

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS PSICOLÓGICAS
CARRERA DE PSICOLOGÍA INDUSTRIAL

SISTEMATIZACIÓN DE EXPERIENCIAS PRÁCTICAS DE INVESTIGACIÓN

CONGRUENCIA TÉCNICO METODOLÓGICA DE LAS ENTREVISTAS DEL PROCESO DE SELECCIÓN PARA MANDOS GERENCIALES DEL GRUPO TORRES & TORRES C.A.
[image:]

Autora: CRISTINA PILLA VARGAS

Tutora: MSc. CECILIA BASTIDAS BOLAÑOS

GUAYAQUIL – SEPTIEMBRE 2018

Agradecimientos

A mis padres, por su amor y soporte en cada etapa de mi carrera profesional. A mis docentes tutoras, por guiarme y acompañarme durante el proceso de titulación.

Resumen

La entrevista es un diálogo previamente estructurado con el fin de conseguir información basada en un objetivo; en el área de recursos humanos concretamente se vuelve imperativo contar con una estructura de entrevista, la misma que facilite al responsable de selección de personal (entrevistador) obtener datos relevantes del candidato.

El presente estudio se fundamenta en las prácticas pre profesionales realizadas en un contexto empresarial. El método utilizado para esta investigación es la sistematización de experiencias, tomando como referencia a Oscar Jara (2017).

La transmisión de la experiencia y la confrontación con otras experiencias y con el conocimiento teórico, posibilita alcanzar el objetivo de este estudio; es decir, contribuir a la reflexión teórica respecto de las entrevistas del proceso de selección para mandos gerenciales.

Como resultado del proceso de reconstrucción y de la reflexión analítica se logró identificar las falencias en la aplicación de la entrevista, los errores y aciertos al ejecutar cada etapa de la misma y la responsabilidad del practicante como acompañante del proceso.

En respuesta a las conclusiones anteriores, se recomienda principalmente la revisión y análisis de la teoría respectiva y de los conocimientos generados desde la práctica, para potenciar el uso de la entrevista en el proceso de selección.

Índice

Introducción	1
Revisión Literaria	3
Conceptos Generales de los Sistemas Organizacionales	3
Sistema de Integración de Personal	3
De la provisión de los elementos administrativos y operativos.	5
De la importancia de la inducción adecuada.	5
De la capacitación.	5
Del desarrollo.	5
Administración de Recursos Humanos	5
Requerimientos del puesto.	7
Fuentes de reclutamiento.	7
Documentos solicitantes.	8
Selección de Personal	8
Proceso de Selección	9
Entrevista preliminar.	11
Revisión de solicitudes.	12
Aplicación de pruebas de selección.	13
Pruebas de conocimiento o de capacidad.	13
Pruebas psicométricas.	13
Pruebas de personalidad.	13
Entrevista de selección.	13
Verificación de referencias y antecedentes.	14
Decisión de selección.	14
Examen médico.	14
Notificación a los candidatos.	15
La Entrevista Inicial	15
Tipos de Entrevista	16
Entrevista no estructurada o no dirigida.	16
Entrevista dirigida o estructurada.	16
Entrevista mixta.	16
Entrevista situacional.	17
Entrevista secuencial.	17
Entrevista con jurado.	17
Entrevista bajo presión.	17
Modalidad de la Entrevista	18
Cara a cara.	18
Telefónica.	18
En línea.	18
Por correo electrónico.	18
Factores que afectan la utilidad de la Entrevista	19
Técnicas no directivas de la Entrevista	19
Aceptación incondicional.	19
Escucha activa.	19
Formas indirectas de interrogación.	19
Etapas de la Entrevista	20
Preparación.	20
Apertura o Rapport.	21
Desarrollo.	21
Cierre.	23
Metodología	24
Generación de Conocimiento mediante la Sistematización de Experiencias	24
Aspectos Contextuales que influyeron en el Proceso de Sistematización	25
Aspectos Contextuales del Área de Recursos Humanos	28
Plan de Sistematización	28
Objeto.	29
Eje.	29
Objetivo de la sistematización.	29
Fuentes de información.	29
Cuestiones éticas formales.	29
Cuestiones éticas amplias.	30
Fortalezas y Limitaciones	31
Recuperación del Proceso Vivido	32
Fase de Diagnóstico	32
Fase de Desarrollo	34
Procedimiento antes de la entrevista.	35
Procedimiento durante la entrevista.	36
Procedimiento después de la entrevista.	38
Fase Final	38
Reflexión Crítica	39
Fase Inicial	40
Fase de Desarrollo	41
Procedimientos antes de la entrevista.	41
Procedimiento durante la entrevista.	41
Procedimiento después de la entrevista.	43
Fase Final	43
Conclusiones y Recomendaciones	44
Conclusiones	44
Recomendaciones	45
Bibliografía	46

Índice de Figuras

Ilustración 1 Proceso de selección	10
Ilustración 2 Organigrama funcional de Grupo T&T	26
Ilustración 3 Colaboradores de Grupo T&T por área funcional	27
Ilustración 4 Colaboradores de Grupo T&T C.A. por nivel jerárquico	27
Ilustración 5 Organigrama estructural de Recursos Humanos	28
Ilustración 6 Fortalezas, oportunidades, debilidades y amenazas	33
Ilustración 7 Mapa de procedimientos de selección de personal	34

1

[bookmark: _Toc524468096]Introducción

La entrevista laboral, tiene innumerables aplicaciones en las organizaciones, puede servir para filtrar a los candidatos al inicio del reclutamiento si se emplea como inicial para la selección, técnica para evaluar conocimientos, de asesoría y orientación profesional, entre otras. Pero, para el presente estudio el tipo de entrevista que interesa es la laboral, debido a que es una actividad clave en el proceso de selección del personal.

Las personas y las organizaciones no nacieron juntas, las organizaciones escogen a las personas que desean tener como colaboradores y las personas escogen a las organizaciones donde quieren trabajar y aplicar sus esfuerzos y competencias. Se trata de una elección recíproca que depende de innumerables factores y circunstancias. Y una de ellas es la estructura de una buena entrevista laboral.

Si la entrevista laboral es la mejor, entonces no habrá de que preocuparse, porque se estará escogiendo al mejor de los candidatos para que sea parte de la empresa, y así con el tiempo la empresa tendrá a los mejores colaboradores, esto gracias a la buena elección que existió en el proceso de selección. Como ya se mencionó anteriormente la entrevista laboral es una actividad clave en el proceso por lo tanto debe de estar bien estructurada para que funcione como tal.

Las entrevistas conductuales estructuradas se basan en un marco de preguntas predeterminadas, las preguntas se establecen antes de que inicie la entrevista. Este tipo de entrevista suele ser más confiable y válida, ayuda a que se realicen preguntas más útiles e interesantes a los entrevistadores que pueden sentirse incómodos. También, reducen la subjetividad general.

La planeación de la entrevista es primordial para considerarla como una herramienta útil y eficaz. El entrevistador debe preparar un guion de entrevista con preguntas planeadas y estructuradas; esto último es lo que determinará en parte la idoneidad del entrevistado para la vacante.

Con base en lo antes expuesto, se considera que en el caso particular de la compañía T&T, la entrevista estructurada se adecua a su proceso de selección, independiente del cargo a cubrir y del nivel jerárquico.

[bookmark: _Toc524468097]

[bookmark: _Toc524468098]Revisión Literaria

Conceptos Generales de los Sistemas Organizacionales
Todo Sistema Organizacional es productivo, en el sentido más amplio del término. Para una organización los procesos esenciales que permiten lograr sus objetivos son: proceso de comercialización de sus productos/servicios, proceso de investigación y desarrollo de nuevos servicios/productos, proceso de financiamiento, proceso de desarrollo de la organización, proceso de desarrollo del personal de la empresa.

[bookmark: _Toc524468099]Para la Psicología de las Organizaciones los dos últimos son primordiales. El proceso del desarrollo del personal está conformado por dos subprocesos: selección de personal, y retención y perfeccionamiento. El primero ha sido objeto de análisis e interés hasta la actualidad debido a su connotación y utilidad para la organización a largo plazo.

Sistema de Integración de Personal
Un sistema es un conjunto de elementos que interactúan de manera constante para el logro de un mismo fin. El enfoque de sistemas sugiere que la ciencia de la administración debe enfrentarse en ocasiones a situaciones dinámicas y en consecuencia ambiguas: “Introducción a la teoría general de la administración” (Chiavenato, 2007, p. 733).

Según Parsons, F. (2007) un sistema debe poseer ciertas características para ser denominado como tal. A continuación, algunas de ellas.
· Alcanzar los fines y objetivos perseguidos.
· Adaptarse al medio y a la situación dentro de la que ha de desempeñarse.
· Conservar su equilibrio interno.
· Mantener una cohesión interna, es decir, debe permanecer integrado.

Por otro lado, es necesario considerar cuatro parámetros propios de un sistema:
· Entradas, se consideran tales como el factor humano u otros recursos como la materia prima, energía, etc., necesarios para la operación del sistema.
· Procesamiento, se representa generalmente por la caja negra (black box) que recibe estímulos y genera respuestas.
· Salidas: es la conversión de insumos en resultados.
· Retroalimentación, tiene por meta el control del sistema.

Para efectos de esta investigación con enfoque administrativo, se considera la aplicación de un sistema abierto, cuyo principal objetivo es interactuar con los elementos internos y externos orientados hacia un propósito común y lograr la integración del empleado a la organización.

Pese a que los sistemas abiertos son eminentemente adaptativos, se debe señalar que todo sistema sufre lo que se conoce como entropía, que constituye un desgaste en la organización producto de su tarea operativa, lo cual puede llevar al agotamiento, desorganización, desintegración y finalmente la muerte del mismo.

Para Chiavenato (2007) es importante considerar el proceso de entropía negativa, conocido también como neguentropía, que implica reajustar constantemente esos mismos sistemas, procedimientos, métodos de control, medios de operación, potencial humano y elementos físicos empleados.

