

UNIVERSIDAD POLITÉCNICA SALESIANA

SEDE QUITO

CARRERA: ADMINISTRACIÓN DE EMPRESAS

Tesis previa a la obtención del título de: INGENIERO COMERCIAL

TEMA:

“PLAN DE MEJORAMIENTO DEL PROCESO DE SELECCIÓN DE

PERSONAL DE LA EMPRESA ROAD TRACK ECUADOR CIA. LTDA.

CHEVYSTAR, A NIVEL NACIONAL, A TRAVÉS DE UNA PROPUESTA DE

LEVANTAMIENTO Y VALORACIÓN DE PERFILES PARA EL DISEÑO

DEL MANUAL DE COMPETENCIAS”

AUTORES:
ARIAS ORDÓÑEZ MARÍA DOLORES

ARMAS VALENCIA ERIKA ELIZABETH
IZURIETA BEDÓN JUAN GERARDO

DIRECTOR:
MANUEL RODRIGO ARROYO RAMÍREZ

Quito, marzo 2013

DECLARATORIA DE RESPONSABILIDAD

Nosotros autorizamos a la Universidad Politécnica Salesiana la publicación total o

parcial de este trabajo de grado y su reproducción sin fines de lucro.

Además declaramos que los conceptos desarrollados, el análisis y las propuestas

realizadas, además de las conclusiones y recomendaciones emitidas en el presente

trabajo de titulación, son de exclusiva responsabilidad de los autores

Quito, marzo de 2013

(f) María Dolores Arias Ordóñez

 CI 1716316011

(f) Erika Elizabeth Armas Valencia

 CI 1720443595

(f) Juan Gerardo Izurieta Bedón

 CI 1711016947

DEDICATORIAS

¡La confianza, respecto y gratitud, son los pilares del crecimiento personal!

Por ello dedico, con profundo amor, el fruto de mi esfuerzo profesional a

mis padres, hermanos y sobrinos, quienes siempre creyeron en mí,

me enseñaron a luchar ante la adversidad y sonreírle a la vida.

Además, con cariño a todos quienes desde distintas perspectivas,

siempre me han apoyado y brindado grandes oportunidades.

María Dolores Arias Ordóñez

El éxito de toda una carrera recorrida lo dedico a Dios, a mis padres y hermanos,

porque han sido el motor para no detenerme y el ejemplo

de responsabilidad, humildad y perseverancia. A mi esposo por su

apoyo, respeto y amor. A mi bebé, porque el solo hecho de escuchar

un latido de su corazón, ilumina el sentido de mi mundo.

Erika Elizabeth Armas Valencia

Dedico el presente trabajo a mis padres, hermanos, a mi enamorada

Liz y sus Padres, mi tía Lilita y mis demás familiares y amigos;

que gracias a sus consejos y palabras de aliento, fueron de gran

sustento y motivación para seguir batallando por alcanzar mis

metas. Gracias a todos por confiar y apoyarme siempre.

Juan Gerardo Izurieta Bedón

AGRADECIMIENTO

“No eres derrotado cuando pierdes, sino cuando desistes”

Paulo Coelho

Agradecemos sinceramente a nuestra querida Universidad

Politécnica Salesiana por acogernos en sus aulas, ser

cómplice de nuestras alegrías, travesuras y duros

golpes durante la carrera profesional, así como por haber

forjado nuestro criterio, nuestro espíritu y nuestra vida.

A todos nuestros queridos maestros por habernos

impartido sus conocimientos, experiencias y valores,

además, de inculcarnos el verdadero espíritu salesiano.

Sin duda, han sigo grandes amigos. Gracias de verdad

por compartir momentos tan agradables, difíciles de olvidar.

Un sentimiento de gratitud y cariño siempre.

.

María Dolores, Erika y Juan

ÍNDICE

INTRODUCCIÓN ... 1

CAPÍTULO I .. 4

MARCO TEÓRICO ... 4

1.1 Selección de personal .. 5

1.1.1 Definición de selección de personal ... 6

1.1.2 Técnicas de selección ... 6

1.1.2.1 Entrevista de selección... 7

1.1.2.2 Pruebas de conocimientos .. 8

1.1.2.3 Prueba psicométricas ... 8

1.1.2.4 Pruebas de personalidad... 9

1.1.2.5 Técnicas de simulación .. 9

1.1.3 Selección por competencias ... 10

1.1.4 Resultados de la selección .. 11

1.2 Levantamiento de perfiles ... 12

1.2.1 Puesto de trabajo .. 12

1.2.2 Análisis de puestos de trabajo .. 14

1.2.3 Definición de perfil .. 15

1.2.4 Métodos de descripción y análisis .. 16

1.2.4.1 Método de observación directa .. 16

1.2.4.2 Método del cuestionario... 16

1.2.4.3 Método de la entrevista .. 17

1.2.5 Objetivos del levantamiento ... 17

1.3 Actividades .. 18

1.3.1 Valoración de actividades... 19

1.3.2 Gradación de factores ... 19

1.3.3 Clasificación de actividades ... 20

1.4 Competencias .. 21

1.4.1 Definición de competencia ... 21

1.4.2 Clasificación de competencias ... 22

1.4.2.1 Competencias generales ... 23

1.4.2.2 Competencias específicas .. 23

1.4.3 Grados o niveles ... 23

1.5 Factores del trabajo ... 23

1.5.1 Definición de factor del trabajo .. 24

1.5.2 Tipos de factores .. 24

1.5.2.1 Instrucción ... 24

1.5.2.2 Experiencia .. 24

1.5.2.3 Supervisión .. 24

1.5.2.4 Responsabilidad por decisiones ... 24

1.5.2.5 Contactos ... 25

1.5.2.6 Responsabilidad por valores .. 25

1.5.2.7 Información confidencial ... 25

1.5.2.8 Responsabilidad por producción .. 25

1.5.2.9 Equipos, máquinas, herramientas y materiales 25

1.5.2.10 Responsabilidad por otras personas ... 25

1.5.2.11 Esfuerzo mental ... 26

1.5.2.12 Esfuerzo físico ... 26

1.5.2.13 Condiciones ambientales ... 26

1.5.2.14 Riesgos ... 26

CAPÍTULO II .. 27

LA EMPRESA ... 27

2.1 Direccionamiento estratégico .. 29

2.1.1 Misión ... 29

2.1.2 Visión ... 30

2.1.3 Sistema de gestión de calidad ... 30

2.1.4 Política de calidad .. 34

2.1.4.1 Objetivos .. 34

2.1.5 Filosofía corporativa ... 35

2.1.6 Objetivos estratégicos ... 35

2.1.7 Mapa estratégico ... 36

2.2 Estructura organizacional .. 36

2.2.1 Organigrama estructural ... 37

2.2.2 Organigrama posicional ... 37

2.3 Productos y servicios .. 42

2.3.1 Productos .. 42

2.3.2 Servicios ... 42

2.4 Gerencia de recursos humanos .. 44

2.4.1 Procesos y procedimientos ... 44

2.4.1.1 Capacitación... 44

2.4.1.2 Contratación de personal ... 45

2.4.1.3 Evaluación de desempeño .. 46

2.4.1.4 Selección de personal... 46

2.4.1.5 Investigación de accidentes e incidentes laborales 47

2.4.1.6 Análisis de clima laboral.. 47

2.4.2 Estructura .. 47

CAPÍTULO III ... 49

GERENCIA DE RECURSOS HUMANOS .. 49

3.1 Unidad estratégica ... 50

3.1.1 Misión ... 51

3.1.2 Visión ... 51

3.1.3 Valores .. 51

3.1.4 Objetivo general ... 52

3.1.5 Objetivos específicos .. 52

3.1.6 Directrices de calidad ... 53

3.2 Políticas de recursos humanos .. 53

3.2.1 Contratación de personal .. 53

3.2.2 Sueldos ... 54

3.2.3 Compensaciones y otros beneficios ... 55

3.2.4 Vacaciones, permisos y faltas... 55

3.2.5 Vestimenta .. 56

3.3 Ambiente organizacional .. 57

3.4 Proceso de selección de personal .. 57

3.4.1 Descripción del proceso ... 58

3.4.2 Elementos del proceso .. 63

3.4.3 Control y validación ... 64

3.5 Diagnóstico situacional ... 65

3.5.1 Indicadores y efectos .. 66

3.5.2 Indicador de rotación de personal... 67

3.5.3 Selección estratégica .. 69

3.5.3.1 Fortalezas ... 69

3.5.3.2 Oportunidades .. 70

3.5.3.3 Debilidades .. 70

3.5.3.4 Amenazas ... 70

CAPÍTULO IV ... 71

DESARROLLO DE LA PROPUESTA ... 71

4.1 Procedimiento ... 72

4.1.1 Diseño de formularios .. 72

4.1.2 Entrevista de levantamiento ... 79

4.1.3 Identificación de competencias .. 79

4.1.4 Misión, formación y experiencia .. 80

4.1.5 Análisis de factores del trabajo .. 81

4.1.6 Manual de competencias .. 82

4.2 Análisis del proceso de selección .. 83

4.2.1 Valor agregado por actividades .. 83

4.2.2 Oportunidades de mejora .. 85

4.3 Proceso mejorado .. 87

4.3.1 Uso del manual y diccionario de competencias ... 87

4.3.2 Entrevista de selección ... 88

4.3.3 Aplicación de pruebas de selección .. 91

4.3.3.1 Inventario de personalidad 16-PF ... 92

4.3.3.2 Test Wonderlic .. 94

4.3.3.3 Test de dominós D-48 ... 95

4.3.3.4 IC instrucciones complejas ... 96

4.3.3.5 Grid gerencial ... 99

4.3.3.6 Test de vulnerabilidad al estrés ... 100

4.3.4 Dinámicas grupales .. 103

4.3.5 Assessment Center Method (ACM) ... 105

4.3.6 Proceso de selección mejorado ... 106

4.4 Resultados del mejoramiento .. 108

CONCLUSIONES ... 109

RECOMENDACIONES .. 111

BIBLIOGRAFÍA ... 113

ANEXO No. 1 .. 115

ÍNDICE DE GRÁFICOS

Gráfico No. 1 – Modelo del iceberg……………………………………………….. 22

Gráfico No. 2 – Enfoque basa en procesos………………………………………… 31

Gráfico No. 3 – Sistema de gestión de calidad corporativo………………………... 32

Gráfico No. 4 – Mapa estratégico………………………………………………….. 36

Grafico No. 5 – Organigrama estructural………………………………………….. 38

Grafico No. 6 – Organigrama posicional…………………………………………... 40

Gráfico No. 7 – Organigrama gerencia de Recursos Humanos……………………. 48

Gráfico No. 8 – Costos de no calidad……………………………………………… 66

Gráfico No. 9 – Indicador de rotación año 2012……………………………...…… 67

Gráfico No.10 – Top porcentajes de rotación año 2012…………………………… 68

Gráfico No.11 – Porcentajes de permanencia menor a 4 meses…………………… 68

Gráfico No.12 – Algoritmo propuesto por Harrington…………………………….. 84

RESUMEN

Las empresas son estructuras dinámicas que deben estar en constante evolución,

conforme las demandas y exigencias del entorno, para de esta forma, generar un

valor agregado que les permita ser competitivas en el mercado en general. Este

dinamismo incluye la adopción de nuevas metodologías que favorezcan la

optimización de recursos, procesos y actividades. Por esta razón, actualmente, el

mercado laboral no debe centrarse solo en evaluar los conocimientos de los

postulantes a un puesto de trabajo ni establecer un manual de funciones. Es

necesario, que el departamento de Recursos Humanos considere otras habilidades,

destrezas, competencias, comportamientos, actitudes y rasgos de personalidad, que

ayuden a determinar el éxito de un individuo en el desempeño de sus actividades.

Con el objetivo de estructurar el manual de competencias organizacional, las

empresas deben invertir tiempo suficiente en el levantamiento de información de los

perfiles de cada uno de los puestos y en el análisis de los requerimientos respectivos,

para garantizar objetividad en la información, la misma que será útil para ejecutar un

adecuado proceso de selección que permita escoger al candidato más idóneo. Otro

elemento que permite gestionar procesos de selección exitosos es la aplicación de

test psicométricos y pruebas técnicas; los test permiten valorar rasgos de la

personalidad de los postulantes, con el fin de prever sus actitudes y

comportamientos, por su parte, las pruebas técnicas ayudan a medir el nivel de

conocimientos profesionales.

Es importante mencionar que la adopción de la gestión por competencias constituye

un proceso extenso y complejo. La elaboración del manual es el primer paso y en

base a éste, se deben desarrollar los demás subsistemas, como son la evaluación de

desempeño y capacitación, a través de los cuales se puede mejorar el perfil de los

empleados. Por último, los resultados de esta propuesta administrativa promueven el

incremento de la efectividad del proceso, la optimización de recursos, la disminución

de la rotación de personal y el mejoramiento del clima organizacional. Estos

resultados son medibles a mediano plazo y demandan un seguimiento permanente,

con el fin de aplicar los correctivos y las mejoras necesarias de forma oportuna.

ABSTRACT

Enterprises are dynamic structures that must be constantly evolving as the result of

the needs and environmental demands; and in this way, they can generate added

value that allows them to be competitive in the market. This dynamic includes the

embrace of new methods that favor the optimization of resources, processes and

activities. Therefore, currently, the labor market should not only focus on assessing

the knowledge of applicants for a job or establish a manual functions. It is necessary

that Human Resources department consider more skills, abilities, behaviors, attitudes

and personalities in order to guaranty individual success during job performance.

With the aim of structuring the Organizational Skills Manual, companies must invest

enough time in gathering information from each position profile and also analyze

requirements from each department. This ensures objective information will be

useful to run a proper selection process and as a result choose the most suitable

candidate. Another element that manages successful selection process is the

application of psychometric tests and technical tests. These tests allow appreciate

personality traits of the applicants, in order to predict their attitudes and behaviors.

On the other hand, technical tests help to measure the level of professional

knowledge.

It is noteworthy that adoption of management by skills is a long and complex

process. The development of the manual is the first step. The other subsystems, as

performance evaluation and training, must be developed based on this manual.

Employer profile can enhance through these tools. Finally, the results of this

administrative proposal promote increased process effectiveness, resource

optimization, reduced staff turnover and improved organizational climate. These

results are measurable medium-term and require continuous monitoring, in order to

apply corrective and necessary improvements in a timely manner.

1

INTRODUCCIÓN

El Plan de Mejoramiento del Proceso de Selección de Personal de la empresa Road

Track Ecuador Cia. Ltda. (Chevystar), a nivel nacional, propone realizar el

levantamiento y valoración de perfiles, con el fin de diseñar el manual de

competencias organizacional para, de esta forma, atraer y mantener a las personas

con el perfil adecuado para cada uno de los puestos de trabajo ofertados y así

garantizar un óptimo desempeño en el desarrollo de sus funciones.

Actualmente, la empresa mantiene un indicador de rotación de personal inferior al

5%, sin embargo, al analizar el tiempo de trabajo de los nuevos empleados

contratados, se evidencia que en promedio el 50% de los mismos, abandona la

empresa en menos de 4 meses y esto genera altos costos de no calidad para la

Gerencia de Recursos Humanos. La problemática general planteada al inicio de este

plan, cuestiona si el actual proceso de selección es efectivo para evaluar e identificar

al candidato idóneo para cada puesto de trabajo. Adicional, se evidencian varios

problemas específicos que motivan esta propuesta:

 ¿El proceso de selección de personal dispone de las herramientas necesarias

para su óptima y adecuada gestión?

 ¿La urgencia de cubrir vacantes forza la omisión de ciertas actividades

importantes dentro del proceso de selección de personal?

 ¿Cuenta la empresa con un manual de competencias laborales que permita

identificar las habilidades básicas y destrezas específicas que debe cumplir un

posible candidato?

 ¿La Gerencia de Recursos Humanos considera necesario realizar un

levantamiento de perfiles para poder estructurar un manual de competencias

proactivo?

 ¿Recursos Humanos dispone de información amplia y objetiva para realizar

el levantamiento de perfiles?

Con el objetivo de realizar el levantamiento de perfiles, es importante llevar a cabo

una investigación documental preliminar para conocer los antecedentes

2

organizacionales de la empresa, la base legal, los productos y servicios que ofrece al

mercado, así como su misión, visión, política de calidad, filosofía corporativa y

objetivos estratégicos.

Además, se debe analizar la estructura organizacional para identificar claramente las

unidades estratégicas de negocio y tener un criterio general para entender la

organización como un macro proceso e identificar el valor agregado que cada unidad

genera. Posteriormente, se debe ejecutar un análisis del proceso de selección de

personal, el cual permitirá identificar los posibles cuellos de botella existentes y las

oportunidades de mejora respectivas.

La metodología para el levantamiento de perfiles de los puestos por competencias,

requiere de varias matrices para recolectar información de los ocupantes de cada

puesto, respecto de la descripción y valoración de actividades, y evaluación de los

factores de trabajo. Con estos datos se puede definir la formación académica

requerida, las destrezas para el cargo y las competencias adicionales.

Estos perfiles se agrupan en el Manual de Competencias y adicional, se estructura un

Diccionario de Competencias que define cada una de ellas, los grados de desarrollo,

las preguntas sugeridas para una adecuada entrevista de selección y los

comportamientos con los cuales se correlaciona las respuestas otorgadas por el

candidato durante el proceso.

Otro factor importante que contribuye a mejorar la efectividad del proceso de

selección es la amplitud o profundidad que se le asigne, tanto a las evaluaciones

psicométricas, pruebas técnicas y la entrevista personal. Por tanto, se sugiere la

aplicación de varios test, con el objetivo de valorar los rasgos representativos de

personalidad de los candidatos.

La presente aplicación administrativa cuenta con cuatro capítulos y adicional, un

documento que consolida el trabajo práctico. La información compilada en cada uno

de ellos se detalla a continuación.

3

Capítulo I Generalidades de la empresa.- Permite conocer información importante

respecto a la empresa en la cual se realizó la propuesta de mejoramiento, datos como:

base legal, reseña histórica, direccionamiento estratégico, estructura organizacional,

productos y servicios y los procedimientos de Recursos Humanos.

Capítulo II Gerencia de Recursos Humanos y proceso de selección actual.- Brinda

detalles acerca del departamento de Recursos Humanos como unidad estratégica

dentro de la empresa, las políticas establecidas, el ambiente organizacional, la

descripción del proceso de selección de personal y un diagnóstico situacional del

mismo.

Capítulo III Metodología del levantamiento de perfiles.- Ofrece al lector la

oportunidad de conocer de forma clara los métodos e instrumentos utilizados para el

levantamiento de información, valoración de actividades, identificación de

competencias y análisis de los factores de trabajo.

Capítulo IV Proceso mejorado.- El contenido inicia con un análisis del actual

proceso de selección de personal para definir el valor agregado de las actividades e

identificar las oportunidades de mejora en las que se va a trabajar. Además, se

presenta el proceso mejorado con la descripción de las propuestas y los resultados

que se van a generar.

Conclusiones y Recomendaciones.- En esta parte, se plantean las ideas resultantes

de la aplicación administrativa y varias sugerencias favorables.

Manual y Diccionario de Competencias.- Constituye el trabajo práctico, como

resultado de la propuesta de mejoramiento. El manual consolida los perfiles de

puestos por competencias y el diccionario, define cada una de ellas, los grados,

preguntas y comportamientos observables en los candidatos. Estos documentos

representan una herramienta importante para el éxito de los procesos de selección

desarrollados en la empresa.

4

CAPÍTULO I

MARCO TEÓRICO

El desempeño eficiente de las empresas se fundamenta en varios pilares, siendo uno

de los principales, el talento humano. Lastimosamente, la escasez de profesionales

idóneos, con los conocimientos y competencias requeridas, dificulta los procesos de

selección de personal en las organizaciones. Por otra parte, considerando la

competitividad existente en el mercado laboral, se torna aún más complejo

seleccionar al candidato con características personales y habilidades técnicas

adecuadas.

Con estos antecedentes, la selección de personal se convierte en clave para garantizar

el éxito organizacional. Su finalidad es colocar en un puesto de trabajo, a la persona

que cumpla con los requisitos preestablecidos, para lo cual, es indispensable diseñar

los perfiles de cada uno de los cargos y agruparlos en un manual de competencias.

La estructuración de un manual de competencias demanda un proceso minucioso

orientado por el levantamiento de perfiles, el análisis y la descripción de los puestos

de trabajo. La información para este efecto, debe ser recolectada por distintos

canales, a través de diversas fuentes y además, se deben utilizar varias metodologías

con el fin de lograr datos objetivos y veraces.

En este sentido, juega un papel fundamental la colaboración y apertura, tanto del jefe

inmediato como del ocupante actual del cargo, así como la sagacidad del equipo

responsable del levantamiento y análisis, correspondientes.

La información recopilada del ocupante de cada puesto de trabajo, debe ser validada

a través de la observación directa y además, es importante una confirmación

adicional por parte del jefe inmediato. Por lo tanto, estos datos constituyen la base

fundamental para que el equipo responsable pueda discernir y definir las

competencias, requerimientos de formación, experiencia y realizar el análisis de los

factores de trabajo.

5

Los resultados generados del levantamiento y análisis, constituyen el perfil de

puestos por competencias. Es decir, por cada puesto, se obtiene una descripción

clara de los conocimientos, destrezas y otras habilidades requeridas para desempeñar

ciertas actividades con un nivel de rendimiento óptimo.

Los perfiles, a su vez, se consolidan en el manual de competencias, el mismo que

debe ser diseñado según las necesidades y condiciones propias de cada empresa,

debido a que puestos similares pueden demandar competencias totalmente diferentes,

según el contexto laboral, nivel de responsabilidad, autonomía y alcance propio del

puesto de trabajo.

