

Humano
Factor

Capacitación y Consultoría Empresarial

Catálogo
De Cursos

Presentación

QUIENES SOMOS?

Somos una Organización que ha impartido conocimiento a más de 400
empresas a través de Cursos, Talleres, Seminarios y diplomados.

Contamos con más de 20 años de experiencia en la enseñanza de
adultos, diseñamos cada evento de capacitación con el propósito de
lograr un cambio programado en los participantes.

PRINCIPALES CLIENTES
Aeropuertos y Servicios Auxiliares - Autrey Farmacéutica - Budget Rent a
Car - Canacintra - Canirac - Club Regina Los Cabos - Coca- Cola -
Comisión Federal de Electricidad - Turbotec - Gasmart - Coparmex -
Diconsa - Ford Company - Grupo Ley - Hoteles Camino Real - Hoteles
Fiesta Americana Hoteles Presidente Intercontinental - Hoteles Sheraton -
Hoteles Vidafel - Instituto Politécnico Nacional - Interceramic - Marzam
Farmacéuticos - Medicinas del Pacifico - Universidad Autónoma de
Guadalajara - Universidad Autónoma de Puebla - Universidad
Iberoamericana – Comex.

Factor
Humano

Curriculum Vitae

Lic. William Mora Méndez

Es originario de San José de Costa Rica, es Licenciado en Filosofía y Letras por la

Universidad Iberoamericana de Puebla. Fue profesor universitario por más de 10

años en las universidades: Iberoamericana de Puebla, Universidad Autónoma de

Guadalajara, y en el Centro de Educación Continua del Instituto Politécnico Nacional

en Sinaloa, en áreas como Desarrollo Humano, Liderazgo Gerencial, Mercadotecnia,

entre otras materias. Tiene una certificación como formador de instructores a nivel

nacional. Además de un Diplomado Liderazgo Gerencial y Calidad Total del Instituto

Tecnológico de Estudios Superiores de Monterrey. Ha sido facilitador empresarial por

más de 22 años en Costa Rica, México y EUA. Ha asesorado a personal de más de

400 empresas entre las cuales están Ford, Volkswagen, Hoteles Presidente

Intercontinental, Westin Regina de los Cabos, Marriott, Sheraton, entre otras cadenas

hoteleras y empresas automovilísticas.

Ha sido asesor de la vicepresidencia de Costa Rica y de varios gobiernos municipales

y estatales de la República Mexicana. Es un especialista en desarrollo humano

empresarial y desde 1992 a la fecha es director de “Factor Humano” que capacita y

asesora a empresas como a: Coca Cola, Grupo Gasmart, Grupo Comex, Berrymex,

Universidad Iberoamericana, Comisión Federal de Electricidad, Turbo tecnologías del

Pacifico, entre otras.

Tiene una vasta experiencia en la formación de equipos de trabajo, motivación e

integración del personal, y el desarrollo del talento humano dentro de la empresa.

Capacitación y Consultoría Empresarial

 CURSOS Y CONFERENCIAS

¶ INTELIGENCIA EMOCIONAL EN EL TRABAJO.

¶ NEGOCIOS, VENTAS Y MOTIVACIÓN PERSONAL.

¶ SEMINARIO DE VENTAS.

¶ TÉCNICAS DE CIERRE DE VENTAS.

¶ CURSO DE LIDERAZGO, ADMINISTRACIÓN Y SUPERVISIÓN.

¶ CALIDAD EN EL SERVICIO EN ATENCIÓN A CLIENTES.

¶ DESARROLLO HUMANO Y PODER PERSONAL.

¶ TÉCNICAS PARA HABLAR EN PÚBLICO E IMAGEN CORPORATIVA.

¶ FORMACIÓN DE INSTRUCTORES (ENSEÑANDO PARA ENSEÑAR).

¶ CALIDAD TOTAL.

¶ ADMINISTRACIÓN DEL TIEMPO.

¶ PROGRAMACIÓN NEUROLINGÜISTICA.

¶ TRABAJO EN EQUIPO.

¶ MANEJO DE CONFLICTOS (COMO TRATAR CON GENTE DIFÍCIL).

¶ COMO EVALUAR CORRECTAMENTE A SU PERSONAL.

¶ LAS SIETE CLAVES DEL ÉXITO DE DISNEY.

¶ LIDERAZGO SITUACIONAL.

¶ TÉCNICAS DE COBRANZA EFECTIVA (CURSO O CONFERENCIA).

¶ LOS 15 ERRORES EN LAS FINANZAS PERSONALES (CONFERENCIA).