Luego de ello, el sistema se revitaliza y continúa existiendo. Finalmente, el sistema pretende analizar cada una de las actividades definidas de la integración de personal con el objeto de añadir una ventaja más a la empresa, cuyos resultados sean los mejores portadores del cambio efectivo.

Principios del Sistema de Integración de Personal
En el campo de la Administración, los principios son verdades fundamentales que explican las relaciones entre dos o más conjuntos de variables. Si bien es cierto que no existen principios de aceptación universal, a continuación, se enumeran los que son normas útiles para la comprensión de la función de integración de personal: “Administración moderna” (Reyes, 2002, p. 326).

De la adecuación de hombres y funciones.
[bookmark: _Toc524468100]Los recursos humanos que han de realizar cualquier actividad dentro de una empresa deben buscarse siempre bajo el criterio de que reúnan los requisitos mínimos para desempeñar el puesto adecuadamente. En otros términos, debe adaptarse el trabajador a las funciones y no las funciones al trabajador.

De la provisión de los elementos administrativos y operativos.
[bookmark: _Toc524468101]Debe proveerse a cada miembro de la empresa con los elementos administrativos y operativos necesarios para hacer frente en forma eficiente a las responsabilidades de su puesto.

De la importancia de la inducción adecuada.
[bookmark: _Toc524468102]El momento en el que el personal se integra a una empresa tiene especial importancia, es por ello que en una inducción planeada se recomienda proporcionar información al empleado acerca de la rutina de trabajo, datos generales de la empresa, el propósito de la misma, sus productos/servicios, etc.

De la capacitación.
El desarrollo tecnológico, la creación de nuevos productos y servicios, la transformación constante de la empresa, el entrenamiento de habilidades técnicas y administrativas, implican la necesidad de difundir tales cambios al personal por medio de la capacitación. Al proporcionarles capacitación a los empleados, los directivos/gerentes ayudan a éstos a superar sus limitaciones y aumentar sus capacidades productivas.

[bookmark: _Toc524468103]
Del desarrollo.
Todo trabajador que ingresa a una empresa necesita un desarrollo de aptitudes y capacidades que pueden adaptarlo exactamente a lo que el puesto va a requerir de él en ese momento o en el futuro. El desarrollo de los empleados en realidad debe considerarse desde el inicio de la inducción hasta el día en que deje de laborar en la organización.
[bookmark: _Toc524468104]

Administración de Recursos Humanos
La administración científica tiene como cimientos el firme convencimiento de que los verdaderos intereses de unos y otros son únicos y los mismos.
Que no puede haber prosperidad para el uno (dueño de la empresa) en un término largo de años, a menos que vaya acompañada de prosperidad para el empleado y viceversa: “Principios de administración científica” (Taylor, 2007, p. 18).

Actualmente la necesidad de considerar a los recursos humanos como factor relevante dentro de las organizaciones, implica el diseño y aplicación de programas y planes específicos cuyo propósito es lograr el eficiente funcionamiento del personal y de las empresas; dicho enfoque rompe con la teoría económica de que lo primordial en las organizaciones en desarrollo es el capital, y reafirma lo sustentado en el párrafo anterior.

Los resultados que obtienen las empresas dependen cada vez del personal que las conforman; los recursos humanos suelen ser la clave de la competitividad de una compañía. Debido a esto, hoy cada vez más organizaciones consideran que los recursos humanos son una fuente de ventaja competitiva y que éstos pueden ser considerados como valor agregado, en la medida del compromiso y competencia hacia la organización, con la posibilidad de diferenciarla de otras y competir así sobre la base del desempeño y capacidad de respuesta de su personal ante un mercado más exigente que demanda calidad en productos y servicios.

En la actualidad, manejar procedimientos de integración de personal totalmente empíricos en las empresas, implica correr riesgos como el desperdicio de esfuerzos, recursos y una administración improvisada. Este problema de origen estratégico repercute sobre las estructuras de la organización y sobre los recursos humanos que la integran, por lo cual necesariamente se tendrá que complementar o corregir dichos procesos con las herramientas y técnicas de la administración científica.

Reclutamiento de Personal
Chiavenato (2007) señala que al reclutamiento le corresponde atraer de manera selectiva, mediante varias técnicas y canales de comunicación <prensa escrita, radio, avisos publicitarios, plataformas tecnológicas, etc.>, candidatos que reúnan los requisitos mínimos que la organización demanda.
En este sentido, el objetivo esencial del reclutamiento es, proveer de materia prima, es decir, atraer candidatos idóneos para la selección.

Según Zepeda (2009), El reclutamiento comprende atraer a las personas más adecuadas para que participen por el cargo vacante. Se lo debe considerar como una preselección, ya que al revisar las fuentes para obtener información del perfil de un puesto ya se está realizando una especie de filtro para atraer solamente a los postulantes más competentes para el puesto.

El reclutamiento se define como el proceso que lleva a cabo el reclutador para identificar e interesar a los posibles candidatos del mercado laboral a una vacante, a través de diversas fuentes. Se puede decir que el reclutamiento inicia con la búsqueda del candidato y finaliza cuando se reciben los documentos solicitantes. A continuación, se explican los pasos necesarios para llevar a cabo un reclutamiento eficaz:

[bookmark: _Toc524468105]
Requerimientos del puesto.
Las actividades laborales implican la intervención equilibrada de medios (maquinaria, equipos y herramientas), materia prima y mano de obra, así como métodos y procedimientos de trabajo. Como resultado de ello, es preciso diferenciar las características educativas y personales que deben poseer los trabajadores según la jerarquía del puesto vacante (nivel gerencial, medio y operativo): “Administración una perspectiva global” (Koontz, 2012, p. 378).

De esta forma, los puestos que ofrecen las empresas tienen requisitos variados en términos socioeconómicos (sexo, escolaridad, estado civil), de conocimientos (capacitación específica), psicológicos (conductas esperadas) y habilidades (técnicas, humanas, de abstracción y diseño).

[bookmark: _Toc524468106]
Fuentes de reclutamiento.
Existen diferentes fuentes y para realizar un reclutamiento eficaz, los reclutadores deben saber dónde y cómo buscar solicitantes calificados. Las fuentes de reclutamiento se definen como lugares a través de los cuales es posible encontrar al personal disponible del mercado laboral y que poseen la capacidad necesaria para ocupar los puestos vacantes (Longenecker, 2012, p.409).

Fuente interna.
Se presenta cuando la empresa solicita una determinada vacante y ésta se cubre por el personal que labora en la organización. La vacante se ocupa mediante la transferencia de trabajadores, ascensos, por familiares o personas recomendadas por los mismos empleados. En estos casos, se debe actuar con transparencia y solo se debe reclutar la persona adecuada al puesto adecuado, evitando al máximo el nepotismo y otras actitudes dañinas que entorpecen el proceso.

Fuente externa.
Se presenta cuando habiendo determinado la vacante, se recurre a candidatos externos a la organización. Dentro de los medios que hace uso esta fuente están, los anuncios en periódicos, revistas, gacetas, etc.
Además, en institutos y escuelas técnicas, universidades, entre otras; bolsas de trabajos privados y públicos, ferias de empleo, anuncios en la portería de la empresa y en portales de internet especializados en el tema.

[bookmark: _Toc524468107]
Documentos solicitantes.
Un documento es una carta, oficio o diploma que prueba o ilustra algún hecho. En el caso de documentos oficiales, deben ser expedidos por una institución gubernamental o certificado por un notario público. Para los documentos no oficiales, estos pueden ser expedidos por empresas privadas y organizaciones civiles. Entre los documentos que se suelen pedir están, cédula de identidad, credencial de votación, cartas de recomendación, comprobante o constancia de estudios académicos, entre otros.

[bookmark: _Toc524468108]Según Alles, M. (2010) Una regla que generalmente se aplica al reclutamiento de personal es que cuanto menor sea el tiempo que se disponga para cubrir una vacante, mayor será el costo de la técnica de reclutamiento a utilizar.

Selección de Personal
La selección de personal es un proceso que debe ser planeado y ejecutado cuidadosamente de acuerdo al presupuesto asignado y alcance, por lo cual es muy importante que los administradores de recursos humanos refuercen y redimensionen las herramientas y técnicas que demandan las organizaciones actuales para contribuir al logro de sus fines.

La fase de selección de personal se define como el proceso que comprende tanto la recopilación de información de los candidatos, como la detección de a quién deberá contratarse (Dolan, 2003, p. 45).

Es decir, es una toma de decisiones bilateral, ya que se decide hacer o no la oferta de trabajo y particularmente culmina cuando el candidato decide o no aceptarla.

Este proceso es un medio de comparación entre dos variables: los requisitos del puesto (exigencias que debe cumplir el personal del cargo) y el perfil de los candidatos que se presentan. La primera variable la suministra el análisis, descripción y perfil del puesto; la segunda se consigue mediante la revisión e investigación documental del candidato y la aplicación de entrevistas e instrumentos de evaluación (técnicos, psicométricos y médicos).

[bookmark: _Toc524468109]Koontz (2012) menciona que, con la finalidad de que la selección logre su objetivo, la información y las pruebas aplicadas a los candidatos deben ser válidas y confiables. La validez se define como el grado en el que los datos predicen el éxito de un candidato. Por otro lado, la confiabilidad es un término que hace referencia a la precisión y consistencia de los resultados de las pruebas.

Proceso de Selección
La figura 1. Ilustra el proceso de selección general que puede variar dependiendo de la organización, comienza comúnmente con la revisión de currículo, esto con el fin de seleccionar a los que más se adaptan al puesto y evitar así hacer múltiples entrevistas a candidatos que quizás no posean los requisitos adecuados para la plaza, se prosigue con la entrevista preliminar, después de la cual la empresa rechaza a los candidatos poco calificados (Mondy, 2005, p. 161)
[bookmark: _Toc523946946]

Ilustración 1 Proceso de selección

Fuente: Mondy (2005)

A continuación, los postulantes llenan la solicitud de empleo de la empresa. Después avanzan a través de una serie de pruebas de selección, una o más entrevistas y verificaciones de referencias y antecedentes. El gerente de contratación ofrece el empleo al candidato mejor calificado, sujeto a la aprobación de un examen médico.