Además, el manual de competencias constituye una herramienta de trabajo

fundamental, para apoyar la eficiencia de los procesos de selección de personal. Sin

embargo, por sí solo no es suficiente, adicional, es importante disponer de un

diccionario de preguntas y otro de comportamientos. En el primer caso, se describen

las preguntas sugeridas para ser planteadas a los candidatos durante la entrevista de

selección y en el segundo, los comportamientos visibles frente a los que se deben

cotejar las respuestas otorgadas y así poder establecer el grado en el que determinada

competencia ha sido desarrollada por parte de la persona entrevistada.

Un manual de competencias gestionado y utilizado de manera adecuada, contribuye a

la optimización de la selección de personal, convirtiéndola en eficiente y efectiva y

por consiguiente, garantiza la vinculación del personal idóneo para desempeñar un

puesto.

1.1 Selección de personal

En forma simplificada, la selección de personal es la elección del individuo adecuado

para el cargo adecuado, con el objetivo de aumentar la eficiencia y el desempeño del

talento humano y la eficacia de la organización.

Por tanto, al aplicar un correcto proceso de selección se debe tomar en cuenta dos

parámetros importantes: la adecuación del hombre al cargo y la eficiencia del

hombre en el cargo, con la consideración que cada individuo presenta diferencias,

6

tanto físicas como psicológicas, que diversifican los comportamientos y

precepciones, generando varios niveles de éxito profesional dentro de la

organización.

A su vez, el proceso de selección ´debe favorecer a un diagnóstico y principalmente,

un pronóstico respecto de la capacidad de aprendizaje y capacidad de ejecución de

tareas. (Chiavenato, Administración de Recursos Humanos. Quinta Edición, 2000)

1.1.1 Definición de selección de personal

La selección de personal es un proceso estructurado y planificado que permite atraer,

evaluar e identificar, de manera predictiva, las características personales que

diferencian a un individuo del grupo y lo convierten en el más apto, respecto de los

requerimientos críticos que garantizarán el desempeño eficaz y eficiente en

determinada responsabilidad profesional. (De Ansorena Cao, 1996).

El proceso de selección de personal, también es un sistema comparativo de búsqueda

de profesionales que tengan mayores posibilidades de adaptación hacia las

exigencias del entorno y puedan desarrollarse junto a él. Implica la existencia de

variables importantes:

 Comparativa.- se realiza una comparación entre los requisitos propios del

cargo y el perfil de características del candidato.

 Decisoria.- se genera una vez finalizada la comparación. (Publicaciones

Vértice S.L., 2008)

Al citar el término comparación, se evidencia la necesidad de establecer, en primera

instancia, los criterios o parámetros frente a los cuales se debe comparar el perfil de

los candidatos. Por tanto, es imprescindible disponer de las herramientas necesarias

para contratar a personas adecuadas para el puesto y que muestren eficiencia en el

desarrollo de tareas.

1.1.2 Técnicas de selección

Con el objetivo de recopilar información respecto de los candidatos para un

determinado puesto de trabajo, los profesionales en el área de Recursos Humanos

7

deben escoger las diferentes técnicas de selección que se utilizarán durante el

proceso, para de esta forma, garantizar la contratación de personal idóneo.

Las técnicas de selección están agrupadas en cinco categorías, las mismas que

permiten conocer las características personales del candidato, mediante muestras

visibles de su comportamiento.

La ventaja de la técnica a adoptarse se evidencia en la rapidez de la aplicación y la

confiabilidad de los resultados obtenidos, pues su papel principal es funcionar como

un mecanismo de predicción del desempeño futuro de una persona en un cargo

específico. (Chiavenato, Gestión del Talento Humano, 2002)

El uso y la aplicación de estas técnicas de selección, deben ajustarse a la realidad

organizacional y dependen en gran medida, del nivel jerárquico que tiene el puesto

de trabajo vacante. Para un nivel operativo, puede ser suficiente una entrevista o una

prueba técnica específica, sin embargo, si se trata de un nivel gerencial, pueden

necesitarse varias pruebas de conocimientos o personalidad y diversas rondas de

entrevistas, previas a la toma de decisión de contratación.

La eficiencia en la selección de personal depende tanto de la capacidad de percepción

de quien ejecuta el proceso, como de la utilización de la técnica adecuada durante el

mismo.

1.1.2.1 Entrevista de selección

Es la técnica más utilizada en las organizaciones para la selección de personal.

Constituye un proceso activo de comunicación, durante el cual, el entrevistador

busca obtener información útil respecto del perfil profesional del entrevistado, quien

debe demostrar la habilidad suficiente para transmitir lo qué es, lo que sabe y cómo

se desempeñará a futuro en el puesto.

La entrevista se enfrenta a algunas desventajas, como son: ruido, omisión, distorsión,

sobrecarga y barreras propias de la comunicación; sin embargo, es posible disminuir

el impacto a través de mejoras significativas en el proceso de entrevista y un

8

adecuado entrenamiento a los entrevistadores. (Chiavenato, Gestión del Talento

Humano, 2002)

Las mejoras al proceso de entrevista radican en el nivel de estandarización que se

aplique. En la práctica, existen cuatro tipos:

 Entrevista totalmente estandarizada: las preguntas son establecidas

previamente y limitan las respuestas obtenidas.

 Entrevista estandarizada solo en las preguntas: las preguntas son elaboradas

con anticipación, sin embargo, permiten respuestas abiertas.

 Entrevista dirigida: las preguntas son planteadas según el criterio del

entrevistador y se enfocan en los resultados.

 Entrevista no dirigida: es una entrevista libre, un poco más informal pero

enfocada hacia la profundidad en la obtención de información.

(Chiavenato, Gestión del Talento Humano, 2002)

1.1.2.2 Pruebas de conocimientos

Estas pruebas son herramientas indispensables durante el proceso de selección de

personal, debido a que permiten medir el nivel de conocimientos, técnicos o

profesionales, que un individuo tiene para desempeñar un cargo. Existe una

infinidad de pruebas y para clasificarlas se toma en consideración la aplicación, el

alcance y la organización.

 Forma de aplicación: orales, escritas o de ejecución práctica.

 Alcance: generales y específicas.

 Organización: tradicionales y objetivas (estructuradas).

1.1.2.3 Prueba psicométricas

Las pruebas psicométricas son instrumentos que favorecen la medición del

desempeño de una persona, en comparación con los estándares de una muestra y sus

resultados se miden en percentiles. Estas pruebas permiten diagnosticar

9

comportamientos con mayor exactitud y así prever las aptitudes individuales y por

tanto, el desempeño futuro del candidato. Las características propias son tres:

 Predictibilidad

 Validez

 Precisión

La predictibilidad se evidencia en la capacidad de la prueba de ofrecer resultados

proyectados para diagnosticar el desempeño de un individuo. La validez, por su

parte, permite comparar los resultados obtenidos con un criterio establecido y la

precisión, garantiza la obtención de los mismos resultados, si se aplica la prueba en

diversas ocasiones a la misma persona. (Chiavenato, Gestión del Talento Humano,

2002)

1.1.2.4 Pruebas de personalidad

La personalidad es la integración única de características medibles en un individuo y

estas pruebas, buscan identificar los rasgos de personalidad que distinguen a una

persona del grupo, mediante la revelación de aspectos superficiales así como de

aquellos predeterminados por el carácter (adquirido) y el temperamento (innato). Se

clasifican en dos grupos:

 Genéricas: revelan rasgos generales de la personalidad de un individuo.

 Específicas: investigan determinados rasgos de la personalidad (equilibrio

emocional, frustraciones, motivaciones, intereses, entre otros). (Chiavenato,

Administración de Recursos Humanos. Quinta Edición, 2000)

1.1.2.5 Técnicas de simulación

Estas técnicas se orientan al tratamiento grupal de los individuos y se enfocan en la

acción social. Se las denominan dinámicas grupales y durante su desarrollo, los

responsables obtienen una percepción de cada candidato, en relación con la

personalidad, nivel de liderazgo y capacidad de trabajo en equipo, para lo cual, se

deben observar ciertos rasgos:

10

Personalidad Liderazgo Trabajo en equipo

Madurez Control del tiempo Orientación a la cooperación

Creatividad e innovación Planificación Apoyo

Estabilidad emocional Organización Competitividad

Adaptabilidad Capacidad de comunicación Escucha activa

Independencia Capacidad de liderar Habilidad de negociación

Resolución Estilo de liderazgo Habilidad de toma de decisiones

Tolerancia a la presión Capacidad de análisis Resolución de problemas

Aceptación de riesgos Capacidad de síntesis

Asertividad Empatía

Iniciativa

Convicción

Seguridad

Fuente: (DeustuLan, Centro de Inserción Laboral Integral, 2005)

Con relación a la personalidad de los postulantes, se puede descubrir si la persona es

independiente, decidida y tolerante, si le gusta proponer ideas, enfrentar cambios con

astucia y asumir riesgos, y si es seguro de sí mismo. Respecto al liderazgo, se

evidencia la capacidad de dirigir a las demás personas, escuchar y ser escuchado.

Por su parte, el trabajo en equipo muestra la capacidad de resolver conflictos,

alcanzar metas comunes, negociar y tomar decisiones, asumiendo las consecuencias.

Estas técnicas de simulación son ampliamente utilizadas en los cargos que exigen

relaciones interpersonales, pues permiten observar de cerca el desenvolvimiento

frente a situaciones futuras.

1.1.3 Selección por competencias

La dinámica que enfrentan las organizaciones en la actualidad, demanda personal

altamente capacitado, con el talento necesario y las competencias adecuadas para

desempeñarse de manera exitosa en una posición.

11

Las competencias individuales del capital humano deben reflejarse en la creación de

talento organizativo, para lo cual se debe seleccionar profesionales con capacidades

(competencias) acordes y además, crear un entorno organizacional que genere valor

profesional y motive a los empleados.

La selección por competencias significa selección de personas con talento para tener

un desempeño superior en una posición. Se busca identificar a las personas que

posean los conocimientos y competencias requeridas, así como un grado de

motivación necesario para lograr un desempeño adecuado.

Al implementar la gestión por competencias, las organizaciones deben diseñar un

catálogo de éstas, donde se detallen determinadas situaciones conductuales que

permitan la evaluación de las mismas. Para ello, se debe realizar el levantamiento de

información de los perfiles de cada puesto de trabajo. (Alles, Selección por

Competencias, 2007)

1.1.4 Resultados de la selección

El proceso de selección ofrece resultados importantes, tanto a nivel organizacional

como individual. Entre los resultados para la organización podemos mencionar:

 Adecuación de las personas al cargo.

 Satisfacción laboral.

 Facilidad de adaptación del individuo a las funciones asignadas.

 Mejoramiento de las habilidades del personal.

 Estabilidad laboral.

 Reducción de los niveles de rotación de personal.

 Rendimiento mayor al identificar las capacidades y habilidades de los

individuos.

 Mejoramiento de las relaciones interpersonales y del clima organizacional.

 Disminución de la inversión en el entrenamiento debido a la capacidad de

aprendizaje del individuo. (Chiavenato, Gestión del Talento Humano, 2002)

Desde otra perspectiva, los resultados de la selección para las personas son:

12

 Aprovechamiento de las habilidades propias de cada individuo en su puesto

de trabajo.

 Éxito en el desempeño laboral.

 Elevación de los niveles de satisfacción al vincular a las personas al puesto

adecuado.

 Evita fracasos futuros en un puesto de trabajo. (Chiavenato, Gestión del

Talento Humano, 2002)

1.2 Levantamiento de perfiles

El levantamiento de perfiles de los puestos de trabajo es clave en la propuesta de

diseño de un modelo de gestión por competencias integral, debido a que éste agrupa

las actividades relacionadas con el puesto de trabajo, las competencias necesarias

para el mismo, los requisitos mínimos en cuanto a instrucción y experiencia, y el

análisis de los factores de trabajo que tienen incidencia en cada puesto.

La complejidad del levantamiento depende del diseño propio del puesto de trabajo y

de la descripción que se tenga del mismo. En este caso, cada puesto está configurado

y definido conforme el organigrama estructural de la empresa y las principales

responsabilidades del mismo se detallan en el manual de funciones.

1.2.1 Puesto de trabajo

Un puesto de trabajo es el conjunto de operaciones, deberes, responsabilidad,

cualidades y condiciones que conforman una determinada unidad de trabajo personal.

Por otra parte, se define un puesto de trabajo como “un conjunto de acciones

organizadas que realiza un colaborador de la empresa, en una determinada posición

de su estructura de relaciones internas y externas, con el fin de aportar un valor

añadido a la organización, mediante la consecución de una serie de áreas de

resultados específicos, siguiendo reglas, procedimientos y metodologías, dentro de

una determinada orientación estratégica fijada por la propia organización.” (De

Ansorena Cao, 1996)

13

Los puestos de trabajo son variados y responden a la realidad propia de cada empresa

y a la necesidad identificada en cada área o división. En ocasiones, surge la

necesidad de crear nuevos puestos de trabajo y ésta solo se justifica, a través de las

contribuciones claras y objetivas que realizará al entorno organizacional.

Los puestos de trabajo deben contribuir a la eficacia de las organizaciones y generar

valor agregado. Existen tres estados psicológicos de la persona que ocupa un puesto,

y son los que le permiten mejorar el desempeño, la motivación y el nivel de rotación.

Por tanto, “un empleado motivado, satisfecho y productivo conoce la importancia de

su gestión, tiene conocimiento y asume con mayor responsabilidad los resultados

obtenidos.” (Bohlander & Snell, 2008)

Existen cinco características que identifican a un puesto de trabajo y favorecen para

que las personas se sientan identificadas con el mismo:

 Variedad de habilidades: el puesto agrupa diversas actividades que requieren

que la persona desarrolle destrezas suficientes para cumplirlas de manera

óptima.

 Identidad de tareas: el puesto debe tener resultados tangibles que permitan

medir el desempeño de las personas en sus tareas.

 Importancia de las tareas: el puesto debe contribuir al crecimiento

organizacional desde distintas unidades de trabajo.

 Autonomía: el puesto debe proporcionar independencia y libertad para

planificar las actividades y las metodologías utilizadas para ejecutar las

mismas, siempre que se obtengan los resultados esperados.

 Retroalimentación: las tareas del puesto deben facilitar información oportuna

de los resultados, para conocer la gestión y poner correctivos, en el caso de

ser necesarios.

14

1.2.2 Análisis de puestos de trabajo

El análisis de puestos de trabajo le permite a la empresa conocer, con precisión, las

actividades o tareas que cada empleado cumple y el conjunto de aptitudes que

demanda, para hacerlo de la mejor manera. Este análisis agrupa dos actividades

importantes: diseño del puesto, el mismo que se realiza cuando se va a crear uno

nuevo, y la descripción del puesto, que consiste en delinear uno ya existente.

En este caso, para desarrollar la descripción del puesto de trabajo, es conveniente

realizar una planificación detallada a fin de no omitir detalles importantes, que

marcan la diferencia y permiten analizar de forma integral cada puesto de trabajo,

entre estos se citan:

 Responsable del puesto de trabajo

 Información que se desea obtener

 Metodología de recolección de información (por ejemplo, uso de un

formulario)

 Características generales del puesto y el entorno

El objetivo de esta planificación es “obtener una información clara, completa, bien

estructurada, exacta y uniformemente tratada sobre un puesto de trabajo.” (Oltra,

Curós, & otros, 2005)

En la práctica, es muy útil apoyarse en formularios previamente estructurados y

también recurrir a la observación directa, pues en ocasiones, existen actividades

importantes que por ser tan repetitivas, se le olvidan a la persona que proporciona la

información, pero son evidentes ante quien mira de lejos el desempeño en un

determinado puesto de trabajo. Por tanto, para realizar un adecuado análisis, es

indispensable recabar información sobre:

 Datos de identificación del puesto

 Entorno organizacional en el que se desarrolla (identificar la gerencia a la que

pertenece y la estructura orgánica de la misma)

 Razón de ser del puesto

 Principales responsabilidades

15

 Ámbitos de acción (decisiones)

1.2.3 Definición de perfil

El perfil de un puesto de trabajo es una descripción de conocimientos, actividades y

competencias que debe cumplir una persona para desempeñar las funciones de

manera óptima. Constituye una herramienta que apoya la preselección de personal,

debido a que identifica las actividades principales y responsabilidades vinculadas al

puesto de trabajo.

Además, se puede definir un perfil del puesto de trabajo como “un documento escrito

que identifica, define y describe un trabajo a partir de sus obligaciones,

responsabilidades, condiciones laborales y especificaciones.” (Gómez, Balkin, &

Cardy, 2005)

Un perfil de puestos por competencias “es un modelo conciso, fiable y válido para

predecir el éxito de una persona en el puesto. Las competencias están estrechamente

relacionadas con la estructura, la estrategia y la cultura de la empresa e implican las

características personales causalmente ligadas a resultados superiores en el puesto”

(Alles, Elija al mejor. Cómo entrevistar por competencias, 2004)

Es importante tener presente que el perfil debe ser elaborado en base a la descripción

de cada puesto de trabajo en particular y no partir de una persona (antiperfil). (Alles,

Selección por Competencias, 2007).

Sería un error intentar encontrar una persona igual u opuesta a otra, pues en el

contexto organizacional, se puede evidenciar personas con competencias similares,

muy parecidas, pero jamás, iguales. Cada individuo tiene rasgos propios,

representativos y únicos.

Además, se debe considerar al perfil como una herramienta con vida propia, es decir,

no es estático, está en constante revisión e innovación, conforme las necesidades que

marca el contexto y demanda la empresa.

16

Revisados estos conceptos, se puede concluir que el perfil de puestos por

competencias termina estructurándose en un documento que consolida información

relevante, obtenida como resultado del análisis de puestos de trabajo y el mismo, será

de gran utilidad para llevar a cabo eficientes procesos de selección de personal que

garanticen candidatos idóneos y estables dentro de la organización.

1.2.4 Métodos de descripción y análisis

Para realizar la descripción y análisis de puestos de trabajo, el grupo de responsables

puede utilizar diversos métodos que le son de utilidad para recolectar información

objetiva y poder estructurar el perfil correspondiente. Los métodos más conocidos

son:

 Observación directa

 Cuestionario

 Entrevista directa

En la práctica, se puede utilizar cualquiera de los métodos mencionados o realizar

combinaciones según las necesidades de la empresa, el criterio de los responsables,

la facilidad de cada puesto o la apertura de los empleados.

1.2.4.1 Método de observación directa

Constituye uno de los más utilizados, puesto que no interfiere en las actividades de

cada persona. Los responsables de obtener la información, observan de manera

directa la ejecución de las tareas y realizan anotaciones de las actividades, tiempo,

esfuerzo y recursos necesarios.

La ventaja de esta metodología es el grado de veracidad y objetividad que se obtiene

en la información recolectada. Sin embargo, la desventaja se ve reflejada en el alto

costo que se genera por el tiempo de observación para analizar cada puesto.

1.2.4.2 Método del cuestionario

Los responsables del levantamiento de información deben diseñar un cuestionario

sencillo con las preguntas adecuadas para obtener respuestas correctas, útiles y

objetivas acerca de las funciones de cada cargo, características y detalles específicos

17

que favorezcan el análisis respectivo. En este método, la persona que ocupa el cargo

es quien desempeña un rol activo, pues es la encargada de responder el cuestionario.

Este método es económico y puede ser aplicado, al mismo tiempo, a varios cargos,

además de ser óptimo para analizar todos los niveles jerárquicos sin interferir en las

actividades propias. La principal desventaja se centra en la posible dificultad de

entender el cuestionario y por tanto, obtener respuestas poco acertadas.

1.2.4.3 Método de la entrevista

La entrevista es directa con la persona que ocupa cada puesto de trabajo, con el fin de

intercambiar información y obtener detalles importantes de las tareas que ejecuta.

Este método demanda el diseño de un cuestionario guía para garantizar una

entrevista objetiva, que favorezca a la recolección de información veraz.

La ventaja de esta metodología radica en la accesibilidad para aclarar dudas con el

ocupante de cada puesto de trabajo y así obtener mejor calidad de información. Por

otra parte, requiere una mayor inversión de tiempo y si la entrevista no es conducida

de manera correcta, genera un impacto negativo en el entrevistado y puede generar

confusión.

1.2.5 Objetivos del levantamiento

El análisis de puestos de trabajo y el perfil que se obtiene del mismo, sirve de base

para los diversos subsistemas de recursos humanos, como son: reclutamiento y

selección, capacitación (necesidades), evaluación de desempeño, administración de

sueldos, entre otros. (Chiavenato, Administración de Recursos Humanos. Quinta

Edición, 2000)

La mayor parte de las actividades de recursos humanos basan su diseño en la

información reflejada en los perfiles de puestos de trabajo. Por tanto los objetivos

del levantamiento son:

 Gestionar perfiles de puesto de trabajo perdurable en el tiempo y poco

dependiente de las personas que lo ejecutan.

18

 Apoyar los procesos de reclutamiento y selección, gracias a la identificación

de capacidades fundamentales que permiten obtener un rendimiento óptimo

en las funciones cada puesto de trabajo.

 Favorecer la aplicación de test y pruebas de acuerdo al perfil establecido para

cada puesto de trabajo.

 Ofrecer información clara y objetiva para el desarrollo eficaz de programas

de capacitación.

 Facilitar la estructuración de escalas salariales en base a la necesidad de cada

puesto de trabajo y la oferta del mercado laboral.

 Constituir un referente de motivación al personal para obtener resultados

satisfactorios en la evaluación de desempeño, debido a que se establecen

criterios claros.

 Guiar el desempeño de las actividades de cada persona en su puesto de

trabajo y del contexto grupal.

 Brindar información acerca de factores importantes a considerar en lo

relacionado a seguridad e higiene industrial.

