalle y decoración	4	7	28
		- Desconocimiento de técnicas de servicio	5	23	115
		- Desconocimiento de manipulación de alimentos	7	18	126
21	RESTAURANTE TEMPLO DEL SOL	- Falta de higiene y mantenimiento	10	11	110
		- Desconocimiento de montaje y presentación de mesas	6	19	114
		- Desconocimiento de técnicas de servicio	5	23	115
		- Falta de atención al cliente	8	5	40
22	SNACK BAR DEL GATO	- Desconocimiento de manipulación de alimentos	7	18	126
23	BAR HELADERIA CENTRAL	- Desconocimiento de técnicas de servicio	5	23	115
24	ZOCALO CAFÉ – BAR	- Ausencia de detalle y decoración	5	23	115
		- Falta de atención al cliente	8	5	40
25	SOCABON CAFÉ – BAR	- Desconocimiento de manipulación de alimentos	7	18	126
		- Desconocimiento de técnicas de servicio	5	23	115
26	PICCOLA ITALIA CAFÉ - BAR	- Desconocimiento de técnicas de servicio	5	23	115

RESUMEN DE LA ENCUESTA ALIMENTOS Y BEBIDAS

preg. num.	1									2				3		4		5			6			7			8			9		10	
										SI				NO				si	no	si	no	der	izq	cualq	si	no	der	izq	cualq	diar	sem	mens	si
	enc. num	Actividad		sexo		Edad					Sobre que tema	En que año	tiempo días	quien impartió la capacit.	que actividad realiza	tiempo meses	como aprendió por obs	por exp															
	Aloj	Alim-beb	M	F	15-20	20-25	25-30	30-45	45 +																								
1		x		x				x		Atención al cliente	2006	1	Min. Turrm.					x		x			x		x		x		x		x		
2		x	x				x							Mesero	12		x						x		x		x		x		x		
3		x		x				x		Manipulación de alimentos	2007	3	Municipio					x						x		x		x		x			
4		x		x				x						Mesera	12	x		x					x		x		x		x		x		
5		x		x	x									Cocinera	15	x		x					x		x		x		x		x		
6		x		x			x							Mesera	4	x		x					x		x		x		x		x		
7		x		x				x						Ayudante cocina	3	x		x					x		x		x		x		x		
8		x		x					x	Gastronomía	2006	60	no recuerdo					x					x		x		x		x		x		
9		x		x				x						Lava vajilla	3	x		x					x		x		x		x		x		
10		x		x		x								Aydante cocina	12	x		x					x		x		x		x		x		
11		x		x			x							Limpieza	3	x		x					x		x		x		x		x		
12		x		x					x					Cocinera	36		x	x					x		x		x		x		x		
13		x		x		x								Mesera	24	x		x					x		x		x		x		x		
14		x		x		x								Mesera	12	x		x					x		x		x		x		x		
15		x	x			x								Ayudante cocina	12	x		x					x		x		x		x		x		
16		x		x		x								Cocinera	48		x	x					x		x		x		x		x		
17		x	x		x					Atención al cliente	2006	1	Min. Turrm.					x					x		x		x		x		x		
18		x		x			x							Mesera	12	x		x					x		x		x		x		x		
19		x		x				x		Manipulación de alimentos	2007	3	Municipio					x					x		x		x		x		x		
20		x		x				x		Atención al cliente	2006	5	Min. Turrm.					x					x		x		x		x		x		
21		x	x					x						Cosinero	36		x	x					x		x		x		x		x		
22		x	x		x									Lava vajilla	3	x		x					x		x		x		x		x		
23		x	x					x						Mesero	12	x		x					x		x		x		x		x		
24		x		x				x		Atención al cliente	2007	1	Min. Turrm.					x					x		x		x		x		x		
25		x	x		x					Conservación de alimentos	2006	5	Propietario					x					x		x		x		x		x		
26		x		x			x							Ayudante cocina	5	x		x					x		x		x		x		x		
27		x		x			x			Manipulación de alimentos	2007	2	Municipio					x					x		x		x		x		x		
28		x	x				x							Limpieza	8	x		x					x		x		x		x		x		
29		x		x				x						Lava vajilla	24	x		x					x		x		x		x		x		
30		x	x					x		Manipulación de alimentos	2007	3	Municipio					x					x		x		x		x		x		
31		x		x		x								Cocinera	24		x	x					x		x		x		x		x		
32		x		x		x								Atención	3	x		x					x		x		x		x		x		
33		x		x				x						Ayudante cocina	2	x		x					x		x		x		x		x		
34		x		x				x						Mesera	24	x		x					x		x		x		x		x		
35		x		x				x						Mesera	8	x		x					x		x		x		x		x		
36		x	x					x						Atención	24		x	x					x		x		x		x		x		
37		x	x					x						Administrador	48	x	x	x					x		x		x		x		x		
38		x		x		x								Atención	36		x	x					x		x		x		x		x		
39		x		x			x							Mesera	12	x		x					x		x		x		x		x		
40		x		x	x									Mesera	6	x			x				x		x		x		x		x		
41		x		x					x					Cocinera	10		x	x					x		x		x		x		x		
42		x		x				x						Atención	24		x	x					x		x		x		x		x		
43		x		x			x							Mesera	6	x		x					x		x		x		x		x		
44		x	x			x				Atención al cliente	2006	2	Propietario					x					x		x		x		x		x		
45		x		x			x			Atención al cliente	2005	3	Cuenca					x					x		x		x		x		x		
46		x		x	x									Ayudante cocina	3	x		x					x		x		x		x		x		
47		x	x					x						Cocinero	36		x	x					x		x		x		x		x		
48		x		x				x						Mesera	14	x		x					x		x		x		x		x		
49		x		x				x		Atención al cliente	2007	1	no recuerdo					x					x		x		x		x		x		
50		x		x				x						Atención	24	x		x					x		x		x		x		x		
51		x		x				x						Atención en gral	24		x	x					x		x		x		x		x		
52		x		x				x		Cocina en general	2004	365	Italia					x					x		x		x		x		x		
53		x	x					x						Mesero	24		x	x					x		x		x		x		x		
54		x	x					x						Mesero	10	x		x					x		x		x		x		x		
55		x		x				x						Cocinera	24		x	x					x		x		x		x		x		
56		x		x				x						Mesera	18		x	x					x		x		x		x		x		
57		x	x		x									Atención	6	x		x					x		x		x		x		x		
58		x		x				x		Manipulación de alimentos	2008	1	Propietario					x					x		x		x		x		x		

3.1.2 INFORME DE LAS ENTREVISTAS REALIZADAS

Objetivo:

- Obtener información sobre la realidad actual del sector de alojamiento y alimentos y bebidas.
- Obtener información que permita determinar las necesidades de capacitación de los sectores antes mencionados.

Nombres de los entrevistados:

- Ingeniero Remigio Ortiz
Director del departamento de turismo de la Municipalidad de Cañar.
- Matemático Vinicio Vásquez
Concejal del Cantón Cañar y miembro de la comisión de turismo y cultura.
- Ingeniero Eugenio Zaquicela
Coordinador del eje de Turismo Comunitario dentro del proyecto codesarrollo Cañar – Murcia.
- Ingeniero Remigio Padrón
Jefe del departamento de planificación.

Método:

El método que se siguió fue acudir con las personas que actualmente trabajan en la Municipalidad del Cantón y están relacionadas con el sector turístico.

Después de conversar y explicar el tema y los objetivos del trabajo, se realizó la entrevista, la misma que fue semi-estructurada con algunas preguntas que sirvieron de guía, en lo posible las entrevistas fueron una conversación en la que se dio libertad al entrevistado de expresarse sobre el tema.

Preguntas guías para la entrevista

- Cree usted que el sector de alojamiento /alimentos y bebidas esta preparado para atender a los turistas que visitan Cañar?
- Que cree que le hace falta?

- En que temas cree usted que hace falta capacitación, para dar mejor atención al turista?
- Que condiciones mínimas cree que deben reunir los establecimientos para atender al turista?

RESULTADOS:

En los resultados de las entrevistas realizadas se muestra la información más importante que se pudo obtener.

- Entrevista al Ingeniero Remigio Ortiz

¿Cree usted que el sector de alojamiento y alimentos y bebidas esta preparado para atender a los turistas?

Pienso que nos falta mejor infraestructura en cuanto a lo que es planta de servicios de hospedaje y alimentación, en cuanto a cuestiones de alojamiento nos falta mucho por hacer, no cumplimos las necesidades de la demanda nos falta mayor capacitación con la finalidad de brindar un servicio de calidad a la gente que llega a Cañar.

¿Que cree que hace falta?

Tener recurso humano capacitado para poder brindar una mejor atención, mucha gente relacionada con el sector turístico no esta capacitada, esa es una debilidad, porque tenemos muchas oportunidades para desarrollar el turismo.

Por otro lado también hace falta integración porque el turismo es una actividad que vincula a todos, no es un trabajo de una sola persona o ciertas personas que están relacionadas con la actividad. Debemos involucrar mas al sector del transporte por ejemplo mejorando rutas y frecuencias, a la empresa privada, los señores dueños de los establecimientos de alojamiento y alimentos/ bebidas y la población en general.

¿En que temas cree que hace falta capacitación para mejorar la atención al turista?

En temas como manipulación de alimentos, preparación de comida, como diversificar la oferta en alimentos ya que en la mayoría de establecimientos se ofrecen los mismos platos, también sería importante brindar capacitación en atención al cliente, presentación de mesas, como elaborar las cartas en los restaurantes, como conservar los alimentos en buen estado.

¿Cuales serian las condiciones mínimas que deben tener un hotel y un restaurante para atender a los turistas?

Primero creo que deben reunir las condiciones que establece el ministerio de turismo para que puedan acceder a una categorización, aquí por ejemplo tenemos casas que han sido adecuadas para funcionar como hostales pero que no cumplen con estas condiciones. Por lo demás pienso que deben mantener una buena imagen, cumplir siempre las normas de higiene, dar muy buena atención al cliente, entre los aspectos más importantes.

- Entrevista al Ingeniero Eugenio Zaquicela

¿Cree usted que el sector de alojamiento y alimentos y bebidas esta preparado para atender a los turistas?

De los establecimientos que conozco veo bastante deficiencia no solamente en la capacidad de alojamiento que tiene la ciudad de Cañar sino en el estilo de oferta, de acuerdo a la realidad de Cañar creo que es mejor diseñar lugares de alojamiento orientados a funcionar como viviendas que tengan un ambiente acogedor no un ambiente frío o seco como es un tipo hostel o hotel.

¿Que hace falta?