El proceso de selección radica en una serie de pasos que ayudan a la escogencia del individuo adecuado para el cargo adecuado, implica escoger entre los candidatos reclutados los más adecuados para ocupar los cargos existentes en la empresa, de esta manera, la selección trata de resolver dos problemas fundamentales: adecuación del individuo al cargo y la eficiencia del individuo al cargo: “Administración de Recursos Humanos” (Chiavenato, 2001, p. 238).

La importancia de realizar un buen proceso de selección radica en tener las mejores expectativas de un trabajador en el desempeño de sus actividades, por lo tanto, la evaluación debe de realizarse de manera secuencial y precisa contemplando los siguientes pasos: experiencia laboral, trayectoria académica y aspectos psicológicos (Grados, 2003, p. 177). Estos últimos son componentes básicos de la personalidad de un individuo que hacen posible su desarrollo dentro de una sociedad en su ámbito laboral.

Para Werther y Davis (2000), el proceso de selección consiste en una serie de pasos específicos que son empleados para decidir qué solicitantes serán contratados; el proceso comienza en el momento en que una persona solicita empleo y termina cuando se toma la decisión de contratar a uno de los solicitantes. Por otro lado, Mondy (2005) detalla los pasos que se deben seguir para el proceso de selección de personal.

Revisión de currículo.
Actualmente, en muchas empresas evalúan el currículo automáticamente en cuanto a errores tipográficos, de ortografía y saltos de un empleo a otro. Algunos sistemas permiten a los empleadores señalar los currículos que parecen tergiversar la verdad, que presentan información errónea o que son sospechosos; este puede ser un medio relativamente eficiente de filtrar candidatos.

Según Corby (2009), la evaluación del currículo resulta importante para una organización, ya que en este se plasman experiencia, formación académica y habilidades del postulante.

Para el empleador, estos datos son importantes, ya que podría facilitar y hacer más rápido el proceso de selección; puesto que en este documento podríamos localizar si el solicitante es la persona que se requiere en el puesto; en otras palabras, si esa persona requiere de conocimientos y habilidades para desempeñarse en el puesto de trabajo.

[bookmark: _Toc524468110]
Entrevista preliminar.
El propósito básico de este filtro inicial de solicitantes, es eliminar a los que no cumplen los requisitos del puesto.
Además de las entrevistas personales hay otras opciones disponibles que se mencionan a continuación: entrevista telefónica, entrevista videograbador y entrevista de empleo virtual.

La entrevista preliminar tiene como finalidad corroborar los datos obtenidos en la solicitud, tener contacto visual con el candidato y registrar observaciones sobre su conducta (Grados, 2003, p. 190).

Mientras que Mondy y Noe (2005), exponen el propósito de este filtro inicial es eliminar a aquellos que obviamente no satisfacen los requerimientos del puesto; en la entrevista preliminar se producen otros beneficios, por ejemplo, puede ser que la plaza requerida por el solicitante no sea la única, y entonces pueda ser propuesto para otro cargo.

Chiavenato (2001) señala que, para realizar una entrevista de cualquier tipo, su desarrollo debe de comprender las siguientes etapas.

Preparación.
La entrevista no debe ser improvisada ni preparada apresuradamente.

Ambiente.
Este paso merece un realce especial para neutralizar los posibles ruidos o interferencias externas que puedan perjudicar el desarrollo de la misma.

[bookmark: _Toc524468111]
Revisión de solicitudes.
Hacer que el candidato llene una solicitud de empleo es otro paso inicial del proceso de selección, que puede preceder o seguir a la entrevista preliminar. El empleador evalúa las solicitudes para ver si existe una concordancia aparente entre el individuo y el puesto.

Para Robbins (2005) casi todas las organizaciones piden a los candidatos que llenen una solicitud, esta es una forma en la que la persona proporciona su nombre, dirección y número telefónico; o pudiera ser un perfil completo de la historia personal detallando las destrezas, actividades y logros de la persona.
Esta información puede facilitar el proceso de selección ya que en este tipo de solicitudes se puede hacer una rápida revisión y coherencia entre el candidato y el puesto de trabajo.

[bookmark: _Toc524468112]
Aplicación de pruebas de selección.
Estas pruebas califican la personalidad, las capacidades y la motivación de empleados potenciales, lo que permite a los gerentes elegir a los candidatos de acuerdo a la manera en que se adaptarán a los puestos vacantes y a la cultura corporativa.

Werther y Davis (2000), refieren que es importante realizar pruebas de idoneidad, estos instrumentos evalúan la compatibilidad entre los aspirantes y los requerimientos del puesto, y pueden ser aplicados por el departamento de recursos humanos de la empresa o por una agencia especializada.

[bookmark: _Toc524468113]
Pruebas de conocimiento o de capacidad.
Evalúan con objetividad los conocimientos y habilidades adquiridas mediante el estudio, tienen como objetivo medir el nivel de conocimientos profesionales o técnicos exigidos por el cargo; o grado de capacidad o habilidad para ejecutar ciertas tareas.

[bookmark: _Toc524468114]
Pruebas psicométricas.
Permiten apreciar el desarrollo mental, aptitudes, habilidades y conocimientos. Estas constituyen una medida objetiva y estandarizada sobre el comportamiento de las personas.

[bookmark: _Toc524468115]
Pruebas de personalidad.
Permiten analizar los distintos rasgos de la personalidad como características que distinguen a las personas, ya sean determinadas por el carácter o por el temperamento del candidato.

[bookmark: _Toc524468116]
Entrevista de selección.
Es una conversación orientada hacia una meta en la que el entrevistador y el solicitante intercambian información.
La entrevista es una herramienta por excelencia en la selección de personal; es uno de los factores que más influencia tiene en la decisión final, respecto a la vinculación o no de un candidato. La entrevista es un diálogo que se sostiene con un propósito definido.

Entre el entrevistador y el entrevistado existe una correspondencia mutua y gran parte de su acción recíproca consiste en posturas, gestos y otros modos de comunicación (Alles, 2010, p. 280).

[bookmark: _Toc524468117]
Verificación de referencias y antecedentes.
Son validaciones que proporcionan datos adicionales a la información presentada por el solicitante, y que permiten la verificación con exactitud.

Alles (2010) destaca que es importante solicitar referencias solo cuando se está convencido de que el candidato reúne todos los requisitos de la búsqueda. En el pedido de referencias se debe considerar aspectos educacionales, laborales, financieros y judiciales.

Pedir referencias anticipadamente al postulante resulta importante, pues con ellas se puede conocer cuál fue el comportamiento que el candidato mantuvo durante su actual o antiguo empleo, y su comportamiento con compañeros de la empresa.

[bookmark: _Toc524468118]
Decisión de selección.
Es cuando una organización obtiene y evalúa la información sobre los finalistas de un proceso de selección. En ese momento la responsabilidad recae en el gerente que debe de analizar el paso más decisivo de todos: la decisión de contratación.

Según Werther y Davis (2000), el jefe inmediato es el más interesado y es quien debe tener la responsabilidad de decidir, respecto a la contratación del nuevo empleado. Adicionalmente, esta es una posición muy adecuada para evaluar la competencia técnica del solicitante, así como su idoneidad general.
[bookmark: _Toc524468119]

Examen médico.
Constan de una serie de estudios clínicos que se le realizan al candidato seleccionado para conocer su estado general de salud.
Se centra en aquellas áreas del cuerpo que más expuestas y comprometidas estarán con las actividades que desempeñará en el puesto de trabajo.

Werther y Davis (2005), señalan conveniente que en el proceso de selección se incluya un examen médico general del solicitante; existen poderosas razones para llevar a la empresa a verificar la salud de su futuro personal; y así reconsiderar el ingreso de un individuo que padezca una enfermedad crónica, situación que le llevaría a ausentarse frecuentemente de sus labores, debido a los quebrantos de salud.

[bookmark: _Toc524468120]
Notificación a los candidatos.
La gerencia debe notificar al candidato seleccionado y a los que no lo fueron de las decisiones de selección y contratación, tan pronto como sea posible. Esta acción es simplemente un asunto de cortesía y de buenas relaciones públicas. Cualquier retraso puede dar como resultado la pérdida de un candidato de excelente nivel, ya que estos candidatos suelen tener otras opciones de empleo.

[bookmark: _Toc524468121]

La Entrevista Inicial
Dessler (2011) señala que una entrevista de selección se define como una técnica diseñada para obtener información derivada de respuestas verbales <salidas> que el candidato proporciona a preguntas orales <entradas> hechas por el reclutador.

La entrevista de trabajo es la principal herramienta de selección que usan los reclutadores para determinar si existe afinidad entre la organización y el candidato. Lo incisivo de esta técnica ha sido que, durante muchos años, casi todos los reclutadores la usaban a pesar de que las primeras investigaciones le adjudicaban calificaciones muy bajas en cuanto a su confiabilidad y validez.

[bookmark: _Toc524468122]Montana (2002) dice que en la actualidad las investigaciones confirman que la entrevista por lo general predice el desempeño mucho mejor de lo que se suponía; lo anterior es cierto si (y muchas veces solo sí) la entrevista es estructurada. Esta técnica requiere mucha preparación y quienes van a realizarla necesitan capacitación y buenas habilidades para comunicarse. Cabe mencionar que en el caso particular del grupo Torres & Torres, esta herramienta se considera como punto medular del proceso de selección.
Tipos de Entrevista
Dessler (2011) propone los siguientes tipos de entrevista: entrevista no estructurada, entrevista dirigida, entrevista mixta, entrevista situacional, entrevista secuencial, entrevista con jurado y entrevista bajo presión.

[bookmark: _Toc524468123]
Entrevista no estructurada o no dirigida.
Es una reunión con un solicitante de empleo en la que el entrevistador plantea preguntas abiertas y perspicaces. Es decir, este tipo de entrevista profundiza en diversos puntos de interés a medida que se van presentando las respuestas a las preguntas. No hay un guion preestablecido de preguntas y por lo tanto carece de precisión.