1.3 Actividades

Las actividades son las funciones propias de cada puesto de trabajo y son fácilmente

identificables porque tienen un objetivo definido y generan resultados que

contribuyen a agregar valor a la gestión de cada unidad de negocios.

La definición de actividades debe ser clara, objetiva y directamente relacionada con

la misión de cada puesto. Además, la complejidad de las mismas sirve de base para

describir la formación académica, experiencia laboral y competencias específicas

requeridas.

19

1.3.1 Valoración de actividades

Las actividades descritas en cada puesto de trabajo deben ser valoradas con el

objetivo de identificar las esenciales, es decir aquellas que tienen un mayor impacto

para la empresa porque generan resultados que agregan valor y por tanto, demandan

un conjunto de conocimientos, destrezas y actitudes del ocupante del cargo.

La valoración se realiza tomando en consideración tres factores importantes:

frecuencia, consecuencia de la no aplicación de la actividad o su ejecución errada y

la complejidad o grado de dificultad en la ejecución de la actividad.

 Frecuencia (F): hace referencia a la continuidad con la que se realiza la tarea

(período). En ocasiones la frecuencia es variada, pero debe identificarse la

que tiene mayor relevancia.

 Consecuencia de la no aplicación de la actividad o ejecución errada (CE):

considera la gravedad de las consecuencias que se pueden generar por omitir

la ejecución de una actividad o por desarrollarla de manera incorrecta.

Implica que los objetivos establecidos no se cumplan de manera satisfactoria.

 Complejidad o grado de dificultad en la ejecución de la actividad (CM):

determina el nivel de esfuerzo físico y/o intelectual, además los

conocimientos y destrezas que son requeridos para el desarrollo de las

actividades.

1.3.2 Gradación de factores

Con el objetivo de facilitar la valoración de actividades, sea por parte del ocupante de

un puesto de trabajo o por los responsables del análisis, se ha definido la siguiente

tabla de gradación de factores.

20

Grado

Frecuencia

Consecuencia de la no

aplicación de la

actividad

Complejidad o grado de

dificultad

5

Todos los días

Muy grave: puede afectar

a toda la organización en

diferentes aspectos.

Máxima: demanda el

mayor grado de esfuerzo,

conocimientos y

habilidades.

4

Al menos una vez

a la semana

Grave: puede afectar

procesos, resultados o a

cierta áreas de la

organización.

Alta: requiere un

considerable nivel de

esfuerzo, conocimientos y

habilidades.

3

Al menos una vez

cada quince días

Considerable: afectan

negativamente en los

resultados o tareas de

otros.

Moderada: demanda un

grado medio de esfuerzo,

conocimientos y

habilidades.

2

Una vez al mes

Menor: poca incidencia

en los resultados del

mismo puesto.

Baja: requiere un poco

nivel de esfuerzo,

conocimientos y

habilidades.

1

Otros (semestral,

trimestral, etc.)

Mínima: poca o ninguna

incidencia en los

resultados.

Mínima: escaso nivel de

esfuerzo, conocimientos y

habilidades.

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

1.3.3 Clasificación de actividades

Establecidos los grados para cada uno de los factores y una vez descritas las

actividades propias de cada puesto de trabajo y valoradas, se multiplica la

consecuencia de no aplicación por la complejidad de ejecución, y a este resultado se

le suma el valor de la frecuencia.

Las actividades con mayor puntaje total se las considera como esenciales y lo óptimo

es que sean máximo cuatro; las restantes, se las enumera como complementarias.

21

Las actividades esenciales, en la mayoría de los casos, constituyen el 20% de las

responsabilidades del puesto de trabajo, que genera el 80% de los resultados

esperados.

1.4 Competencias

En la actualidad, el conocimiento teórico no es suficiente para desempeñar de forma

eficaz las diversas actividades en un puesto de trabajo. La dinámica del entorno

laboral demanda ciertos comportamientos, destrezas y actitudes necesarias para

enfrentar de manera íntegra las diferentes situaciones y resolver los problemas

profesionales de forma autónoma.

Por otra parte, la identificación de comportamientos durante una entrevista de

selección es compleja, sin embargo, permite identificar el grado en que la

competencia requerida para el puesto de trabajo, ha sido desarrollada en la persona

entrevistada.

1.4.1 Definición de competencia

Una competencia se define como “una característica subyacente de un individuo que

está causalmente relacionada con un nivel estándar de efectividad y/o con un

desempeño superior en un trabajo o situación” (Spencer & Spencer, 1993)

La palabra subyacente evidencia que la competencia es una parte profunda de la

personalidad y al conocerla, facilita la predicción de los comportamientos en diversas

situaciones laborales.

Por su parte, la relación causal indica que la competencia da lugar o prevé el

comportamiento y desempeño. Además, el establecer criterios o estándares de

efectividad, muestra como la competencia predice un desempeño bueno o mediocre

con relación al criterio indicado.

Como muestra el siguiente gráfico, las competencias se dividen en dos grupos: las

que son más fáciles de percibir y desarrollar en la persona (conocimientos y

22

destrezas) y aquellas más complejas (actitudes, valores y rasgos de personalidad). Es

decir, las primeras son tangibles, visibles y evidentes, mientras las otras son más

profundas.

Gráfico No. 1

Fuente. (Spencer & Spencer, 1993)

Las competencias pueden ser adquiridas o innatas y éstas definen si el perfil

profesional de una persona es el adecuado para determinada actividad. Además,

muestran ciertas características que convierten en eficaces a las personas dentro de la

empresa. (Alles, Selección por Competencias, 2007)

1.4.2 Clasificación de competencias

Las diferentes competencias que existen, están agrupadas según la necesidad de cada

empresa y cada puesto de trabajo, facilitando así la implementación de un modelo de

gestión. El concepto de cada una de las competencias debe ser claro y sencillo, con

el fin de identificar la que corresponda al puesto de trabajo.

Para la estructuración del perfil de puestos por competencias para Road Track

Ecuador Cia. Ltda. se han identificado dos clases: generales o cardinales y

específicas.

23

1.4.2.1 Competencias generales

Las competencias generales están identificadas con la función estratégica de cada

empresa. Estas competencias, en ciertas empresas, se consideran como valores

fundamentales que permiten cumplir con la misión y visión planteadas.

Todas las personas que trabajan en una empresa, deben poseer estas competencias

generales ya que fortalecen el compromiso e identidad organizacional y permiten la

consecución de objetivos comunes

1.4.2.2 Competencias específicas

Las competencias específicas son propias de cada puesto de trabajo y en ocasiones se

definen para grupos de personas, por ejemplo, unidades de negocios o niveles

jerárquicos. Estas competencias responden a las habilidades, conocimientos y

actitudes exigidas, conforme las funciones y responsabilidades del puesto de trabajo.

1.4.3 Grados o niveles

Para identificar el nivel de desarrollo que posee una persona, respecto de las

competencias establecidas, se debe definir criterios de desempeño, agrupados en

diversos grados o niveles. Estos grados pueden ser representados con letras o

números. En este caso particular, se han utilizado letras para especificar los grados:

 Grado A: evidencia un desempeño superior de la competencia evaluada.

 Grado B: buen desempeño, por encima del estándar promedio.

 Grado C: muestra el desempeño mínimo necesario para el puesto de trabajo,

dentro del perfil establecido y las condiciones del caso. Este grado es el

mínimo aceptable para evaluar una competencia.

 Grado D: desempeño insatisfactorio. En ciertos casos, este grado no indica la

ausencia de la competencia, sino por el contrario, que ésta se ha desarrollado

en el nivel mínimo. (Alles, Gestión por Competencias. El Diccionario, 2007)

1.5 Factores del trabajo

Los factores de trabajo constituyen indicadores del nivel de responsabilidad,

cobertura y autonomía que cada persona tiene, de acuerdo al puesto en el que se

24

desempeña. Estos factores son importantes para la valoración de los puestos de

trabajo.

1.5.1 Definición de factor del trabajo

Un factor del trabajo es un elemento del perfil de puestos que contribuye, junto a los

demás, a la generación de un resultado deseado que satisface estándares de

desempeño laboral.

1.5.2 Tipos de factores

Se han identificado catorce factores de trabajo importantes, los mismos que se

describen en cada puesto, según corresponda, estos son:

1.5.2.1 Instrucción

Son los conocimientos básicos necesarios para que una persona pueda desempeñar de

forma satisfactoria las tareas asignadas a su puesto. Este factor no está relacionado

directamente con los niveles de educación formal, sino con el grado de

conocimiento.

1.5.2.2 Experiencia

Es el tiempo que una persona ha invertido en la ejecución de determinadas tareas y

que por tanto, la facultan para realizar satisfactoriamente los deberes y

responsabilidades del puesto. Este factor no siempre está relacionado con

experiencia en el mismo puesto, sino en áreas similares.

1.5.2.3 Supervisión

Evidencia la responsabilidad por el trabajo de otras personas, la motivación al grupo,

asignación de tareas, identificación de metodologías y el logro de objetivos comunes.

La supervisión puede consistir en las siguientes actividades: asignación de tareas,

verificación de la ejecución de tareas, capacitación en la realización de tareas,

motivación a los subalternos y control de asistencia.

1.5.2.4 Responsabilidad por decisiones

Mide el nivel de autonomía para la toma de decisiones y describe la amplitud o

impactos que éstas, producen sobre el trabajo de otros y las actividades de la

25

empresa. En ocasiones, las decisiones que pueden ser tomadas están descritas en

manuales, procedimientos o políticas.

1.5.2.5 Contactos

Este factor mide la responsabilidad e importancia de las relaciones interpersonales

con compañeros de trabajo, personas externas y público en general. Está relacionado

con la relevancia que estos contactos pueden significar para el giro del negocio.

1.5.2.6 Responsabilidad por valores

Identifica la responsabilidad en la custodia y administración de dinero efectivo o

documentos de valor y cuyo manejo inapropiado, puede ocasionar grandes perjuicios

a los intereses de la empresa.

1.5.2.7 Información confidencial

Representa la lealtad que toda persona debe demostrar hacia la empresa y la

discreción necesaria respecto de asuntos confidenciales, cuya divulgación puede

perjudicar los procesos internos y las relaciones externas de la misma.

1.5.2.8 Responsabilidad por producción

Cuantifica el cumplimiento de tareas, orientadas a mantener los estándares de

producción establecidos, procurando la minimización de pérdidas de recursos que

afectan la cantidad y calidad del trabajo.

1.5.2.9 Equipos, máquinas, herramientas y materiales

Define el grado de responsabilidad directa en la operación o custodia de máquinas y

equipos, herramientas, materiales y productos, a fin de evitar daños, desgastes y

prevenir el manejo inadecuado que pueda generar perjuicios. Es importante tener

claro la naturaleza propia de cada equipo, pues muchos son propensos a un mayor

deterioro a corto plazo.

1.5.2.10 Responsabilidad por otras personas

Este factor considera la responsabilidad por el control, cuidado y precaución, con el

fin de prevenir posibles lesiones o perjuicios a compañeros de trabajo o terceras

personas (incluye clientes, proveedores y público en general).

26

1.5.2.11 Esfuerzo mental

Este factor valora la intensidad del esfuerzo mental que la persona debe invertir para

desarrollar de forma óptima su trabajo. Incluye la concentración, atención, análisis y

síntesis, coordinación de ideas, reacción ante imprevistos, investigación e

interpretación de instrucciones.

1.5.2.12 Esfuerzo físico

Este factor valora el aporte energético que demanda cierta actividad física. Incluye

posiciones incómodas, cambios frecuentes de lugar de trabajo, manipulación de

pesos y diversas condiciones ergonómicas que identifican a cada puesto de trabajo.

1.5.2.13 Condiciones ambientales

Son las condiciones del espacio físico en el que se desarrollan las actividades de cada

puesto de trabajo y sobre las cuales, las personas no pueden ejercer ningún tipo de

control. Incluye tanto la intensidad de estas condiciones desgastantes, como su

duración. Estas condiciones son parte inherente de la naturaleza del trabajo.

1.5.2.14 Riesgos

Valora las posibilidades de que se produzcan accidentes durante la ejecución de las

tareas, aún si se dispone del equipo de protección necesario y se cumplen las normas

de seguridad establecidas. Este factor considera la gravedad de los accidentes,

probabilidad de ocurrencia y la incidencia de enfermedades, tanto físicas como

psicosomáticas.

27

CAPÍTULO II

LA EMPRESA

Road Track Ecuador Cia. Ltda. es una empresa multinacional, constituida en el año

2003, proveedora de sistemas y servicios telemáticos a General Motors del Ecuador –

Ómnibus BB, posee la representación de la marca Chevystar y por tanto, mantiene un

convenio de exclusividad bilateral con Chevrolet. Adicional, la empresa tiene

presencia en Colombia (2004), Venezuela (2005) y México (2008) lo que ha

permitido consolidar su presencia en el segmento de la telemática. Es así que los

productos y servicios ofertados permanecen en constante innovación para garantizar

una alta satisfacción del cliente y por tanto, generar fidelización hacia la marca.

El principal accionista de la empresa es Road Track Holdings (México D.F.). Todo

el talento humano, operativo y administrativo, con el que cuenta como recurso

estratégico es 100% ecuatoriano y con una conciencia clara de la calidad como un

modo de vida.

Por su parte, se presenta un ambiente organizacional basado en la confianza y

comunicación directa, evitando la burocratización, para que éste juegue un papel

importante en la motivación de los empleados y genere beneficios organizacionales

como: productividad, satisfacción, adaptación, entre otros.

La matriz de la empresa está ubicada en el parque industrial del norte de Quito y

adicional, cuenta con agencias en las principales ciudades del país, como son

Guayaquil, Cuenca, Manta, Ibarra, Ambato, entre otras.

La empresa para calificar como proveedora directa de General Motors del Ecuador,

debe cumplir ciertos requisitos de calidad, uno de ellos es la Certificación en la

Especificación Técnica ISO\TS 16949:2009, la misma que es de obligatoriedad para

las compañías que ofrecen partes y piezas al mercado automotriz.

La certificación tiene una vigencia de tres años, luego de los cuales el ente

certificador realiza Auditorías Externas de Recertificación con el objetivo de evaluar

28

el cumplimiento de procesos y evidenciar el mejoramiento continuo orientado a la

provisión de productos y servicios confiables y de calidad.

Al analizar el mercado en el que se desenvuelve la empresa, se pueden distinguir

diversas compañías, nacionales y extranjeras, que se dedican a la provisión de

alarmas y sistemas de bloqueo central para automóviles y camiones de todas las

marcas, las mismas que en cualquier momento pueden desarrollar servicios

adicionales para competir directamente con Road Track Ecuador Cia. Ltda. Sin

embargo, se presentan ciertas barreras que impiden el ingreso al sector, debido a que

las plataformas para la prestación de los servicios representan una inversión fuerte y

por tanto, demandan necesidades de capital elevadas. Además, se evidencia por

parte del usuario final, cierta lealtad a las marcas existentes.

Por otra parte, la estructura competitiva propia del mercado muestra el crecimiento

de la empresa dentro de una industria consolidada donde existen pocas competidoras

directas y de alta trascendencia en el mercado, en donde a su vez, Road Track

Ecuador Cia. Ltda. marca la diferencia porque ofrece en conjunto todos los servicios

de rastreo, localización y recuperación vehicular, monitoreo en ruta, asistencia

médica y mecánica, comunicación Bluetooth, mientras que los competidores los

ofrecen por separado o por costos adicionales.

Conforme los avances tecnológicos y la innovación en el mercado de la marca

Chevystar, al momento la empresa ofrece el sistema para flotas de camiones, el

mismo que integra la plataforma vehicular junto al GPS (sistema de posicionamiento

global) y al módem celular GSM para transmitir toda la información a través de

paquetes de datos por un canal directo entre el centro de control propio de cada

cliente y la unidad respectiva.

Esta breve introducción sobre Road Track Ecuador Cia. Ltda. muestra de forma clara

que el crecimiento de la empresa mantiene una estrecha relación con la situación y el

desarrollo del mercado automotriz en el Ecuador. En este caso, el parque automotor

se ve directamente influenciado por dos aspectos principales: la producción nacional

y el volumen de importaciones de vehículos y, a su vez, estos aspectos son

dependientes de las condiciones legales del país. En la actualidad, Ómnibus BB

29

ensambladora de Chevrolet lidera el mercado con más del 47% de participación en la

cuota de venta de automóviles livianos nuevos y por tanto, éste se convierte en el

mercado potencial para la empresa.

Fuente. (Plan de Negocios RTE, 2012)

2.1 Direccionamiento estratégico

El direccionamiento estratégico en una empresa es la clave principal de la

planificación, a corto o largo plazo, debido a que permite un dinamismo orientado a

la aplicación de procesos eficientes, los mismos que pueden ser mejorados con cada

decisión tomada de manera oportuna.

Para Road Track Ecuador Cia. Ltda., el mejoramiento continuo de procesos y la

calidad, son parte de la filosofía diaria de trabajo que se evidencia en productos y

servicios que satisfacen las expectativas y requerimientos del cliente.

2.1.1 Misión

La misión es una propuesta sencilla, que identifica de forma clara, la razón de ser de

la empresa, es decir, lo que hace. Por tanto, además de reflejar el giro propio del

negocio, debe especificar los clientes a quienes sirve, la necesidad que satisface y

cómo lo hace.

30

Road Track Ecuador Cia. Ltda. tiene definida la siguiente misión, con la cual los

empleados se sienten plenamente comprometidos en las labores diarias:

“Deleitar a nuestros clientes con productos y servicios telemáticos de alta calidad a

través de procesos eficientes que generan rentabilidad a la empresa y bienestar a sus

empleados.” (Plan Estratégico RTE, 2012).

2.1.2 Visión

La visión es un estado conceptual futuro de la empresa que agrupa factores de éxito

organizacional, es el destino hacia donde se direcciona las acciones del presente y

que demanda gran responsabilidad por parte de la alta dirección para cristalizarla.

Por consiguiente, la visión que tiene Road Track Ecuador Cia. Ltda. es la siguiente:

En el 2016 “ser líderes en el mercado nacional e internacional, brindando productos

y servicios telemáticos de calidad para satisfacer las necesidades de nuestros clientes,

estando siempre a la vanguardia tecnológica.” (Plan Estratégico RTE, 2012).

La vanguardia tecnológica, en este caso, demanda la integración entre el desarrollo

de sistemas telemáticos innovadores, la gestión de procesos eficientes y el

desempeño de personal calificado, para ofrecer productos y servicios de alta calidad.

2.1.3 Sistema de gestión de calidad

La calidad forma parte esencial de las actividades organizacionales de Road Track

Ecuador Cia. Ltda. y por ello, se mantiene un Sistema de Gestión de la Calidad que a

través del enfoque de procesos, busca desarrollar, implementar y mejorar la eficacia

propia del sistema, para aumentar la satisfacción del cliente.

El enfoque basado en procesos permite identificar las actividades que aportan valor

para el cumplimiento de los requisitos del cliente y además, evidenciar los resultados

del desempeño. Un sistema de gestión de calidad basado en procesos se muestra en el

siguiente gráfico.

31

Gráfico No. 2 – Enfoque basado en procesos

Fuente: (Plexus International, 2009).

Como todo sistema de gestión de calidad, éste debe estar fundamentado en los ocho

principios de Gestión de Calidad, que son:

 Enfoque al cliente

 Liderazgo

 Participación del personal

 Enfoque basado en procesos

 Enfoque de sistema para la gestión

 Mejora continua.

 Enfoque basado en hechos para la toma de decisiones

 Relaciones mutuamente beneficiosas con el proveedor

La empresa cuenta con la certificación ISO/TS 16949:2009. Esta Especificación

Técnica “define los requisitos del sistema de gestión de la calidad para el diseño y

desarrollo, la producción, la instalación y el servicio posventa de los productos del

sector del automóvil.” (Plexus International, 2009). El objetivo de la especificación

es el desarrollo de un sistema de gestión de calidad enfocado en la mejora continua,

prevención de defectos y reducción de desperdicios.

32

El Manual de Calidad Corporativo es un documento que hace énfasis en la necesidad

de que la empresa funcione como un sistema, dentro del cual cada gestión aporte

valor para lograr satisfacer los requerimientos del cliente.

En el siguiente gráfico se observa la forma cómo interactúan los procesos

gerenciales, de realización y de soporte, para cumplir el objetivo común de satisfacer

los requerimientos del cliente.

Gráfico No. 3

Fuente: (Manual de Calidad Corporativo, 2012)

Desde marzo del año 2008, General Motors del Ecuador financia un proyecto

denominado Modelo de Gestión para la Competitividad (MGC), que involucra a las

empresas proveedoras. El objetivo es generar una cultura de excelencia que permita

incrementar la rentabilidad de las empresas y reducir las nueve clases de

desperdicios. Para ello, se han establecido ocho principios que soportan las

categorías del MGC:

 La excelencia (motivación personal)

33

 Gestión estratégica

 Desarrollo integral de las personas

 Sistema de producción

 Pasión por la calidad

 Logística

 Gestión de costos

 Mejoramiento continuo

Road Track Ecuador Cia. Ltda. tiene implementado el modelo en toda la empresa y

una de las herramientas más utilizadas es 5 S’s, consideradas herramientas básicas de

mejora de la calidad de vida, con el objeto de eliminar tiempos muertos, reducir

costos y facilitar el desempeño de las actividades. Las 5 S’s por sus iniciales en

japonés son:

 Seiri - Clasificación - Separar innecesarios

 Seiton - Organización - Situar necesarios

 Seiso - Limpieza - Suprimir suciedades

 Seiketsu - Bienestar personal - Señalar anomalías

 Shitsuke - Disciplina - Seguir mejorando

Adicional, por requerimiento de General Motors del Ecuador, la empresa

implementó las Estrategias QSB (Quality Systems Basic) en la Gestión Técnica y

Manufactura. Es un programa de aseguramiento de la calidad que tiene como

propósito fundamental mejorar el Sistema de Gestión de la Calidad, por medio de la

utilización de herramientas básicas, orientadas a robustecer los procesos de mejora

continua.