En forma breve pienso que se debería orientar mejor el estilo de la oferta en los dos sectores, por otro lado hace falta capacitación, en algunos ámbitos, dirigida tanto a propietarios como trabajadores de todos los establecimientos.

¿En que temas cree usted que hace falta capacitación?

En el tema de alimentos y bebidas creo que se debería diversificar la cocina porque la oferta es muy pobre, los platos son muy poco especializados y se repite siempre los mismos, por lo tanto en ese sentido necesitan mucha capacitación para diversificar la oferta, además también mejorar el sistema de diseño de los locales, incluir un sistema de calefacción también debido al clima, capacitación en temas de asistencia en agilidad en el servicio.

En el tema de alojamiento creo que necesitan capacitación sobre como administrar sus empresas creo que la mayoría de los establecimientos se manejan empíricamente y no en forma técnica, es por ello que los propietarios de los establecimientos necesitan preparación en el tema de administración, también sobre como conocer los mercados, como satisfacer mejor a los clientes, como acondicionar mejor sus locales, capacitación en mercadeo como hacer una propuesta de marketing pero no solamente a nivel de empresa sino en conjunto todos los establecimientos de alojamiento y alimentos y bebidas deben lanzar una propuesta de mercadeo conjunta, pero siempre y cuando mejoren la calidad de los servicios.

¿Que condiciones mínimas cree que deben reunir los establecimientos para atender al turista?

En tema de alojamiento se debería incluir un sistema de calefacción por el clima, si es natural mejor bajo el sistema de chimeneas, en cuanto alimentos y bebidas el tipo de bajillas deberían ser mucho mas rusticas de acuerdo a la cultura Cañari para que den una identidad al producto, igualmente cada habitación manejar una sola imagen por ejemplo cubrecamas de un solo color, tener una marca un logotipo que identifique a la empresa para que el turista pueda visualizar lo que esta consumiendo, en este tema hace falta capacitación para que se maneje técnicamente.

- **Entrevista al Ingeniero Remigio Padrón Alvarado.**

¿Cree usted que el sector de alojamiento y alimentos y bebidas esta preparado para atender a los turistas?

Bueno en el Cantón Cañar hay un crecimiento incipiente en cuanto a atención a los turistas, pienso que en parte el alojamiento y el área de alimentos y bebidas esta cubierto, pero solamente para turistas de nivel local si hablamos de turistas internacionales creo no esta lo suficientemente preparado todavía.

¿Que cree que le hace falta?

En primer lugar es importante crear en toda la población una cultura de turismo, segundo mejor infraestructura al mismo tiempo hace falta una promoción real de los atractivos turísticos en función de que nuestros atractivos son mayor promocionados por el austro y no por Cañar como Cantón. También hace falta brindar una capacitacion global para poder ofrecer un mejor servicio.

¿En que temas cree usted que hace falta capacitación?

Primeramente creo que es un deber de todos conocer la historia de Cañar conocernos a nosotros mismos para poder valorar y explotar lo que tenemos y así transmitirlo al turista.

Por otro lado creo que hace falta mayor capacitación en lo que es marketing orientación sobre como administra su propio negocio, atención al cliente considerando, al igual que en manipulación y almacenamiento de alimentos.

Por parte de la municipalidad hemos brindado una capacitación pero a menor escala, no se a brindado una capacitación global, faltan algunas ámbitos por cubrir, sabiendo que la capacitación no debe ser solo un momento sino permanente.

- **Entrevista al Matemático Vinicio Vásquez.**

¿Cree usted que el sector de alojamiento y alimentos y bebidas esta preparado para atender a los turistas?

Primero habría que anotar que según investigaciones que hemos realizado sabemos que hay dos tipos de turistas que llegan a Cañar

El turista que llega a Cañar para visitar Ingapirca principalmente es un turista con recursos, es un turista generalmente de la tercera edad y a ese turista lo que hay que darle es un servicio de comodidad, ese servicio lamentablemente dentro del Cantón no existe lo prestan mas bien operadoras de otros lugares.

Otro turista que llega acá y es el aquel que llega buscando un turismo donde la naturaleza la ecología, el medio ambiente y la arqueología son fundamentales y sin llegar a ser mochilero es un turista que no tiene los recursos adecuados; para ese turista se puede decir que si hay la acogida acá, porque es un turista que viene mas en función de una aventura, de esparcimiento y obviamente se acoge a las condiciones

.

¿Que cree que le hace falta?

Pienso que los servicios turísticos deben estar a la expectativa de la demanda, por lo que hace falta mayor capacitación en varios temas, uno de ellos seria sobre como conocer las necesidades de la demanda y como satisfacer estas.

Por otro lado el turismo en el Cantón tiene que enfocarse a los lugares arqueológicos que son nuestra mayor joya turística en el Cantón y lo que mas debemos aprovechar desde el punto de vista de sostenibilidad es decir sin llegar a la explotación, por esta razón lo que se requiere básicamente es que la infraestructura vial sea la adecuada para cada lugar por ejemplo Culebrillas, Shungomarca que son lugares que están alejados y que tienen que tener una infraestructura vial adecuada, no necesariamente vías de primera sino una vía que este de acuerdo al entorno y posibilite que el lugar turístico sea mejor apreciado.

¿En que otros temas cree que hace falta capacitación para brindar una mejor atención al turista?

Lamentablemente en Cañar hoy se están construyendo hoteles pero no hay la coordinación debida porque el tipo de alojamiento debe estar en función del tipo de turista que queremos que llegue, del tipo de turismo que acá se realiza, lo que se esta generando es un espacio donde haya hospedaje pero lamentablemente no hay esa planificación adecuada. Si las personas relacionadas con el sector de alojamiento, restaurantes, transporte y la población en general, tuvieran la capacitación adecuada podrían responder de mejor manera a las necesidades de los turistas que llegan a Cañar.

Principalmente creo que hace falta capacitación en atención al cliente, administración de empresas turísticas, importancia del turismo en el Cantón, como promocionar la oferta, adecuación y mantenimiento de los establecimientos y algunos temas más sobre gastronomía y preparación de alimentos.

Conclusiones:

- Para un turista nacional los servicios estarían cubiertos en parte pero para turistas extranjeros hace falta mejor infraestructura y mayor preparación.
- Para un turista con recursos o un turista de la tercera edad en Cañar lamentablemente no existen las condiciones necesarias porque estos turistas buscan un servicio de calidad.
- Para brindar un mejor servicio hace falta conocer mejor la demanda para poder satisfacer sus necesidades.
- Se debería mejorar la infraestructura en cuanto a alojamiento, mejorar la infraestructura vial, contar con recurso humano capacitado, diversificación de la oferta en el sector de alimentos y bebidas.
- Es necesario realizar una promoción real de los atractivos en función de que estos sean promocionados como parte de Cañar como Cantón.

- Hace falta también mayor integración del sector relacionado con el turismo y de la población en general porque el turismo es un trabajo de todos. Es decir hace falta crear una cultura de turismo que permita conocer la historia de Cañar para valorar lo que somos y lo que tenemos y así poder transmitirlo al turista.
- Hace falta capacitación en manipulación y preparación de alimentos, conservación de alimentos, como diversificar la oferta gastronómica, como administrar los negocios, marketing, elaboración de cartas y presentación de mesas en los restaurantes, atención al cliente e importancia del turismo.

3.1.3 INFORME GRUPO FOCAL

Objetivos:

- Conocer la opinión de los propietarios de los distintos establecimientos sobre la realidad actual de sus negocios.
- Obtener información que permita determinar necesidades de capacitación.

Método: el método utilizado fue reunir a los cinco propietarios de los establecimientos de alojamiento y a seis propietario representantes en el caso del sector de alimentos y bebidas.

Luego de explicar el tema y los objetivos del trabajo, se pidió a los propietarios acudir al restaurante el Dorado en el caso del grupo de Alimentos y Bebidas y al Hostal Cañar en el caso del grupo de Alojamiento.

Una vez reunidos los grupos, se explico la importancia de la realización de este trabajo y los objetivos del mismo, seguida a mi presentación personal como moderador del grupo, explique el procedimiento y algunas reglas que se debían seguir, luego de indicar los temas de discusión y pedir permiso para grabar se inicio el dialogo, el mismo que tubo una duración de 1 hora 15 minutos en el caso de el grupo de alimentos y bebidas y una hora en el caso de el grupo de alojamiento. Una vez concluido el dialogo se pidió a la persona que fue designada como secretario – relator que comunicara las conclusiones del grupo.

Observaciones: el grupo de alimentos y bebidas acepto que se grabaran sus opiniones, pero en el caso del grupo de alojamiento permitieron grabar únicamente sus conclusiones.

Grupos:

- Grupo 1 / Alimentos y Bebidas.

Secretario – Relator: Señora Cecibel Vásquez.

Integrantes:

- Señor Juan Carlos Amoroso, propietario del restaurante D Amores
- Señora Cecibel Vásquez, propietaria del restaurante El Dorado
- Señor Cecilia Moncayo, propietaria del restaurante Exelent Chikent
- Señor Luís Fernando Muñoz, propietario del restaurante Lo Nuestro
- Señor Marco Muños Gavilanes, propietario del restaurante Casa Grande
- Señora Maria Cleofe Chimbo, propietaria del restaurante Quinua

- Grupo 2 / Alojamiento.

Secretario – Relator: Señor Freddy Fernández.

Integrantes:

- Señora Enma Ordóñez Santacruz, propietaria del Hostal Ingapirca
- Señor Freddy Fernández, propietario del Hostal Cañar
- Señor Carlos Gonzáles Piña, propietario del Hostal Los Ángeles
- Señora Maria Amble Cantos, propietaria del Hostal Intihuasi
- Señora Zoila Montero. Propietaria del Hostal Huasipungo

Guión:

Tema 1 Capacitación.

Preguntas guías:

- Han recibido capacitación sobre algún tema.
- Que opinan sobre la capacitación recibida.
- Estarían dispuesto a recibir capacitación.
- Que les gustaría aprender.
- Han dado capacitación de algún tipo a sus empleados.

Tema 2 Realidad actual de los sectores de alojamiento y alimentos y bebidas.

Preguntas guías:

- Cuantos turistas reciben al mes.
- Cual es la oferta para los turistas.
- Cual creen que es la situación actual de los negocios.
- Que esperan de sus negocios a futuro.
- Como creen que puede mejorar la imagen de sus negocios.