[bookmark: _Toc524468124]
Entrevista dirigida o estructurada.
La entrevista dirigida, estructurada o de patrón, es un proceso en el que el entrevistador presenta sistemáticamente la misma serie de preguntas relacionadas con el empleo a cada solicitante para un puesto en particular. Esta entrevista sigue una secuencia fija de preguntas. En la práctica no todas las entrevistas de este tipo especifican respuestas aceptables, es decir, el tipo de respuestas al que se debe atender.

Cabe mencionar que los resultados de investigaciones sugieren que las entrevistas estructuradas han arrojado una validez casi del doble que las entrevistas no estructuradas; de manera que la clave de utilidad de una entrevista es la forma en cómo se aplica y sobre todo su grado de estructuración: “Las entrevistas estructuradas son válidas para predecir el desempeño laboral” (Dessler, 2011, p. 223).

[bookmark: _Toc524468125]
Entrevista mixta.
Esta entrevista utiliza combinaciones tanto de la entrevista no dirigida como del tipo estructurada con el objeto de ampliar las posibilidades de conseguir información. Como ya se mencionó, la planeación de la entrevista es primordial para considerarla una herramienta útil y eficaz. El entrevistador debe preparar un guion de entrevista con preguntas estudiadas y estructuradas, esto último es lo que determinará en gran medida la idoneidad del entrevistado para la vacante. Es conveniente utilizar preguntas cerradas si se requiere investigar aspectos específicos del candidato.

Las preguntas abiertas proporcionan amplia información, porque no están limitadas a condicionamientos respecto de la respuesta. Para aclarar cualquier duda del candidato se utilizan las preguntas de aclaración que retroalimentan la entrevista.

Por último, Dessler (2011) precisa que, para llegar a fondo en cuanto a motivaciones y actitudes, se deben realizar preguntas a prueba, es decir, se expone al entrevistado a una situación o problema específico,

[bookmark: _Toc524468126]
Entrevista situacional.
Es aquella en la que las preguntas se focalizan en la capacidad del individuo para proyectar cuál sería su conducta en una situación dada. Así mismo, la entrevista situacional puede estar relacionada con el puesto, en la que predominan preguntas sobre su conducta en situaciones reales pasadas.

[bookmark: _Toc524468127]
Entrevista secuencial.
El candidato es entrevistado por varias personas, en secuencia y luego cada uno de ellos lo califica utilizando una planilla de evaluación estandarizada, y antes de tomar la decisión final comparan las calificaciones.

[bookmark: _Toc524468128]
Entrevista con jurado.
Tiene el propósito de entrevistar simultáneamente al candidato por un grupo de entrevistadores, lo que puede significar una ventaja para el candidato, ya que no tiene que responder varias veces a las mismas preguntas y se pueden obtener más detalles acerca del entrevistado.

[bookmark: _Toc524468129]
Entrevista bajo presión.
Es un tipo especial de entrevista de selección, en la cual una serie de preguntas, normalmente groseras, provocan que el candidato se sienta incómodo, con el objetivo de poder identificar a los solicitantes sensibles y a los que toleran mucha o poca presión. Este tipo de entrevista se emplea especialmente para directivos.

El objetivo es crear tensión o situaciones estresantes para valorar la capacidad del candidato a la hora de resolver problemas, además de conocer su grado de tolerancia a la frustración, o su capacidad de manejo de estrés.

[bookmark: _Toc524468130]

Modalidad de la Entrevista
Existen varias formas de hacer una entrevista, según la necesidad y utilidad de la misma, a continuación, se mencionarán algunas.

[bookmark: _Toc524468131]
Cara a cara.
Es la entrevista presencial. Ambos participantes de la entrevista, entrevistador y entrevistado se encuentran uno frente al otro.

[bookmark: _Toc524468132]
Telefónica.
La vía telefónica es utilizada con frecuencia para la entrevista inicial, pues se emplea como filtro cuando existe un volumen elevado de candidatos

[bookmark: _Toc524468133]
En línea.
Esta modalidad es característica de los procesos de selección de personal cuando hay muchos candidatos para una oferta de empleo. Es habitual en grandes empresas; y también suele usarse cuando el candidato no se encuentra en la misma localidad.

[bookmark: _Toc524468134]
Por correo electrónico.
Este canal es habitual en el ámbito periodístico. Se envía una serie de preguntas por correo electrónico y el entrevistado las devuelve con su respuesta. De este modo se comprueban, además de aquellas variables psicológicas a tener en cuenta, las habilidades específicas que serán utilizadas en el puesto de trabajo. Sin embargo, puede ser simplemente una versión barata de proceso de selección, en esos casos, se ha decidido no dedicar prácticamente medios ni tiempo para el mismo.

[bookmark: _Toc524468135]Factores que afectan la utilidad de la Entrevista
· Los principales factores que pueden afectar la utilidad de una entrevista son:
· El entrevistador tiende a sacar conclusiones prematuras sin una base de opinión confiable.
· El entrevistador desconoce la exactitud que implica el puesto vacante, tomando la decisión de contratación con base a estereotipos equivocados, respecto a quién es o no un buen candidato.
· El entrevistador no planifica, ni estructura la entrevista.

[bookmark: _Toc524468136]

Técnicas no directivas de la Entrevista
Para Silva y Pelechano (2013) algunos entrevistadores dejan en algunos entrevistados la sensación de haber hablado al aire. Obtienen mucha información del entrevistado, al tiempo que ofrecen solo la imprescindible para que el candidato pueda explayarse.
Las técnicas no directivas de la entrevista se resumen básicamente en los siguientes puntos:

[bookmark: _Toc524468137]
Aceptación incondicional.
No importa lo que se diga, el entrevistado jamás censurará o mostrará desagrado, mucho menos lo discutirá. Más bien, hará una señal de entendimiento, insinuación o emitirá sonidos de consentimiento (aquiescencia); pero no hay que equivocarse, decir sí, no equivale a decir que está de acuerdo.

[bookmark: _Toc524468138]
Escucha activa.
Para forzarse a hablar extensamente, tan pronto como inicia la entrevista, el entrevistador establecerá contacto visual con el candidato, y comenzará con un suave acompañamiento de movimientos de cabeza, que dan a entender que ha comprendido.

[bookmark: _Toc524468139]
Formas indirectas de interrogación.
Generalmente, el entrevistador hablará muy poco. Cuando él desee que se amplié, matice o se justifique una respuesta previa, empleará algunas de estas formas: silencio, eco, reformulación, etc.

[bookmark: _Toc524468140]Etapas de la Entrevista
Toda entrevista de selección se divide en tres fases: iniciación o planteamiento del problema, desarrollo o exploración, y cierre. Algunos autores como Chiavenato, Cohen, Arias y Stanton (2001) coinciden en los pasos a seguir para realizar una entrevista, los cuales quedan divididos de la siguiente forma: preparación, apertura o rapport, desarrollo o exploración y cierre.

[bookmark: _Toc524468141]
Preparación.
Llanos (2005), destaca que el lugar donde se llevará a cabo la entrevista debe de estar bien iluminado y ventilado, el ambiente de una entrevista es esencialmente un ambiente de oficina. Cada candidato tiene derecho a una entrevista en privado, si esperamos que nos proporcione la información que necesitamos obtener.

Acevedo y Ríos (2009) recomiendan que antes de llevar a cabo una entrevista, el entrevistador deberá considerar algunas disposiciones materiales que le facilitará el trabajo, creando un ambiente físico agradable, tranquilo y sin tensión para el entrevistado.

Hernández (2010) agrega que una entrevista sin la suficiente preparación corre el riesgo de llegar a convertirse en una simple conversación, así pues, antes de recibir al candidato debe prepararse.

Entonces, los dos puntos importantes que se tiene que considerar antes de iniciar una entrevista son: el medio físico (despacho, mesa, panel, etc.) y el contenido de la entrevista. El entorno interpersonal se deberá mantener en lo posible libre de interrupciones, la mesa despejada de papeles y otros objetos que puedan causar distracción.

Antes de la entrevista se deberá considerar lo siguiente:
· Revisar el currículo del candidato, para luego usar el nombre completo del candidato.
· Conocimiento claro y preciso de la descripción de las funciones y sus especificaciones que ha de realizar el candidato.
· Datos generales de la empresa, planes de crecimiento, sueldo, horario de trabajo, lugar físico de trabajo.
· Analizar la solicitud de empleo.
· Revisar información relativa al candidato por otros medios.
· Objetivo de la entrevista, de acuerdo al área, cargo, etc.
· Listado de preguntas abiertas o cerradas, según corresponda.

[bookmark: _Toc524468142]Apertura o Rapport.
Por su parte Werther (2008) dice que los primeros treinta a sesenta segundos la entrevista aún no empieza, pero que el entrevistador ya está trabajando en, reducir la ansiedad e incomodidad que pudiera sentir el candidato al llegar a la entrevista.

Ríos (2009) agrega que establecer el rapport, es pretender fundamentalmente disminuir la ansiedad del solicitante y que su modo de hablar y de comportarse sea tan natural como las circunstancias lo permitan. Por lo tanto, la primera tarea del entrevistador es establecer una atmósfera favorable para la entrevista, ésta empieza con la reacción del solicitante al entrar en la oficina y la forma en la que es recibido.
El entrevistador puede hacer mucho para influir en estas reacciones y de él depende dicha atmósfera.

Se recomienda ciertos comportamientos con la finalidad de establecer rapport.
· Tratar con cortesía al candidato.
· Presentarse al candidato.
· Empezar con preguntas generales breves para romper el hielo.
· Explicar el motivo de la entrevista
· Ofrecer información detallada sobre el puesto.
· Ser amable y procurar un grado adecuado de empatía.
· Interesarse al escuchar.

[bookmark: _Toc524468143]
Desarrollo.
Esta fase es la de mayor duración y de gran relevancia para ambas partes, entrevistador y entrevistado. Esta etapa se caracteriza por la formulación de preguntas concretas, basadas en la solicitud de empleo y en el currículo del candidato; posteriormente se irán abordando otros temas de acuerdo a la secuencia preestablecida de la entrevista.