El QSB transfiere conocimientos y habilidades para interpretar e implementar las

diez estrategias y analizar oportunidades de mejora existentes para su

implementación. Las estrategias son:

 Respuesta Rápida (proceso, resolución de problemas y lecciones aprendidas)

 Control de producto no conforme

 Estaciones de verificación

34

 Operaciones estandarizadas (organización del lugar de trabajo, instrucciones

de trabajo estandarizadas, control de instrumentos de medición)

 Entrenamiento estandarizado del operador

 Verificación de dispositivos a prueba de error

 Auditorías Escalonadas

 Reducción de riesgo

 Control de contaminación

 Gestión de cadena de suministros

 Gestión de cambios

2.1.4 Política de calidad

La política de calidad delimita el área de actuación y funciona como una directriz

clara en relación a la calidad en la empresa; junto a ella se deben expresar objetivos

formales y susceptibles de medición. En el caso de Road Track Ecuador Cia. Ltda.

se tiene definida la siguiente política de calidad y cuatro objetivos:

“Satisfacer los requisitos de nuestros clientes mediante el mejoramiento continuo de

nuestros procesos, la innovación tecnológica y el desarrollo permanente del recurso

humano, enmarcados en el apoyo a la comunidad y el respeto al medio ambiente.

2.1.4.1 Objetivos

 Brindar productos y servicios de alta calidad al cliente.

 Resolver casos de vehículos robados con sistema Chevystar.

 Fomentar el desarrollo profesional de nuestro personal

 Mantener la confianza en los usuarios para lograr su fidelidad.” (Plan

Estratégico RTE, 2012).

Los objetivos de la política de calidad son los resultados que la empresa debe

alcanzar a través del desarrollo eficiente de las actividades, es decir, del

cumplimiento de la misión. Estos objetivos deben ser medibles, ajustables en el

tiempo, desafiantes, ejecutables y alcanzables, por eso la necesidad de establecer

indicadores de procesos e indicadores gerenciales que deben ser evaluados de forma

mensual, para así establecer los planes de acción y responsables de ejecutarlos, con el

fin de cumplir la filosofía de calidad propuesta.

35

2.1.5 Filosofía corporativa

La definición de valores empresariales es importante debido a que se consolidan

como el soporte de ejecución de la misión. Además, constituyen principios y

creencias claves que motivan la cultura organizacional.

Los valores empresariales son para entenderlos, creer en ellos y practicarlos, dentro y

fuera de la empresa. Road Track Ecuador Cia. Ltda., tiene como pilares

fundamentales los siguientes principios y valores:

 Calidad.- Se la evidencia en la certificación ISO TS/16949:2009 que es de

obligatoriedad para las empresas que proveen partes y piezas al mercado

automotriz.

 Responsabilidad.- Se refleja en la oportuna atención de los requerimientos

del cliente.

 Confidencialidad.- Se muestra en el manejo discreto de la información

personal otorgada por el cliente.

 Adaptación al cambio.- Se expresa en las constantes innovaciones y

desarrollos tecnológicos para satisfacer al cliente a través de un servicio de

alta calidad.

 Trabajo en equipo.- Se promueve el trabajo sinérgico entre el talento humano

para alcanzar las metas y fundamentar relaciones de confianza mutua.

2.1.6 Objetivos estratégicos

En una empresa, los objetivos estratégicos se identifican como la principal guía del

comportamiento operacional y táctico, durante un período definido, y bajo los cuales

deben alinearse y desplegarse los planes operativos y demás actividades enfocadas a

potenciar a la empresa y que, de esta manera, logre un crecimiento sostenible y

sustentable en el mercado.

36

Road Track Ecuador Cia. Ltda. mantiene los siguientes objetivos estratégicos:

 Corto Plazo.- Fortalecer la gestión de calidad de la empresa hasta el 2013.

 Mediano Plazo.- Definir e implementar, para el 2014 y 2015, políticas

organizacionales orientadas al mejoramiento continuo.

 Largo Plazo.- Gestionar, hasta el 2017, convenios externos y compromisos

internos orientados a la innovación tecnológica constante.

2.1.7 Mapa estratégico

Gráfico No. 4 – Mapa estratégico

Fuente: (Plan Estratégico RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

2.2 Estructura organizacional

La estructura organizacional de Road Track Ecuador Cia. Ltda. es formal, es decir, se

pueden visualizar todas las partes que integran la empresa y las relaciones que las

vinculan, incluyendo las funciones, actividades, relaciones de autoridad y

37

dependencia, responsabilidades, objetivos, manuales, procedimientos y descripciones

de puestos de trabajo.

Actualmente, la empresa cuenta con 379 empleados, distribuidos de forma

estructural en nueve unidades gerenciales: General, SGC, Administración y

Finanzas, Técnica y Manufactura, Recursos Humanos, Sistemas, Atención a

Clientes, Ventas y Post Venta, y Logística. Por otra parte, se identifican cuatro

niveles jerárquicos: gerencias, jefaturas, supervisiones y operativos.

En la empresa se practica un liderazgo transformacional o carismático, en el cual la

gerente tiene la capacidad de modificar la escala de valores, las actitudes y las

creencias de los colaboradores. Además, se fomenta un ambiente dinámico y la

administración se basa en objetivos por alcanzar.

2.2.1 Organigrama estructural

El organigrama estructural de la empresa es un documento codificado en el Sistema

de Gestión de Calidad como diagrama y refiere que es propiedad de Recursos

Humanos. Se han realizado 41 revisiones del mismo y la última de ellas, el

23/04/2012.

2.2.2 Organigrama posicional

El organigrama posicional de la empresa es un documento interno de la Gerencia de

Recursos Humanos que permite la visualización de los niveles jerárquicos y las

opciones de crecimiento profesional del personal.

38

Gráfico No. 5 – Organigrama estructural

39

Fuente: (Gerencia de RRHH - RTE, 2012)

40

Gráfico No. 6 – Organigrama posicional

41

Fuente: (Gerencia de RRHH - RTE, 2012)

42

2.3 Productos y servicios

Road Track Ecuador Cia. Ltda. comercializa varios productos y servicios bajo la

marca Chevystar, exclusiva de Chevrolet (General Motors del Ecuador)

2.3.1 Productos

Alarma Chevystar.- Es un sistema inteligente de seguridad. El sistema antirrobo

combina componentes de alarma e inmovilizador susceptibles a ser controlados

remotamente. Esta alarma puede ser instalada en forma integrada con otros

productos Chevystar Platinum o en forma autónoma.

Chevystar Platinum.- Es un sistema integral de seguridad desarrollado con

tecnología de punta que permite que el vehículo sea monitoreado, rastreado y

localizado satelitalmente en caso de robo o extravío del mismo; adicionalmente el

producto provee comunicación celular manos libres, conexión BT, apertura de

puertas, inmovilización del vehículo, monitoreo en ruta, asistencia médica y

mecánica en ruta. Este renovador sistema se interconecta con los sistemas del

vehículo y así, interactúa con los mismos.

2.3.2 Servicios

Servicios Chevystar.- Los servicios que brinda el sistema Chevystar a través del

Centro de Atención a Clientes (CAC), línea 1800-CHEVROLET con el fin de

proporcionar asistencia mecánica en ruta y asistencia en emergencia médica en ruta.

Servicios de los Sistemas.- Cada producto Chevystar tiene incorporado ciertos

servicios, los mismos se detallan a continuación:

 Alarma Chevystar: antiatraco configurable, armado automático, código para

encendido del vehículo y modo de servicio.

 Chevystar Silver (producto fuera del mercado): servicios de alarma,

inmovilizador remoto, apertura remota de puertas, soporte técnico.

 Chevystar Platinum: servicios de alarma, inmovilizador remoto y apertura

remota de puertas. Rastreo, localización vehicular, seguimiento a la

recuperación y entrega del mismo al dueño. Localización en mapas

43

digitalizados, señal de desaceleración brusca, estación de monitoreo y control

24/7, soporte técnico 24/7. Servicio de localización vehicular a nivel

nacional. Odómetro del vehículo actualizado y car finder (ubicación de

vehículo estacionado)

Servicio de Flotas.- El acceso vía internet al servicio Chevystar Flotas se realiza por

medio de un usuario y contraseña exclusivo para cada cliente, el cual permite que

solo las personas autorizadas puedan utilizar el sistema de control y optimización de

flotas, mediante el acceso a las prestaciones avanzadas de servicio, desde cualquier

computadora conectada al internet, sea dentro de país o en el exterior.

Servicio de Recuperación Vehicular.- Este servicio se provee al cliente que por

desgracia ha sido objeto de un robo total y consiste en ejecutar acciones de rastreo,

inmovilización y recuperación del vehículo. Las operaciones de recuperación las

realiza directamente la Policía, sin embargo, Chevystar colabora activamente.

Fuente: (Plan de Negocios RTE, 2012)

44

2.4 Gerencia de recursos humanos

Inicialmente, Recursos Humanos era solamente un área que formaba parte de la

Gerencia Administrativa y se encargada únicamente de realizar roles de pago. Con

el constante crecimiento de la empresa, surge la necesidad de crear la Jefatura de

Recursos Humanos para coordinar procesos de reclutamiento, capacitación y

evaluación del personal. Se disponía de tres personas en el área: la Jefe de RRHH,

Asistente de RRHH y Trabajadora Social, quienes realizaban diversas actividades

para cumplir los procesos establecidos.

Posteriormente, en el último trimestre del año 2008, se estableció como tal la

GERENCIA DE RECURSOS HUMANOS para de esta forma, manejar procesos y

procedimiento que la administración de personal demanda en la actualidad.

La Gerencia de Recursos Humanos “debe adoptar un liderazgo eficaz que motive al

personal a hacer su mejor esfuerzo, ya que éste es el factor que conduce a elevar el

rendimiento de la organización.” (Rodríguez Valencia, 2007).

2.4.1 Procesos y procedimientos

La Gerencia de Recursos Humanos de Road Track Ecuador Cia. Ltda. tiene

diseñados seis procesos internos que fundamentan una efectiva administración del

talento humano y agrupan, los subsistemas propios de la gestión en el área.

2.4.1.1 Capacitación

El proceso de capacitación tiene como objetivo principal asegurar que la empresa

cuente con personal competente para el desempeño de las funciones asignadas, por

tal motivo, anualmente se diseña el Plan de Capacitación, el mismo que agrupa las

necesidades de capacitación que cada Gerente ha identificado en su área y las que

Recursos Humanos considera generarían un valor agregado al personal y a la

efectividad propia de cada gestión.

Las capacitaciones impartidas son internas o externas y se lleva un registro de las

mismas para medir el nivel de cumplimiento respecto a lo planificado al inicio de

cada año. Por otra parte, las capacitaciones que contribuyan al mejoramiento en el

45

desarrollo de las actividades propias de cada puesto, obligatoriamente deben ser

evaluadas en un período máximo de noventa días, con el fin de evidenciar la eficacia

respecto de los objetivos planteados.

2.4.1.2 Contratación de personal

El proceso de contratación de personal agrupa varias actividades imprescindibles

para que el nuevo empleado contratado, se familiarice con la empresa y pueda tener

una adaptación normal al ambiente laboral de Road Track Ecuador Cia. Ltda. Se

programan cinco inducciones, las mismas que se imparten el primer día de

vinculación contractual entre las partes y deben ser registradas para constancia del

procedimiento de orientación e inducción:

 Recursos Humanos para dar a conocer a la empresa, misión, visión, política

de calidad e internas, productos y servicios, conocimiento de las instalaciones

en general.

 Calidad con el objetivo que cada nuevo empleado conozca sobre el sistema

de gestión y la importancia de un trabajo ágil, oportuno y bien hecho.

 Seguridad Interna para informar sobre las normas básicas de seguridad y

protección de los activos de propiedad de la empresa.

 Seguridad Industrial con el objetivo de impartir conocimientos básicos sobre

riesgos laborales, desastres naturales y demás situaciones de peligro.

 Sistemas con el fin de socializar las políticas de seguridad de la información.

Posteriormente, cada empleado debe ser presentado formalmente a su nuevo equipo

de trabajo, al personal de las diferentes gerencias y a la Gerente General, e inicia el

programa de inducción en el puesto de trabajo, que tiene una duración de 30 días, a

excepción del personal de la Gerencia Técnica y Manufactura (90 días). Mientras

dura este programa, los empleados portan una credencial que los identifica como

personal en entrenamiento.

En el caso de los ascensos y promociones, la Gerencia de Recursos Humanos

respalda completamente el crecimiento profesional de los empleados dentro de la

misma empresa, sin embargo, el cambio no se hace efectivo hasta contratar el

46

reemplazo del caso, para de esta manera no perjudicar a las áreas involucradas en las

transición ni al empleado.

2.4.1.3 Evaluación de desempeño

El proceso de evaluación de desempeño constituye una herramienta que busca

mejorar de manera significativa los resultados del talento humano, su objetivo es

apreciar el potencial de cada persona y estimular la excelencia. En el caso de Road

Track Ecuador Cia. Ltda., se la realiza una vez al año y está a cargo del jefe

inmediato superior, quien es responsable de ponderar el cumplimiento de los

objetivos planteados para cada puesto de trabajo, en una escala de uno a cinco.

Los resultados obtenidos de esta evaluación son socializados con los gerentes de área

y son ellos quienes deciden el tipo de premio o compensación que debe recibir el

empleado con el mejor puntaje de evaluación.

2.4.1.4 Selección de personal

El proceso de selección agrupa diversas actividades, orientadas a atraer al personal

idóneo para adaptarse a un cargo específico y de esta manera, satisfacer las

necesidades organizacionales. En Road Track Ecuador Cia. Ltda. este proceso

involucra directamente a la Gerencia de Recursos Humanos y a los supervisores,

jefes o gerentes de la unidad que demanda la cobertura de una vacante generada.

La selección puede ser interna (ascensos y promociones), externa o a través de una

tercera empresa encargada de ejecutar el proceso (Outsourcing). Los portales

electrónicos de trabajo constituyen una herramienta importante para realizar el

reclutamiento de candidatos, así como las publicaciones en la prensa o anuncios en

universidades, y los referidos por los propios empleados de la empresa que conocen

de las vacantes por las carteleras internas.

El perfil reclutado debe ser analizado junto al manual de funciones y el nivel de

congruencia entre ellos, califica a un candidato para formar parte del proceso de

selección como tal. La entrevista inicial está a cargo de la Gerencia de Recursos

Humanos, si en ella se ratifica la idoneidad del candidato, se programa una segunda

47

entrevista con el jefe inmediato superior, para que éste tome la decisión final de la

selección.

2.4.1.5 Investigación de accidentes e incidentes laborales

El proceso establecido para la investigación de accidentes e incidentes laborales tiene

como objetivo identificar las causas inmediatas, básicas y por déficit de función, que

determinaron la ocurrencia de los mismos. Es necesario revisar los antecedentes de

ocurrencia, observar el lugar del hecho, recolectar las declaraciones de testigos

visuales y realizar una análisis documental con el fin de determinar las causas del

accidente / incidente suscitado.

Adicional, la información recolectada permite la determinación y aplicación de

medidas correctivas de acción inmediata y el establecimiento de acciones preventivas

orientadas a la disminución de los riesgos potenciales en cada puesto de trabajo.

2.4.1.6 Análisis de clima laboral

El clima laboral es “el grado de satisfacción, relativamente permanente, de un

individuo o de un grupo en relación con su trabajo en la empresa.” (Puchol, 2007).

Es importante obtener información cuantificable respecto al sentir del personal que

forma parte de la empresa, para así analizar la situación actual y diseñar programas

de mejora en el ambiente de trabajo.

La información se recolecta mediante encuestas de clima laboral, las mismas que se

aplican una vez al año. Recursos Humanos debe garantizar el anonimato de las

personas encuestadas para evitar represalias o acciones poco objetivas por parte de

los jefes inmediatos. Los resultados obtenidos favorecen la ejecución de acciones de

beneficio común.

2.4.2 Estructura

La estructura orgánica de la Gerencia de Recursos Humanos se muestra a

continuación:

48

Gráfico No. 7

Fuente: (Gerencia de RRHH - RTE, 2012)

49

CAPÍTULO III

GERENCIA DE RECURSOS HUMANOS

Dentro de toda empresa, el área de Recursos Humanos juega un papel fundamental

pues es responsable de la administración integral del talento humano y del desarrollo

permanente de ciertas habilidades que lo califican como un recurso estratégico clave.

Por esta razón, Road Track Ecuador Cia. Ltda. en su estructura organizacional,

cuenta con una Gerencia de Recursos Humanos, la misma que gestiona los siguientes

subsistemas propios:

 Descripción de Puestos de Trabajo

 Reclutamiento y Selección de Personal

 Desarrollo y Planes de Carrera

 Capacitación

 Evaluación de Desempeño

 Remuneraciones y Prestaciones

El adecuado desarrollo de estos subsistemas favorece una metodología de trabajo

sinérgico y a la par con la cultura organizacional.

Por otra parte, la eficiente administración de los subsistemas de Recursos Humanos,

permite mantener una relación entre empleado y empleador, del tipo ganar – ganar.

“Este tipo de diseños tienen éxito en el tiempo, ya que resultan positivos para la

organización y, al mismo tiempo, también lo son para los colaboradores”. (Alles,

Conciliar vida profesional y personal, 2010)

Sin lugar a dudas, la administración del talento humano demanda una unidad

estratégica de negocios estructurada de forma integral, que cuente con una misión,

visión, valores y objetivos propios, así como lineamientos de calidad congruentes

con la política organizacional. Además, se requiere profesionales altamente

calificados y con competencias sólidas, para llevar a cabo de manera exitosa los

subsistemas mencionados.

50

A su vez, en Road Track Ecuador Cia. Ltda., la Gerencia de Recursos Humanos tiene

definidas varias políticas propias de la gestión, para asegurar un comportamiento

objetivo e imparcial, evitando favorecer o perjudicar a los demás y de esta manera,

garantizar una sana convivencia organizacional orientada al crecimiento personal y

profesional. Las políticas tratan temas trascendentales como: contratación de

personal; sueldos; compensaciones y otros beneficios; uso de vacaciones, permisos y

justificación de faltas; y vestimenta (apariencia personal y uso del uniforme).

Además, la Gerencia de Recursos Humanos busca fomentar una cultura

organizacional basada en la motivación y comunicación, como herramientas clave,

para generar un sentido de pertenencia hacia la empresa. Es una tarea compleja

debido a que cada individuo constituye un mundo diferente; sin embargo, los

resultados satisfactorios se generan en la medida que la empresa aprovecha la

diversidad para crear una atmósfera de confianza.

Por último, una de las responsabilidades más importantes que tiene a cargo la

Gerencia de Recursos Humanos, es la selección de personal. En la actualidad, esta

tarea se desarrolla dentro de un mercado laboral competitivo y que demanda una

inversión permanente de tiempo, con el objetivo de analizar la idoneidad de los

profesionales, tanto en conocimientos como en competencias, y poder escoger al

candidato con características personales y habilidades técnicas adecuadas para cada

puesto de trabajo.

3.1 Unidad estratégica

Recursos Humanos constituye una unidad estratégica clave dentro de la empresa

Road Track Ecuador Cia. Ltda. y por tanto, esta Gerencia debe desarrollar procesos

eficientes orientados a la planificación y control de las actividades propias de la

gestión.

Es importante que la Gerencia de Recursos Humanos y los profesionales que en ella

se desempeñan, identifiquen de forma clara y objetiva el mercado o cliente que

atienden en la actualidad y las necesidades que en él satisfacen. Con este objeto, se

planificaron entrevistas con cada uno de los miembros de la gerencia, para establecer

51

sus criterios estratégicos y en conjunto, presentar una propuesta del direccionamiento

estratégico que debe tener la unidad.

Como resultado de esta gestión, se presentan a continuación la misión, visión,

valores, objetivos y directrices de calidad, planteados por los autores y aceptados por

la Gerente de Recursos Humanos.

3.1.1 Misión

Proveer un servicio personalizado, ágil y oportuno, orientado a brindar satisfacción al

cliente interno, y dirigido a construir un óptimo ambiente laboral que, al ser un valor

agregado, permita desarrollar al máximo habilidades y destrezas que contribuyan al

crecimiento personal y profesional del talento humano y por consiguiente, de la

empresa.

3.1.2 Visión

Generar, a largo plazo, beneficios agregados que motiven el compromiso e

involucramiento, para lograr una integración y participación activa del talento

humano.

3.1.3 Valores

La Gerencia de Recursos Humanos promueve la práctica de importantes valores que

complementan los definidos en la filosofía corporativa.

 Servicio al cliente.- Actitud positiva y diligente para entender las necesidades

del cliente interno / externo a tiempo y exceder sus expectativas.

 Sinergia.- Suma de voluntades y trabajo en equipo para obtener beneficios

comunes.

 Excelencia.- Pensamiento y actitud de mejoramiento continuo.

 Integridad.- Conjunto de valores como la honestidad, puntualidad, lealtad y

responsabilidad en todos los actos de la vida.

52

 Solidaridad y compañerismo.- Actitud de apoyo mutuo.

3.1.4 Objetivo general

Administrar eficientemente el talento humano de la empresa y proveer del personal

más calificado a cada una de las gerencias y jefaturas, con el fin de lograr eficiencia,

eficacia y efectividad en el cumplimiento de los procesos establecidos en la empresa.

3.1.5 Objetivos específicos

Los objetivos específicos que permiten cumplir con el objetivo general son:

 Reclutar, seleccionar y contratar al personal idóneo de acuerdo con los

requerimientos de cada área, para así alcanzar los objetivos organizacionales.