Conclusiones:

- **Grupo 1 / Alimentos y Bebidas.**

El secretario – relator dio el siguiente informe:

- De las seis personas que integramos el grupo cuatro hemos recibido capacitación, las dos señoras Cleofe Chimbo y yo Cecibel Vásquez nos hemos preparado leyendo algunos libros y escuchando programas en temas básicamente relacionas a gastronomía y atención al cliente.
- Todos los integrantes del grupo estamos dispuestos a recibir capacitación, porque esto nos permite desenvolvemos mejor en nuestros negocios y brindar un mejor servicio.

- De los que han recibido capacitación piensan que la intención de brindar capacitación es muy buena, pero sería importante coordinar de mejor manera los horarios para que todos puedan asistir, ya que hay casos en los que las charlas son en horarios de la mañana o en días donde hay mas afluencia de clientes y muchos propietarios no pueden asistir, por ello es importante que se coordinen de mejor manera los horarios además para que los empleados también puedan asistir.

- También hemos llegado a la conclusión de que en algunos temas se debería incluir la practica por ejemplo en gastronomía, manipulación de alimentos, etc. Así las charlas nos servirían más.

- Nos gustaría aprender mas sobre gastronomía, sobre turismo para saber como orientar a los turistas que nos visiten para que conozcan nuestra ciudad, sobre presentación de mesas, que ofrecer a los turistas a parte de los platos que cada uno ofrecemos.

- La señora Cleofe Chimbo como propietaria del restaurante Quinoa donde ofrece alimentación en base a productos naturales y orgánicos le gustaría que se de a conocer los beneficios de la comida sana y natural y la importancia de utiliza productos propios para la preparación de alimentos.

- Nuestra oferta básicamente es comida nacional. En promedio recibimos en nuestro locales de 12 a 15 turistas al mes entre nacionales y extranjeros.

- Pensamos que en la actualidad el alza del precio de los productos es algo que afecta a nuestros negocios, esto hace en algunos casos no se obtengan los réditos necesarios para mantener los negocios.

- A futuro nos gustaría asociarnos en un gremio para coordinar acciones que vayan en nuestro beneficio.

- Grupo 2 / Alojamiento.

El secretario – relator dio el siguiente informe:

- A excepción del Hostal Los Ángeles y el Hostal Ingapirca todos ofrecemos hospedaje y alimentación. Ya sea que el costo se incluya o no en el precio de las habitaciones.
- En el caso de los hostales Los Ángeles, Intihuasi y Huasipungo reciben de 4 a 6 turistas al mes, el caso de los hostales Ingapirca y Cañar recibimos aproximadamente 45 a 50 turistas al mes entre nacionales y extranjeros.
- Las señoras Maria Amble Cantos y Zoila Montero propietarias de los hostales Intihuasi y Huasipungo ubicados en Ingapirca, manifiestan que casi no reciben turistas porque la mayoría vienen en grupos y se hospedan directamente en la Posada Ingapirca.
- También manifiestan que en la actualidad los problemas de administración del complejo afectan mucho al turismo, por otro lado también concluyen que hay mucha competencia entre todos los negocios de la parroquia.
- En la actualidad los que tenemos nuestro negocios en Cañar nos hemos beneficiado con los logros del equipo del deportivo municipal que esta jugando en la serie B, porque esto ha hecho que en cada partido venga gente para apoyar a sus equipos, esto nos beneficia porque todas estas personas se hospedan en nuestros hostales.
- De todos los presentes solo dos hemos asistido a las charlas de capacitación que ha dado el Municipio o el cuerpo de Bomberos, pero todos concluimos que estamos dispuestos a recibir capacitación en el futuro, porque esto iría en bien de nuestros negocios.
- Nos gustaría aprender sobre como dar a conocer nuestro negocios y sobre cualquier otro tema que nos pueda orientar para mejorar nuestros servicios y para que los turistas se lleven la mejor impresión y regresen o recomienden nuestros

locales, también sobre turismo para poder explicar a los turistas sobre los atractivos que pueden visitar en el Cantón.

- Como propietarios exactamente como capacitación no hemos dado a nuestros empleados, únicamente les hemos explicado como tienen que realizar su trabajo y como tienen que atender a las personas que lleguen.

- A futuro a todos nos gustaría ampliar nuestros locales para brindar mayor comodidad, en definitiva tener la orientación necesaria para mejorar nuestros servicios.

3.2 Análisis de la Información

3.2.1 Análisis de los resultados - Encuesta Alojamiento

Pregunta 1:

Los gráficos muestran que del total de 17 empleados que trabajan en el sector de alojamiento el 67% es femenino mientras que el 33% masculino. La mayoría de ellos se encuadran entre las edades de 20 a 25 años con un 47% como porcentaje más alto.

Pregunta 2:

Capacitación recibida por los encuestados.

TEMA SOBRE LOS QUE SE DICTO CAPACITACION	AÑO EN ELQUE SE CAPACITO	TIEMPO DE DURACION	ENTIDAD QUE CAPACITO	NUMERO DE ASISTENTES
Atención al Cliente	2006	24 horas	No recuerdo	2
Turismo	2008	1 hora	Dueño	1
Gastronomía	2008	6 horas	Dr. Wilson Barahona	1

Los resultados muestran que del total de trabajadores solo 4 personas, que representan el 27%, han recibido capacitación; y de estas solo 2 personas la han recibido durante el transcurso de este año.

Pregunta 3:

Este grafico muestra que la mayor parte de los empleados, del sector de alojamiento, están dispuestos a recibir capacitación, a excepción de una persona que representa el 7 %.

Pregunta 4 y Pregunta 5:

De acuerdo a los gráficos en el 87% de los establecimientos se realiza diariamente la limpieza, tanto de los establecimientos como de las habitaciones, mientras que el en 13% la limpieza se realiza semanalmente.

Pregunta 6:

Este grafico muestra que solamente el 47% de los empleados han recibido orientación para saber como atender a los clientes.

Pregunta 7:

De acuerdo a estos resultados se nota que en la mayor parte de los establecimientos no se da mayor importancia a la decoración ya que el 20% de ellos considera que la decoración tiene un grado de importancia de 6. Siendo 1 el menor y 10 el mayor grado de importancia.

3.2.2 Análisis de los resultados - Encuesta Alimentos y Bebidas

Pregunta 1:

Los gráficos muestra que del total de 58 empleados que se encuentran trabajando actualmente en el sector de alimentos y bebidas el 72% es femenino y el 28% masculino. La mayor parte de ellos se encuentran distribuidos entre las edades de 35 a 45 años, 25 a 30 años y 20 a 25 años, existiendo un mínimo porcentaje entre las edades de 15 a 20 años y de 45 años o mas.

Pregunta 2:

TEMAS SOBRE LOS QUE SE DICTO CAPACITACION	AÑO EN EL SE CAPACITO	TIEMPO DE DURACION	ENTIDAD QUE CAPACITO	NUMERO DE ASISTENTES
Atención al Cliente	2005	3 días	Cuenca	1
	2006	1 día	Ministerio de Turismo	2
	2006	5 días	Ministerio de Turismo	1
	2006	2 días	Dueño del Local	1
	2007	1 día	Ministerio de Turismo	1
	2007	1 día	No recuerdo	1
Manipulación de alimentos	2007	3 días	Municipio Cañar	4
	2008	1 día	Dueño del Local	1
Gastronomía	2004	12 meses	Italia	1
	2006	2 meses	No recuerdo	1
Conservación de alimentos	2006	5 días	Dueño del Local	1
Total: personas que han recibido capacitación				15

De acuerdo a estos resultados se nota que del total de empleados solamente 15 personas que representan el 26% han recibido capacitación sobre algún tema como se indica en la tabla. De las 15 personas 3 han recibido capacitación durante el transcurso del año 2007 y solamente 1 persona durante el presente año.

Pregunta 3:

El gráfico muestra que la mayoría de los empleados están dispuestos a recibir capacitación a excepción de una sola persona que representa el 2%.

Pregunta 4:

Según los resultados se nota que solamente un 38% del total de empleados conoce las normas de higiene necesarias para manipular alimentos.

Pregunta 5:

De acuerdo a estos resultados solamente el 28% de los empleados conoce como servir correctamente los alimentos, y la mayor parte de los empleados no se fija en ninguna norma al momento de servir los alimentos.

Pregunta 6:

Este grafico muestra que únicamente el 24% del total de empleados tienen conocimientos sobre montaje y presentación de mesas.

Pregunta 7:

De acuerdo a estos resultados se puede ver que, la mayor parte de los empleados del sector de alimentos y bebidas, al momento de colocar las servilletas en una mesa no se fijan en ninguna norma; el 62% colocan las servilletas a cualquier lado del plato, un 22% coloca las servilletas a la derecha del plato y solamente un 16% coloca correctamente las servilletas.

Pregunta 8:

Los resultados muestran que en el 95% de los establecimientos la limpieza se realiza diariamente y en el 5% restante se realiza la limpieza semanalmente.

Pregunta 9:

Este gráfico muestra que el 43% de los empleados tiene conocimientos sobre, como almacenar los alimentos para que se conserven en buen estado y libres de contaminación, mientras que un 57% no tiene conocimiento sobre este tema.

Pregunta 10:

De acuerdo a estos resultados el 48% de los empleados han recibido orientación para saber como atender a los clientes mientras que el 52% no ha recibido orientación sobre este tema.

3.2.3 Análisis de los resultados - Entrevistas

De acuerdo a las conclusiones de las entrevistas realizadas se puede notar que tanto el sector de Alojamiento como el sector de Alimentos y bebidas necesitan mucha orientación para que puedan brindar un servicio de calidad.

Las necesidades de capacitación para mejorar el servicio son varias, pero un punto importante que se debe considerar es que se debería incluir también una capacitación dirigida a que todos los involucrados en el turismo y la población en general conozca y valore lo que tenemos para así poder transmitirlo al turista. Partiendo de esto cualquier iniciativa de capacitación será mucho mas valorada.

Como necesidades concretas de capacitación se pueden mencionar:

- Manipulación y preparación de alimentos
- Conservación de alimentos
- Como diversificar la oferta gastronómica
- Marketing y administración de los negocios

- Elaboración de cartas y presentación de mesas en los restaurantes
- Atención al cliente
- Importancia del turismo.

Por otro lado a parte de estas necesidades de capacitación, de acuerdo a los resultados obtenidos hace falta, mayor coordinación entre las autoridades municipales y los sectores relacionas con el turismo, mejor infraestructura hotelera, mejor infraestructura vial, mayor integración de toda la población.

3.2.4 Análisis de los resultados - Grupo Focal

❖ En el caso de Alimentos y Bebidas todos los establecimientos están en iguales condiciones de oferta, por lo que es evidente que necesitan recibir orientación para saber como diversificar su oferta, lo que a demás ayudaría a incrementar el número de la demanda, ya que ninguno de los establecimientos recibe un número considerable de turistas al mes.