Como ya se ha mencionado, la entrevista de selección permite corroborar los registros iniciales del entrevistador, precisamente en esta parte es donde se decidirá si conviene que el candidato continúe o no en el proceso de selección. En definitiva, esta parte tiene que ser efectiva.

Ríos (2009), agrega que es la parte central de la entrevista, puesto que es aquí donde se intentará obtener mayor cantidad de información posible acerca del recorrido profesional y los aspectos personales del candidato, más que nada de tipo cuantitativo; es decir, datos generales y escolaridad.

Goodale (2006) se refiere al contenido y la dirección de la entrevista. El contenido hace referencia a los temas y preguntas que aparecen en la entrevista; la dirección se refiere a la forma en que el entrevistador presenta ese contenido. A continuación, aspectos a tratar en la entrevista.

Escolar.
Pretende detectar el potencial de desarrollo del candidato, y si posee los conocimientos teóricos requeridos para el puesto de trabajo.

Experiencia laboral.
Una forma adecuada de conocer el desempeño, niveles de logro y la experiencia laboral adquirida del candidato, es abordando preguntas acerca de sus responsabilidades y deberes en sus anteriores trabajos.

Concepto de sí mismo.
Le permite al entrevistador detectar qué imagen tiene de sí mismo el candidato; se busca coherencia entre la descripción que haga de sí mismo y los datos registrados durante la entrevista.

Metas o expectativas.
La información que se obtiene del candidato es, cómo intenta proyectarse al futuro en tres tiempos, corto, mediano y largo plazo. Se indaga qué está haciendo en la actualidad para alcanzar sus metas.

Familiar.
En este punto, el entrevistador hará preguntas acerca de los padres, hermanos, cónyuge e hijos del candidato, puntualmente, edad, nivel de escolaridad, ocupación de sus familiares.

Salud.
Este ámbito debe ser tratado con mucha cautela para evitar algunas cuestiones relativas a la privacidad; sin dejar fuera temas acerca de enfermedades que ha padecido o padece el candidato.

Pasatiempos.
Preguntar las actividades que realiza el candidato en su tiempo libre, y así conocer si las actividades son de tipo individualista o se involucra más en grupos.

[bookmark: _Toc524468144]
Cierre.
Ríos (2009) dice que los participantes de la entrevista deben percatarse y aceptar que el cierre de la misma es inminente, por lo que no debe introducirse y mucho menos discutirse temas nuevos. Arias (2002) añade que se puede preguntar al candidato si tiene algo más que agregar, o alguna duda que desee aclarar.

[bookmark: _Toc524468145]Werther (2008) añade, todo candidato debe retirarse de la entrevista con la sensación de que le escucharon plenamente y le trataron con equidad. Es necesario que el entrevistador le resuma sobre todo lo que este le contó; también debe indicarle los pasos a seguir dentro del proceso de selección.

[bookmark: _Toc524468146]Metodología

Generación de Conocimiento mediante la Sistematización de Experiencias
Jara (2012) explica que la sistematización de experiencias es el proceso de reconstrucción y reflexión analítica sobre una experiencia de acción o de intervención mediante la cual interpretarla y comprenderla.

Con el proceso de sistematización se obtiene un conocimiento consistente que permite transmitir la experiencia, confrontarla con otras experiencias o con el conocimiento teórico existente. Así, se contribuye a la acumulación de conocimientos generados desde y para la práctica, y a su difusión o transmisión.

Cabe destacar que no existe un proceso de sistematización estipulada como única o más válida, sino un consenso en las fases que lo componen, pudiendo variar según el contexto de aplicación o el eje de sistematización. Finalmente, se precisará un eje de sistematización que sirva como hilo conductor de la reflexión para evitar la dispersión de información y su análisis.

Para Sierra (2011) la sistematización de experiencias, como propuesta metodológica permite transformar la práctica en conocimiento ordenado, fundamentado y transmisible. Pues bien, el método de sistematización no se simplifica a la suma de técnicas para levantar, ordenar y analizar información; más bien, es el encadenamiento consciente e intencionado de un conjunto de procesos y procedimientos para lograr un propósito de comprensión de las experiencias para mejorarlas.

Dice Berroeta (2007) que, para iniciar la reconstrucción y análisis de la experiencia, es necesario contar con la existencia de diversos registros que den soporte a historia y desarrollo de la práctica. Esto se puede lograr a partir de dos fuentes principales de información: los registros y la documentación producida en la ejecución del proyecto; y la memoria de los ejecutores o estudiante.

El modelo de sistematización de experiencias de Barnechea y Morgan (2007) exige definir ciertas coordenadas para el inicio del proceso de análisis y reflexión de una experiencia particular. Primero, se definirá el objetivo de la sistematización, es decir, el para qué. Segundo, debemos delimitar el objeto a sistematizar, o sea, acotar la experiencia de la forma más concretar posible.
Además, hacen énfasis en que el cruce entre ambas fuentes, documental y memoria es indispensable para respaldar la información, ya que cada una no es suficiente por sí sola.
[bookmark: _Toc524468147]

Aspectos Contextuales que influyeron en el Proceso de Sistematización
Las prácticas pre profesionales tuvieron lugar en el Grupo Torres & Torres C.A. compañía especializada en el agenciamiento aduanero con cobertura a nivel nacional, la oficina matriz está ubicada en la ciudad de Guayaquil, las oficinas sucursales están distribuidas en Quito, Tulcán y Huaquillas. Por más de 20 años viene asesorando a importadores y exportadores en la búsqueda de mejores alternativas logísticas dentro de las normas legales aduaneras.

Los procesos de importación y exportación controlados a través del sistema de gestión de calidad ISO 9001-2008, más la constante capacitación de su equipo de profesionales y la experiencia adquirida en, clasificación arancelaria, valoración, asesoramiento técnico, procesos legales y operativos, ha permitido que T&T logre un alto estándar de calidad.

Esto se ve reflejado en el prestigio y reconocimiento que fortalece el nombre del grupo, ubicándolo como una marca de calidad, seguridad y confianza. La misión del grupo T&T es satisfacer las necesidades logísticas y operacionales de sus clientes en las áreas de comercio exterior y transporte, brindando un servicio total y eficiente. Su visión es consolidarse como el mejor operador logístico en comercio exterior del Ecuador con presencia internacional. La naturaleza de su política es promover el aprendizaje de los colaboradores, viviendo una cultura de calidad y mejora continua en los procesos; contando con infraestructura y tecnología adecuada que permita alcanzar los objetivos planificados y ser líderes en el sector.

Como toda organización, Torres & Torres C.A. se caracteriza por poseer una identidad propia; es decir, posee estructuras formales, sistemas de comunicación formal e informal, un estilo de liderazgo definido y otros elementos particulares que hacen de ella una empresa única y diferenciada de cualquier otra de logística integral de comercio exterior. El sistema de administración de esta compañía es de tipo autoritario-coercitivo, con el poder centralizado por completo en la cúpula directiva, aunque permite una delegación reducida de pequeñas decisiones meramente repetitivas y burocráticas basadas en rutinas y disposiciones sencillas sujetas a una aprobación posterior.

El sistema de comunicación es limitado, prevalecen las comunicaciones descendentes, a pesar de que la cúpula se oriente algunas veces de forma ascendente, como retroalimentación de sus decisiones. Las órdenes bajan desde los cargos gerenciales hacia los mandos medios y de allí a los demás colaboradores tanto operativos como administrativos; la ruta inversa se da cuando hay reclamos, quejas y sugerencias. Además, posee un fuerte sistema de supervisión, tarea inherente de los gerentes.

El sistema de recompensas y castigos hace énfasis en las medidas disciplinarias por incumplimientos, pero ofrece recompensas monetarias por horas extra. La motivación principal de los empleados está en la rotación de puestos de trabajo, esto les otorga la oportunidad de pasar por distintas posiciones, capacitándose y ampliando sus conocimientos, lo cual favorece avanzar en la escala salarial y en el reconocimiento por parte del gerente.

Los valores que fomenta la compañía son, el respeto por la autoridad y los compañeros, el cumplimiento de las reglas y procedimientos propios de ese sistema. El organigrama funcional del Grupo T&T se establece de la forma siguiente:

[bookmark: _Toc523946947]Ilustración 2 Organigrama funcional de Grupo T&T

Fuente: autoría propia

[bookmark: _Toc523946948]Ilustración 3 Colaboradores de Grupo T&T por área funcional

Fuente: autoría propia

[bookmark: _Toc523946949]Ilustración 4 Colaboradores de Grupo T&T C.A. por nivel jerárquico

Fuente: autoría propia

[bookmark: _Toc524468148]Aspectos Contextuales del Área de Recursos Humanos
Esta área es la responsable de los procesos de selección, de capacitación y la nómina de la compañía. También se encarga del desarrollo organizacional, de la salud y seguridad de todos los colaboradores de la organización.

La empresa mantiene altos estándares de calidad en todos sus procesos, incluyendo los del área de RR.HH. Las distintas unidades del área están coordinadas mediante una serie de procesos, los mismos que deben ser cumplidos en el tiempo estipulado.

El departamento de Recursos Humanos está integrado por 5 personas. Un gerente, un jefe y 3 coordinadores; uno de selección de personal, otro de capacitación y uno de nómina. La unidad de selección se caracteriza por ser la responsable de proveer de personal calificado a toda la compañía.

[image:][bookmark: _Toc523946950]Ilustración 5 Organigrama estructural de Recursos Humanos

Fuente: autoría propia
[bookmark: _Toc524468149]

Plan de Sistematización
A partir de la reconstrucción y ordenamiento de la información y experiencias vividas durante las prácticas pre profesionales finalizadas se desarrollará una interpretación crítica y lógica del proceso evidenciado y de todos los factores que intervinieron.
[bookmark: _Toc524468150]Objeto.
El objeto de la sistematización corresponde a “Las entrevistas del proceso de selección para mandos gerenciales de la Compañía Torres & Torres”

[bookmark: _Toc524468151]
Eje.
Congruencia técnico metodológica de las entrevistas del proceso de selección para mandos gerenciales.

[bookmark: _Toc524468152]
Objetivo de la sistematización.
Contribuir a la reflexión teórica respecto de las entrevistas del proceso de selección para mandos gerenciales.