Factor
Humano

Capacitación y Consultoría Empresarial

Inteligencia Emocional En El Trabajo

¿Dices lo que piensas o piensas lo que dices? La

inteligencia emocional resuelve conflictos emocionales

para cualquier persona, tanto a Directores cómo a

personal en general. Cuando se carece de ésta grandiosa

técnica, las personas reaccionan por emoción, lo que

provoca disminución de energía, cansancio, aumento de

estrés, resentimientos, ira, miedo y baja autoestima,

entre otros factores.

Dadas las circunstancias que estamos viviendo en la

actualidad, este curso responde a ésta necesidad

apremiante. Contiene, en esencia, la posibilidad de

protegerse ante el virus de la actitud negativa y

proporciona la oportunidad de incrementar la

productividad personal y colectiva.

¿Qué logrará con el curso Inteligencia Emocional en el Trabajo?

V Lograr mayor productividad en el trabajo.

V Mejorar la salud física y emocional.

V Mejorar la interrelación con los demás.

Temario

ü Identificar el significado de la Inteligencia Emocional.

ü Identificar la situación actual de sus emociones.

ü Aplicar las técnicas para el control de las emociones.

ü Aplicar las técnicas de Inteligencia Emocional en situaciones reales dentro de la vida y el

trabajo.

Duración del Curso: 10 Horas

Factor
Humano

Capacitación y Consultoría Empresarial

Negocios, Ventas y Motivación Personal

Para aumentar las ventas, la motivación no es suficiente, es necesario saber qué hacer y cómo
hacerlo. ¿Cuántas veces se ha detenido a evaluar si es usted un buen vendedor o si dirige a su
equipo de ventas de la manera correcta? ¿Sus vendedores reúnen las características siguientes?

·Son tremendamente disciplinados, ·Son personas honestas, serias y profesionales.
·Tienen facilidad para las relaciones públicas, ·Poseen cierta preparación.

Este curso – taller está diseñado para lograr en los promotores de ventas actitudes y destrezas
que les permitan conocer el producto, el mercado natural y no natural, la importancia de
enterarse de las características de la producción, analizar a la competencia, detectar y
aprovechar las áreas de oportunidad, conocer y entender las necesidades de los clientes,
planificar sus itinerarios y administrar el tiempo, definir y establecer metas de ventas, etc., y
muchas otras habilidades para convertirse en excelentes vendedores.

Duración del Curso: 10 Horas
Diseñado en dos etapas: La motivación en las Ventas y la confianza del Cliente. Dirigido a:

Gerentes de Ventas
Supervisores y promotores de Ventas

Factor
Humano

Capacitación y Consultoría Empresarial

Negocios, Ventas y Motivación Personal

Temario

Contenido: Primera parte:
1.- La motivación en las ventas.
2.- El entusiasmo y la profesión del vendedor.
3.- La confianza en sí mismo.
4.- El aprendizaje del vendedor.
5.- Cómo elaborar una presentación.
6.- La importancia de conocer nuestro negocio.
7.- El ciclo de ventas.
8.- Cómo descubrir qué es lo que el cliente desea.
9.- Cómo se controla al prospecto.
10.- Cómo se controla al prospecto impaciente.
11.- El manejo de las objeciones.
12.- Cómo descubrir las objeciones abiertas.

Contenido: Segunda parte:
1.- La importancia de merecer la confianza del cliente.
2.- Cómo tener el mejor aspecto posible.
3.- La importancia de ser un buen oyente.
4.- La mayor razón por la cual pierden el negocio los vendedores.
5.- La visualización positiva de ventas.
6.- El manejo del temor.
7.- Cómo se consigue la cita.
8.- La demostración de ventas.
9.- Diferentes tipos de precios.
10.- No se olvide de sus clientes. El seguimiento en las ventas.
11.- Una técnica fuera de serie para cerrar una venta.
12.- No se debe temer al fracaso.
13.- Cómo motivarse cada día para vender.

Este curso – taller está dirigido a:

Gerentes de ventas
Supervisores de ventas
Promotores de ventas

Duración:

10 horas

Factor
Humano

Capacitación y Consultoría Empresarial

 SEMINARIO DE VENTAS

Obtener las ventas que siempre ha deseado

y alcanzar sus metas es posible. Para ello,

dedique un tiempo para planear bien su

estrategia de ventas y su ubicación. No

olvide que dar un trato humano, seguro y

confiable es la llave para obtener

excelentes ingresos. Actualmente el

mercado global exige una mayor planeación

y organización, por lo que es importante ser

creativos y a la vez objetivos en lo que nos demanda el mercado, teniendo claro que no se

trata de ofrecer o vender lo que nuestra empresa quiera, sino lo que se está consumiendo

actualmente. Hasta hace poco las pequeñas y medianas empresas (Pymes) se manejaban de

acuerdo con el criterio del dueño, sin establecer estrategias de crecimiento y

posicionamiento de ventas concretas, lo que representaba el estancamiento y el posterior

fracaso del negocio.