Hay una entera disponibilidad para recibir capacitación siembre y cuando se coordinen de mejor manera los horarios y se incluya la practica en los temas necesarios. Así mismo todos tienen la intención de trabajar conjuntamente organizándose en un gremio.

Como necesidades concretas de capacitación se pueden mencionar las siguientes:

- Como diversificar la oferta gastronómica.
- Presentación y montaje de mesas.
- Qué ofrecer al turista.
- Conocimientos básicos sobre los atractivos turísticos del Cantón.

❖ En el caso de Alojamiento hay una notable diferencia entre la situación de los establecimientos de Cañar y los establecimientos de la parroquia Ingapirca, ya que los establecimientos de Ingapirca reciben una cantidad muy pobre de turistas, siendo Ingapirca uno de los atractivos mas visitados del Cantón. Los establecimientos de Cañar reciben un número de turistas que les permite mantenerse en el mercado.

Ante esta situación es notable, que los establecimientos de la parroquia Ingapirca necesitan mucha más atención y capacitación.

Por otro lado se nota que hay una entera disposición para recibir capacitación sobre temas que les orienten a mejorar los servicios que ofrecen.

Como necesidades de capacitación se pueden mencionar:

- Marketing y publicidad
- Cómo mejorar la imagen de los establecimientos.
- Cómo conocer a la demanda.
- Cómo mejorar los servicios.
- Conocimientos básicos sobre los atractivos turísticos del Cantón.

3.3 Jeraquización de las necesidades de capacitación

Tomando en cuenta los resultados obtenidos de las entrevistas y la realización del grupo focal como necesidades de capacitación se mencionan las siguientes:

Necesidades de Capacitación - Alimentos y bebidas:

- Como diversificación de la oferta gastronómica
- Manipulación y preparación de alimentos
- Atención al cliente
- Conservación de alimentos
- Como presentar las mesas
- Como elaborar cartas
- Como administrar los negocios.
- Marketing y publicidad
- Importancia del turismo

Necesidades de Capacitación - Alojamiento:

- Como mejorar los servicios.
- Marketing y publicidad.
- Como conocer la demanda.

- Importancia del turismo.
 - Conocimientos básicos sobre los atractivos turísticos del Cantón.
 - Atención al cliente.
 - Como mejorar la imagen de los establecimientos.
 - Como administrar técnicamente los negocios.
- Para la jerarquización de estas necesidades se utilizó una técnica llamada "Matriz de Relaciones" la cual permite mediante comparación entre todos y cada uno de los factores, en este caso necesidades de capacitación, obtener el valor de cada uno de ellos.

El proceso consiste en: anotar todas las necesidades en la tabla, luego se debe cruzar una línea que divida diagonalmente la matriz. Una vez hecho esto se comienza comparando la primera necesidad anotada con cada una de las demás, luego la segunda necesidad con cada una de las demás, y sucesivamente hasta llegar a comparar la última necesidad con todas las demás. Durante este proceso se anota el número 1 si la necesidad que se está comparando pesa más que cada una de las demás y un número 0 en el caso contrario.

Matriz de relaciones:

- Alimentos y bebidas:

Nº	Necesidades	1	2	3	4	5	6	7	8	9	Total
1	Manipulación y preparación de alimentos	x	1	0	1	1	1	0	1	1	6
2	Como diversificar la oferta gastronómica	0	X	1	1	1	1	0	1	0	5
3	Atención al cliente	1	1	x	1	1	1	0	0	1	6
4	Conservación de alimentos	0	0	0	x	1	1	1	1	0	4
5	Como presentar las mesas	0	1	0	1	x	1	0	1	0	4
6	Como elaborar cartas	0	0	0	0	0	x	0	0	1	1
7	Como administrar los negocios.	1	1	0	1	1	1	x	1	1	7
8	Marketing y publicidad	0	0	0	0	1	1	0	x	1	3
9	Importancia y beneficios del turismo para los negocios.	0	1	0	0	1	0	0	1	x	3

- Alojamiento:

Nº	Necesidades	1	2	3	4	5	6	7	Total
1	Como mejorar los servicios y la imagen de los locales	x	1	0	0	1	1	0	3
2	Marketing y publicidad	0	X	0	0	1	1	0	2
3	Atención al cliente	1	1	x	0	1	1	0	4
4	Como administrar técnicamente los negocios.	1	1	1	x	1	1	0	5
5	Conocimientos básicos sobre los Atractivos del Cantón.	0	1	0	0	x	1	0	2
6	Importancia y beneficios del turismo para los negocios	0	0	0	0	1	x	0	1
7	Como conocer la demanda para satisfacer sus necesidades	1	1	1	1	1	1	x	6

3.4 Resultados

De acuerdo al análisis realizado con la matriz de relaciones las necesidades de capacitación tienen el siguiente orden:

Alimentos y bebidas

Puntuación

- Como administrar técnicamente los negocios.	7
- Manipulación y preparación de alimentos	6
- Atención al cliente	6
- Como diversificar de la oferta gastronómica	5
- Conservación de alimentos	4
- Como presentar las mesas	4
- Marketing y publicidad	3
- Importancia y beneficios del turismo para los negocios	3
- Como elaborar cartas	1

Alojamiento:

Puntuación

Como conocer la demanda para poder satisfacer sus necesidades	6
Como administrar técnicamente los negocios.	5
Atención al cliente	4
Como mejorar los servicios.	3
Conocimientos básicos sobre los atractivos turísticos del Cantón	2
Marketing y publicidad	2
Importancia y beneficios del turismo para los negocios.	1

CAPITULO 4

Diagnostico

4.1 Informe

4.1.1 Conclusiones:

Las tres técnicas de investigación utilizadas en este proyecto me permitieron tener toda la información necesaria, ya que a través de las encuestas pude obtener información sobre el nivel de capacitación de los empleados, la disponibilidad para recibir capacitación, el grado de conocimiento acerca de los temas escogidos y datos informativos como edad, sexo, etc. Así también a través de la encuesta pude comprobar los resultados obtenidos con la realización del mapeo.

A través de las entrevistas pude conocer la opinión de los profesionales encargados de la planificación y el desarrollo de la actividad turística en el Cantón, sobre el estado de funcionamiento de los establecimientos, también pude obtener información que me permitió determinar necesidades concretas de capacitación.

Con la realización del grupo focal pude ver más de cerca la realidad y la opinión de los propietarios sobre la situación actual de los negocios, además pude obtener soluciones para que los futuros proyectos de capacitación den mejores resultados, también pude recolectar los temas sobre los cuales las personas desean recibir capacitación, obtuve información sobre la disponibilidad de los propietarios a las iniciativas de capacitación, y las proyecciones futuras de los negocios.

De acuerdo a los resultados de las encuestas en el caso de Alojamiento el 73% de los empleados no ha recibido capacitación, en el caso de Alimentos y Bebidas el 74% de los empleados no ha recibido capacitación. En este punto es necesario resaltar que el total de empleados en alojamiento es de 15 personas y en alimentos y bebidas 58 personas.

La mayor parte de los empleados se concentran entre las edades de 20 años hasta 45 en alimentos y bebidas y entre 15 años a 25 en alojamiento, predominando en ambos casos el sexo femenino.

Tanto en alojamiento como en alimentos y bebidas hay una disponibilidad casi total para recibir capacitación a excepción de 3 personas de un total de 73.

La mayor parte de los establecimientos de los dos sectores asegura realizar la limpieza de sus locales diariamente, únicamente el 13% de los locales realiza la limpieza semanalmente.

En ambos casos un promedio solo el 50% ha recibido orientación para saber como atender a los clientes.

En el caso del sector de alimentos y bebidas se notan altos porcentajes sobre: desconocimiento de técnicas de servicio, montaje y presentación de mesas, manipulación de alimentos, y por último en almacenamiento de alimentos. En el sector de alojamiento se nota un alto porcentaje en la poca importancia que se da a la decoración de los establecimientos.

Los resultados de las entrevistas reflejan que los sectores de alojamiento como de alimentos y bebidas no están lo suficientemente preparados para brindar un servicio de calidad, hace falta mayor capacitación, para ello es necesario también mayor coordinación entre las autoridades y estos sectores.

Las entrevistas además reflejan que la capacitación brindada por la municipalidad o por otras instituciones no ha sido global, aparte de las necesidades de capacitación obtenidas, hace falta mejor infraestructura hotelera, mejor infraestructura vial y mayor integración de toda la población no solo para apoyar el desarrollo del turismo sino para conocer y valorar lo que tenemos.

Por esta razón pienso que los proyectos de capacitación no solo deben estar dirigidos a los propietarios de los establecimientos, sino también a los empleados, a la población en general, y a todos los involucrados directa e indirectamente con la actividad turística como es el caso del transporte.

De acuerdo a información obtenida con el grupo focal puedo decir que es evidente que la parroquia Ingapirca necesita mayor atención por parte de las autoridades tanto en el área de alojamiento como en alimentos y bebidas porque no es aceptable que los negocios de Ingapirca se encuentren en un estado que muchas veces no les permite obtener los réditos necesario para mantener sus negocios, al ser Ingapirca uno de los atractivos mas reconocidos y visitados del Cantón.

En el caso de Ingapirca pienso que a parte de capacitación, en los propietarios hace falta motivación porque han perdido mucho el interés en sus negocios.

Para los establecimientos ubicados en Cañar cabecera Cantonal, en cuanto a alojamiento se puede decir que se encuentran en una situación estable pero al igual es evidente que necesitan capacitación para que puedan mejorar su desempeño a futuro.

Ante lo expuesto, puedo decir que los objetivos de este proyecto se han cumplido, con este trabajo espero contribuir con una guía que permita dirigir de mejor manera los futuros proyectos de capacitación y así se obtengan mejores resultados

4.1.2 Recomendaciones:

- En mi opinión seria de gran importancia que se realice un análisis global, para conocer mejor la demanda, así se podría satisfacer mejor sus necesidades y orientar de mejor manera la oferta.
- Los sectores de alojamiento y alimentos y bebidas deberían formar gremios porque así podrán trabajar conjuntamente realizando acciones que vayan en su beneficio, porque trabajos aislados darían menores resultados.
- A la Municipalidad le correspondería hacer mayor y mejor promoción de los todos los atractivos turísticos, para que Cañar no solo sea conocido por Ingapirca ya que existe mucho mas potencial por ejemplo el ser participes de la declaratoria de “Cañar capital Arqueológica y Cultural del Ecuador”, esto también beneficiaria a los establecimiento de alojamiento y alimentos y bebidas con una mayor afluencia de turistas.