[bookmark: _Toc524468153]
Fuentes de información.
Colaboradores del área y del departamento.
Mapa de procesos de la compañía: proceso de selección.
Informe de las prácticas pre profesional.
[bookmark: _Toc524468155]

Cuestiones éticas formales.
Se protegerán los derechos, privacidad y bienestar de las personas involucradas: “Ética en metodología cualitativa” (Winkler, 2001, p.87). Bajo ese concepto, se informó a la gerencia general y la gerencia de recursos humanos del grupo Torres & Torres la finalidad de realizar las prácticas pre profesionales en la compañía. Luego se presentó un cronograma de actividades, mismo que fue aprobado por la compañía, además de consentir el uso de la información necesaria para el desarrollo y respaldo de las mismas.

En cuanto a la confidencialidad, se acordó con los directivos de la compañía que la participación de los colaboradores de la compañía sea absolutamente anónima. Por otro lado, se estableció que toda la producción que se genere durante el tiempo de las prácticas, será revisada por la gerencia administrativa y avalada con firma y sello de la empresa.

En el contexto histórico de las prácticas, no se consideró la necesidad de realizar registros fotográficos y/o audiovisuales que sirvan para futuros proyectos; como, una reconstrucción de la experiencia.

Finalmente, el proceso de prácticas pre-profesionales fue revisado, corregido y aprobado en tu totalidad por el docente tutor, a quien se le entregó un informe final con los anexos respectivos.
[bookmark: _Toc524468156]

Cuestiones éticas amplias.
El rol del psicólogo en las organizaciones está circunscrito por el modelo de intervención que en ella desarrolla, el nivel de participación y compromiso; y con el grado de apertura, apoyo y compromiso de la organización. En ese sentido, es preciso delimitar su forma y campo de intervención.

Como sostiene Palazzoli (2015), el psicólogo laboral tiene en su poder dos modalidades esenciales de intervención dentro de una organización. La primera, denominada “relacional”, señala como campo principal de intervención del psicólogo, los problemas relacionales existentes en y entre los distintos subsistemas que componen la organización y entre esta última y los usuarios. Desde esa perspectiva, el psicólogo deberá comprender y elegir los métodos más adecuados para resolver o reducir los conflictos pertinentes a la relación entre las distintas partes. Estos conflictos, aunque no es usual que incidan profundamente en el contexto organizacional, no obstante, obstaculizan los procesos decisorios del grupo, por tanto, reducen drásticamente la productividad.

La segunda modalidad de intervención que la autora denomina “técnico-asesora” prevé una operatividad del psicólogo totalmente enfocada en los contenidos, es decir, el profesional deberá transmitir sus conocimientos específicos a la organización, es más, a los subsistemas que lo requieran, acordando con estos las iniciativas que se consideran oportunas. Como es natural, los conocimientos del profesional pueden abarcar distintos campos que van desde la psicología industrial a la clínica, pero son sustancialmente idénticas las modalidades de intervención.

Sin embargo, cabe aclarar que la oposición entre estas dos modalidades es más formal que sustancial; de hecho, toda comunicación sobre los contenidos conlleva también un aspecto de relación, del mismo modo, toda iniciativa que se concentre en los contenidos, puede tratar al mismo tiempo las relaciones.

Palazzoli (2015), recomienda que el psicólogo al insertarse a una organización, deberá orientar su plan preferentemente hacia iniciativas centradas en contenidos específicos, aunque de antemano se sabe que un plan con esas características, el profesional no bloquea la posibilidad de intervenir en las relaciones. Es decir, la operatividad queda implícita. En consecuencia, el interés de la empresa sobre el producto final de las prácticas pre-profesionales era conocer las herramientas que ayuden a enmendar, mejorar o resolver los problemas generados en el sistema de talento humano, concretamente en el subsistema de selección.

[bookmark: _Toc524468157]
Fortalezas y Limitaciones
La delimitación clara del objeto a sistematizar, en el presente caso, las técnicas de entrevista empleadas en el proceso de selección para mandos gerenciales, permite enfocarse en una actividad de todas las desempeñadas durante las prácticas pre-profesionales en la compañía Torres & Torres. En contraste con lo anterior, esto impedirá vislumbrar el impacto de la experiencia (práctica) en su totalidad, al excluir del análisis la correlación entre las demás actividades realizadas; no obstante, el modelo metodológico así lo exige.

Sin embargo, aunque el enfoque sea en un elemento de la experiencia, esto no significa que sea una parte aislada, más bien se estudiará la especificidad de esta en su concordancia con la totalidad de la experiencia. Al delimitar la experiencia se vuelve necesario establecer pautas de reconstrucción, lo cual ayuda a ordenar la información y mantener el análisis durante el proceso de la sistematización.

[bookmark: _Toc524468158]

Recuperación del Proceso Vivido

En este apartado se llevará a cabo la reconstrucción histórica de las prácticas pre profesionales, efectuadas en la unidad de Selección de Personal, del área de Recursos Humanos de la compañía Torres & Torres (T&T), oficina matriz ubicada al centro de la ciudad de Guayaquil. Es importante destacar que el cumplimiento de las pasantías fue parte de los requisitos previos a la obtención del título profesional en la carrera de psicología industrial.

[bookmark: _Toc524468159]Además, cabe mencionar que la petición formal para realizar las pasantías en la empresa T&T, fue aceptada con diligencia y sin inconveniente alguno por parte de la gerencia de recursos humanos de dicha organización. La descripción de la experiencia se hará de forma organizada y ordenada. Para el efecto, la información se presentará en fases y los pasos correspondientes a cada una de ellas.

Fase de Diagnóstico
En primera instancia, me reuní con la gerente de recursos humanos, el jefe de la misma área y la coordinadora de selección para revisar políticas, reglamentos y conocer con más detalle la estructura y naturaleza de la organización, para enseguida entrar en el reconocimiento de la unidad de selección.

Ya en este campo, se revisó el mapa de procesos, manual de procedimientos y control de procesos de reclutamiento y selección; este último documento evidenció que había un considerable retraso en la mayoría de los casos, de acuerdo a los propios parámetros establecidos. Los requerimientos eran tanto para el nivel operativo como gerencial.

Por último, se realizó el análisis de fortalezas, oportunidades, debilidades y amenazas del subsistema de selección, ejercicio que sirvió para detectar inconvenientes en la etapa de entrevista y sus procedimientos. Además, aquello ayudó a canalizar las tareas de mi pasantía. A continuación, se presenta el esquema conjuntamente elaborado con la gerente, jefe y coordinadora de selección, todos del área de recursos humanos.
[bookmark: _Toc523946951]Ilustración 6 Fortalezas, oportunidades, debilidades y amenazas
	Unidad de Selección

	Factores internos
	Fortalezas
	Debilidades

	
	Mapa de procesos y manual de procedimientos establecidos.
	Mucho tiempo en entrevistas a candidatos no calificados.

	
	Guía de procedimientos para la entrevista.
	
Los candidatos potenciales no logran interesarse en la oferta laboral, después de la primera entrevista.

	
	Personal de RR.HH. posee los conocimientos para realizar entrevistas.
	Falta de apoyo para las entrevistas.

	
	
	

	Factores externos
	Oportunidades
	Amenazas

	
	Oferta continua de candidatos en el mercado.
	Los candidatos calificados no están disponibles para la entrevista.

	
	Alianzas estratégicas con consultoras especializadas.

	Considerar los servicios de reclutadores externos, ocasionaría una reestructuración del área.

	
	
	

Fuente: grupo T&T

En una segunda reunión con el jefe de RR. HH se estableció que la guía y supervisión de mis prácticas estaría a cargo de la coordinadora de selección. Y, en función de la necesidad por concretar los procesos de selección, sabiendo de las debilidades y amenazas en la etapa de entrevistas. Mi función primordial sería, acompañar a la responsable de selección en todas las entrevistas y así identificar cuál es el problema central, con el afán de proponer un modelo de entrevista eficiente.

Lo imperativo era realizar las entrevistas a los candidatos que aplicaban para las vacantes de un gerente de operaciones, un gerente de sistemas y un gerente de logística; estos tres para la oficina matriz en Guayaquil.

[bookmark: _Toc524468160]Fase de Desarrollo
El proceso de selección de personal estaba dentro del manual de procedimientos, el cual describía las actividades a realizarse. Además, resaltaba que la selección de personal que iba desde cargos de menor escala jerárquica hasta coordinadores y jefes que debían reportar a subgerentes y gerentes, era responsabilidad de la coordinadora de selección.

En cambio, de la selección de subgerentes y gerentes que debían reportar al gerente general de la compañía, se encargaría la gerente de recursos humanos. Sin embargo, en la praxis la selección de personal para todos los niveles jerárquicos era responsabilidad de la misma coordinadora. Las etapas que contempla el documento se aplicó para todos los niveles jerárquicos.

[image:][bookmark: _Toc523946952]Ilustración 7 Mapa de procedimientos de selección de personal

F

Fuente: grupo T&T

De acuerdo al flujo del proceso de reclutamiento y selección definido por la compañía T&T, todos los pasos detallados anteriormente eran seguidos y monitoreados tanto por el área solicitante, como por el área de RR. HH, esta última, responsable para la oficina matriz y para las agencias a nivel nacional.

Como se ha dicho antes, los procesos de selección contemplaban una amplia variedad de puestos, lo que significaba una gran variedad de personas muy diferentes entre sí.

En esa lógica, era natural que dentro de esa gran diversidad de individuos que iban a ocupar los distintos cargos, concibieran y esperaran cosas diferentes del trabajo. Ya que, cada puesto tenía sus propias exigencias. Por consiguiente, era muy importante que la responsable de selección tenga la información suficiente y necesaria al momento de realizar la entrevista al solicitante, y así facilitar la toma de decisión respecto al candidato más adecuado para el puesto de trabajo y para la compañía.

[bookmark: _Toc524468161]
Procedimiento antes de la entrevista.
Se elaboraba una agenda de entrevistas, estableciendo horarios y tiempo para cada candidato. Luego se definía una guía de entrevista, con preguntas que apuntaban solamente a indagar acerca de la experiencia laboral.