 Planear e incentivar al personal a través de ascensos y promociones que le

permitan desarrollarse profesionalmente.

 Elaborar y cumplir el Plan de Capacitación para aumentar la eficacia del

personal y potencializar nuevas habilidades.

 Controlar y evaluar permanentemente el desempeño del empleado en el

cumplimiento de las funciones de cada cargo.

 Motivar al personal aceptando sugerencias e ideas innovadoras y premiar

constantemente su capacidad de crear.

 Fomentar una comunicación interna, efectiva y directa, para evitar

información controversial.

 Generar un clima laboral adecuado que permita a todo el personal un mejor

desempeño y la práctica de valores importantes como la puntualidad, lealtad

y responsabilidad.

53

3.1.6 Directrices de calidad

Satisfacer las necesidades del cliente interno, mediante un servicio personalizado,

ágil y oportuno que permita generar un óptimo ambiente laboral donde prime el

respeto, la honradez, la solidaridad, el compañerismo y la responsabilidad.

Además, se promueve un trato justo, respetuoso, digno y equitativo entre todos los

niveles jerárquicos, con el fin de lograr una total integración del talento humano para

solidificar a la familia Road Track Ecuador en todo aspecto.

Lo más importante para la Gerencia de Recursos Humanos es proteger la salud y

seguridad del talento humano, usando para esto los recursos de la empresa de manera

eficiente, con responsabilidad y tomando las decisiones más acertadas de manera

oportuna.

3.2 Políticas de recursos humanos

La administración de los recursos humanos demanda un contexto dinámico de

interacción entre las responsabilidades de cada individuo dentro de la empresa y los

objetivos que ésta persigue. En tal razón, surge la necesidad de establecer políticas

orientadas a regular la sana convivencia entre los miembros de una organización.

Road Track Ecuador Cia. Ltda. tiene definidas importantes políticas para la

administración de Recursos Humanos.

3.2.1 Contratación de personal

La contratación de personal constituye un proceso continuo en la administración del

talento humano, debido principalmente a la rotación, ascensos, promociones y

crecimiento general de la empresa. Este proceso inicia con la aceptación mutua del

vínculo laboral, la inducción para conocimiento general de la empresa y

posteriormente, el entrenamiento directo en cada puesto de trabajo. En este caso, las

políticas establecidas son:

 No se contrata a ex empleados ni parientes del personal activo de la empresa.

54

 Los nuevos empleados deben presentar toda la documentación requerida para

su ingreso y contratación.

 Las promociones se hacen efectivas una vez que las responsabilidades del

puesto hayan sido trasladadas a la persona de reemplazo.

 Se sanciona drásticamente si se comprueba favoritismo, de cualquier tipo, en

las promociones internas.

 Es factible la contratación de personal extranjero, siempre que tenga toda la

documentación en regla y esté habilitado para trabajar en la República del

Ecuador.

 La información de los expedientes de los empleados contratados es

confidencial.

 La contratación es de un año, con los 90 primeros días de prueba.

 La inducción a la empresa es indispensable y se la realiza en el primer día de

vinculación. (Administración de Políticas RRHH - RTE, 2012)

3.2.2 Sueldos

El sueldo es considerado el valor del trabajo y constituye uno de los aspectos más

importantes en la satisfacción del empleado. Para muchos, el factor monetario se

evidencia en la alta motivación que sienten las personas para con su trabajo y en el

nivel de responsabilidad que éste demanda. Las políticas de sueldos se mencionan a

continuación:

 En la entrevista de trabajo se menciona el sueldo establecido para cada cargo.

 Los incrementos salariales se realizan una sola vez al año, en el mes de

febrero. En caso de incrementos adicionales, solo pueden ser autorizados por

los Directores.

 Las incidencias para procesar la nómina mensual del personal se receptan

hasta el 22 de cada mes, excepto en diciembre por tratarse de un mes corto.

 Los sueldos son acreditados en las cuentas bancarias el último día laborable

del mes.

 El pago de impuestos derivados de la nómina del personal se lo debe realizar

de manera oportuna, conforme las fechas establecidas por las instituciones de

regulación.

55

 Todo empleado debe firmar su recibo de pago. (Administración de Políticas

RRHH - RTE, 2012)

3.2.3 Compensaciones y otros beneficios

Las compensaciones y demás beneficios que ofrece Road Track Ecuador Cia. Ltda. a

los empleados, busca generar un valor agregado de tranquilidad y protección. Las

políticas definidas, en este caso, son:

 Afiliación obligatoria al IESS desde el primer día de trabajo.

 Pago oportuno de sueldos, décimos, utilidades y demás haberes del empleado.

 Cobertura de un seguro de asistencia médica particular.

 Cobertura de un seguro de vida y accidentes de trabajo.

 Ahorro programado mensual en la Cooperativa de los empleados.

 Tarjeta Supermaxi para acceder a compras a precio de afiliado.

 Plan de telefonía celular.

 Convenios y campañas de salud visual.

 Adquisición de productos y servicios Chevystar con precios preferenciales y

facilidades de pago a través del rol mensual. (Administración de Políticas

RRHH - RTE, 2012)

3.2.4 Vacaciones, permisos y faltas

Es necesario que la Gerencia de Recursos Humanos lleve el control de las vacaciones

del personal para garantizar que los empleados hagan uso del descanso anual

respectivo. Por otra parte, el registro de permisos y faltas permite medir el nivel de

ausentismo generado por diversos motivos y de ser el caso, emprender las acciones

pertinentes para disminuirlo y así, evitar retrasos o demoras en los procesos. Con

este objetivo, las políticas definidas en la empresa son:

 El cronograma de vacaciones debe ser definido con el jefe inmediato

superior.

 La autorización para el goce de vacaciones es emitida por el jefe inmediato.

 Las solicitudes de vacaciones se presentan en Recursos Humanos, con al

menos tres días de anticipación.

56

 El personal puede hacer uso de máximo siete días de vacaciones cuando haya

cumplido diez meses de vinculación laboral con la empresa.

 Durante el goce de vacaciones, cada empleado debe garantizar que existe un

back up para ejercer las funciones.

 Los permisos se solicitan a través del formulario establecido para el efecto y

de esta manera, Recursos Humanos puede llevar el control, con el fin de

evitar abusos.

 En el caso de inasistencias al trabajo, es obligación del empleado comunicar a

su jefe inmediato a primera hora de la jornada laboral.

 Inasistencias por problemas de salud se justifican con el respectivo

certificado.

 Inasistencias por problemas legales se justifican con los documentos

habilitantes para cada caso. (Administración de Políticas RRHH - RTE, 2012)

3.2.5 Vestimenta

Con el objeto de crear y mantener la imagen corporativa de Road Track Ecuador Cia.

Ltda., se provee al personal del respectivo uniforme. Las políticas de uso son:

 El uniforme se lo debe vestir de lunes a jueves y mantenerlo limpio y en buen

estado.

 El personal está obligado a hacer buen uso del uniforme fuera de las

instalaciones de la empresa, en especial, en lugares de esparcimiento.

 Está prohibido el uso de calzado deportivo y gorras.

 Al nuevo personal se provee de uniformes al mes de su ingreso.

 La tarjeta de identificación es parte indispensable del uniforme diario.

 La provisión de uniformes se realiza una sola vez al año.

 En determinados puestos de trabajo, forman parte obligatoria del uniforme los

equipos de protección personal.

 Además de la vestimenta, todo empleado debe cumplir las normas básicas de

higiene y aseo personal, conservando así su apariencia impecable en

cualquier momento. (Administración de Políticas RRHH - RTE, 2012)

57

3.3 Ambiente organizacional

El carisma de cada una de las personas que forman parte de Road Track Ecuador Cia.

Ltda. crece a diario porque se enmarca en un contexto fundamentado en valores

empresariales compartidos y una cultura organizacional de confianza que motiva la

participación.

La empresa fomenta el desarrollo de las capacidades del personal y propicia una

actitud positiva frente al trabajo, para lograr la máxima colaboración orientada a los

procesos de mejora continua. Con este fin, se disponen de canales de comunicación

que permitan un flujo efectivo de información, garantizando que las sugerencias e

ideas sean tomadas en cuenta, y las quejas o reclamos, atendidos oportunamente.

“La distribución de responsabilidades y funciones posibilita el trabajo en equipo,

potencia la iniciativa y creatividad de las personas para que se sientan responsables

de su trabajo.” (Plan de Negocios RTE, 2012)

3.4 Proceso de selección de personal

Como ya se mencionó, la selección de personal es clave para garantizar el éxito

organizacional. Sin embargo, ésta enfrenta dificultades en el entorno, como son la

escasez de profesionales idóneos, con los conocimientos y competencias requeridas,

además de una competitividad intensa en el mercado laboral.

Con estos antecedentes, los objetivos del proceso de selección de personal son atraer,

evaluar e identificar, de manera predictiva, las características personales que

diferencian a un individuo del grupo y lo convierten en el más apto, respecto de los

requerimientos críticos que garantizarán el desempeño eficaz y eficiente en

determinada responsabilidad profesional. (De Ansorena Cao, 1996).

Este proceso no está delimitado por reglamentos legales, pues debe ser adaptado a la

realidad de la organización y debe basarse en lo que cada uno de los puestos de

trabajo demanda del individuo, es decir, en una descripción de puestos. Por tanto, es

58

indispensable conocer en primera instancia, las exigencias del cargo a ocupar, para

así asegurar la efectividad del proceso de selección.

3.4.1 Descripción del proceso

El proceso de selección diseñado por la Gerencia de Recursos Humanos de Road

Track Ecuador Cia. Ltda. involucra al área como tal y a los supervisores, jefes o

gerentes de la unidad, quienes participan de manera activa en el desarrollo del

mismo. La responsabilidad en la selección demanda el cumplimiento a cabalidad del

proceso establecido y de las siguientes políticas de selección de personal:

 El entrevistador no puede realizar procesos de selección donde intervengan

amigos y menos, familiares.

 El proceso de selección puede ser subcontratado con una empresa especialista

en la rama.

 El entrevistador debe evitar el efecto halo, es decir, la emisión de criterios por

la apariencia personal o prejuicios discriminatorios (raza, género, religión,

edad).

 El entrevistador debe mostrar constante interés por el candidato.

 Es importante prestar atención al lenguaje corporal, pues en reiteradas

ocasiones muestran indicio de las actitudes y comportamientos del

entrevistado.

 Al finalizar la entrevista, se debe informar al candidato del tiempo estimado

que le llevará a la empresa, tomar la decisión de la persona idónea para

ocupar la vacante. (Administración de Políticas RRHH - RTE, 2012)

El actual proceso inicia con la generación de la vacante de un puesto de trabajo. El

Supervisor de Selección y Capacitación, inmediatamente debe revisar el manual de

funciones para tener claro el perfil de los candidatos que deben ser convocadas para

59

las entrevistas. En el caso de nuevos puestos, es importante contar con las

autorizaciones del Directorio, previo a iniciar el proceso respectivo.

Recursos Humanos publica en las carteleras internas de la empresa, las vacantes con

una breve descripción de los requisitos y funciones, con el objetivo de incentivar al

personal a participar en el reclutamiento (referir conocidos) y selección (promoción

o ascenso).

Si existen candidatos internos, primero se debe analizar el perfil y compararlo con el

manual de funciones, si existe concordancia, se programa la entrevista directa con el

supervisor, jefe o gerente respectivo, de lo contrario, se debe informar al interesado

los argumentos por los cuales no ha sido tomado en cuenta como participante del

proceso de selección interna.

Si el proceso demanda una selección externa, se realiza la publicación del anuncio en

los portales electrónicos de trabajo (Multitrabajos.com, Computrabajos.com), en la

prensa, bolsas de empleo universitarias u otros medios, a fin de obtener la mayor

cantidad de aspirantes al cargo ofertado.

Posteriormente, se realiza una preselección de personal. A las personas cuyo perfil

sea el más adecuado para las funciones a realizar, se los cita a una entrevista personal

que la lleva a cabo el Supervisor de Selección y Capacitación, con el objetivo de

detectar característica de personalidad del candidato, además de validar la

información profesional detallada en la hoja de vida.

Para el normal desarrollo de la entrevista, se cuenta con el siguiente formulario guía

que contempla preguntas básicas para indagar sobre las aspiraciones personales,

habilidades y experiencia laboral, además de ponderar una calificación para cada

candidato.

Este documento está codificado en el Sistema de Gestión de Calidad como un

formulario, refiere que es propiedad de Recursos Humanos y se han realizado 6

revisiones del mismo.

60

61

Fuente: (Gerencia de RRHH - RTE, 2012)

Los formatos de entrevista y hojas de vida de los candidatos con mejores aptitudes

para el cargo, son presentados al jefe inmediato para su revisión y éste toma la

decisión de las personas con las que desea tener una segunda entrevista.

62

El objetivo de esta nueva entrevista es la evaluación de la formación técnica y de

igual forma, debe ser calificada. Si existe urgencia para cubrir la vacante, estas dos

entrevistas pueden ser desarrolladas de manera conjunta.

Una vez determinados los candidatos que en esta segunda entrevista han sido los más

idóneos para ocupar la vacante, se debe realizar la verificación de las referencias

laborales (para lo cual se utiliza el formulario diseñado con este objeto), de esta

forma se indaga sobre su desempeño en los trabajos anteriores y se puede disponer

de mayor información que contribuya a una decisión objetiva sobre la persona a ser

contratada.

El documento para verificar referencias laborales, que consta en la siguiente página,

está codificado en el Sistema de Gestión de Calidad como un formulario, refiere que

es propiedad de Recursos Humanos y se han realizado 3 revisiones del mismo.

La decisión de contratación está a cargo del supervisor, jefe o gerente del área

respectiva, tomando en consideración, las sugerencias que Recursos Humanos

plantea.

Finalmente, se informa al nuevo empleado que ha sido el seleccionado para ocupar la

vacante y se detalla la documentación requerida para su ingreso.

En el caso de promociones o ascensos internos, se debe coordinar entre las áreas

involucradas para evitar problemas operativos o conflictos de intereses al generarse

el cambio y así no interferir en el crecimiento profesional del personal.

Por otro lado, para el personal de los Call Centers, adicional se toman pruebas

básicas de manejo de Excel, redacción y dicción, lectura y comprensión, así como

pruebas telefónicas.

63

Fuente: (Gerencia de RRHH - RTE, 2012)

3.4.2 Elementos del proceso

Todo proceso cuenta con tres elementos básicos: entrada o input, secuencia de

actividades y salida u output. En el proceso de selección de Road Track Ecuador

Cia. Ltda. se identifican estos elementos así:

64

 Entrada – es aquello que justifica la ejecución sistemática del proceso; es

decir, la generación de la vacante como tal (sea por renuncia del empleado,

desahucio, despido o cualquier figura legal de terminación del vínculo laboral

entre las partes) o la creación de un nuevo puesto de trabajo.

 Secuencia de actividades – agrupa los medios y recursos para ejecutar el

proceso; es decir, el reclutamiento, pre selección, entrevista inicial, segunda

entrevista, pruebas en general, referencias laborales y toda actividad

desarrollada previa a la toma de decisión final del candidato aceptado.

 Salida – es el resultado del proceso que está destinado a satisfacer al cliente

interno, es decir, la contratación del empleado idóneo para desempeñarse en

el puesto requerido.

Además, el proceso requiere un propietario o dueño, que sea responsable de la

ejecución del mismo y diversos factores de apoyo como son:

 Personas (equipo de trabajo involucrado en el desarrollo del proceso)

 Materiales (información, formularios, documentos, entre otros)

 Recursos físicos (instalaciones, máquinas, aplicativos, programas, etc.)

 Métodos (procedimientos, instrucciones de trabajo y políticas)

 Medio ambiente (entorno en el que se ejecuta el proceso)

3.4.3 Control y validación

El diseño del proceso de selección de personal es analizado, controlado y evaluado

periódicamente para establecer la necesidad de mejoras, orientándose además a la

minimización de ciertos errores, que se citan a continuación, y hacia los cuales, la

empresa y las personas encargadas de la selección, pueden mostrar susceptibilidad y

las consecuencias son pérdidas de recursos (tiempo y dinero).

 La definición de los perfiles para cada uno de los cargos existentes es

inadecuada.

 Se realiza un análisis superficial de la trayectoria del candidato.

65

 Las entrevistas de selección son poco profundas.

 La aplicación de pruebas técnicas no es la adecuada.

 La selección se realiza en una sola instancia.

 Se omite verificar las referencias laborales de los trabajos anteriores.

 Se aceptan personas que no corresponden al nivel del cargo por la urgencia de

la contratación. (Alles, Elija al mejor. Cómo entrevistar por competencias,

2004)

Estos errores muestran la necesidad de invertir el tiempo suficiente para seleccionar

personal y de esta manera, garantizar la idoneidad y estabilidad laboral del nuevo

empleado.

Por otra parte, es importante diseñar de manera adecuada los perfiles y así definir de

forma precisa el conjunto de características y requerimientos que debe cumplir un

candidato para ser considerado capaz de desempeñarse en un puesto de trabajo.

3.5 Diagnóstico situacional

La empresa Road Track Ecuador Cia. Ltda. durante los últimos nueve meses, ha

presentado un incremento considerable en la rotación del personal, sobre todo, en

ciertas áreas claves como son los Call Centers de atención ininterrumpida.

El índice no se muestra elevado, debido a que con la misma velocidad que el

personal abandona la organización, la Gerencia de Recursos Humanos tiene la

responsabilidad inmediata de iniciar un proceso de selección para cubrir la vacante

generada.

Lastimosamente, los nuevos profesionales que son contratados permanecen máximo

tres meses en la compañía, debido a que no muestran un desempeño satisfactorio en

el puesto de trabajo respecto de las responsabilidades y tareas asignadas.

Con este antecedente, se evidencia que el actual proceso de selección de personal no

está proporcionando la efectividad necesaria para atraer, evaluar e identificar al

candidato idóneo para determinado puesto de trabajo; por el contrario, está

66

generando para la compañía, trabajo y tiempo perdidos, además de altos costos de no

calidad.

3.5.1 Indicadores y efectos

El principal indicador que muestra la necesidad de un mejoramiento del proceso de

selección es el de rotación del personal, donde se puede identificar a los

profesionales que han trabajado menos de cuatro meses y en quienes la compañía

generó una inversión de tiempo, tanto en la inducción como en el entrenamiento

propio del puesto de trabajo.

Este indicador genera efectos adversos para la óptima gestión empresarial, los que se

muestran en los costos de no calidad generados por cada Gerencia. En el siguiente

cuadro se muestra un resumen de los mismos:

Gráfico No. 8 – Costos de no calidad

Variable

Indicador

Efecto

Ingreso y salida de

personal.

Alto nivel de rotación de

personal.

- Poca eficiencia del

proceso de selección de

personal.

- Tiempo y trabajo

perdidos.

- Altos costos de no

calidad.

Inducción en el puesto de

trabajo.

Tiempo destinado

excesivamente reducido.

- Poco nivel de

adiestramiento.

- Excesiva presión en el

puesto de trabajo.

Fuente: (Gerencia de RRHH - RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

67

3.5.2 Indicador de rotación de personal

El indicador de rotación registrado en Road Track Ecuador Cia. Ltda. hasta

septiembre de 2012, muestra cifras razonables, como se lo puede observar en el

siguiente cuadro. Sin embargo, si se revisa el tiempo de permanencia del personal

contratado, es cuando surge la necesidad de un mejoramiento al proceso de

selección.

Gráfico No. 9 – Indicado de rotación año 2012

 Ene Feb Mar Abr May Jun Jul Ago Sep

 Nuevo personal 16 29 18 10 18 8 12 13 40

 Ex - empleados 12 10 15 10 15 16 9 8 11

 Total Empleados 327 346 348 348 351 343 346 350 379

 Indicador de Rotación 3,67% 2,89% 4,31% 2,87% 4,27% 4,66% 2,60% 2,29% 2,90%

Fuente: (Gerencia de RRHH - RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

Adicional, revisado este indicador por gerencias, se muestra a continuación el top

cuatro de los porcentajes de rotación más elevados.

12
10

15

10

15 16

9 8
11

0

5

10

15

20

25

30

35

40

45

Ene Feb Mar Abr May Jun Jul Ago Sep

Indicador de Rotación de Personal - Año
2012

 Nuevo personal

 Ex - empleados

68

Gráfico No. 10 – Top porcentajes de rotación año 2012

Detalle por Áreas Rotación

Gerencia de Atención a Clientes 7,93%

Gerencia de Administración y Finanzas 5,16%

Gerencia de Logística 4,71%

Gerencia de Sistemas 4,36%

Fuente: (Gerencia de RRHH - RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

Por otra parte, los siguientes cuadros detallan el porcentaje de personal que ha

permanecido menos de cuatro meses en la empresa y en razón de lo cual, se propone

el levantamiento de perfiles por competencias, para garantizar que se contrata al

personal adecuado, para el cargo adecuado y en el momento adecuado.

Gráfico No. 11 – Porcentajes de permanencia menor a 4 meses

Enero

Febrero

Marzo

12 Ex - empleados

10 Ex - empleados

15 Ex - empleados

7 Menos de 4 meses

5 Menos de 4 meses

5 Menos de 4 meses

58%

50%

33%

Abril

Mayo

Junio

10 Ex - empleados

15 Ex - empleados

16 Ex – empleados

4 Menos de 4 meses

8 Menos de 4 meses

8 Menos de 4 meses

40%

53%

50%

Julio

Agosto

Septiembre

9 Ex - empleados

8 Ex - empleados

11 Ex - empleados

3 Menos de 4 meses

5 Menos de 4 meses

8 Menos de 4 meses

33%

63%

73%

Fuente: (Gerencia de RRHH - RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

69

3.5.3 Selección estratégica

La selección estratégica permite construir un cuadro de la situación actual del

proceso de selección de personal de la Gerencia de Recursos Humanos de Road

Track Ecuador Cia. Ltda., para obtener un diagnóstico preciso, en función del cual,

se pueda tomar decisiones adecuadas y congruentes con los objetivos generales y

específicos formulados.