- Por otro lado las autoridades deberían promover la capacitación y asegurarse del buen estado de funcionamiento de los establecimientos.

- Las autoridades deberían también motivar y respaldar la inversión en la parroquia Ingrapiraca con infraestructura en hospedaje y Alimentación porque los locales que existen actualmente no reúnen las condiciones necesarias para brindar un buen servicio a excepción de la Posada Ingapirca que brinda un servicio de calidad pero este lamentablemente no esta al alcance de todos los turistas que visitan el Complejo Arqueológico.

❖ A continuación se incluye, un ejemplo de los pasos a seguir para diseñar una propuesta de Plan de Capacitación, y un ejemplo de un modelo de programa de capacitación en la modalidad del puesto de trabajo.

4.2 Propuesta de un Plan de Capacitación.

1. Justificación de la temática.
2. Objetivo General.
3. Objetivos Específicos.
4. Grupo al que esta dirigido.
5. Tiempo planificado : (Número de horas)
6. Diseño del modulo.
7. Definición de la Técnica a utilizarse.
8. Materiales necesarios.
9. Bibliografía a utilizar y necesidad de reproducción.
10. Evaluación.
11. Informe Final.

4.3 Programa de capacitación en el Puesto de Trabajo.

4.3.1 La capacitación en el puesto de trabajo.

Entrenamiento en el puesto de trabajo, es el que se efectúa en el propio lugar donde el empleado trabaja. Se entrena al empleado o a un pequeño grupo de empleados, es un proceso para ayudar a que se adquieran las habilidades necesarias para el desempeño del trabajo.

Es la forma de aprender haciendo.

10% escuchando.

50% de lo escuchado y observado.

90 % retienen lo que se hace bajo supervisión.

- Lo que se escucha bien no se olvida.
- Lo que se ve, se recuerda.
- Lo que se escucha, se ve, y se hace, no se olvida, se retiene y se fija.

Entrenamiento.- Proceso paso a paso para preparar a un trabajador para que alcance los estándares deseados para desarrollar una habilidad específica.

1. Conocimiento.
2. Habilidades.
3. Actitudes.

- En el entrenamiento la calidad de los servicios y conservación de los estándares deben ser actividades continuas, esto es vital para los empleados.

- Los trabajadores se beneficiaran desarrollando los entrenamientos.

- El que conoce su trabajo, el que se siente seguro en el trabajo, es el que ha aprovechado su entrenamiento.

- La empresa se beneficia – facilita la credibilidad de su imagen.

- Los costos disminuyen por el uso adecuado de los equipamientos y los insumos de todos.

4.3.2 Justificación:

Cuando se habla de "formación" se piensa inmediatamente en "aula", "curso" o programa de estudios y en profesor o "formador", factores que caracterizan la formación convencional, no siendo frecuente aludir a la formación en el puesto de trabajo y sus procedimientos, quizás porque se suele realizar sin los formalismos organizativos y trámites administrativos habituales de la formación en aula o curso programado un ejemplo evidente es el de los aprendizajes de adaptación al puesto de trabajo en las primeras jornadas de una persona que se incorpora a una nueva empresa.

Lo cierto es que la formación en el puesto de trabajo, con seguridad es, la más antigua: desde los primeros agricultores, quienes debieron ir trasladando de padres a hijos sus métodos y procedimientos para roturar y sembrar hasta la aplicación de las técnicas informáticas a la gestión. Estar en la situación real de trabajo no solo genera un aprendizaje más directo y rápido sino que se tiene la certeza de que se aprende aquello que es necesario para desempeñar con eficacia un puesto de trabajo, y no otra cosa, circunstancia que se produce en muchas ocasiones, sobre todo en la formación reglada: se aprenden cosas que luego, o no tienen que ver con el puesto de trabajo real, o no son aplicables, porque la organización de la actividad en el ámbito concreto impide otras formas de hacer que aquellas que ya están implantadas.

Por otra parte, la formación en el puesto de trabajo no plantea problemas de infraestructura o equipamiento: están puestos todos los medios necesarios. Sólo falta la presencia del que enseña y el que aprende, figuras que han sido durante siglos los principales y únicos protagonistas de la formación. El desarrollo formativo en el puesto de trabajo puede parecer limitado a personas que deben realizar tareas de tipo manual o manipulativo (con máquinas, herramientas, ensamblamientos, etc.). La propia realidad nos demuestra que no es así, sobre todo cuando observamos la variada gama de puestos y ocupaciones y niveles profesionales, en todos los sectores y especialidades, en los que, tras la contratación de las personas, los primeros días constituyen un entrenamiento intensivo de conocimientos y aprendizajes tanto de qué (tareas, actividades) y del cómo (metodologías y técnicas de realización) y todo ello se da en ocupaciones administrativas, operacionales industriales, comerciales, técnicas, etc., y en los más variados centros de trabajo.

Es sabido, que la capacitación en el puesto de trabajo, organiza el aprendizaje por las tareas de un puesto de trabajo, mediante un proceso de “aprender haciendo”. Se trata de una metodología individualizada y a la medida.

Mediante la capacitación en el puesto de trabajo, cada participante puede seguir su propio itinerario formativo y avanzar a su propio ritmo. Dado que los contenidos de aprendizaje se concretan a partir de las necesidades de la empresa en contraste

con las carencias de los participantes, se trata entonces, de contenidos funcionales, adaptados a la realidad del proceso productivo o de servicios.

4.3. 3 Aspectos a considerar en la capacitación en el puesto de trabajo

- Urgencia de la preparación del personal.
- Existencia de mandos con características de formador.
- Espacio disponible: en local, en tiempo.
- Consentimiento de la dirección de adoptar la vía de aprender haciendo.
- Responsabilidad en la supervisión.

4.3.4 Implementación de la Capacitación en el Puesto de Trabajo.

Primera Variante:

Detección: identificación de la demanda.

- Indicadores de la situación actual
- Personas o colectivos que necesitan de la capacitación.
- Tareas y/o actividades que precisan de capacitación
- Objetivos de aprendizaje propuestos.

Organización de la acción formativa.

- Construcción del proceso de aprendizaje basado en la actividad laboral.
- Establecimiento de la secuencia de aprendizaje/aplicación en el puesto.
- Reducción al mínimo de los módulos teóricos y de aula.
- Asignar las responsabilidades de supervisión.

Realización de la acción formativa.

- Demostraciones de los formadores, aprendizaje de los participantes.
- Verificación del grado de avance de cada participante.

Evaluación del cambio.

- Verificación de las conductas incorporadas.
- Valoración de las destrezas alcanzadas.

Segunda Variante.

Método de los 4 pasos. (T. W. I.) Training Within Industry.

Finalidad: Formación del personal mediante la imitación de comportamientos observados.

Personal involucrado:

1. Un jefe inmediato
2. Un capacitador.

Desarrollo:

Consta de cuatro fases o etapas de realización:

1. Preparación del trabajo, es la fase de motivación del participante. Se intenta que se sienta cómodo; se le interroga sobre lo que conoce de los temas a tratar; se le coloca en la posición conveniente para realizar las operaciones o trabajos que llevará a cabo.
2. Presentación de la operación desglosada en fases importantes que se explican convenientemente, destacando los puntos clave.
3. Ejecución a modo de ensayo y de forma que el alumno pueda llevar a cabo por si mismo la operación. Mientras la realiza, el entrenador le va corrigiendo los errores, haciéndole también que identifique los puntos clave.
4. Supervisión posterior, comprobando frecuentemente la marcha de las operaciones.

Durante esta etapa habrá que animar al participante Para que formule cuantas preguntas estime necesarias, estimulando su interés para comprender y realizar perfectamente las operaciones. Se le debe indicar también a quién dirigirse en caso de tener que pedir ayuda. Poco a poco la vigilancia se irá haciendo menor hasta que cese.

4.3.5 La formación/capacitación en la empresa.

La formación/capacitación empresarial solo puede tener un propósito general y terminal, el cual consiste en permitir que el trabajo se pueda realizar de modo efectivo en tres niveles: por la organización como un todo, por los subgrupos que lo

componen y por los trabajadores. Muy a menudo, las situaciones de aprendizaje se necesitan crear de forma específica con el propósito de impartir el conocimiento, habilidades y actitudes requeridas que en su momento conducirán a los cambios en la conducta necesarios para el desempeño efectivo del trabajo. El logro de estos cambios es la esencia del proceso de la formación/capacitación empresarial.

Sobre esta base general, se pueden decir que los propósitos fundamentales de un programa de formación/capacitación son contribuir con:

- El aumento de la productividad, la producción y los servicios
- El desarrollo, la polivalencia y el empleo de los recursos humanos
- El desarrollo, la cohesión en la organización completa
- El incremento, la satisfacción laboral, la motivación el sentido de pertenencia
- El mejor uso de los recursos materiales y financieros
- El cumplimiento de los estándares de desempeño y las prácticas y procedimientos organizacionales.

Para que la Formación/capacitación pueda desarrollar las acciones adecuadas que se orienten tanto a los objetivos estratégicos de recursos humanos como a los objetivos estratégicos de la empresa, debe responder a los conceptos siguientes.

1. Debe ser reconocida como el instrumento que propicia la permanente adecuación persona-puesto y provocar cambios de mentalidad encaminados a desarrollar una cultura empresarial.
2. Debe ser asumida como una acción permanente dentro de la empresa a corto y mediano plazo para prevenir carencias y necesidades.
3. Debe considerarse como una función más de dirección con respecto a los subordinados.
4. Debe seguir una dirección de arriba hacia abajo para posibilitar la penetración descendente en todos los niveles de la organización.

Tiene que ser gestionada por una personal profesional y especializado en la actividad.

Toda política de Formación en la empresa debe integrar:

- Lo que desean los trabajadores
- Lo que quiere la empresa
- Lo que necesita la empresa

4.4 Programa de capacitación en correspondencia de los tres niveles de desempeño.

Nivel 1. Gerencia.

Nivel 2. Mandos y Ejecutivos.

Nivel 3. Operarios.

Nivel 1.

La Gerencia tiene la responsabilidad de garantizar el proceso de Dirección de la empresa turística.

Para poder cumplir con este desempeño se requiere ante las exigencias modernas de la Gestión Empresarial tener dominio de:

1. Técnicas Modernas de Dirección.
2. Liderazgo Situacional.
3. Gerencia de Recursos Humanos.
4. Control Financiero de la Gestión Económica de la empresa turística
5. Gestión de los Servicios
 - Alojamiento.
 - Alimentos y Bebidas.
 - Servicios Técnicos.

- Diseño de productos turísticos.
- Gestión de ventas.
- Gestión de negociación.
- Gestión en la explotación del transporte.
- Relaciones estratégicas de explotación entre alianzas estratégicas.