Temario

¿Qué es un vendedor?
Tres Principios para la automotivación del vendedor
Principio 1.- El poder en que radica la diferencia: la comunicación interior.
Principio 2- Cambio de creencias.
Principio 3.- La visualización.

Introducción a las ventas

I. Ventas basadas en la necesidad del cliente

La venta conceptual

Factor
Humano

Capacitación y Consultoría Empresarial

II. La escucha efectiva en la entrevista
1. Planeación de la entrevista
2. Escucha efectiva en las ventas
V Habilidades para escuchar con atención
V Habilidades para escuchar e interactuar

Ejercicio: “Mi escucha efectiva en las ventas”

3. Actitudes de los clientes: Como tratarlos
Un cliente es quien
4. Actitudes de los vendedores
5. Actitud del vendedor ante el cierre

III. Presentación de nuestra oferta
1. Presentación y demostración
Planear la demostración
2. Conversaciones productivas- Los rompehielos
3. Manejo de objeciones

IV. Cierre de ventas exitoso
Reglas del cierre
¿Cuándo hacer el cierre de la venta?

Tipos de cierres

Duración: 10 horas

Factor
Humano

Capacitación y Consultoría Empresarial

 Técnicas de Cierre de Ventas

Contenido

I. La Definición del Cierre de Ventas
II. La Teoría del Silencio en el Cierre
III. Inventario de Técnicas de Cierre

1. El Cierre por Conclusión

2. El Cierre Puerco Espín (o de Angulo Agudo)

3. El Cierre Amarre

4. El Cierre Amarre Invertido

5. El Cierre Envolvente

6. El Cierre Doble Alternativa (o de Elección Alternativa)

7. El Cierre por Equivocación

8. El Cierre Boomerang

9. El Cierre Rebote

10. El Cierre Compromiso

11. El Cierre Máxima Calidad

Factor
Humano

Capacitación y Consultoría Empresarial

12. El Cierre de Comprobación (o por Demostración)

13. El Cierre de Benjamín Franklin

14. El Cierre por Poder de Sugestión (o de las Insinuaciones)

15. El Cierre del Avión

16. El Cierre por Proceso de Eliminación (o de Resumen)

17. El Cierre de la Hoja de Pedido

18. El Cierre por Referencia

19. El Cierre de Propiedad

20. El Cierre Económico

21. El Cierre de la Novia

22. El Cierre del Temor a la Pérdida

23. El Cierre del Costo

24. El Cierre de la Compra Anterior

25. El Cierre de la Sensación Agradable

26. El Cierre del Tacaño

27. El Cierre del Ahorro

28. El Cierre de Cambio de Lugares

29. El Cierre de Unidad Múltiple

30. El Cierre de Venta Pérdida

31. El Cierre del Club Exclusivo (o Difícil de Obtener o Cierre Negativo)

32. El Cierre de No Presión

33. El Cierre de Oferta o Cantidad Limitada

34. El Cierre Solo Haga una Prueba

35. El Cierre del Cachorrito

36. El Cierre Sigue al Líder

37. El Cierre Cooperación Ejecutiva

38. El Cierre de Bienvenida

Duración:

8 horas.

Factor
Humano

Capacitación y Consultoría Empresarial

CURSO LIDERAZGO, ADMINISTRACIÓN Y SUPERVISIÓN

La aplicación eficiente de los recursos financieros y materiales de una empresa, no funciona si n
existe una adecuada administración y supervisión de los recursos humanos, ya que en última
instancia, son quienes activan y hacen productivos los recursos materiales y financieros.

Este curso – taller otorga habilidades administrativas tanto a ejecutivos como a mandos
medios, para evitar errores y fricciones en las relaciones laborales que afectan la productividad
y generan gastos innecesarios y desperdicio de tiempo y materiales. Asimismo, aporta
elementos para generar la sinergia que promueva un ambiente organizacional basado en el
trabajo productivo.

Contenido:

I. Entrenando y delegando
II. La evaluación del personal
III. La comunicación en el liderazgo empresarial

Este curso – taller está dirigido a: Gerentes, Jefes de departamento, Supervisores

Duración: 10 horas

Factor
Humano

Capacitación y Consultoría Empresarial

Curso Liderazgo, Administración y Supervisión

Temario

I. Entrenando y delegando
I.1. El poder a través del entrenamiento y el desarrollo.
I.2. El poder a través de la responsabilidad.
I.3. El poder a través de la autoridad.
I.4. El poder a través del reconocimiento.
I.5. El poder a través de la autorización para fallar.
I.6. El principio del entrenamiento.
I.7. Los impedimentos de la delegación.