Lo siguiente era llamar a los candidatos a ser entrevistados, indicándoles el puesto vacante y el sueldo ofrecido y si estos estaban de acuerdo, se fijaba la cita. En lo referente al espacio físico no se reparaba en ningún detalle; mientras en lo material, se tenía lista la grabadora y un cuaderno para tomar notas.
		
Preparación.
· Se obviaba revisar la hoja de vida del candidato porque se consideraba innecesario. Se lo hacía en el momento de la entrevista.
· Se programaba entrevistar cinco candidatos por día, con treinta minutos para cada uno, sin dejar un espacio de tiempo entre cada entrevista.
· Se obviaba la revisión del manual de descripción y perfil de puestos, a pesar de que el formato de requerimiento de personal no recogía suficiente información, con este último bastaba para elaborar el cuestionario de la entrevista.
· Se formulaban preguntas enfocadas a la experiencia laboral del candidato, específicamente a su desempeño en determinadas tareas, la última vez que las realizó, con qué frecuencia las realizó y el nivel de responsabilidad en cada acción.
· Otras preguntas apuntaban a conocer la capacidad del individuo, para proyectar cómo sería su conducta ante una situación dada.
· Y las preguntas cerradas iban dirigidas a corroborar datos personales, aspectos familiares y académicos.
· Se alistaba el material y se verificaba el funcionamiento de los equipos, como la grabadora.
· El lugar para la entrevista era la oficina de la coordinadora de selección, lugar que compartía con las otras coordinadoras de nómina y de capacitación respectivamente. Por lo tanto, el ruido de los equipos de oficina y murmullo de las personas era constante.

[bookmark: _Toc524468162]
Procedimiento durante la entrevista.
El propósito de la entrevista era profundizar en los aspectos generales del candidato, su formación académica, experiencia laboral, familia, sus valores e intereses identificando la afinidad de estos con la cultura organizacional. No obstante, todos estos elementos no eran considerados en la entrevista que se realizaba a los candidatos.

Bienvenida.
· Desde recepción me anunciaban la asistencia del candidato. Lo recibía con un saludo (estrechándole la mano) y le invitaba a pasar adonde estaba esperándole coordinadora de selección.
· La entrevistadora recibía al candidato con un saludo verbal y con un ademán le indicaba que tome asiento.
· Enseguida la entrevistadora se presentaba, mencionando su cargo seguido de su título profesional y nombre completo.
· Luego, la selectora empezaba a revisar el currículo, mientras el candidato permanecía en silencio.

Inicio.
La entrevistadora encendía el equipo para grabar la conversación y empezaba con las preguntas cerradas:
¿Cuál es su nombre completo?
¿Cuál es su edad?
¿Dónde vive (dirección)?
¿Cuál es su estado civil?
¿Tiene hijos? ¿Cuántos?
¿Cuál es su profesión? ¿Está registrado su título?
¿Dónde cursó sus estudios universitarios?
¿Qué capacitación adicional ha cursado?

Cima.
Se procuraba obtener la información más pertinente con las siguientes preguntas, en el menor tiempo posible.
¿Trabaja actualmente?
¿Cuál es su cargo?
¿Cuánto tiempo lleva en ese cargo?
¿Cuáles son las cosas que más le agradan de su trabajo?
¿Cuáles no le agradan tanto?
¿Ha tenido alguna decepción durante su carrera laboral?
¿Cuál es la experiencia más valiosa que ha tenido?
¿Cuál ha sido el problema laboral más complejo que le haya tocado resolver? ¿Qué hizo?
¿Cómo se asegura que su trabajo está satisfaciendo las necesidades de la organización?
¿Qué procesos ha realizado usted como líder de un equipo para movilizar a este hacia la consecución de metas?
¿Alguna vez ha trabajado en un proyecto que tuviera un alto grado de ambigüedad?
¿Cómo lo manejó?

Intercambio de información.
La responsable de selección proporcionaba información general, acerca de la compañía y del puesto. Por último, le formulaba las siguientes preguntas al candidato.
¿Qué le motiva a cambiarse de empleo?
¿Cuáles son sus expectativas tanto laboral como salarial?

Cierre.
Con las dos últimas preguntas dirigidas a conocer la aspiración salarial y expectativas laborales, el candidato debía intuir que la entrevista había finalizado.
Ya que, de manera abrupta la entrevistadora se levantaba para despedir al candidato, recalcándole que le llamaría si fuese necesario completar alguna información.

[bookmark: _Toc524468163]
Procedimiento después de la entrevista.
Una vez cumplida la agenda de entrevistas, continuaba enviar por correo electrónico el link para que los candidatos entrevistados realicen las pruebas psicométricas. Se esperaba tener los resultados de los test para empezar los respectivos informes de la terna que luego entregarlos a la gerente de recursos humanos.

[bookmark: _Toc524468164]

Fase Final
La coordinadora de selección basándose en las entrevistas, resultados de las pruebas y referencias laborales, escogía entre dos a tres de los candidatos más calificados y luego:
· Se elaboraba los informes de la terna y se los enviaba al gerente general, quien entrevistaba a los candidatos finalistas.
· Se coordinaba las entrevistas de los candidatos finalistas con el gerente general, quien tomaba la decisión final.
· Por último, se notificaba al candidato elegido.

Debo acotar que mis prácticas pre profesionales culminaron luego de enviados los informes de las ternas para gerente de operaciones, gerente de sistemas y gerente de logística, respectivamente. Por último, elaboré los informes correspondientes incluyendo observaciones y recomendaciones al proceso de entrevista para selección de personal. Estos reportes, uno fue para la gerente de recursos humanos de la compañía T&T, y el otro para la docente tutora de mis prácticas.

[bookmark: _Toc524468165]

Reflexión Crítica

Barnechea y Morgan (2007) coinciden que, mediante el ejercicio de analizar y comparar, se construirá una relación entre experiencia, práctica y teoría, articulando bajo una actitud reflexiva y crítica las diversas claves que permitan explicar lo sucedido, dando paso a nuevos aportes teóricos y visiones de lo que se puede hacer diferente.

El trabajo realizado en la división de selección de personal fue un gran aporte, ya que ha sido una valiosa contribución para mi formación teórica práctica, además de haber servido como preparación para la entrada al mundo laboral.

Con base en toda la información del proceso vivido, y el énfasis e interés en la etapa de entrevista; realizaré un análisis riguroso de dicha etapa, como parte del sistema de selección de personal. La etapa de mayor importancia en el sistema de selección de personal es la entrevista, a la vez es la etapa que más tiempo toma; no obstante, hay que tener presente que los postulantes que han pasado las etapas anteriores llegarán a la entrevista de selección.

Uno de los grandes aciertos de la entrevista es su condición oral, ya que la comunicación cara a cara, posibilita la comprobación de la información suministrada, reconocer la validez de las respuestas y facilitar al entrevistado la fluidez y claridad de sus respuestas. Sin embargo, en el caso de estudio los aciertos y errores en la entrevista laboral surgen de las propias condiciones y experiencia del entrevistador, es decir de la responsable de selección.

Cuando la entrevista se realiza apropiadamente hay una relación directa entre su extensión y la cantidad de información útil obtenida. Para preparar una entrevista, es imperioso conocer sus técnicas y aplicación; con esto me refiero a los tipos de entrevista, su importancia y aplicación, más el grado de habilidad por parte del entrevistador.

Stanton (2001) acota que en la entrevista los primeros momentos son muy importantes para generar un ambiente relajado o tenso para el candidato. Por tanto, el entrevistador debe reconocer la necesidad de establecer empatía con el postulante desde el comienzo.

Estimo que la reconstrucción de una experiencia vivida mediante la metodología de sistematización, es una oportunidad para generar conocimientos desde la práctica, y en el sentido contrario, revisar y actualizar conocimientos teóricos aporta en gran medida a la práctica.

Koontz (2012) sostiene que el análisis profundo de la teoría relacionada al tema de entrevista y del quehacer profesional, permite determinar la importancia que tienen las entrevistas en todas sus clasificaciones para seleccionar al personal idóneo.

Además, es la etapa que requiere más tiempo. Sin embargo, hay que considerar que solo los postulantes que han pasado las etapas anteriores del proceso, son los que llegarán a la entrevista de selección. Desde mi postura de practicante o aprendiz, pude evidenciar una disonancia entre lo pragmático y metodológico respecto a la entrevista de selección. Es decir, era evidente la contradicción entre el conocimiento teórico y la práctica de estos.

[bookmark: _Toc524468166]

Fase Inicial
Hunter y Schmidt (2014), coinciden en que las entrevistas de selección y en específico las entrevistas estructuradas, sirven para predecir el desempeño laboral y que su aplicación englobe puestos, criterios y organizaciones. Esta conclusión es de vital importancia, considerando que la entrevista es el método de selección de personal más utilizado por los profesionales de recursos humanos.

En la entrevista de selección de personal, el entrevistador y el entrevistado adoptan posturas y establecen un proceso de comunicación bidireccional y asimétrica. De esta manera el proceso de la entrevista gira alrededor de la comunicación verbal y no verbal. La comunicación verbal y la no verbal, debería considerarse como una herramienta de apoyo en la entrevista. De esta también se puede obtener información.

[bookmark: _Toc524468167]En los procesos de selección de la compañía Torres & Torres, la entrevista no constituye la parte medular del proceso, pero sí las pruebas psicométricas. De acuerdo a la estructura y al tipo de preguntas, el modelo de entrevista de la compañía era la situacional; a pesar de que el diseño de sus perfiles no era por competencias.

Fase de Desarrollo
La entrevista estructurada se fundamenta en el principio de consistencia de la conducta, esto indica que la mejor manera de prever la conducta futura de un candidato es analizando la pasada.

En ese sentido, las preguntas irán dirigidas a conocer las reacciones futuras del entrevistado frente a las responsabilidades y exigencias del puesto; a la vez que sirve como fundamento para determinar si un candidato es idóneo o no.