6. Marketing del Producto turístico

- Estudio de Mercado.
- Análisis de la segmentación.
- Precio de venta del producto.
- Relación de trabajo con proveedores.
- Técnicas de Negociación.

Nivel 2

Los Mandos Intermedios o Ejecutivos tienen la función principal de garantizar el cumplimiento de las operaciones de cada Departamento o Área con eficiencia y eficacia y requieren conocer con la mayor amplitud posible los aspectos siguientes:

1. Técnicas Operacionales del Área que dirige.
2. Técnicas de Dirección.
3. Liderazgo y Trabajo en equipos.
4. Productividad en los servicios turísticos. .
5. Calidad de los servicios.
6. Técnicas de Negociación para tratar con proveedores.
7. Control económico
8. Auditoria de Gestión Hotelera.
9. Técnicas de Ventas.
10. Atención a Clientes.

Nivel 3.

Los operarios o colaboradores que atienden directamente a los clientes, tienen la responsabilidad en cada "momento de verdad" de entregar un servicio personalizado y de calidad a los clientes.

Para lograr estos propósitos deben tener dominio de:

- Las técnicas operacionales de su puesto de trabajo.
- Comportamiento profesional
- Atención a clientes turistas.
- Técnicas de venta.
- Conocimiento de las características de los diferentes segmentos de mercado.
- Trabajo en equipo.
- Seguridad e higiene del trabajo en su área.

4.5 Establecimientos de mayor prestancia:

Considerando condiciones de oferta, calidad de servicios, imagen, ubicación, seguridad, producto y condiciones de higiene, los locales de mayor prestancia para recibir y atender a los turistas serian:

Alojamiento:

- Posada Ingapirca.
- Hostal - Restaurante Cañar.
- Hostal Ingapirca.

Alimentos y Bebidas:

- D´ Amores Restaurant.
- Restaurante el Dorado.
- Piccola Italia Café - Bar.

(Ver fichas a continuación)

POSADA INGAPIRCA

- **Propietario:** Edgar Duran Abad.
- **Dirección:** Sector Ingapirca.
- **Categoría:** Primera.
- **Nº de habitaciones:** 24 habitaciones
- **Plazas:** 70 plazas
- **Valor:**
 - \$42,70 sencilla
 - \$48,80 doble
- **Mesa:** 8 mesas.
- **Plazas:** 41 personas.
- **Numero de empleados:** 5
 - 2 camareros 19 y 23 años.
 - 1 cocinera 36 años.
 - 1 ayudante de cocina 27 años.
 - 1 mesero 21 años.

Fuente: investigación de campo.

HOSTAL Y RESTAURANTE CAÑAR

Fuente: investigación de campo.

- **Propietario:** Freddy Fernández
 - **Dirección:** Av. 24 de Mayo y Javiera Nieto
 - **Categoría:** tercera
 - **Nº de Habitaciones:** 7 habitaciones
 - **Plazas:** 14 plazas
 - **Valor:** 8 dólares por persona
 - **Mesas:** 12 mesas
 - **Plazas:** 54 personas
 - **Numero de empleados:** 3
- 1 cocinero 31 años
1 ayudantes de cocina 18 años
1 camarero 19 años

HOSTAL INGAPIRCA

- **Propietario:**
Enma Enriqueta Ordóñez
- **Dirección:**
Sucre y 5 de junio
- **Categoría:**
segunda
- **Nº de habitaciones:**
12 habitaciones
- **Plazas:**
25 plazas
- **Valor:**
\$5 sencilla
\$10 baño privado
- **Nº de empleados:** 2
1 camarera 35 años
1 administradora 25 años

Fuente: investigación de campo.

RESTAURANTE D'AMORES

- **Propietario:** Juan Carlos Amoroso
 - **Dirección:** 28 de mayo y guayaquil
 - **Categoría:** segunda
 - **Nº de Habitaciones:** 14 mesas
 - **Plazas:** 50 personas
 - **Numero de empleados:** 3
- 1 cocinero 34 años
1 ayudante de cocina 40 años
1 mesero 30 años

Fuente: investigación de campo.

BAR RESTAURANTE EL DORADO

- Propietario: Cecibel Vasquez
- Dirección: 3 de Noviembre y Bolibar
- Categoría: segunda
- Numero de mesas: 10 mesas
- Plazas: 50 personas
- Numero de empleados: 4
- 1 cocinera 45 años
- 1 ayudante de cocina 42 años
- 1 lava vajillas 34 años
- 1 mesero 34 años

Fuente: investigación de campo.

PICCOLA ITALIA CAFE BAR

- **Propietario:** Jose Ortega Amoroso.
- **Dirección:** Colon y Campanario.
- **Categoría:** segunda.
- **Nº de Mesas:** 6 mesas
- **Plazas:** 20 personas
- **Numero de empleados:** 2
1 cocinera 34 años
1 mesero 36 años

Fuente: investigación de campo.

Bibliografía:

- 1) BAEZ CASILLAS, Sixto, Departamento de seguridad, Biblioteca de Capacitación Hotelera, N° 6, Tomo 6, Continental Mexico.
- 2) CONGRESO NACIONAL (Ley No. 2002-97), Legislación de Turismo, Ley de Turismo, Registro oficial N° 733 Suplemento Viernes 27 de Diciembre del 2002.
- 3) GANONICI, Aldo, RINCON, Luciano, Adiestramiento y Formación del Personal / Deusto. Bilbao.
- 4) GALINDO, Carlos, VANEGAS, Vladimiro, Plan Estratégico de Desarrollo Turístico para el Cantón Cañar, Municipalidad de Cañar, Cañar, 2004.
- 5) GARIBAY, Françoise H. Métodos/ procedimientos para sistematizar experiencias de capacitación.
- 6) GEILFUS, Frans, 80 herramientas para el desarrollo participativo. (s.a.).
- 7) IPES, Instituto de Promoción de la Economía Social, Cartilla, Manipulación de Alimentos, Municipalidad Distrital de Villa el Salvador.
- 8) KINNEAR/TAYLOR, Investigación de Mercados, Quinta Edición, Colombia, 2003.
- 9) MINISTERIO DE TURISMO, Manual de Implementación, Normas Técnicas de Establecimientos de Alojamiento, Robert Raima Quito – Ecuador, 2001.
- 10) PRIME, Curso de instructores para la JCI, Cámara Junior Internacional y el instituto de capacitación de la JCI, 1999 tercera edición.
- 11) VERNER, Coolie, BOOTH, Alan, Educación y Capacitación de Adultos, Centro de ayuda técnica, México, 1997.
- 12) PADILLA, Ximena, AGURRE, Adrian, Tesis: Capacitación turística para los prestadores de servicios turísticos del Centro Histórico, Universidad del Azuay, Facultad de Filosofía y Ciencias de la Educación, Cuenca 2007.
- 13) DELGADO, Monica, ORELLANA, Lucia, Tesis: Manual de Capacitación para el procedimiento en el servicio de Alimentos y Bebidas en un restaurante, Universidad del Azuay, Facultad de Filosofía y Ciencias de la Educación, Cuenca 2001.
- 14) www.imcanar.gov.ec
- 15) www.iturismoc@easinet.ec

16) wikipedia.org.com Ediciones Balcón, 2000.

17) <http://www.diagnostico.com/diagnostico.stm>

18) Microsoft © Encarta © Student 2007. © Microsoft Corporation 1993-2006.

19) <http://es.encarta.msn.com/encyclopedia/encuesta.html>

20) www.uazuay.edu.ec/bibliotecas/buscbiblioteca.htm

ANEXOS

CATASTRO CANAR 2007

ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COBRO	VALOR
ALOJAMIENTO											
HOSTALES											
ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COBRO x HAB	VALOR
HOSTAL INGAP	ENMA ENRIQUE	SUCRE Y 5 DE J	Segunda	12	25	3	12	6	235-201	3,05	36,60
HOSTAL CANAR	FREDY FERNAN	Av. 24 DE MAYO	Tercera	7	14	12	54	8	235-996	3,05	21,35
HOSTAL LOS AN	CARLOS OLME	PANAMERICANA	Tercera	12	25	0	0	7	235-166	3,80	36,80

POSADAS			CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COBRO	VALOR
ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COB X MESA	VALOR
Irene X	MANUEL VALER	24 de Mayo y 3 c	Tercera	8	14	0	0	2	236-496	3,05	24,40
Total: establecimientos de a											

ALIMENTOS Y BEBIDAS

RESTAURANTES											
ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COB X MESA	VALOR
D'AMORES RES	JUAN CARLOS A	28 DE MAYO Y C	Segunda	0	0	14	50			7,33	102,60
EL DORADO	CECIBEL VASQU	3 DE NOVIEMBR	Segunda	0	0	10	50			7,33	73,30
LOS ALAMOS	LUIS ALVARADO	PANAMERICANA	Tercera	0	0	14	56			5,00	70,00
DON PANCHITO	CARMEN NARVA	AV. 24 DE MAYO	Tercera	0	0	10	40	2	x	5,00	50,00
CASA BEI JING	GUILLERMO ER	BOLIVAR Y PAR	Tercera	0	0	21	84	3	235169	5,00	105,00
EXELLENT CHIK	RENE PALACIOS	BORRERO Y GU	Tercera	0	0	13	52			5,00	65,00
LOS MADEROS	FREDI JAIME VIL	MARISCAL SUC	Tercera	0	0	9	36	5	235-484	5,00	45,00
LO NUESTRO	LUIS FERNANDO	AV. PASEO DE L	Tercera	0	0	5	20			5,00	25,00
EL RINCON CAÑ	MANUEL MESIA	MERCADO CEN	Tercera	0	0	12	70			5,00	60,00
CASA GRANDE	MARCO REMIGI	AV. COLON Y PA	Tercera	0	0	15	60	4		5,00	75,00
CHIFA FUN HUA	LIU DEAU	AV. 24 DE MAYO	Tercera	0	0	10	40	2		5,00	50,00
EL MONARCA	MIRIAN JOBANA	PANAMERICANA	Tercera	0	0	4	16			5,00	20,00
FLORIDA INTER	VICENTE VILLAN	MERCADO CEN	Tercera	0	0	10	40			5,00	50,00
PALACIO DEL S	LUZ MARIA LOJ	24 DE MAYO Y N	Cuarta	0	0	5	20	1		4,00	20,00