II. La evaluación del personal
II.1. El poder a través de las normas de excelencia.
II.2. La evaluación: ¿Qué es y cómo funciona?
II.3. El valor real del organigrama.
II.4. Las descripciones del puesto.
II.5. La importancia de la confianza.
II.6. Tipos de confianza.
II.7. Modos de demostrar confianza.
II.8. Cómo se corrige.
II.9. Cómo se sanciona.
II.10 Cómo se motiva.

III. La comunicación en el liderazgo empresarial
III.1. Importancia del conocimiento y la información.
III.2. Problemas del suministro del conocimiento y la información.
III.3. Cómo desarrollar la habilidad de escuchar.
III.4. Determinar cuánta información necesita la gente.
III.5. Métodos de comunicación.

Este curso – taller está dirigido a:

Gerentes
Jefes de departamento
Supervisores

Duración:

10 horas

Factor
Humano

Capacitación y Consultoria Empresarial

Calidad en el Servicio en Atención al Cliente

Cada nuevo Cliente es tan valioso como el que ya está con la empresa, su
búsqueda y cierre son altas inversiones para la Organización, por ello es vital
otorgarle en todo momento un servicio de alta calidad que permita desarrollar
una relación permanente de logros y satisfacción.

Todos los esfuerzos de la empresa deberán estar encaminados a lograr más
clientes y a desarrollar a los actuales, cada observación de un cliente tendrá que
ser atendida y solucionada con prontitud, cada cliente será atendido como si
fuera el último que existiera.

El objetivo de este curso – taller, es proveer a los participantes de las
herramientas necesarias para que proporcionen calidad de excelencia en atención
y servicio al cliente.

Factor
Humano

Capacitación y Consultoría Empresarial

Calidad en el Servicio en Atención al Cliente

Temario

1. Porqué pierden clientes las empresas.

2. Cuánto más están dispuestos a pagar los clientes, por una mejor calidad.

3. El Decálogo del cliente.

3.1. Siete cosas fundamentales que necesitamos saber sobre los clientes.
3.2. Conozca el nivel de expectativas de sus clientes.

4. El placer de servir.

5. El servicio como un valor.

6. Los 10 principios de la calidad en el servicio.

7. Características del servicio de calidad.

8. Los atributos del profesional del servicio.

9. El manejo de las quejas.

9.1. Técnica básica para el manejo de clientes que presentan una queja.

10. Teorías de la personalidad.

10.1. Algunas teorías de la personalidad.
10.2. Los cuatro temperamentos básicos según Hipócrates.

Este curso – taller está dirigido a:

Todos los miembros de la empresa

Duración:

10 horas

Factor
Humano

Capacitación y Consultoría Empresarial

Desarrollo Humano y Poder Personal

La inteligencia nos ayuda a reconocer una serie de acciones, pero no nos
impulsa a actuar. LA EMOCIÓN, SÍ.

Cada momento que pasa por nuestras vidas, está saturado de emociones
que nos llevan a la acción, es importante reconocer estas emociones y
lograr controlarlas para un mayor crecimiento personal.

La búsqueda del éxito y la felicidad pueden llevarnos toda la vida, cuando
en realidad éstos están en el diario caminar, cada momento es valioso
vivirlo buscando encontrar nuestro desarrollo personal.

Todos contamos con un poder que potencializa nuestras capacidades,
logramos marcas únicas en los deportes, llegamos a crear grandes y
exitosas empresas, conquistamos el mundo, pero como logramos
esto?...el Poder Personal es la clave de la respuesta.

Factor
Humano

Capacitación y Consultoría Empresarial

Desarrollo Humano y Poder Personal

Temario

1. ¿Qué es el Éxito?

2. ¿Qué es el Fracaso?

3. Inventario de la depresión de Beck.

4. Cuestionario para detectar los síntomas de una autoestima baja.

5. Reglas de “cómo suprimir las preocupaciones y disfrutar de la vida”.

6. Maneras de cultivar una actitud mental que nos procura paz y felicidad.

7. El manejo del Dinero.

8. Diez reglas de oro de las Relaciones Humanas.

9. Análisis de la película “Lo mejor de mi vida”.

10. Lectura y análisis del libro “El Caballero de la Armadura Oxidada”

11. El manejo del Tiempo.

Este curso está dirigido a:

Jóvenes y adultos que requieran mejorar su comunicación interna y hacia los
demás.

Duración:

10 horas
Máximo participantes 30 personas

Factor
Humano

Capacitación y Consultoría Empresarial

Técnicas para hablar en
Público e imagen ejecutiva

Si usted, sus colegas o sus empleados:

Á Dirigen juntas de negocios.

