
Restaurant

Con Base en

Competencias

Hacia una

Cultura Laboral Sana y

Productiva

R e s t a u r a n t

La necesidad de establecer y operar bajo un

modelo de negocio que permita establecer una

CULTURA LABORAL SANA Y PRODUCTIVA, a fin de

que todas sus áreas motoras integren equipos de

trabajo auto propositivos, se desempeñen con

base a competencias y criterio productivo en la

realización de mejoras continuas.

¿Por que´ se opto por el enfoque de

Gestión de Personas por Competencia?

Se pretende que el objetivo principal del enfoque,

es con la finalidad, de que se vea reflejado en

términos de impacto económico positivo.

A través de la estructura operativa de

Chih’ua Restaurant, se logro´ ensamblar

bajo metodología SIMAPRO, sencillas

pero estratégicas acciones que

arrojaron importantes resultados en
cuanto a realización de mejoras

promoviendo de esta manera, un

modelo de trabajo por iniciativas

propias y colectivas.El Inicio

Como lo Hicimos

Entidades

y Actores Implicados

Norte

Fechas de Ejecución

2da. Implementación Octubre 2014 a Abril de 2015

1ra. Implementación Febrero a Agosto de 2014

3ra. Implementación Septiembre 2015 a Marzo de 2016

Norte

*Diagnóstico de clima laboral al interior del

las áreas del restaurant.

*Evaluación de áreas funcionales y tractoras

con interacción de mandos gerenciales.

1ª Etapa
Diagnóstico

*Integración del Comité SIMAPRO bajo un

espíritu de liderazgo y talento.

*Recorrido de diagnóstico por áreas,

“documentado y fotografiado” tal cual.

*Visualización de áreas de oportunidad e

indicadores para la realización de mejoras

por iniciativa propia y colectiva.

Características

Relevantes de

la Experiencia

implementada

2da Etapa
Maratón de mejoras

*1ª. Reunión de retroalimentación del comité con
todo el personal de la empresa, para articular
mejoras y dar a conocer el proyecto de realización.

*Se cuantificaron y priorizaron las mejoras de
acuerdo a criterios de BAJO COSTO, ALTO IMPACTO
y RAPIDA IMPLEMENTACION.

Características

relevantes de las

experiencias

implementadas

* Se estableció la plataforma SIMAPRO como
herramienta electrónica y centro informático, con
dos vertientes: CENTRO DE IDEAS y MEDICION DE
INDICADORES, que a través de los equipos de
trabajo, suben ideas, mejoras que se encuentran
en proceso o mejoras ya implementadas.

* Se establecieron reuniones de trabajo
semanales durante 40 días permitiendo entre
otras cosas, abrir los canales de comunicación
entre dirección y equipos de trabajo.

3a Etapa
Medición. Mejora. Retroalimentación.

*Identificación de indicadores por los equipos de
trabajo.

*Sesiones de retroalimentación de las mejoras
orientadas a la medición de los indicadores.

Características

relevantes de las

experiencias

implementadas

*Documentación de las capsulas de capacitación
realizadas.

*Seguimiento de los indicadores a través de la
información obtenida del trabajo semanal de los
equipos, utilizando la plataforma para generar
graficas y medir el avance de los indicadores.

*Presentación de resultados en una sesión pública
compartiendo la experiencia con otras empresas
que implementaron la metodología.

Sesiones de
retroalimentación
comité

Sesiones de
retroalimentación
equipos

Capsulas de
capacitación comité

Capsulas de
capacitación
equipos

24 192 16 70

SESIONES Y CAPSULAS DE CAPACITACIÓN

Indicadores principales:
• Merma
• Asistencia
• Ahorro luz
• Ahorro Agua
• Gasolina
• Incremento de ventas
• Servicio a clientes
• Servicios de mantenimiento realizados

Principales mejoras:
• Venta sugestiva
• Kit de limpieza
• Pistola de Riego
• Ayuda Asociación AMANC
• Porciones de químicos
• Campaña cuida tu chihua

R e s t a u r a

n t

R e s t a u r a n t

SISTEMA DE RECONOCIMIENTO Y RECOMPENSAS

CULTURA DE COMPROMISO SOCIAL

CAMPAÑA HAZLO TU MISMO (1a. implementación)

CAMPAÑA CUIDA TU CHIH´UA (2da. implementación)

Tabulador de premios otorgados con base a resultados de los
indicadores obtenidos por cada equipo de trabajo.

Ser una empresa socialmente responsable en cuanto a reciclaje de
materiales deshechables y sumándose el personal a los esfuerzos

permanentes de CHIH´UA para el apoyo a la comunidad.

Se promovió las iniciativas propias para mejoras de mantenimiento en
sus areas de trabajo.

Concientizar a los equipos de trabajo de cuidar todos los recursos de la
empresa para optimizar su uso, generando ahorro y asi, contribuir al

uso racional y cuidado del medio ambiente .

Elementos de Innovación

206 % ROI
1a. implementación

284 % ROI
2da. implementación

Resultados obtenidos en las

implementaciones I y II

A través de la integración de

equipos de trabajo con un

espíritu de liderazgo positivo.

Abriendo los canales de

comunicación a fin de

promover iniciativas propias y

colectivas.

Generación de ideas para la

realización de mejoras con base

a indicadores.

Seguimiento de proyectos ya

establecidos dentro del

maratón de mejoras.

Estímulos o incentivos con base

a la realización de mejoras con

resultados de impacto

económico, social y ambiental.

Consolidar una

CULTURA LABORAL SANA Y PRODUCTIVA con

base en competencias como MANUAL

OPERATIVO, que nos permita desarrollar

equipos con iniciativas propias y colectivas

para la realización de mejoras continuas con

base en incentivos.

PERSPECTIVAS

R e s t a u r a n t

DESAFIOS

Rotación de personal.

Lograr que el personal se involucre en una cultura

laboral sana y productiva con base en

competencias.

Seguir obteniendo los resultados deseados en

cuanto a impacto económico con la metodología

y modelo de trabajo implementado.

Mantener vigente el interés por las reuniones de

trabajo, realización de mejoras, buenos resultados

y fe puesta en el proyecto.

Una empresa con “determinacion”, puede

establecer su modelo de negocio, a través

de la integración de equipos de trabajo con

espíritu de liderazgo en base a iniciativas

propias con base en competencias, cuyos

logros son verídicos, de relevante impacto

económico y que además se incentiva la

productividad, mediante la implementación

de mejoras continuas.

CONCLUSION

Saber ser…

Para poder servir

Restaurant

Tiempo de Preguntar