CEVICHERIA MA	AGUSTO WILFR	AV. SAN ANTON	Cuarta	0	0	4	24	1	98871718	4,00	16,00
COLON	MONICA PRISIL	COLON Y 3 NOV	Cuarta	0	0	4	16	1	235-130	4,00	16,00
QUINUA	MARIA CLEOFE	AV. 24 DE MAY	Cuarta	0	0	4	16		95550422	4,00	16,00
RICKCHARI	FRANCISCO GU	AV. PASEO DE L	Cuarta	0	0	6	20		x	4,00	24,00

FUENTES DE SODA

ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COB X MESA	VALOR
EL GATO	MARCELO PADR	5 DE JUNIO Y SI	Tercera	0	0	5	20			5,00	25,00
SOCABON CAFE	GARDENIA SAN	ENRIQUE NOBO	Tercera	0	0	9	30			5,00	45,00
BAR HELADERIA	JULIA DOLORES	COLON Y TARQ	Tercera	0	0	7	28		235-519	5,00	35,00
BLUE PLANET	MIRIAN TERESI	MERCADO CEN	Tercera	0	0	4	16		x	5,00	20,00
ZOCALO - BAR	CECIBEL ALVAR	COLON Y 3 DE I	Tercera	0	0	4	16			5,00	20,00
CAFETERIAS											
PICCOLA ITALIA	JOSE ORTEGA A	COLOB Y CAMP	Segunda	0	0	6	20				
Total: establecimientos alim											

CENTROS DE RECREACION

ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COBRO	VALOR
balneario la piran	MARIO ESCAND	NAR (AREA RUR	Segunda	0	0	14	50	4			
BALNEARIO B&	JOSE ANTONIO	NAR (AREA RUR	Segunda	0	0	12	40	4	235-232	81,00	81,00
Total: centro de recreación											

INGAPIRCA

ALOJAMIENTO

ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COB * HAB	VALOR
POSADA INGAP	EDGAR VINICIO	SECTOR INGAP	Segunda	22	38	12	48	3	832-320	1,60	35,20
INTIHUASI	MARIA AMBLE C	SECTOR INGAP	Tercera	12	26	12	48	5	215-171	3,05	36,60
HUASIPUNGO	ZOILA MONTER	SECTOR INGAP	Tercera	6	12	7	28	5	x	2,55	15,30
Total: establecimientos de a											

ALIMENTOS Y BEBIDAS

ESTABLECIMIE	REPRESENTAN	DIRECCION	CATEGORIA	HAB	PLAZAS	MESAS	PLAZAS	PER	TELEFONO	COB * MESA	VALOR
INTY RAYMI	YOLANDA SERR	PARROQUIA INC	Tercera	0	0	6	16	3	x	5,00	30,00
EL CASTILLO	HERIBERTO SI	PARROQUIA INC	Tercera	0	0	7	28	2		5,00	35,00
IINTI PACARI	SONIA SERRAN	PARROQUIA INC	Cuarta	0	0	7	28	2		4,00	28,00
TEMPLO DEL S	ROSA HUMBELI	PARROQUIA INC	Cuarta	0	0	5	20	1		4,00	20,00
INTY MICUNA	MARCO ROMER	PARROQUIA INC	Cuarta	0	0	5	22	1		4,00	20,00
REINA DE LA NU	OLIVA SIGUENC	PARROQUIA INC	Cuarta	0	0	8	32	1		4,00	32,00

Anexo 2: Mapeo

CAÑAR / ALOJAMIENTO

1. HOSTAL INGAPIRCA

Oferta: Servicio de alojamiento en habitaciones sencillas, dobles y triples. El costo de la habitación no incluye desayuno.

- **Propietario:** Enma Enriqueta Ordóñez
- **Dirección:** Sucre y 5 de junio
- **Categoría:** segunda
- **Nº de habitaciones:** 12 habitaciones
- **Plazas:** 25 plazas
- **Valor:** \$5 sencilla \$10 baño privado
- **Numero de empleados:** 2
 - 1 camarera 26 años
 - 1 administradora 25 años

Falencias:

- Casa acondicionada para hotel
- Poco confort en las habitaciones
- Falta de mantenimiento de habitaciones y pasillos
- Ausencia de detalles y cuidado en la decoración

2. HOSTAL- RESTAURANTE CANAR

Oferta: Servicio de alojamiento en habitaciones sencillas, dobles, triples, y cuádruples, incluyendo desayuno en el costo de la habitación. Ofrece también servicio de alimentación.

- **Propietario:** Freddy Fernández
- **Dirección:** Av. 24 de Mayo y Javiera Nieto
- **Categoría:** tercera
- **Nº de Habitaciones:** 7 habitaciones
- **Plazas:** 14 plazas
- **Valor:** 8 dólares por persona
- **Mesas:** 12
- **Plazas:** 54 personas
- **Numero de empleados:** 3
 - 1 cocinera 31 años
 - 1 ayudantes de cocina 18 años
 - 1 camarero 19 años

Falencias:

- Casa acondicionada para hotel.
- Ausencia de detalles y cuidado de la decoración
- Desconocimiento de montaje y preparación de mesas.

3. HOSTAL LOS ANGELES

Oferta: servicio de alojamiento en habitaciones sencillas, dobles, triples y cuádruples. Cuenta con un salón de recepciones y espacio para parqueo de vehículos.

- **Propietario:** Carlos Gonzáles Piña
- **Dirección:** Panamericana Norte (Sector Nar)
- **Categoría:** tercera
- **Nº de habitaciones:** 14 habitaciones
- **Plazas:** 25 plazas
- **Valor:** 7 dólares por persona
- **Numero de empleados:** 3
 - 1 cocinera 40 anos
 - 1 meseros 20 años
 - 1 camarera 21 años

Falencias:

- Falta de mantenimiento de las habitaciones
- Falta de atención al cliente
- Desconocimiento de montaje y preparación de mesas
- Falta de higiene en las habitaciones

4. POSADA IRENE

Fuera de funcionamiento porque actualmente se esta construyendo un nuevo local.

- **Propietario:** Manuel Valeriano Camas
- **Dirección:** 24 de mayo y tres de Noviembre

INGAPIRCA / ALOJAMIENTO

5. POSADA INGAPIRCA

Oferta: servicio de alojamiento en habitaciones simples, dobles y suites, incluyendo desayuno en el costo de la habitación. Servicio de alimentación. Ambiente acogedor, muy buena atención al cliente.

Facilidades: cuenta con un restaurante, área para el parqueo de vehículos, salón de reuniones, y una pequeña sala de esparcimiento.

- **Propietario:** Edgar Vinicio Duran Abad
- **Dirección:** Sector Ingapirca
- **Categoría:** segunda
- **Nº de habitaciones:** 24 habitaciones
- **Plazas:** 70 plazas
- **Valor:** 42, 70 sencilla / 48,80 doble
- **Mesas:** 8
- **Plazas:** 41 personas
- **Numero de empleados:** 5
 - 1 cocinera 36 años
 - 1 ayudante 27 años
 - 2 camareras 19 años / 23 años
 - 1 mesero 21 años

Falencias:

- Falta de señalización.

6. HOSTAL RESTAURANTE INTIHUASI

Oferta: servicio de alojamiento y alimentación, el costo de la habitación no incluye desayuno. Cuenta con habitaciones sencillas y dobles.

- **Propietario:** Maria Amable Cantos
- **Dirección:** Sector ingapirca
- **Categoría:** Tercera
- **Nº de habitaciones:** 15
- **Plazas:** 30
- **Valor:** 6 dólares por persona
- **Mesas:** 8
- **Plazas:** 40 personas
- **Numero de empleados:** 1
 - Ayudante 31 años

Falencias:

- Falta de confort en las habitaciones
- Falta de higiene en las habitaciones
- Falta de mantenimiento de habitaciones y pasillos
- Ausencia de detalles y decoración
- Falta de atención al cliente

7. HOSTAL RESTAURANTE HUASIPUNGO

Oferta: servicio de alojamiento y alimentación, el costo de la habitación no incluye desayuno. Cuenta con habitaciones sencillas y dobles.

- **Propietario:** Zoila Montero Siguencia
- **Dirección:** Sector Ingapirca
- **Categoría:** Tercera
- **Nº de habitaciones:** 6
- **Plazas:** 12
- **Valor:** 5 dólares por persona
- **Mesas:** 7
- **Plazas:** 28 personas
- **Numero de empleados:** 1
 - Atención en general 18 años

Falencias:

- Falta de higiene en las habitaciones
- Falta de confort en las habitaciones
- Falta de mantenimiento de habitaciones y pasillos
- Ausencia de detalles y decoración
- Falta de atención al cliente

CAÑAR / ALIMENTOS Y BEBIDAS**1. D' AMORES RESTAURANT**

Oferta: servicio de alimentación. Ambiente acogedor comida local y nacional.

- **Propietario:** Juan Carlos Amoroso
- **Dirección:** 28 de Mayo y Guayaquil
- **Categoría:** segunda
- **Nº de mesas:** 14
- **Plazas:** 50 personas
- **Numero de empleados:** 3

1 cocinera 34 años
1 ayudante de cocina 40 años
1 mesero 30 años

Falencias:

- Desconocimiento de montaje y presentación de mesas.
- Desconocimiento de técnicas de servicio

2. QUINUA RESTAURANTE

Oferta: servicio de alimentación, comida tradicional en base a la utilización de productos orgánicos.

- **Propietario:** Maria Cleofe Chimbo Tenelema
- **Dirección:** Av. 24 de mayo y Nela Martínez
- **Categoría:** cuarta
- **Nº de mesas:** 7 mesas
- **Plazas:** 21 personas
- **Numero de empleados:** 2
 - 1 cocinera 38 años
 - 1 mesera 18 años

Falencias:

- Desconocimiento en manipulación de alimentos.
- Mal almacenamiento de alimentos
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

3. BAR RESTAURANTE EL DORADO

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Cecibel Vásquez
- **Dirección:** 3 de Noviembre y Bolívar
- **Categoría:** segunda
- **Nº de mesas:** 10 mesas
- **Plazas:** 50 personas
- **Numero de empleados:** 4
 - 1 cocinera 45 años
 - 1 ayudante de cocina 42 años
 - 1 lava vajillas 34 años
 - 1 mesero 34 años

Falencias:

- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio

4. LO NUESTRO CAFÉ - RESTAURANTE

Oferta: servicio de alimentación. Comida casera.

- **Propietario:** Luis Fernando Muñoz
- **Dirección:** Paseo de los Cañaris y Zaruma
- **Categoría:** Tercera
- **Mesas:** 5
- **Plazas:** 20 personas
- **Numero de empleados:** 3
 - 1 cocinera 22 años
 - 1 lava vajillas 35 años
 - 1 mesera 39 años

Falencias:

- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

5. RESTAURANTE LOS MADEROS

Oferta: servicio de alimentación, almuerzos, comida local y nacional.