Á Entregan resultados en reuniones de

trabajo.

Á Hacen presentaciones ejecutivas.

Á Necesitan dar discursos o conferencias.

Á Hacen ventas en público.

Á O en general, quiere mejorar sus aptitudes

para lograr mejores resultados, causando
una buena impresión en sus relaciones
empresariales y sociales.

Á Es muy importante que mejore su capacidad, las
de sus colegas y las de sus empleados para hablar
en público y desarrollar una imagen ejecutiva de
excelencia.

En este curso – taller los participantes practicarán técnicas que les permitirán desarrollar
habilidades de comunicación oral de una manera eficaz, y podrán expresarse con propiedad y
desenvolvimiento ante un grupo reducido o numeroso de personas.

Este curso – taller está dirigido a: Ejecutivos
Mandos medios de la empresa

Duración:

20 horas

Máximo participantes 30 personas

Factor
Humano

Capacitación y Consultoría Empresarial

Técnicas para hablar en público e imagen ejecutiva

Temario
1. Elimine el terror de hablar en público
1.1. Causas del nerviosismo.
1.2. Métodos para controlar el nerviosismo.
 Experiencias
 Ensayo mental
Técnicas de relajamiento.
2. Textos para ser leídos en público.
2.1. Reglas de elaboración.
3. Hacer contacto con el Público.
4. La posición.
5. El ademán oratorio.
6. Establecer empatía.
7. Preparación del discurso.
Fórmula CEA
7.1. Fórmulas de estructuración.
Fórmula IDC Fórmula PSE Fórmula
3L Fórmula IPTERF
7.2. ¿Cómo empezar?
7.3. ¿Cómo terminar?
8. El entusiasmo en el discurso.
9. La improvisación del discurso.
9.1. Fórmulas de improvisación.
10. Micrófonos, cámaras, prensa, ¡Más fácil de lo que piensa!
10.1. El micrófono
10.2. Las cámaras
10.3. Conferencia de prensa
11. Fórmulas para presentar a un orador.
11.1. Fórmula TIO
11.2. Fórmula 4P
12. El debate; otro arte.
12.1. Aspectos importantes a tomar en cuenta durante el debate.
12.2. Funciones del moderador en el debate.
13. ¿Cómo mejorar la voz y la dicción?
14. La imagen.

14.1 Los 14 errores más comunes en el vestir (Gaby Vargas)

Factor
Humano

Capacitación y Consultoría Empresarial

Formación de Instructores
(Enseñando a Enseñar)

Tanto el consultor empresarial como el capacitador externo o interno, necesitan una disciplina de
actualización constante, abarcando aspectos tales como: tipos de participantes, dinámicas
grupales, recursos didácticos modernos, detección de necesidades de capacitación, etc.

Este curso está diseñado por expertos en el campo de la educación y entrenamiento de los
adultos, contemplando todas las áreas mencionadas y otras más, tratadas siempre con
excelencia y maestría.

Este curso – taller está dirigido a:

Consultores
Capacitadores internos y externos.
Maestros de educación media superior.
Conferencistas.
Profesionistas en general.

Duración:

20 horas

Factor
Humano

Capacitación y Consultoría Empresarial

Formación de Instructores (Enseñando a Enseñar)

Temario

1. Detección de necesidades de capacitación.

2. Métodos generales para determinar las necesidades de capacitación.

3. Coordinación logística de un curso.

4. El instructor: funciones y características.

5. El papel del instructor.

6. Conductas negativas del instructor.

7. Tipos de instructor.

8. Tipos de participantes.

9. El éxito del instructor.

10. Las dinámicas de grupo.

11. Dinámicas de grupo para integrar.

12. Los recursos didácticos:

El pizarrón
El rota folio
El video
El cañón

Factor
Humano

Capacitación y Consultoria Empresarial

Calidad Total

El objetivo de este curso – taller, es formar en los miembros de una organización, una visión clara y objetiva de
sus responsabilidades y compromiso en la implantación de un sistema de calidad total y mejora continua.
¿Qué es Calidad Total? Es diseñar, manufacturar y mantener productos económicos, útiles y siempre
satisfactorios para el consumidor. También es superar las necesidades y expectativas del consumidor a lo largo
de la vida del producto.
“En el mundo moderno tan competitivo, las empresas que no entran a un programa de calidad total pronto
estarán fuera del mercado”.

CONTENIDO:

1. Consideraciones importantes sobre la Calidad Total.
2. El desperdicio.
3. La productividad.
4. La actitud gerencial.
5. El liderazgo en un Sistema de Calidad Total.
6. Fases de personalidad.
7. Comunicación para la Calidad.
8. Las principales corrientes filosóficas de la Calidad.
9. Cómo iniciar los Círculos de Calidad.