[bookmark: _Toc524468168]
Procedimientos antes de la entrevista.
· Para mantener una secuencia estructurada de la entrevista de selección de personal es necesario que el entrevistador, organice y planifique el desarrollo de la misma.
· Cumplir con estos pasos, ayuda a mantener el control de la conversación.
· Permite que el entrevistado participe.
· Ayuda a disminuir las expectativas y los nervios del entrevistado.
· Mientras más transparente sea el proceso a seguir, mejores serán los resultados.

[bookmark: _Toc524468169]
Procedimiento durante la entrevista.
La entrevista como proceso, se la debe preparar y ejecutar por etapas.

Presentación.
· La entrevista estructurada de selección debe comenzar con la presentación del entrevistador al solicitante.
· El entrevistador da una bienvenida cordial y sincera.
· Los primeros minutos de la entrevista son importantes, ya que genera un ambiente relajado o tenso para el candidato.

Rapport.
· El entrevistador debe reconocer la necesidad de establecer empatía con el entrevistado.
· El entrevistador debe mostrar su interés en escuchar al candidato.

Inicio de la entrevista.
· Como un medio de establecer un nivel correcto de empatía, se sugiere unos minutos de charla acerca de un tema no relacionado con el tema.
· El tema no importa, el propósito de la charla es distender y calmar al candidato.
· Se puede elegir un dato biográfico, el estado del clima o cualquier otro para que la entrevista empiece a fluir.

Obtención de información.
Una vez que se ha creado la apropiada relación de conversación se avanza a la parte más relevante de la entrevista, esto es la obtención de información pertinente y relacionada con el trabajo. Los aspectos que deben indagarse son:
· Formación Académica: es el grado de conocimiento de los candidatos en relación al puesto vacante.
· Experiencia laboral general: alude a todos los empleos que ha tenido el candidato, desde sus inicios hasta la actualidad.
· Experiencia laboral específica: es la relación entre la formación académica y el área laboral donde se ha desempeño el candidato. La cantidad y pertinencia de la experiencia requerida para el puesto disponible.
· Metas personales: son los objetivos que una persona se plantea para alcanzarlos, revela sus prioridades, exigencias y responsabilidades, como fuente de motivación.
· Metas laborales: son los objetivos que el candidato se plantea lograr en el aspecto laboral. Es decir, son los anhelos de crecimiento profesional.

Descripción de la compañía y del puesto.
· Luego de obtener la información necesaria respecto al candidato, es momento de proporcionar al entrevistado la información clara y detallada acerca de la compañía y del puesto.
· La compañía tiene que convencerse de que el candidato es el idóneo para el puesto vacante; y el candidato debe estar seguro de que la compañía y el puesto satisfacen sus necesidades profesionales.

Despejar dudas del entrevistado.
· A menudo sobreviene un intercambio de información entre el entrevistador y el entrevistado; entonces es momento de aclarar dudas al candidato.
· Temas como las normas de la compañía, salario, programas sociales, vacaciones, desarrollo profesional, y otros más deben ser aclarados.

Cierre.
· Si el entrevistador considera que sus preguntas han sido resueltas, y, se han aclarado las dudas al entrevistado, es hora de concluir la entrevista.
· El entrevistador debe expresar al postulante su reconocimiento por el tiempo otorgado a la compañía.
· Se debe informar al candidato de los pasos a seguir, sin crear expectativas de un posible empleo.

[bookmark: _Toc524468170]
Procedimiento después de la entrevista.
· Se debe analizar cada fase de la entrevista de selección.
· Indagar en cada aspecto del candidato, a manera de corroborar la información obtenida en la entrevista.
· Elaborar un cuadro comparativo de los candidatos, puntuando cada aspecto de la entrevista.

[bookmark: _Toc524468171]

Fase Final
Analizar y comparar la práctica con la teoría, me ha permitido adoptar una perspectiva metodológica respecto a la experiencia vivida. Ya que, es importante analizar los tipos de entrevista de selección de personal con el propósito de diferenciarlas y saber en qué situaciones se aplican. Conocer los tipos de entrevista de selección de personal es sumamente útil, ya que, si se pretende conocer el perfil de un candidato, elegir equivocadamente un tipo de entrevista puede ocasionar que esta sea deficiente.

[bookmark: _Toc524468172]Conclusiones y Recomendaciones
[bookmark: _Toc524468173]

Conclusiones

· Acevedo (2009). La entrevista exige mucho más que el mero intercambio verbal y la exclusiva interacción personal. La entrevista debe satisfacer la necesidad de llegar a una mutua ilustración; el intercambio verbal es solamente un vehículo para alcanzar tal meta.

· La entrevista laboral, es el método más utilizado durante el proceso de selección de personal, porque permite comprobar la pertinencia de un candidato a un determinado puesto: “Introducción a la entrevista psicológica” (Colín, 2009, p. 11).

· El modelo de entrevista que emplea la compañía T&T para la selección de gerentes no es el adecuado. Puesto que, los perfiles de puestos no exigen evaluar competencias mediante la entrevista.

· La entrevista situacional o por competencias que se aplica para la selección de mandos gerenciales, no guarda coherencia con los conceptos teóricos.

· Los procedimientos de la entrevista situacional que se emplea en los procesos de selección de la compañía, no tiene relación técnico-metodológica con los conceptos teóricos, ni con el campo de aplicación.

[bookmark: _Toc524468174]Recomendaciones

· Se recomienda emplear la entrevista conductual estructurada para los procesos de selección de todos los niveles jerárquicos, con énfasis para los mandos gerenciales, casos específicos que requieren de recoger información suficiente.

· Es imprescindible analizar todos los elementos de la entrevista conductual estructurada y las ventajas de su correcta aplicación.

· Que el departamento de recursos humanos se interese más en conocer y aprovechar la entrevista como herramienta de selección.

· La entrevista conductual estructurada es la herramienta de selección de personal más utilizada por los profesionales de recursos humanos. En el caso particular de la compañía T&T, dicho modelo es el que más se adapta a sus exigencias.

[bookmark: _Toc524468175]Bibliografía

· Acevedo, Alejandro y López, Alba (2009). El proceso de la Entrevista. Ciudad de México, México: Limusa.

· Alles, Martha (2010). Dirección Estratégica de Recursos Humanos. Buenos Aires, Argentina: Granica.

· Ansorena Cao, Álvaro (2001). Quince pasos para la selección de personal con éxito. Barcelona, España: Paidós.

· Chiavenato, Adalberto (2007). Introducción a la Teoría General de la Administración. Ciudad de México, México: McGraw-Hill.

· Chiavenato, Adalberto (2001). Administración de Recursos Humanos. Bogotá, Colombia: McGraw-Hill.

· Colín, Miriam (2009). Introducción a la entrevista psicológica. Ciudad de México, México: Trillas.

· Dessler, Gary (2011). Administración de personal. Ciudad de México, México: Pearson Prentice Hall.

· Dolan, Simon (2003). La gestión de recursos humanos. Madrid, España: McGraw-Hill.

· Jara, Oscar www.cepalforja.org/sistematizacion San José - Costa Rica

· Koontz, Harold (2012). Elementos de administración. Ciudad de México, México: McGraw-Hill.
· Llanos, Javier (2005). Cómo entrevistar en la selección de personal. Ciudad de México, México: Pax.

· Palazzoli, Selvini (2015). Al frente de la organización y táctica. Barcelona, España: Paidós.

· Stanton, Erwin (2001). Sistemas efectivos de solicitud y selección de personal. Ciudad de México, México: Limusa.

· Villavicencio, Rosa (2009). www.escuela.org.pe Lima – Perú

· Wayne, R. y Noe, R. (2005). Administración de recursos humanos. Ciudad de México, México: Pearson Prentice Hall.

· Werther, W. y Davis, K. (2000). Administración de personal y recursos humanos. Ciudad de México, México: McGraw-Hill.

· Zepeda, Fernando (2009). Psicología organizacional. Ciudad de México, México: Addison Wesley Longman.

Solicitudes rechazadas

Candidatos reclutados

Decisión de selección

Examen médico

Revisión de currículo

Entrevista preliminar

Revisión de solicitudes

Pruebas de selección

Entrevista de selección

Verificación de referencias y antecedentes

Nuevo empleado

Gerencia General

Asesoría Legal

Gerencia Operaciones

Gerencia Logística

Gerencia Talento Humano

Gerencia Sistemas

Gerencia Financiero

Gerencia Comercial

Sub Gerencia

Sub Gerencia

Jefatura

Jefatura

Jefatura

Jefatura

Administrativo

Administrativo

Administrativo

Administrativo

Administrativo

Administrativo

Operario

Auxiliar

Colaboradores por área funcional
Número	
Operaciones	Comercial	Administrativa	162	19	132	

Total de Colaboradores por Nivel Jerárquico
Número	
Gerencial	Medio	Operativo	9	90	214	

26

image2.jpeg
o

image3.jpeg

image4.emf

Gerente Talento

Humano

Coordinador

Nómina

Coordinador

Selección

Coordinador

Capacitación

Jefe

image5.emf
FLUJO DE RECLUTAMIENTO Y SELECCIÓN

REFERENCIA: S - RRHH - 012

COORDINACIÓN DE SELECCIÓN

}

Analiza requerimiento

y descriptivo del cargo

con el solicitante.

Revisa en la base de

datos.Reclutamiento

externo.

Se analiza

hojasde vida.

Serealiza entrevista

preliminar y se toma

pruebas psicométricas y

técnicas

Se analizan los

candidatos potenciales

conjuntamente con el

jefe solicitante para

preseleccionarlos

Se realizala

visita

domiciliaria.

Verificación de

referencias

laborales y

personales.

Se coordina pruebas de

seguridad: alcohol y

drogas, polígrafo.

Verificación de

documentos

habilitantes.

Se analizasi los

postulantes cumplen

todo lo anterior

Se inicia el proceso de

inducción.

Se coordina el ingreso

dela persona

seleccionada.

Se realiza entrevista

final con el jefe (área)

solicitante.

Se presenta la terna al

jefe solicitante

Se inicia con el

requerimiento

de personal

image1.jpeg
o