- **Propietario:** Fredi Villavicencio Mora
- **Dirección:** Mariscal Sucre y Pichincha
- **Categoría:** Tercera
- **Mesas:** 9
- **Plazas:** 36 personas
- **Numero de empleados:** 3
 - 1 cocinera 29 años
 - 1 ayudante de cocina 23 años
 - 1 mesero 19 años

Falencias:

- Mal almacenamiento de alimentos
- Falta de higiene y mantenimiento
- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

6. RESTAURANTE COLON

Oferta: servicio de alimentación. Comida local.

- **Propietario:** Mónica Santander
- **Dirección:** Colon y 3 de Noviembre
- **Categoría:** Cuarta
- **Mesas:** 5
- **Plazas:** 30
- **Numero de empleados:** 2
 - 1 cocinera 48 años
 - 1 lava vajillas 40 años

Falencias:

- Ausencia de detalles y decoración
- Falta de atención al cliente
- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

7. RESTAURANTE DON PANCHINO

Oferta: servicio de alimentación. Comida local.

- **Propietario:** Carmen Narváez Cantos
- **Dirección:** Av 24 de mayo y cdla. el Vergel
- **Categoría:** Tercera
- **Mesas:** 8
- **Plazas:** 30 personas
- **Numero de empleados:** 2
 - 1 mesera 24 años
 - 1 lava vajillas 21 años

Falencias:

- Falta de higiene y mantenimiento
- Falta de atención al cliente
- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

8. RESTAURANTE CASA BEI JING

Oferta: servicio de alimentación, pollería, comida local y nacional.

- **Propietario:** Guillermo Villavicencio
- **Dirección:** Bolívar y parque Central
- **Categoría:** Tercera
- **Mesas:** 21
- **Plazas:** 84 personas
- **Numero de empleados:** 5
 - 1 cocinera 38 años
 - 2 ayudantes de cocina 24/ 27 años
 - 2 meseros 23/ 24 años

- Falta de higiene
- Mal almacenamiento de alimentos
- Desconocimiento en manipulación de alimentos.
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

9. RESTAURANTE EXELLENT CHIKEN

Oferta: servicio de alimentación, pollería, almuerzos, comida local y nacional.

- **Propietario:** Rene Palacios
- **Dirección:** Borrero y Guayaquil
- **Categoría:** Tercera
- **Mesas:** 13
- **Plazas:** 53 personas
- **Numero de empleados:** 3
 - 1 cocinera 42 años
 - 1 ayudante de cocina 26 años
 - 1 mesera 21 años

Falencias:

- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio

10. RESTAURANTE EL RINCON CAÑARI

Oferta: servicio de alimentación, pollería, comida local y nacional.

- **Propietario:** Manuel Mesías Morocho
- **Dirección:** Mercado Central
- **Categoría:** Tercera
- **Mesas:** 12

- **Plazas:** 70 personas
- **Numero de empleados:** 4
 - 1 cocinera 24 años
 - 1 ayudante de cocina 19 años
 - 1 lava vajillas 19 años
 - 1 mesera 22 años

Falencias:

- Falta de atención al cliente
- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

11. RESTAURANTE RICKCHARI

Oferta: servicio de alimentación, comida vegetariana

- **Propietario:** Francisco Guaman Gonzáles
- **Dirección:** Av. Paseo de los Cañaris.
- **Categoría:** cuarta
- **Mesas:** 6
- **Plazas:** 20 personas
- **Numero de empleados:** 1
 - ayudante 24 años

Falencias:

- Falta de higiene y mantenimiento.
- Mal almacenamiento de alimentos
- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio
- Desconocimiento de montaje y presentación de mesas

12. RESTAURANTE CASA GRANDE

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Marco Muñoz Gavilanes
- **Dirección:** Av. Colon y Panamericana
- **Categoría:** Tercera
- **Mesas:** 17
- **Plazas:** 90 personas
- **Numero de empleados:** 5
 - 2 cocineras 35 / 32 años
 - 1 ayudante de cocina 21 años
 - 2 meseros 23 /27 años

Falencias:

- Falta de higiene
- Mal almacenamiento de alimentos
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio

13. CHIFA FUN HUA

Oferta: servicio de alimentación. Comida china.

- **Propietario:** Liu Deau
- **Dirección:** Av. 24 de Mayo
- **Categoría:** Tercera
- **Mesas:** 10
- **Plazas:** 40 personas
- **Numero de empleados:** 3
 - 1 cocinero 40 años
 - 1 ayudante de cocina 26 años
 - 1 mesero 24 años

Falencias:

- Desconocimiento de montaje y preparación de mesas
- Falta de detalle y decoración

14. LOS ALAMOS RESTAURANT

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Luís Alvarado
- **Dirección:** Panamericana Norte
- **Categoría:** Tercera
- **Mesas:** 14
- **Plazas:** 56 personas
- **Numero de empleados:** 4
 - 1 cocinera 31 años
 - 1 ayudante de cocina 19 años
 - 1 lava vajillas 19 años
 - 1 mesera 23 años

Falencias:

- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de técnicas de servicio.

15. RESTAURANTE FLORIDA INTERNACIONAL

Oferta: servicio de alimentación. Polleria

- **Propietario:** William Villavicencio
- **Dirección:** Mercado Central
- **Categoría:** Tercera
- **Mesas:** 7
- **Plazas:** 35 personas
- **Numero de empleados:** 3
 - 1 cocinera 27 años
 - 1 ayudante de cocina 19 años
 - 1 mesera 20 años

Falencias:

- Falta de higiene y mantenimiento
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de manipulación de alimentos
- Poco detalle y decoración

INGAPIRCA

16. RESTAURANTE INTY RAYMI

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Yolanda Serrano
- **Dirección:** Parroquia Ingapirca
- **Categoría:** tercera
- **Mesas:** 6
- **Plazas:** 16 personas
- **Numero de empleados:** 2
 - cocinera 30 años
 - ayudante 19 años

Falencias:

- Desconocimiento de manipulación de alimentos
- Falta de detalle y decoración
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de técnicas de servicio

17. RESTAURANTE REINA DE LA NUBE

Oferta: servicio de alimentación, comida local, almuerzos.

- **Propietario:** Oliva Siguencia Naranjo
- **Dirección:** Parroquia Ingapirca

- **Categoría:** cuarta
- **Mesas:** 8
- **Plazas:** 32 personas
- **Numero de empleados:** 1
 - mesera 21 años

Falencias:

- Ausencia de detalle y decoración
- Falta de higiene y mantenimiento
- Desconocimiento de manipulación de alimentos
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de técnicas de servicio

18. RESTAURANTE EL CASTILLO

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Heriberto Siguencia
- **Dirección:** Parroquia Ingapirca
- **Categoría:** tercera
- **Mesas:** 7
- **Plazas:** 28
- **Numero de empleados:** 2
 - ayudante 27 años
 - mesera 26 años

Falencias:

- Falta de higiene y mantenimiento
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio

19. RESTAURANTE INTY PACARI

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Sonia Serrano Salazar
- **Dirección:** Parroquia Ingapirca
- **Categoría:** cuarta
- **Mesas:** 7
- **Plazas:** 28
- **Numero de empleados:** 0

Falencias:

- Falta de higiene y mantenimiento
- Desconocimiento de montaje y presentación de mesas

- Ausencia de detalle y decoración
- Desconocimiento de técnicas de servicio
- Desconocimiento de manipulación de alimentos

20. RESTAURANTE TEMPLO DEL SOL

Oferta: servicio de alimentación, comida local y nacional.

- **Propietario:** Rosa Flores Ojeda
- **Dirección:** Parroquia Ingapirca
- **Categoría:** cuarta
- **Mesas:** 5
- **Plazas:** 20
- **Numero de empleados:** 1
 - ayudante 24 años

Falencias:

- Falta de higiene y mantenimiento
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de técnicas de servicio
- Falta de atención al cliente

21. Restaurante Inty Micuna

Oferta: servicio de alimentación, comida local.

- **Propietario:** Marco Romero.
- **Dirección:** Parroquia Ingapirca
- **Categoría:** cuarta
- **Mesas:** 5
- **Plazas:** 22 personas
- **Numero de empleados:** 0

Falencias:

- Ausencia de detalle y decoración
- Falta de higiene
- Desconocimiento de montaje y presentación de mesas
- Desconocimiento de técnicas de servicio

FUETES DE SODA

22. SNACK BAR DEL GATO

Oferta: servicio de alimentación. Comida rápida,

- **Propietario:** Marcelo Padrón Espinoza.
- **Dirección:** 5 de junio y sucre
- **Categoría:** tercera
- **Mesas:** 5
- **Plazas:** 20 personas
- **Numero de empleados:** 1
 - ayudante 22 años

Falencias:

- Desconocimiento de manipulación de alimentos

23. BAR HELADERIA CENTRAL

Oferta: servicio de alimentación. Comida rápida, heladería.

- **Propietario:** María Augusta Gonzáles Pinos
- **Dirección:** Parque Central
- **Categoría:** tercera
- **Mesas:** 7
- **Plazas:** 28 personas
- **Numero de empleados:** 1
 - atención / mesera 27 años

Falencias:

- Desconocimiento de técnicas de servicio

24. SOCABON CAFÉ – BAR

Oferta: servicio de alimentación. Almuerzos y comida rápida

- **Propietario:** Gardenia Santander
- **Dirección:** Enrique Noboa (Parque central)
- **Categoría:** tercera
- **Nº de mesas:** 9 mesas
- **Plazas:** 30 personas
- **Numero de empleados:** 1
 - 1 ayudante de cocina 38 años

Falencias:

- Desconocimiento de manipulación de alimentos
- Desconocimiento de técnicas de servicio

25. ZOCALO – BAR

Oferta: servicio de alimentación, comida rápida

- **Propietario:** Cecibel Alvarado
- **Dirección:** Colon y Tres de noviembre
- **Categoría:** tercera
- **Nº de mesas:** 4 mesas
- **Plazas:** 16 personas
- **Numero de empleados:** 0

Falencias

- Falta de atención al cliente
- Ausencia de detalle y decoración

CAFETERIAS**26. PICCOLA ITALIA CAFÉ - BAR**

Oferta: servicio de alimentación. Cafetería, comida rápida

- **Propietario:** José Ortega Amorozo
- **Dirección:** Colon y campanario
- **Categoría:** segunda
- **Nº de mesas:** 6 mesas
- **Plazas:** 20 personas
- **Numero de empleados:** 2
 - 1 cocinera 34 años
 - 1 mesero 36 años

Falencias:

- Desconocimiento de técnicas de servicio