Este curso – taller está dirigido a:

Todos los integrantes de una organización comprometidos con la calidad.

Duración:

10 horas

Factor
Humano

Capacitación y Consultoria Empresarial

Administración
Del Tiempo

Todos tenemos la misma cantidad de tiempo: 24 horas, 1440 minutos u 86400 segundos al día. Sin embargo,
algunas personas parecen tener la habilidad de usar su tiempo de modo más provechoso y realizar grandes
empresas.
El objetivo de este curso es ayudarle a enfrentarse exitosamente con las situaciones en que derrocha el tiempo
y evitarlas en el futuro.

Este Curso está dirigido a: Ejecutivos, Mandos medios de la empresa.
Duración: 10 horas

Temario:
I.- El Perfil del Ejecutivo

Es para Usted el Liderazgo el Perfil del Líder?
Escala de Evaluación de la Gerencia / liderazgo
Tres Fuentes de Poder del Liderazgo
Reste Importancia al Poder de su cargo
Use el Poder de su conocimiento
Aproveche sus rasgos físicos
Descubra su propio carisma
No subestime la magia de la actitud positiva

II.- Estilos de Liderazgo en Relación con el Tiempo
Tipos de Líderes

III.- El Registro del Tiempo
Factores derrochadores del uso del tiempo
Soluciones a los factores derrochadores del
tiempo, Faltas de objetivos, prioridades,
planificación.

IV.- Dirección en Crisis
¿Cómo eliminar el hábito de posponer?
Controle su agenda
La lista de cosas diarias

V.- La Ley de Pareto
VI.- El Teléfono y las juntas de trabajo

Interrupciones Telefónicas o por visitas
El despacho desordenado

VII.- Delegación de Funciones
Asumir demasiado

VIII.-Incapacidad para decir no
IX.- La Planeación del trabajo

Factor
Humano

Capacitación y Consultoria Empresarial

Programación Neurolingüística

“No hay situaciones desesperadas,
Si no personas que se desesperan,
ante determinadas situaciones”

Curso-Taller

El mundo es tan rico, que para darle sentido tenemos que simplificarlo. Esto lo hacemos a través del filtro
de nuestros sentidos, lenguaje, experiencia anterior, creencias, suposiciones... Y lo que en un tiempo nos
ha servido para organizar nuestra experiencia del mundo, en otro momento puede limitarnos y crearnos
un problema. Y no es que no haya soluciones, sino que no están presentes en esa limitada visión de la
realidad. Se asemeja a un mapa, ya que nos sirve para guiarnos, pero no es la realidad.

La P.N.L. nos ayuda a ampliar nuestro mapa, buscando los recursos que ya poseemos.
Podemos considerar la PNL. Como el SOFTWARE DEL CEREBRO HUMANO, esta técnica describe como la
mente trabaja y se estructura, como las personas piensan, aprenden, se motivan, interactúan, se
comunican, evolucionan y cambian.

Mediante el estudio detallado de la comunicación, verbal o no verbal, la PNL se transforma en un
excelente medio de autoconocimiento y evolución personal.

La PNL permite resolver algunas limitaciones, como fobias, miedos y situaciones similares en pocas
sesiones de trabajo.

Resultados que se pueden obtener entre otros:

Aumenta la confianza personal
Mejora la comunicación
Cada persona encuentra recursos desaprovechados
Aumenta considerablemente la creatividad

Factor
Humano

Capacitación y Consultoría Empresarial

Temario:

Módulo 1
Que es la PNL y cómo nació.
Definición de PNL

Módulo 2
El poder en que radica la diferencia

Módulo 3
Canales de percepción:

La Persona Visual
La Persona Sensorial
La Persona Auditiva

Módulo 4

El Rapport (El Reflejo)

Módulo 5

El Meta modelo

Módulo 6

Modelo de Precisión

Módulo 7

Anclar

Módulo 8
Generador de Buenas Conductas

Sistema de Creencias
Las Siete Creencias del Éxito
La Sintaxis Mental
La Fisiología

DIRIGIDA A:

Todo tipo de público

DURACIÓN: 20 HORAS

Factor
Humano

Capacitación y Consultoría Empresarial

Trabajo en Equipo

El líder empresarial moderno tiene como objetivo lograr que un grupo de personas comprendan
y busquen lograr un objetivo común con la empresa, de la forma más eficiente, participando y
ayudándose en una coordinación conjunta.

Esto es Trabajo en Equipo, una necesidad humana y social, es solidaridad y apoyo entre personas,
es ambiente agradable. Todo ello inmerso en los diferentes roles sociales que toca desempeñar al
individuo en la familia, en el trabajo, en la escuela, etc.