Con la finalidad de establecer el FODA del proceso de selección se utilizó una

técnica de recolección de información denominada focus group, la cual permite

conocer de forma amplia, acerca de las percepciones y opiniones de las personas,

respecto de un tema en particular.

Por tanto, para iniciar la propuesta de mejoramiento, se organizó una entrevista

grupal con todo el personal de la Gerencia de Recursos Humanos, con el fin de

analizar la situación actual relacionada con el proceso de selección de personal, los

indicadores de rotación y definir las fortalezas y debilidades propias, así como las

oportunidades y amenazas del contexto.

3.5.3.1 Fortalezas

 La estructura del proceso de selección de personal es clara y busca atraer a

profesionales idóneos para los puestos de trabajo.

 Los profesionales dedicados a la selección de personal demuestran capacidad

y compromiso con su gestión.

 Las políticas de selección de personal definidas, favorecen el desarrollo de

procesos efectivos y la toma de decisiones objetivas sobre las nuevas

contrataciones.

 Existe un formulario guía para realizar la entrevista inicial, éste agrupa

preguntas básicas para indagar sobre las aspiraciones personales, habilidades

y experiencia laboral.

70

3.5.3.2 Oportunidades

 La dinámica del mercado laboral ofrece varias herramientas como fuentes de

reclutamiento de personal (portales electrónicos de trabajo, bolsas de empleo,

bases de datos de colegios y universidades, entre otras).

 La existencia de firmas especializadas en el desarrollo de procesos de

selección y con amplia trayectoria en el mercado laboral.

3.5.3.3 Debilidades

 La empresa no dispone de un manual de competencias que agrupe los perfiles

de los puestos de trabajo.

 No aplicación de pruebas de selección, test de aptitud, test de personalidad ni

test de suficiencia o dinámicas de grupo dentro del proceso.

 La decisión final de contratación está a cargo del supervisor, jefe o gerente

del área respectiva, Recursos Humanos solamente puede emitir sugerencias.

3.5.3.4 Amenazas

 La escasez de profesionales con los conocimientos y competencias

requeridas, dificulta los procesos de selección de personal.

 La competitividad existente en el mercado salarial es un factor determinante

sobre la atracción de candidatos con características personales y habilidades

técnicas adecuadas.

71

CAPÍTULO IV

DESARROLLO DE LA PROPUESTA

La calidad organizacional se refleja en todos los procesos y debe ser percibida por el

cliente como una clave importante y generadora de valor. Además, no es “algo” que

se busca alcanzar, más bien es una cultura de vida que se evidencia de diversas

formas y no puede ser estática, requiere innovación y mejoramiento continuo para

enfocarse en el incremento de la satisfacción del cliente final.

En tal razón, la Gerencia de SGC de Road Track Ecuador Cia. Ltda. revisa

mensualmente los indicadores de gestión de toda la empresa, con el fin de identificar

puntos críticos o cuellos de botella, sobre los cuales el dueño de cada proceso debe

diseñar planes de acción orientados al mejoramiento.

La Gerencia de Recursos Humanos ha realizado la evaluación de sus procesos y la

satisfacción que éstos generan en el cliente interno. Sin duda, el proceso de

selección satisface la necesidad de cubrir una vacante generada, pero en repetidas

ocasiones, el personal contratado no corresponde al perfil del cargo y por tanto, su

permanencia en la empresa es corta.

Esta permanencia mínima de las personas contratadas genera pérdida de recursos,

dado que se invierte tiempo en la inducción y entrenamiento propio del puesto de

trabajo. Una de las principales razones, como se ha mencionado anteriormente, es la

inexistencia de una manual de competencias que permita vincular a la empresa al

personal adecuado para el cargo adecuado.

Por tanto, la propuesta del diseño de un Manual de Competencias y el respectivo

Diccionario de Competencias, que incluye preguntas y comportamientos, evidencia

la necesidad de saber utilizar de manera óptima estas herramientas y además,

demanda ciertas habilidades por parte de los encargados de la selección.

72

Además, se plantea el mejoramiento de la entrevista de selección de personal, con el

objetivo de facilitar la identificación de las competencias detalladas en el manual y el

establecimiento del grado de desarrollo de las mismas.

Finalmente, es importante incluir, dentro del proceso de selección de personal, la

aplicación de test psicológicos, pruebas psicométricas y técnicas, con el fin de

evaluar las competencias y los conocimientos profesionales. Adicional, la selección

puede apoyarse en ciertas dinámicas grupales.

4.1 Procedimiento

La propuesta de mejoramiento del proceso de selección de personal de la empresa

Road Track Ecuador Cia. Ltda., está orientada a la realización de un minucioso

análisis de los puestos de trabajo -a través del levantamiento de información sobre las

actividades esenciales y complementarias del cargo, frecuencia y complejidad de las

mismas, competencias básicas y específicas, requisitos mínimos de instrucción y

experiencia, factores del trabajo- con el objetivo de definir los perfiles respectivos,

los cuales se consolidarán en el manual de competencias.

La consolidación de este manual es compleja, demanda un minucioso trabajo de

campo con los responsables de cada puesto de trabajo (personalización) y tiene

como objetivo principal emparejar las habilidades, intereses, aptitudes y personalidad

de los posibles candidatos con las especificaciones de cada cargo.

4.1.1 Diseño de formularios

La metodología desarrollada para el levantamiento de perfiles de puestos por

competencias implica el diseño de diversas matrices para recolectar información de

gran utilidad para el análisis de los puestos de trabajo y el posterior diseño de los

perfiles para agruparlos en el manual de competencias. Las matrices para este efecto

son:

 Descripción de actividades del puesto: el objetivo de esta matriz es recopilar

la información relacionada con las actividades propias del puesto de trabajo,

las mismas que son valoradas, como se explicó anteriormente, en cuanto a:

73

frecuencia (F), consecuencia de la no aplicación de la actividad (CE) y

complejidad o grado de dificultad en la ejecución de la tarea (CM)

 Actividades esenciales para definir el perfil de competencias del puesto: esta

matriz tiene como fin identificar las actividades esenciales de cada puesto de

trabajo, definir los conocimientos académicos requeridos, así como de las

destrezas propias y las competencias adicionales que se demandan.

 Establecimiento de la misión y requisitos adicionales que exige el puesto: esta

matriz toma como base la anterior y permite definir la misión propia de cada

puesto de trabajo, el nivel de formación requerido, las áreas académicas de

especialización y los requerimientos de experiencia (tiempo).

 Factores de trabajo: esta matriz describe los lineamientos generales de cada

puesto de trabajo con relación a los catorce factores de trabajo ya explicados.

Identifica el alcance y los límites propios.

El formulario utilizado para el levantamiento de perfiles en Road Track Ecuador Cia.

Ltda. se presentan a continuación y consta de 5 hojas.

74

Hoja 1 de 5

 Gerencia / Área : …………….………………………………………………………………Fecha : ……………………………

 Nombre del Cargo : …………………………………………………………………………….No.Control : ……………………….

 Nombre del Informante : …………………………………………………………………………….

F CE CM Total

UNIVERSIDAD POLITÉCNICA SALESIANA

ADMINISTRACIÓN DE EMPRESAS

FORMULARIO PARA EL LEVANTAMIENTO DE PERFILES DE PUESTOS POR COMPETENCIAS

MATRIZ - DESCRIPCIÓN DE ACTIVIDADES DEL PUESTO

No. DESCRIPCIÓN DE LAS ACTIVIDADES DEL PUESTO

VALORACIÓN DE LAS ACTIVIDADES

PARA ESTABLECER LAS ESENCIALES

-VER ANEXO 1-

7
4

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

75

Hoja 2 de 5

 Gerencia / Área : …………….………………………………………………………………Fecha : ……………..…………………

 Nombre del Cargo : …………………………………………………………………………….No.Control : ……………………………

 Nombre del Informante : …………………………………………………………………………….

Actividades Esenciales del Puesto
(transcriba de la matriz anterior, las tres actividades

que registraron el puntaje mayor)

Conocimientos Académicos
(conjunto de informaciones que

adquirimos vía educación formal y/o

capacitación)

PCD

Destrezas Requeridas
(comportamientos laborales

automatizados por la práctica y la

experiencia en la ejecución)

Otras Competencias
(aptitudes, rasgos)

UNIVERSIDAD POLITÉCNICA SALESIANA

ADMINISTRACIÓN DE EMPRESAS

FORMULARIO PARA EL LEVANTAMIENTO DE PERFILES DE PUESTOS POR COMPETENCIAS

MATRIZ - ACTIVIDADES ESENCIALES PARA DEFINIR EL PERFIL DE COMPETENCIAS DEL PUESTO

7
5

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

76

Hoja 3 de 5

 Gerencia / Área : …………….…………………………Fecha : ……………..…………

 Nombre del Cargo : ………………………………………..No.Control : ……………………

 Nombre del Informante : ……….…….…………..…………….

Paso 1.-

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

Paso 2.-

Años de Estudio Título
Áreas Académicas

de Especialización

Post Grados / Maestrías

Paso 3.-

 () Experiencia en instituciones similares

 () Experiencia en puestos similares

 () Experiencia interna en otras posiciones

 () Menos de 1 año () Entre 5 y 7 años

 () Entre 1 y 2 años () Entre 8 y 10 años

 () Entre 2 y 4 años () Más de 10 años

Establezca los requerimientos de experiencia del puesto en mención y el tiempo

de la misma.

 UNIVERSIDAD POLITÉCNICA SALESIANA

Nivel de educación formal

Secundaria Completa

Carrera Universitaria Incompleta

Carrera Técnica

Carrera Universitaria en curso

Carrera Universitaria Completa

ADMINISTRACIÓN DE EMPRESAS

FORMULARIO PARA EL LEVANTAMIENTO DE PERFILES DE

PUESTOS POR COMPETENCIAS

MATRIZ - ESTABLECIMIENTO DE LA MISIÓN Y REQUISITOS

ADICIONALES QUE EXIGE EL PUESTO

Defina la misión del puesto en mención. Pregúntese ¿para qué existe el puesto,

qué es lo que hace el puesto y dónde / cómo lo hace?

Establezca la educación académica formal y capacitación adicional requeridas

por una persona para el desempeño óptimo del puesto en mención.

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

77

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

Hoja 4 de 5

 Gerencia / Área : …………….…………………………Fecha : ……………..…………

 Nombre del Cargo : ………………………………………..No.Control : ……………………

 Nombre del Informante : ……….…….…………..…………….

1.-

 Nivel Gerencial -->>

 Nivel Jefatura -- >>

 Nivel Supervisión -->>

 Nivel Operativo -->>

2.-

…………………………………………………………………………………………………….

…………………………………………………………………………………………………….

3.-

…………………………………………………………………………………………………….

…………………………………………………………………………………………………….

4.-

Monto Frecuencia
 Dinero
 Cheques
 Pagarés / Letras cambio
 Pólizas
 Mercadería

5.-

…………………………………………………………………………………………………….

…………………………………………………………………………………………………….

INFORMACIÓN CONFIDENCIAL

Señalar las consecuencias que puede acarrear si se produce difusión de esta información

 UNIVERSIDAD POLITÉCNICA SALESIANA

DECISIONES

Decisiones que debe tomar en situaciones imprevistas (pueden estar definidas en manuales)

CONTACTOS

Indicar las relaciones interpersonales que debe desarrollar para el cumplimiento de tareas.

RESPONSABILIDAD POR VALORES

Señalar la custodia que tiene la persona que desempeña este cargo.

Señalar en qué consiste la supervisión: () Asignar de tareas

() Verificar la realización de las actividades () Capacitar en la realización de tareas

() Motivar a los subalternos () Controlar la asistencia

ADMINISTRACIÓN DE EMPRESAS

FORMULARIO PARA EL LEVANTAMIENTO DE PERFILES DE

PUESTOS POR COMPETENCIAS

MATRIZ - FACTORES DEL TRABAJO

SUPERVISIÓN

Ubicación del cargo dentro de la gerencia o área.

78

Hoja 5 de 5

6.-

Mínimo a producir ………………………………………………………………Récord de producción …………………

Standard exigido …………………….

7.-

Constantemente Medianamente Ocasionalmente

8.-

…………………………………………………………………………………………………

…………………………………………………………………………………………………

9.-

 Concentración ………………………………………………………………

 Atención ………………………………………………………………

 Análisis / Síntesis ………………………………………………………………

10.-

Posición del cuerpo Tipo de trabajo Frecuencia

11.-

Frecuencia

12.-

…………………………………………………………………………………………………

…………………………………………………………………………………………………

RIESGOS

Señalar las enfermedades, lesiones o accidentes que puede sufrir en su puesto de trabajo.

CONDICIONES AMBIENTALES

Indicar el medio en el que se desarrolla su trabajo.

Medio

RESPONSABILIDAD POR OTRAS PERSONAS

Indicar las posibles lesiones que puede ocasionar a otras personas, como consecuencia del

cumplimiento de sus actividades.

ESFUERZO MENTAL

Mencionar la aplicación de las facultades mentales en el desarrollo de sus actividades.

ESFUERZO FÍSICO

Señalar los medios e insumos que emplea en sus actividades.

UNIVERSIDAD POLITÉCNICA SALESIANA

ADMINISTRACIÓN DE EMPRESAS

RESPONSABILIDAD POR PRODUCCIÓN

Indicar el justificativo respectivo.

EQUIPOS, MÁQUINAS, HERRAMIENTAS Y MATERIALES

Señalar los medios e insumos que emplea en sus actividades.

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

79

4.1.2 Entrevista de levantamiento

Para la recolección de información se han utilizado las matrices indicadas y además,

ha sido necesario mantener una entrevista personal con los ocupantes de cada puesto

de trabajo. Para esta entrevista, se dispuso un tiempo aproximado de una hora,

durante la cual se busca interactuar de forma activa con el entrevistado, a fin de

lograr información objetiva.

En cargos que son ocupados por más de dos personas, las entrevistas se realizaron a

un mínimo del 20% de empleados, para de esta manera, recopilar información vasta

y poder identificar de forma clara, las actividades esenciales de estos puestos.

Por otra parte, en ciertos casos es importante obtener una segunda opinión, por parte

del jefe inmediato, de las actividades detalladas en la primera matriz, de esta forma

se valida y verifica la información otorgada por el ocupante del puesto y se puede

garantizar la veracidad del contenido de cada uno de los perfiles de puestos por

competencias.

El ocupante de cada puesto de trabajo tiene un rol activo durante esta entrevista y por

tanto, es el responsable de valorar las actividades descritas según su frecuencia, las

consecuencias de la no ejecución y el grado de complejidad de las mismas. Con esta

valoración, los responsables del levantamiento de perfiles pueden fácilmente

identificar las actividades esenciales y complementarias respectivas.

4.1.3 Identificación de competencias

La segunda matriz ha sido de utilidad para detallar las actividades esenciales del

puesto de trabajo y como se indicó, es recomendable que no sean más de cuatro. En

este caso, se han considerado tres actividades esenciales, sobre las cuales el grupo de

responsables del levantamiento definen los conocimientos académicos necesarios,

sean éstos adquiridos a través de educación formal o de cursos de capacitación.

Las actividades esenciales, por otra parte, permiten establecer las destrezas

requeridas, aptitudes y otras competencias para cada puesto de trabajo.

80

La identificación de competencias, sin lugar a dudas, es una tarea compleja y

minuciosa. Sin embargo, es importante tener presente que éstas favorecen a la

predicción del desempeño de una persona en un puesto específico. Cada

competencia debe brindar a la persona un plus, respecto de otras, para el óptimo

desarrollo de las principales responsabilidades del cargo.

En este caso, se han definido tres competencias generales y seis competencias

específicas, de las cuales una es relevante para los niveles gerenciales, jefaturas y

supervisiones.

4.1.4 Misión, formación y experiencia

Los responsables del levantamiento de perfiles, con la información disponible hasta

el momento, deben definir la misión que cada uno de los puestos de trabajo tiene

dentro de la empresa. Esta misión debe guardar relación directa con las actividades

esenciales y complementarias descritas por los ocupantes de cada puesto.

La misión debe ser sencilla y clara, además, debe identificar la generación de valor

con la que aporta el puesto, para el cumplimiento de la misión y visión

organizacionales. La misión debe dar respuesta a las siguientes preguntas:

 ¿Para qué existe el puesto?

 ¿Qué es lo que hace el puesto?

 ¿Dónde, cómo y por qué lo hace?

Adicional, el grupo de responsables debe establecer el nivel de educación académica

formal y las capacitaciones adicionales requeridas por una persona para el

desempeño óptimo en el puesto. Es importante mencionar los años de estudio, el

título obtenido y las áreas académicas de especialización. En este caso, los niveles

de educación se han definido así:

 Secundaria completa (bachillerato)

 Carrera universitaria incompleta

 Carrera técnica o tecnológica completa

 Carrera universitaria en curso

81

 Carrera universitaria completa

 Post grados, maestrías

Finalmente, los responsables del levantamiento deben definir los requerimientos de

experiencia de cada puesto. Esta experiencia puede ser en instituciones similares, en

puestos similares o experiencia interna en otras posiciones (útil para identificar

oportunidades de ascenso y promoción del personal). Además, es importante

mencionar el tiempo óptimo o sugerido de esta experiencia previa.

4.1.5 Análisis de factores del trabajo

Cada uno de los factores de trabajo mencionados, deben ser analizados de manera

cuidadosa por los responsables del levantamiento, para establecer los límites y

alcances, el nivel de responsabilidad y autonomía que cada puesto tiene dentro de la

organización.

Para el análisis, se toma como base la información recopilada en las matrices, las

entrevistas realizadas a los ocupantes de cada puesto de trabajo, las opiniones,

comentarios y observaciones de los jefes inmediatos o pares, y además, la

observación directa al ocupante mientras cumple con las actividades diarias.

Para determinar el alcance de la supervisión es necesario ubicar el puesto de trabajo

dentro de la gerencia, establecer el nivel jerárquico y detallar en qué consiste la

misma, debido a que puede partir de ser tan solo un control de asistencia y llegar

hasta una verdadera motivación propia que identifica el liderazgo y trabajo en

equipo.

En cuanto a las decisiones, es importante describir las que pueden ser tomadas sin

necesidad de consultar con terceros, así como aquellas establecidas en ciertas

políticas organizacionales. Los contactos hacen referencia a las relaciones

interpersonales que se debe mantener, tanto internas como externas, para garantizar

un cumplimiento óptimo de tareas y objetivos planteados (red de contactos).

Respecto a los valores sobre los cuales es responsable el ocupante del cargo, es

importante detallar el monto de los mismos y la frecuencia de manejo. Otros

82

aspectos relevantes son: la responsabilidad por el manejo de información

confidencial, dado que el mal uso de la misma puede ocasionar consecuencias graves

para la empresa, y la responsabilidad por equipos, máquinas y herramientas, donde

debe evaluarse la continuidad en el uso de éstos para el cumplimiento de las tareas

asignadas.

En ciertos casos, existen puestos que tienen establecidos estándares de producción y

es necesario identificarlos para conocer con certeza, el nivel óptimo de desempeño y

el aceptable.

Por otra parte, la responsabilidad por personas debe describir de forma clara el tipo

de perjuicio que se podría ocasionar al cumplir u omitir cierta actividad propia de

cada puesto. Además, el tipo de esfuerzo, sea mental o físico, que requiere cada

puesto de trabajo debe ser identificado en relación con las actividades más

relevantes que debe cumplir.

Adicional, se debe evaluar el medio en el que se desarrollan las actividades y la

frecuencia, así como los potenciales riesgos (enfermedades, lesiones o accidentes)

existentes en cada puesto de trabajo.

4.1.6 Manual de competencias

Finalmente, toda la información recopilada y analizada respecto a cada uno de los

puestos de trabajo, constituye el perfil respectivo y éstos agrupados, forman el

manual de competencias organizacional.

En este caso, el manual describe sesenta y ocho puestos de trabajo, para lo cual fue

necesario entrevistar a 140 personas (aproximadamente el 37% de los empleados de

Road Track Ecuador Cia. Ltda.)

Estructurados todos los perfiles, el equipo responsable del levantamiento ha definido

tres competencias generales: compromiso, ética y orientación al cliente, que

constituyen los valores que la empresa promueve en su personal.

83

Como un valor agregado al manual, todas las competencias van a ser agrupadas en

un Diccionario de Competencias, donde se detallan los grados de cada una de ellas y

además, se citan preguntas útiles para desarrollar la entrevista de selección de

personal (Diccionario de Preguntas) y por tanto, varios comportamientos visibles

que permiten identificar el nivel de desarrollo que tiene un candidato a determinado

puesto, respecto de la competencia requerida (Diccionario de Comportamientos).

4.2 Análisis del proceso de selección

El principal objetivo del enfoque de procesos es desarrollar, implementar y mejorar

la eficacia propia para aumentar la satisfacción del cliente. Por tanto, es necesario

identificar claramente los requerimientos del mismo para poder satisfacerlos, además

de establecer las entradas, actividades secuenciales y salidas del proceso.

Por otra parte, todo proceso necesita ser controlado y evaluado constantemente para

identificar el valor agregado que generan cada una de las actividades relacionadas y

visualizar oportunidades de mejora que favorezcan al incremento de la eficiencia y

eficacia.

El actual proceso de selección de personal de la empresa Road Track Ecuador Cia.