Aprender a trabajar en equipo es aprender a ser y sentirse verdaderamente útil en un grupo
social.

La empresa que fomenta y promueve el trabajo en equipo, tiene la certeza de lograr calidad en
sus resultados.

El directivo, gerente o supervisor que impulsa la unión, la coordinación, la solidaridad, la
comunicación, es un líder que logrará, con toda seguridad, los resultados esperados en su
organización en su vida personal y familiar.

Este curso ha sido diseñado para que los participantes logren en el análisis de sí mismos y de la
relación laboral y social, integrarse como equipo solidario con objetivos y metas personales
alineadas con los objetivos de la empresa, de crecimiento, desarrollo y superación.

Factor
Humano

Capacitación y Consultoría Empresarial

Trabajo en Equipo

Objetivo:
El ideal de todo líder es lograr que su gente se convierta en un verdadero equipo. Este

curso proporciona las herramientas y conocimientos para lograrlo.

Temario

I.- ¿Qué Son los grupos?

II.- Tipos de grupos

III.- Etapas de desarrollo grupal.
Etapa de cortesía.
Etapa de formación o ¿Por qué estamos aquí?
Etapa de conflicto o lucha por el poder.
Etapa de construcción u organización.
Etapa de realización.

IV.- Características de los grupos.

Estructura.
Estatus.
Roles.
Normas.
Liderazgo.
Cohesión.

V.- Dinámica del grupo de trabajo.

La tarea.
El procedimiento.
El proceso socio efectivo.

VI.- Integración de equipo de trabajo.

¿Qué es un equipo de trabajo?
Proceso de integración de equipos de trabajo.

VII.- Evaluación.

Este Curso Taller está dirigido a: Toda la empresa,
Duración: 10 horas

Factor
Humano

Capacitación y Consultoría Empresarial

Manejo de Conflictos
(Como tratar con gente difícil)

Curso – Taller

El conflicto interpersonal puede definirse como el resultado de los desacuerdos que tienen los
integrantes de un grupo sobre cuestiones sustanciales tales como:

Estructuras políticas y prácticas organizacionales y diferencias más emocionales que las anteriores que
surgen entre seres interdependientes.

El conflicto puede significar animalidad, violencia, destrucción, barbarie, pérdida de control, e
irracionalidad, alternativamente. El conflicto puede connotar aventura, novedad crecimiento
clarificación y dialéctica.

OBJETIVO GENERAL:

El participante será capaz de reconocer los distintos tipos de comportamientos y determinar si es o no
difícil, tanto en el cómo en las personas que lo rodean a partir de la topología propuesta, y así poder
implementar algunas estrategias sugeridas durante el curso.

Factor
Humano

Capacitación y Consultoría Empresarial

Temario:

Manejo de Conflictos
(Como tratar con gente difícil)

1. Quien es difícil y porque?

2. Consecuencias positivas del conflicto.

3. Consecuencias negativas del conflicto manejado inadecuadamente.

4. Cuestión de percepción y tolerancia.

5. Las razones.

6. Comportamientos: Tipología.

Controlado/Responsivo.
Controlado /No responsivo.
No Controlado /No responsivo.
No controlado /Responsivo.

7. Personas ultra difíciles.

8. Las personas hiperactivas.

Los maniacos depresivos.
Los que juegan ciertos “juegos”.

9. Juegos frecuentes.

10. Qué pasa si tu jefe es el difícil?

Duración:

 10 horas.

Factor
Humano

Capacitación y Consultoría Empresarial

Curso: Cómo evaluar correctamente a su

Personal

Objetivos de aprendizaje:

Lograr que Usted incremente la productividad con las evaluaciones de desempeño.

Obtendrá técnicas de como brindar seguimiento al desempeño.

Formará y llevara a cabo evaluaciones efectivas y exitosas.

¶ El propósito para evaluar el desempeño

¶ Preparando su reunión

¶ El inicio y acciones

¶ El seguimiento

Factor
Humano

Capacitación y Consultoría Empresarial

¶ Pasos para preparar una reunión de evaluación de desempeño

¶ Habilidades básicas de comunicación

¶ Que, Quien, Donde, Cuando, Como

Este curso – taller está dirigido a: Gerentes, Jefes de departamento, Supervisores

Duración:

8 horas.

Factor
Humano

Capacitación y Consultoría Empresarial

“LAS SIETE CLAVES DEL ÉXITO DE DISNEY”

¿Cómo es que funciona la gran industria Disney?

Se reconoce y admira en todo momento a Disney como una de las empresas más eficiente y

competitiva del planeta. Lo que hace diferente a Disney de las demás empresas, es su

personal. Este notable éxito se debe a la capacidad de hacer que la gente regrese una y otra

vez, casi el 70% de los visitantes lo hacen por segunda o tercera ocasión. Y estos principios

son aplicables a todo tipo de empresa: grande, mediana, pequeña y micro.

OBJETIVO

Al final del curso cada uno de los participantes será capaz de aplicar e implementar los siete

principios en su empresa o lugar de trabajo.

La duración de este curso es de 7 horas (5 horas en el salón de clase y dos horas de

seguimiento a cada empresa o grupo participante en su lugar de trabajo para supervisar y

reforzar la aplicación de los principios aprendidos.

Factor
Humano

Capacitación y Consultoría Empresarial

TEMARIO

Á La competencia es cualquier persona o empresa.

Á Prestar una exagerada atención a los detalles.

Á Todos predican con el ejemplo.

Á Todas las cosas predican con el ejemplo.

Á Muchas orejas escuchan mejor a los clientes.

Á Recompensa, reconoce y celebra.

Á Todas las personas constituyen la diferencia.

Duración:

8 horas.

Factor
Humano

Capacitación y Consultoría Empresarial

LIDERAZGO SITUACIONAL

Curso- Taller

El Saber estimular a su equipo, liderar a un grupo de personas en pro de un mismo objetivo,

presentar correctamente sus resultados anuales ante sus superiores e incluso, saber escoger

la elección adecuada pese a estar bajo presión, son algunos de los aspectos que se deberán

dominar una vez finalizado este curso.

CONTENIDO

Introducción

 a) Lo que puede salir bien

 b) Comunicación, coordinación y colaboración = éxito

Factor
Humano

Capacitación y Consultoría Empresarial

I. Que es un Líder

Á Definiciones de Liderazgo

Á Fuentes de Liderazgo

Á Liderazgo Formal

Á Liderazgo Natural

Á Liderazgo por Conocimiento

Á Liderazgo por Desempeño

Á Liderazgo por Asociación

II. Cualidades del líder

Á Conocimiento

Á Confianza

Á Integridad

Á Modelos de conducta

Á Decisión

Á Resultados

III. Tipos de liderazgo

Á Liderazgo Autocrático

Á Liderazgo Participativo

Á Liderazgo Democrático

Á Liderazgo de Rienda Suelta

IV. Motivación y Liderazgo

Á Factores Motivacionales

Á Recompensa y Castigo

Á Programas de reforzamiento de conductas deseadas

V. El alto rendimiento y la administración del Liderazgo Situacional

Á Reconociendo la situación para adecuar el Liderazgo

Á Dominando el propio estado

Á Sacando lo mejor de cada quien: Líderes que optimizan el rendimiento

Duración:

8 horas.

Factor
Humano

Capacitación y Consultoría Empresarial

 LOS 15 ERRORES MÁS COMUNES DE LAS FINANZAS PERSONALES

El objetivo de esta conferencia es dar a los participantes las herramientas necesarias para un mejor
manejo de sus finanzas personales,
La conferencia incluye temas como: El ahorro, las deudas, las compras compulsivas, la planeación
financiera de la vejez etc.

¶ El Hábito del ahorro.

¶ Las compras compulsivas

¶ Como hacer un presupuesto mensual familiar

¶ La diferencia entre pasivos y activos (como invertir el dinero correctamente)

¶ Planeando para la vejez

Conferencia.

Duración 2 horas

Factor
Humano

Capacitación y Consultoría Empresarial

ANÁLISIS DE CRÉDITO Y RECUPERACIÓN DE CARTERA

Objetivo

Concientizar al participante de la dinámica del crédito dentro de la empresa, así como
de la importancia de la recuperación inmediata.

Dirigido a

Administradores, Ejecutivos de cobranza, encargado de tesorería, responsables del

otorgamiento de crédito y recuperación de cartera.

Temario

¶ El crédito

¶ La Cobranza

¶ Técnicas de cobranza

¶ Cobranza Telefónica

¶ Recuperación de Cartera Vencida

¶ Perfil del Ejecutivo de Cobranza

¶ Títulos de Crédito

¶ Métodos para Cobranza

¶ Técnicas de Negociación

Conferencia
Duración 2 horas

Factor
Humano

Capacitación y Consultoría Empresarial

Factor
Humano

Capacitación y Consultoría Empresarial

Parque México Sur Núm. 818,
Playas de Tijuana, Sección Jardines

William G. Mora

williamgmora@yahoo.com.mx
Cel. : 664-331-4243

Gilberto Mercado Barraza

gymasesores99@gmail.com
Cel. : 664-278-9714

mailto:williamgmora@yahoo.com.mx
mailto:gymasesores99@gmail.com