Ltda. no proporciona la efectividad suficiente para incorporar profesionales idóneos

en cada uno de los puestos de trabajo. Por esta razón, se debe realizar un análisis

minucioso del proceso para detectar falencias y establecer las mejoras respectivas.

4.2.1 Valor agregado por actividades

Para proponer un mejoramiento en el proceso de selección de personal es importante

observar la situación actual con el fin de identificar cada una de las actividades que

lo conforman y analizarlas para establecer la calidad de éstas.

El análisis del valor agregado aplicado por James Harrington para la administración

total del proceso de mejoramiento continuo, ayuda a identificar las actividades

requeridas para satisfacer a los clientes o aquellas que no sean necesarias, es decir,

no generen un valor agregado. (Harrington, 1994)

84

El algoritmo propuesto por Harrington se muestra en el siguiente diagrama de flujo,

con varios cuestionamientos lógicos, que permiten establecer la calidad de las

diversas actividades que se desarrollan dentro de un proceso.

Gráfico No. 12 – Algoritmo propuesto por Harrington

Fuente: (Sáenz Flor, 2010)

El análisis mencionado permite identificar las oportunidades de mejora sobre las que

se fundamenta esta propuesta. A continuación se muestra los resultados obtenidos:

85

VAR VAN SVA

1
Revisión de las políticas de selección de personal para

evitar inconvenientes.
x

2
Revisión del manual de funciones para conocer el perfil de

los candidatos.
x

3

Publicación de las vacantes existentes, en las carteleras

internas, para atraer personal referido o interesados en

participar en el proceso.

x

4

Revisión del perfil de los candidatos internos con respecto

al manual de funciones para programar la entrevista

directa con el jefe inmediato.

x

5
Publicación de ofertas de trabajo en los portales

electrónicos para reclutar posibles candidatos.
x

6
Preselección de candidatos para concretar entrevistas

personales.
x

7

Ejecución de la entrevista por parte del Supervisor de

Selección y Capacitación, utilizando el formulario

establecido.

x

8

Aplicación de pruebas básicas de Excel, redacción,

comprensión y aptitud telefónica (únicamente para el

personal de call center)

x

9
Los candidatos con mejores conocimientos y habilidades

se presentan al jefe inmediato para su revisión y selección.
x

10
Segunda entrevista con el jefe inmediato para evaluar el

perfil técnico.
x

11
Obtención de referencias laborales para conocer sobre el

desempeño laboral (uso de formulario)
x

12

Emisión de sugerencias por parte de Recursos Humanos

hacia el jefe inmediato para garantizar la contratación de

una persona idónea.

x

13
Toma de decisión para la contratación (responsable: jefe

inmediato)
x

14
Notificación al nuevo empleado de la vinculación a la

empresa y solicitud de documentos para el ingreso.
x

Tipo de Valor Agregado
No. Actividad

Fuente: (Administración de Políticas RRHH - RTE, 2012)

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta.

4.2.2 Oportunidades de mejora

El análisis del valor agregado por actividades realizado al proceso de selección de

personal, permite identificar con claridad las oportunidades de mejora significativas

86

que se pueden generar con el objetivo de elevar los niveles de eficiencia y eficacia

del proceso.

Estas oportunidades deben estar orientadas a satisfacer de manera oportuna los

requerimientos y necesidades del cliente, en este caso, del cliente interno que está

conformado por todas las dependencias que demandan la cobertura de una vacante

generada o una nueva plaza aprobada.

Como resultado del análisis previo, se presentan las siguientes oportunidades de

mejora del proceso de selección:

 Realizar el levantamiento de perfiles por competencias para diseñar un

Manual de Competencias que permita identificar comportamientos, destrezas

y actitudes necesarias para enfrentar de manera íntegra ciertas situaciones y

resolver con autonomía problemas.

 Correlacionar de forma adecuada el perfil de los candidatos, frente a los

requerimientos y las competencias descritas en el manual, para garantizar que

las cumplen y así evitar retrasos en los resultados del proceso de selección.

 Llevar a cabo una entrevista de selección basada en competencias, para

evidenciar comportamientos que permitan identificar el grado o nivel en que

cada competencia requerida ha sido desarrollada por el postulante.

 Aplicar diversas pruebas psicométricas para evaluar determinadas

competencias requeridas para cada uno de los puestos de trabajo.

 Mejorar la evaluación de los conocimientos técnicos de los postulantes, a

través de la aplicación de varias pruebas que permitan identificar el grado en

que la persona domina temas de interés propios del puesto.

 Realizar la verificación de referencias laborales basadas en las competencias

que se han establecido para cada cargo con el fin de conocer a fondo sobre el

desempeño laboral del candidato.

87

 Con los resultados obtenidos en la entrevista por competencia, baterías

psicométricas, pruebas técnicas y referencias laborales, Recursos Humanos

tiene la facultad de emitir argumentos de peso que favorezcan la toma de

decisiones del jefe de línea, respecto a la aprobación o rechazo en la

contratación de personal.

4.3 Proceso mejorado

El mejoramiento de un proceso se concentra en volver más eficientes, efectivos y

adaptables los resultados del mismo, para generar un impacto en la estructura

organizacional y así, poder reaccionar de manera adecuada y oportuna, frente a las

cambiantes necesidades del cliente y el entorno.

Por tanto, con el fin de mejorar el actual proceso de selección de personal de la

empresa Road Track Ecuador Cia. Ltda. se ha realizado el respectivo análisis del

valor agregado de las actividades y se han definido las oportunidades de mejora, para

en base a ellas, describir a continuación las propuestas que contribuyan a mantener

un proceso eficiente, minimizar los porcentajes de rotación y lograr estabilidad de los

profesionales en los puestos de trabajo.

4.3.1 Uso del manual y diccionario de competencias

El manual de competencias constituye una herramienta eficaz para lograr atraer a los

mejores profesionales que satisfagan la necesidad organizacional y que, en feedback,

la empresa les permita satisfacción personal en el desempeño del trabajo y desarrollo

de las habilidades y potencialidades como profesional.

En este caso, el manual de competencias de Road Track Ecuador Cia. Ltda. es de

libre circulación dentro de la empresa y garantiza la vinculación de profesionales que

cumplan con el perfil requerido para cada uno de los puestos de trabajo, favoreciendo

así a la efectividad del proceso de selección de personal.

88

El manual agrupa los perfiles de cada cargo. Por su parte, el perfil describe la misión

que tiene el puesto de trabajo dentro de la organización, es decir, la generación de

valor que aporta, además, detalla las actividades esenciales y complementarias que

debe cumplir. Estas actividades son la base para la definición de las competencias

requeridas, en este caso, se han establecido tres competencias generales que

constituyen los valores organizacionales y seis competencias específicas de acuerdo

a cada puesto de trabajo.

Los perfiles muestran los requisitos mínimos en cuanto a instrucción y experiencia,

los mismos que deben ser respetados para garantizar estabilidad de las personas en

los diversos cargos. Adicional, se establecen los alcances y limitaciones de los

factores del trabajo.

Cuando se genera una vacante dentro de la empresa, previo a iniciar el proceso de

reclutamiento, interno o externo, es necesario consultar en el manual de

competencias el perfil profesional requerido por los posibles candidatos, a fin de

evitar demoras innecesarias. Si el candidato no cumple con los requerimientos

básicos del perfil, no debe ser tomado en cuenta para continuar dentro del proceso de

selección.

Posteriormente, en la entrevista inicial se debe identificar el grado en el que las

competencias han sido desarrolladas por parte de los postulantes y para ello, se

utiliza el diccionario de competencias. Este diccionario además, contiene varias

preguntas por cada competencia, las mismas que deben ser aplicadas durante la

entrevista de selección de personal. Las respuestas obtenidas se deben analizar y

correlacionar con los comportamientos observables que se encuentran divididos en

grados, para finalmente, emitir un criterio objetivo, respecto del grado en que el

candidato tiene desarrolladas las competencias requeridas para el cargo.

4.3.2 Entrevista de selección

El formulario utilizado actualmente para llevar a cabo la entrevista de selección

permite conocer la predisposición del candidato hacia la vacante existente, además

de mostrar el interés que éste tenga por vincularse laboralmente con la empresa. Por

89

otra parte, evidencia el valor agregado que el candidato ha aportado en sus anteriores

experiencias y aquello que considera, puede mejorar a futuro.

Adicionalmente, esta entrevista permite recopilar información respecto al uso del

tiempo libre y las aspiraciones futuras del postulante, así como conocer las fortalezas

que posee, el nivel de conocimiento técnico y el sueldo que espera recibir.

Para evaluar las habilidades del candidato, la propuesta es consultar el perfil

respectivo en el manual de competencias, para tener claro aquellas que están

vinculadas con el puesto de trabajo. Posteriormente, del diccionario de competencias

se deben usar las preguntas relacionadas para emplearlas durante la entrevista y tener

la habilidad suficiente para tomar la mayor cantidad de apuntes sobre las respuestas

otorgadas por el candidato, para de esta forma compararlas con los comportamientos

descritos en cada competencia y así evaluar el nivel en el que ésta ha sido

desarrollada.

Las preguntas descritas son referenciales, no necesariamente deben ser planteadas

textualmente a las citadas en el diccionario de competencias. El éxito en la

obtención de la información radica en la habilidad del entrevistador para llevar a

cabo conversaciones profundas y poder ver más allá de las apariencias. A su vez, el

entrevistador debe adoptar una postura de desconocimiento total, para de esta manera

obtener datos de interés y detalles importantes respecto del comportamiento y

actitudes de los postulantes.

El entrevistado, por su parte, debe darse a conocer y exponer sus potencialidades.

Un experto en ventas categorizaría la postura del entrevistado diciendo que éste debe

“vender su producto”, es decir sus conocimientos, habilidades y experiencias. Por

tanto, el entrevistador debe aplicar ciertos estímulos para verificar las reacciones y

así, identificar los comportamientos del candidato frente a determinadas situaciones.

La entrevista debe ser confiable, objetiva y dirigida de manera que permita predecir

el buen desempeño del candidato en el puesto de trabajo. Una de las características

más relevantes de la entrevista es la predictibilidad, pues favorece a la identificación

90

de comportamientos en base a los resultados obtenidos durante el diálogo.

(Chiavenato, Administración de Recursos Humanos. Quinta Edición, 2000)

Como se ha indicado, la entrevista de selección de personal permite mantener un

contacto directo con los postulantes e interactuar con los mismos. Sin embargo, en

ocasiones se enfrenta a barreras propias del proceso de comunicación y para

evitarlas, se plantea el uso de la estandarización dentro del proceso. El nivel de

estandarización depende, en gran medida, del nivel de entrenamiento y las

habilidades del entrevistador en esta función.

En este caso, el formulario utilizado le permite al Supervisor de Selección y

Capacitación, llevar a cabo una entrevista estandarizada solo en las preguntas, con el

fin de obtener respuestas libres que le faciliten al candidato expresarse con confianza

y por tanto, identificar los comportamientos para definir las competencias.

Sin embargo, la entrevista realizada por el jefe inmediato (segunda entrevista) no

siempre es estructurada, ya que esto le permite formular varias preguntas durante la

conversación y obtener detalles adicionales. Lo adecuado es que el entrevistador

lleve un registro de las preguntas formuladas al primer candidato para determinado

puesto de trabajo, con el fin de plantearlas en las siguientes entrevistas y obtener

respuestas similares que permitan evaluar con objetividad a todos los postulantes.

El Supervisor de Selección y Capacitación debe tener claro los objetivos de la

entrevista, por tanto, es prudente revisar con anticipación el perfil completo del

profesional que se requiere contratar. Además, para iniciar la entrevista debe generar

un ambiente de confianza para transmitir tranquilidad y seguridad al entrevistado, es

conveniente romper el silencio inicial preguntando si le fue difícil llegar al lugar,

cómo está el clima o la congestión del tránsito en la ciudad, entre otras.

La conducción de la entrevista debe ser natural y orientada a los objetivos

propuestos. Por su parte, también el entrevistador debe estar dispuesto a responder

las inquietudes del entrevistado y prestar mucha atención al lenguaje no verbal. Es

importante que el entrevistador sea objetivo, muestre interés por los candidatos, evite

desviarse del propósito de la entrevista y no se deje influenciar por prejuicios sobre

91

características de las personas, que son irrelevantes a nivel profesional como son el

sexo, apariencia física, manera de vestir y edad.

En ocasiones, los candidatos a un puesto de trabajo también pueden cometer varios

errores que obstaculizan el proceso de la entrevista, por ejemplo, hablan demasiado,

muestran saber más que quien los entrevista, presumen logros anteriores, no

muestran interés ni escuchan. Frente a éstos, el entrevistador debe mostrar sutileza

para prevenirlos y retomar la conducción de la entrevista.

En conclusión, el Supervisor de Selección y Capacitación debe evidenciar sinceridad

y tener la sagacidad suficiente para percibir si el candidato cumple con las

competencias requeridas por el puesto de trabajo. Sin embargo, durante la entrevista

puede no ser fácil identificarlas, por lo que se hace necesario el apoyo de test

psicológicos, pruebas psicométricas, dinámicas grupales y demás evaluaciones que

permitan verificar el grado de desarrollo de las competencias.

4.3.3 Aplicación de pruebas de selección

Durante el proceso de selección, es necesario aplicar diversas pruebas, tanto

psicométricas como de conocimientos o capacidad, con el objetivo de evaluar las

competencias requeridas y medir el grado de conocimientos profesionales o técnicos,

respectivamente.

Estas pruebas constituyen un procedimiento de evaluación formal que aporta

múltiples beneficios, debido a que permite seleccionar a aquellos individuos que

poseen cualidades específicas (competencias) para determinado puesto de trabajo.

Por tanto, estos instrumentos, para garantizar la objetividad en las conclusiones

emitidas, deben cumplir tres requisitos indispensables: estandarización

(administración de la prueba a todas las personas, de la misma forma y bajo las

mismas condiciones), confiabilidad y validez. (Gerrig & Zimbardo, 2005)

La Gerencia de Recursos Humanos actualmente dispone del sistema ADAM para la

gestión de la nómina mensual del personal y la liquidación de beneficios adicionales.

En la primera fase de implementación, se han estructurado los lineamientos que

92

permiten la generación de la nómina, los mismos que han sido validados y

operativamente son confiables.

Como segunda fase, la propuesta es que el Equipo Regional de Implementación y

Desarrollo diseñe el módulo de selección de personal para facilitar la aplicación

sistematizada de pruebas psicométricas y por tanto, favorecer la optimización de

tiempo en la evaluación y emisión de resultados (informe). En este caso, los

siguientes test sugeridos permiten identificar rasgos característicos de la personalidad

de cada postulante en relación con el entorno profesional, así como diagnosticar las

competencias dominantes.

4.3.3.1 Inventario de personalidad 16-PF

Es un instrumento diseñado por Raymond Cattell, que permite la medición de las

tendencias de personalidad de un individuo a través del análisis de dieciséis factores

que sugieren la existencia de una estructura natural y unitaria de la personalidad,

donde el rasgo es la tendencia relativamente estable del comportamiento de una

persona. (González, 2007)

El objetivo principal de la aplicación de este test es conocer de manera profunda los

rasgos de personalidad, que permiten prever determinada conducta frente a diversas

situaciones que se presentan en el entorno laboral. Esta evaluación consta de ciento

ochenta y siete preguntas con tres opciones de respuesta, en las que el postulante

debe decidir la que mejor se asemeja a su caso en particular. No tiene un límite de

tiempo establecido, sin embargo, se estima un lapso de cuarenta minutos para su

resolución.

En este test no existen respuestas correctas o incorrectas, debido a que es un

cuestionario de actitudes no de conocimientos. Por ejemplo, se plantean preguntas

como:

 ¿Qué hace usted cuando se encuentra con gente desarreglada y desordenada?

(A) La acepta

(B) Intermedio

(C) Se siente disgustado y molesto

93

 Es mejor confiar en:

(A) La suerte de la vida

(B) Intermedio

(C) La capacitación personal

 ¿Es necesario, a menudo, dominarse para no meterse a tratar de resolver los

problemas de otras personas?

(A) SI

(B) A veces

(C) NO

Los factores básicos que son evaluados con este instrumento se los identifica con las

siguientes letras: A, B, C, E, F, G, H, I, L, M, N, O, Q1, Q2, Q3 y Q4. Este orden

determina la influencia de cada factor respecto a la conducta del individuo, por tanto,

A es el más influyente y la evaluación es acorde al puntaje obtenido, donde 8, 9 ó 10

es alto y 1, 2 ó 3, bajo. (Aguirre & Estrella, 2007)

Cada uno de los factores analizados permite definir las siguientes características de la

personalidad de los postulantes a determinado puesto de trabajo:

94

Factor Características de Personalidad

A Reservado Afectuoso

B Pensamiento concreto Pensamiento abstracto

C Inestable Estable

E Sumiso Dominante

F Serio Espontáneo

G Descuidado Escrupuloso

H Cohibido Emprendedor

I Objetivo Subjetivo

L Confiable Suspicaz

M Realista Imaginativo

N Sencillo Calculador

O Sereno Preocupado

Q1 Conservador Liberal

Q2 Menos autosuficiente Más autosuficiente

Q3 Poca autoimagen Mucha autoimagen

Q4 Relajado Tenso

Fuente: (Aguirre & Estrella, 2007)

4.3.3.2 Test Wonderlic

Es una herramienta utilizada para evaluar en los individuos, la agilidad mental y la

habilidad para resolver problemas. Está formado por cincuenta preguntas, cuyo nivel

de dificultad es creciente y se dispone únicamente de doce minutos para su

resolución. Por ejemplo, se plantean preguntas tales como:

 Fíjese en la progresión de números a continuación. ¿Qué número debe

seguir?

8 4 2 1 ½ ¼ ………

95

 Dos hombre pescaron 36 pescados; X pescó 5 veces más que Y. ¿Cuántos

pescados pescó Y? ………

 Al imprimir un artículo de 30.000 palabras, un impresor decide usar dos

tamaños de tipo. Al usar el tipo más grande, una página impresa contiene

1.200 palabras. Al usar el tipo más pequeño, una página contiene 1.500

palabras. Se le permiten en la revista al ya mencionado artículo de 22

páginas. ¿Cuántas páginas deben ser impresas en el tipo pequeño? ……….

En este test no se trata de contestar de manera rápida todos los cuestionamientos pues

se podrían incurrir en errores innecesarios, sino por el contrario, lo óptimo es

contestar de manera correcta la mayor cantidad de preguntas. Las ventajas que

ofrece esta herramienta son: facilidad de aplicación y tiempo.

4.3.3.3 Test de dominós D-48

Es un instrumento gráfico, no verbal, orientado a valorar la capacidad del individuo

para conceptualizar y aplicar el razonamiento sistemático en la solución de nuevos

problemas. Esta capacidad para resolver acertadamente los problemas, se encuentra

en función directa del Factor G de la inteligencia (inteligencia general).

En este caso, el test permite identificar las siguientes habilidades en los candidatos a

determinado puesto de trabajo:

 Percepción espacial (número exacto de puntos de cada serie de fichas)

 Raciocinio (principio de organización del conjunto)

 Razonamiento (aplicación de los principios para establecer la cantidad de

puntos en cada ficha del dominó en blanco)

El test está conformado por cuarenta y ocho preguntas, presentadas de forma gráfica

y en las que el candidato debe completar con el número de puntos que debe contener

la ficha en blanco para continuar la serie propuesta.

El orden de dificultad es creciente, al igual que los cuestionamientos del test

Wonderlic. El tiempo razonable de resolución es de treinta minutos, sin embargo,

96

puede existir una tolerancia adicional de quince minutos. En las siguientes imágenes

se muestran ejemplos de los problemas gráficos planteados.

Fuente: (González, 2007)

4.3.3.4 IC instrucciones complejas

Es una herramienta diseñada para identificar las aptitudes administrativas de una

persona, la comprensión y ejecución correcta de instrucciones escritas. En primer

lugar, el individuo debe entender perfectamente las instrucciones y hacer uso de su

rápida retentiva respecto de los datos, para garantizar el éxito de esta evaluación. Un

factor que juega en contra es el tiempo, debido a que se establece siete minutos para

su ejecución, por tanto, permite conocer la capacidad del individuo de trabajar bajo

presión (tolerancia a la presión).

97

El test IC exige un adecuado nivel de razonamiento lógico (factor R) y, en menor

grado, de inteligencia general y cálculo numérico (factores G y N). Además,

demanda un control emocional (ansiedad). La ventaja es que su aplicación es rápida

y fácil, no se requieren explicaciones previas pues están descritas en las

instrucciones, las mismas que deben ser interpretadas por cada postulante. El

formato del test se presenta a continuación.

Para la evaluación se deben contar las respuestas incorrectas y las omitidas. Una

respuesta incorrecta es aquella registrada en forma errónea, mientras una respuesta

omitida, es aquella que debió registrarse y no se lo hizo. Finalmente, los resultados

obtenidos se interpretan de la siguiente manera:

 Completo sin errores: persona capaz de comprender, interpretar y ejecutar de

manera correcta instrucciones.

 Completo con errores mínimos: persona que trata de hacer un esfuerzo y

comete errores que no afectan la calidad final de su trabajo.

 Completo con errores corregidos: persona capaz de comprender las

instrucciones y a pesar de los errores, los corrige para mantener un buen

estándar de calidad.

 Completo con gran cantidad de errores: persona que abarca mucho, entiende

las instrucciones pero comete varios errores que cuales disminuyen la calidad

de su trabajo, además muestra una disminución de la capacidad de atención

en situaciones de presión.

 Incompleto sin errores: persona que no sacrifica la calidad por la cantidad,

hace poco pero lo hace bien.

 Incompleto con gran cantidad de errores: persona incapaz de seguir

instrucciones, posee poca capacidad de atención y concentración, que no le

permiten trabajar de manera organizada (disminución calidad del trabajo).

98

Instrucciones

Marque con una (x) en la columna 1, a la altura de cada seguro de incendios o

accidentes, desde 150.000 a 450.000 dólares inclusive, contratado entre el 15 de

marzo de 1996 y el 10 de mayo de 1997.

Marque con una (x) en la columna 2, a la altura de cada seguro de vida o accidentes,

hasta 300.000 dólares inclusive, contratado entre el 15 de octubre de 1996 y el 20 de

agosto de 1997.

Marque con una (x) en la columna 3, a la altura de cada seguro de incendios o de

vida, desde 200.000 a 500.000 dólares inclusive, contratado entre el 10 de febrero de

1996 y el 15 de junio de 1997.

¡Trabaje de prisa y procuro no equivocarse!

Cantidad Asegurada Clase de Seguro Fecha 1 2 3

300.000 dólares Incendios 2 de enero de 1997

100.000 dólares Vida 22 de octubre de 1996

400.000 dólares Accidentes 14 de septiembre de 1996

200.000 dólares Vida 13 de noviembre de 1997

400.000 dólares Incendios 17 de mayo de 1997

300.000 dólares Accidentes 12 de octubre de 1996

500.000 dólares Vida 16 de febrero de 1997

100.000 dólares Incendios 03 de agosto de 1997

400.000 dólares Incendios 11 de agosto de 1997

200.000 dólares Accidentes 21 de mayo de 1996

500.000 dólares Vida 09 de marzo de 1996

300.000 dólares Incendios 17 de julio de 1997

100.000 dólares Accidentes 04 de junio de 1997

100.000 dólares Vida 23 de noviembre de 1997

500.000 dólares Vida 18 de abril de 1996

200.000 dólares Accidentes 24 de diciembre de 1997

500.000 dólares Accidentes 19 de abril de 1996

200.000 dólares Vida 07 de diciembre de 1997

400.000 dólares Incendios 26 de mayo de 1996

300.000 dólares Accidentes 06 de enero de 1997

500.000 dólares Vida 29 de marzo de 1996

300.000 dólares Vida 28 de junio de 1996

400.000 dólares Accidentes 08 de febrero de 1997

100.000 dólares Incendios 27 de julio de 1996

200.000 dólares Accidentes 21 de enero de 1997

Fuente: (González, 2007)

99

4.3.3.5 Grid gerencial

Este test permite evaluar el estilo de liderazgo, a través de la aplicación de preguntas

sencillas que deben ser respondidas según las características propias de cada

individuo. Las respuestas son correlacionadas en un plano cartesiano, donde se

considera dos parámetros de evaluación: orientación a la tarea (eje y) y orientación a

la relación (eje x). Los estilos de liderazgo que se consideran son los siguientes:

 Estilo 1.1 Marginado.- La persona no se esfuerza por alcanzar los objetivos

de la organización y tampoco le interesa su personal, con frecuencia se

muestra indiferente y genera conflictos. Evidencia una despreocupación por

el personal y la producción.

 Estilo 1.9 Paternalista.- El individuo concentra su interés en el personal y la

satisfacción de sus necesidades, genera un ambiente cordial donde existe

libertad de expresión, acción y decisión por parte del equipo de trabajo. La

producción está relegada a segundo plano, por tanto, se evidencia poca

eficiencia.

 Estilo 5.5 Mediador.- La persona organiza el trabajo sin descuidar las

relaciones interpersonales, se preocupa por las necesidades del grupo y los

objetivos organizacionales. Es equitativo, empático y busca el bienestar

general.

 Estilo 9.1 Autocrático.- El individuo busca un alto nivel de eficiencia en la

producción y presta poca importancia a las necesidades de su equipo, trata al

personal como instrumentos y su labor se orienta solamente a planificar y

controlar el trabajo.

 Estilo 9.9 Participativo.- La persona busca alcanzar objetivos comunes y

promueve el trabajo en equipo. Solidifica las relaciones interpersonales

basadas en la confianza y el respeto, alinea los objetivos organizacionales con

las necesidades del personal.

100

4.3.3.6 Test de vulnerabilidad al estrés

Es una herramienta diseñada por especialistas del Centro Médico de la Universidad

de Boston, orientada a valorar el nivel de vulnerabilidad al estrés de cada individuo,

tomando en cuenta aspectos relacionados con el estilo de vida y el entorno social.

Este pequeño test contiene veinte preguntas que se valoran entre 1 (siempre) y 5

(nunca). Los aspectos evaluados son:

 Estilo de vida (1, 2, 5, 6, 7, 8, 9, 17, 19, 20)

 Apoyo social (4, 11, 12, 13 ,16)

 Expresión de sentimientos (3, 15)

 Valores y creencias (10)

 Bienestar físico (14)

El puntaje final se obtiene al sumar las respuestas de cada planteamiento y al

resultado se le debe restar 20, obteniendo la siguiente tabla de valoración:

 Puntaje mayor a 30 Individuo vulnerable al estrés.

 Puntaje entre 50 y 70 Individuo seriamente vulnerable al estrés.

 Puntaje mayor a 75 Individuo extremadamente vulnerable al estrés.

(González, 2007)

101

Fuente: (González, 2007)

Adicional, para medir el nivel de dominio respecto a conocimientos técnicos, en el

siguiente cuadro se muestran las pruebas sugeridas, las mismas que son desarrolladas

por los jefes inmediatos, según las necesidades propias de cada cargo.

Por ejemplo, la prueba de manejo de Excel para un Agente de Telemercadeo es

básica porque utiliza esta herramienta solo para llevar un registro de la gestión

realizada con cada cliente, por su parte, el Jefe de Almacén utiliza la misma

herramienta para calcular existencias mínimas o máximas de inventarios,

proyecciones, simulaciones estadísticas y, por tanto, requiere un dominio avanzado.

102

No. Cargos Pruebas Técnica

1 Asistente de Gerencia
- Redacción y ortografía

- Traducción al Inglés

2 Analista del SGC
- Normas de calidad

- Levantamiento de procesos

3 Jefe de Contabilidad

- Análisis financiero

- Legislación tributaria

- Aplicación de NIIF's

4

Supervisor Contable / Supervisor de

Inventarios / Supervisor de Tesorería /

Supervisor de Cuentas por Cobrar Soludin

- Contabilidad general

- Legislación tributaria

- Manejo de Excel avanzado

5

Analista Cuentas por Pagar-Cobrar Safi /

Operador Punto de Venta / Analista de

Facturación

- Contabilidad general

- Legislación tributaria

6
Jefe de Laboratorio / Jefe de Planta / Jefe de

Producción

- Circuitos electrónicos

- Programación

- Manejo de Excel avanzado

7
Supervisor de Turno Planta / Supervisor de

Producción

- Electrónica general

- Manejo de Excel

8
Técnico de Laboratorio / Operador de Pruebas

GMQC y Patios / Operador de Producción

- Electrónica general

- Inglés técnico

9 Jefe de Nómina

- Contabilidad general

- Legislación laboral

- Manejo de Excel avanzado

10 Jefe de Seguridad e Higiene Industrial
- Legislación laboral

- Ergonomía

11 Supervisor de Selección y Capacitación - Legislación laboral

12 Administrador del Sistema - Manejo SQL y redes

13 Especialista de Telefonía y Call Center - Programación de centrales

103

14 Administrador de Base de Datos y QA - Manejo SQL

15 Help Desk Monitoreo y Performance
- Programación

- Mantenimiento de hardware

16 Supervisor de Renovaciones - Manejo de Excel

17
Agente de Telemercadeo / Agente de

Atención a Clientes

- Pruebas de aptitud telefónica

- Manejo de Excel

18 Jefe de Control de Calidad - Normas de calidad

19 Supervisor de Instalaciones AM Zona - Electricidad automotriz

20 Supervisor de Ventas Zona - Manejo de Excel avanzado

21 Ejecutivo de Flotas - Traducción al Inglés

22 Instalador After Market
- Electrónica básica

- Electricidad automotriz

23 Jefe de Almacén
- Administración de bodegas

- Manejo de Excel avanzado

24 Coordinador de Almacén
- Contabilidad general

- Manejo de Excel

25 Analista de Importaciones y Exportaciones - Legislación aduanera

Fuente: Manual de Competencias

Elaborado por: María Dolores Arias, Erika Armas y Juan Izurieta

Las pruebas técnicas pueden ser desarrolladas de forma oral (preguntas), escrita

(formularios diseñados) o de aplicación directa, es decir, ejecución de cierta tarea

(aptitud telefónica, manejo de Excel)

4.3.4 Dinámicas grupales

Las dinámicas grupales son pruebas de discusión verbal y constituyen un recurso

adicional, ampliamente utilizado en la selección de personal. Estas actividades

permiten identificar las habilidades innatas, competencias y capacidades de los

candidatos pues permiten observar el desenvolvimiento de cada uno frente a los

demás y al grupo de trabajo.

104

Para garantizar el éxito de las dinámicas como herramienta de selección, es

importante definir claramente las instrucciones y poder transmitirlas a los

participantes, además de realizar todas las anotaciones pertinentes sobre el

comportamiento de los involucrados y prestar mucha atención al lenguaje no verbal.

Entre las dinámicas que mejor se adaptan a las necesidades propias de Road Track

Ecuador Cia. Ltda. se presentan las siguientes alternativas:

 Agencia de Publicidad.- Se organiza a los postulantes en dos grupos y cada

uno está a cargo de una agencia de publicidad y debe desarrollar una campaña

de promoción sobre determinado producto. Los grupos deben organizarse y

presentar veinte frases publicitarias para un potencial cliente, en un tiempo

establecido de treinta minutos. Durante la ejecución se observan

comportamientos de liderazgo, comunicación, toma de decisiones, iniciativa,

trabajo en equipo, colaboración, autocontrol, dinamismo y energía, calidad en

el trabajo.

 Listado de Responsabilidad.- Al grupo de candidatos se les entrega un caso

en el cual intervienen varias personas y que finaliza con la muerte del

protagonista. Cada individuo debe establecer la culpabilidad de los

personajes, en una escala del 1 al 6, considerando 1 como el de mayor

responsabilidad. Esta dinámica permite evaluar la capacidad de entender a

los demás, tomar decisiones y sustentarlas.

 Isla desierta.- Al grupo de postulantes se les facilita una historia en la cual

ellos son los protagonistas de un naufragio y se encuentran en una isla

desierta que posee un lago, cultivos, bosque primario y terrenos baldíos.

Además, en el barco averiado, existen treinta y seis objetos de los cuales,

únicamente pueden escoger tres para garantizar su supervivencia durante tres

años. Para esta actividad se dispone de cuarenta y cinco. Durante el

desarrollo de la dinámica se identifican comportamientos de liderazgo,

comunicación, toma de decisiones, búsqueda de información, capacidad de

105

planificación y organización, trabajo en equipo, impacto e influencia y

negociación.

 NASA.- Al grupo de candidatos se les indica que la nave espacial en la que

viajaban sufrió un desperfecto y en tal razón, deben acercarse a la nave más

cercana que está a trescientos kilómetros de distancia. Para la sobrevivencia

durante su larga caminata, disponen de quince elementos, de los cuales deben

escoger únicamente cinco. Disponen de treinta minutos para la resolución.

Esta dinámica permite evaluar la capacidad de comunicación, planificación y

organización, trabajo en equipo, orientación a resultados y pensamiento

estratégico.

4.3.5 Assessment Center Method (ACM)

Actualmente, una de las metodologías aplicadas a la selección de personal por

competencias es el Assessment Center que se define como un instrumento grupal que

tiene por objetivo diagnosticar las habilidades de los individuos para resolver

problemas propios del puesto de trabajo y la empresa, a través de la identificación de

comportamientos. Durante el desarrollo de esta actividad se pueden identificar

competencias y rasgos de personalidad.

Según el concepto emitido por Martha Alles, en su libro Selección por Competencias

(2007), el assessment center “son pruebas situacionales donde se enfrenta a los

candidatos con la resolución práctica de situaciones conflictivas reales del entorno

del puesto de trabajo.”

Existen diversas pruebas situacionales que se utilizan al aplicar esta herramienta,

entre las principales se citan las siguientes:

 Juego de negocios – los participantes deben tomar decisiones con el fin de

ganar un negocio y por lo general, es usado para cargos gerenciales.

 Discusión en grupos – los integrantes deben compartir información con el

objetivo de resolver problemas.

106

 Ejercicio de análisis – los integrantes deben analizar datos, informes o

estadísticas presentadas según el puesto de trabajo al que están aplicando. Lo

importante es la ejecución del análisis y las conclusiones emitidas.

 Ejercicio de presentación – permite identificar la capacidad verbal y las

habilidades de comunicación.

Al ACM permite identificar de forma efectiva las competencias generales (valores)

que se han establecido al elaborar el manual de competencias, para el caso de Road

Track Ecuador Cia. Ltda. estas son: compromiso, ética y orientación al cliente. Lo

adecuado es tomar anotaciones respecto a todos los comportamientos evidenciados,

para conocer el grado de desarrollo de las demás competencias específicas de cada

cargo.

4.3.6 Proceso de selección mejorado

La nueva estructura del proceso de selección de personal muestra una modificación

en los tres elementos básicos y propios de todo proceso: entradas o inputs, secuencia

de actividades y salidas u outputs.

 Entradas o Inputs

1. Generación de la vacante sea por renuncia, desahucio o despido.

2. Creación de un nuevo puesto de trabajo.

 Secuencia de actividades

1. Revisión de las políticas de selección de personal.

2. Para selección interna: publicación de la vacante en las carteleras de la

empresa.

3. Para selección externa: publicación de la oferta laboral en los portales

electrónicos.

4. Uso del manual de competencias para consultar el perfil del puesto de

trabajo que se debe ofertar.

5. Correlación de los candidatos frente al perfil del puesto por

competencias.

6. Preselección de candidatos aceptables.

107

7. Elaboración del cronograma de entrevistas, estableciendo un rango

adecuado para desarrollar cada una de ellas.

8. Consulta en el diccionario de competencias respecto a las preguntas

que se deben plantear durante la entrevista.

9. Primera entrevista personal por competencias, en base a preguntas

previamente estructuradas, con el Supervisor de Selección y

Capacitación (uso de formulario).

10. Evaluación de las respuestas obtenidas e identificación de

comportamientos para establecer el grado de desarrollo de las

competencias analizadas (uso del diccionario de competencias).

11. Calificación de los candidatos entrevistados.

12. Aplicación de pruebas psicométricas a los candidatos con mejores

puntuaciones, para identificar rasgos de personalidad.

13. Aplicación de dinámicas grupales o assessment center para evaluar

comportamientos y actitudes.

14. Presentación de las carpetas de los candidatos más idóneos, al jefe

inmediato para su revisión.

15. Segunda entrevista con el jefe inmediato del área, para evaluar

conocimientos técnicos (no estructurada).

16. Registro por parte del jefe inmediato, de las preguntas planteadas para

aplicarlas a todos los candidatos por igual.

17. Aplicación de pruebas de conocimientos profesionales y técnicos.

18. Calificación del perfil técnico por parte del jefe inmediato.

19. Verificación de referencias laborales (uso de formulario guía).

20. Toma de decisión respecto a la contratación (jefe inmediato).

21. Información al nuevo empleado seleccionado y detalle de la

documentación requerida para el ingreso.

22. Contratación del nuevo empleado.

23. Actividades propias de inducción a la empresa.

 Salidas u Outputs

1. Selección del empleado más apto para ocupar la vacante.

108

4.4 Resultados del mejoramiento

El nuevo proceso de selección propuesto para Road Track Ecuador Cia. Ltda.

permite obtener resultados eficaces al momento de seleccionar nuevos profesionales,

debido a que optimiza recursos, principalmente tiempo, y favorece la identificación

del candidato más idóneo para el puesto ofertado y es un factor importante para la

disminución de la rotación de personal.

Este mejoramiento permite a la empresa escoger los empleados, basándose en un

manual de competencias, el cual facilita el reconocimiento de las mismas en cada

postulante, además del diccionario, que sirve de guía al momento de formular las

preguntas que son claves para reconocer al mejor candidato. Los resultados se

reflejan en la actitud de cada persona al realizar sus tareas y en un mejor desempeño,

debido a que existe mayor compromiso pues el cargo está acorde a sus competencias.

El proceso de selección de personal basado en competencias, también permite a la

empresa un mejoramiento del clima organizacional, aumentando así la productividad

y mejorando la calidad de servicio, tanto al cliente interno como al externo. El

principal beneficiario de este mejoramiento es el cliente interno, quien dispone de

profesionales calificados para desempeñar de forma óptima las responsabilidades

propias del cargo. Por otra parte, el mejoramiento debe ser constante, proactivo y

convertirse en una filosofía de trabajo para garantizar un nivel mayor de satisfacción,

además de constituirse en una estrategia para enfrentar los cambios del entorno.

Dentro de la gerencia de Recursos Humanos, la selección de personal constituye un

proceso clave pues el desarrollo de las actividades mencionadas, genera un mayor

impacto sobre las expectativas del cliente interno. Estos resultados deben ser

medidos y evaluados de forma periódica. Es importante considerar que los

resultados favorables de esta propuesta de mejoramiento al proceso de selección de

personal, serán evidenciados en un período mínimo de seis meses, posteriores al uso

del manual y diccionario de competencias, pues en este lapso la empresa debe

evaluar el nivel de permanencia de los nuevos empleados contratados, garantizando

la estabilidad de los mismos y la rotación mínima.

109

CONCLUSIONES

 El plan de mejoramiento del proceso de selección de personal de la empresa

Road Track Ecuador Cia. Ltda. (Chevystar), favorece al incremento de la

efectividad propia de la gestión de Recursos Humanos, dado que incorpora el

concepto de competencias para evaluar la aptitud de los postulantes a un

puesto de trabajo y escoger de forma objetiva, a la persona más calificada

para desempeñarse en la empresa. Sin embargo, este diseño requiere de

instrumentos profundos que permitan conocer los comportamientos de los

individuos, es decir, una entrevista de selección por competencias, además de

la aplicación de pruebas psicométricas para valorar los rasgos de la

personalidad, y pruebas técnicas para cuantificar los niveles de conocimientos

profesionales.

 El nuevo proceso de selección de personal por competencias, contribuye de

forma sustancial a la optimización de recursos, especialmente tiempo, debido

a que se dispone de los perfiles agrupados en el manual de competencias, los

mismos que sirven como una guía para identificar la idoneidad de los

candidatos, evitando desarrollar procesos con individuos que no cumplen con

los requisitos básicos de formación, experiencia y habilidades. Los perfiles,

en este caso, reflejan de manera precisa la realidad del puesto de trabajo,

debido a que la recolección de información se obtuvo directamente de los

responsables, además de validarla con los jefes inmediatos.

 El plan de mejoramiento al proceso de selección de personal de Road Track

Ecuador Cia. Ltda. es una estrategia fundamental que logra la disminución

del índice de rotación de personal, debido a que la Gerencia de Recursos

Humanos invierte el tiempo necesario en la evaluación de los candidatos, sus

perfiles, competencias, comportamientos y conocimientos técnicos, que van

acorde con los requeridos por cada uno de los puestos de trabajo. Por tanto,

se selecciona a la persona adecuada para el cargo adecuado, en el momento

oportuno, garantizando así la estabilidad en el trabajo.

110

 El diseño de la metodología basada en competencias, generales y específicas,

para incorporar nuevos profesionales a la empresa, fomenta un clima

organizacional basado en la cordialidad, apoyo y apertura de cada individuo,

debido a que éstos se desempeñan en puestos de trabajo acordes con sus

habilidades propias y adquiridas, por tanto, desarrollan las actividades con

agrado, se sienten comprometidos con sus funciones, crean un sentido de

pertenencia y adicional, las relaciones interpersonales se fundamentan en el

respeto y colaboración, permitiendo el funcionamiento sistemático de la

organización.

 La propuesta de ejecutar el levantamiento y valoración de perfiles de los

cargos, permite la estructuración del manual de competencias organizacional,

el mismo que constituye una herramienta base para que la Gerencia de

Recursos Humanos pueda desarrollar, posteriormente, un nuevo proceso de

evaluación de desempeño por competencias, cuyos resultados son

trascendentales para el diseño de planes de capacitación que favorezcan al

crecimiento personal y profesional de los empleados.

 El éxito de esta propuesta de mejoramiento al proceso de selección de

personal, no depende únicamente del manual de competencias, diccionario y

demás herramientas utilizadas para evaluar al postulante con el mejor perfil,

adicional, demanda por parte de los responsables de la selección, un

entrenamiento orientado al uso efectivo de todos los instrumentos

mencionados y así, garantizar resultados favorables para la Gerencia de

Recursos Humanos y la organización como un todo.

111

RECOMENDACIONES

 Road Track Ecuador Cia. Ltda. debe monitorear y evaluar de formar

periódica el mejoramiento que ha obtenido el proceso de selección de

personal, para de esta forma aplicar las medidas, correctivas y preventivas,

necesarias que permitan el alineamiento con los objetivos específicos de la

Gerencia de Recursos Humanos. Por otra parte, además, de las pruebas

psicométricas sugeridas para la aplicación a los postulantes a un puesto de

trabajo, la empresa puede incluir otro tipo de evaluaciones con el fin de

valorar de forma más profunda rasgos de personalidad y ciertos trastornos

que pueden afectar el desempeño de un individuo dentro de la organización.

 La empresa debe tener claro que la optimización de tiempo en el nuevo

proceso de selección de personal, no significa que las vacantes van a ser

cubiertas de forma inmediata; por el contrario, evidencia la necesidad de

invertir calidad de tiempo mientras se desarrolla el proceso de selección como

tal, es decir, al realizar la preselección y las entrevistas, aplicar test

psicométricos, pruebas técnicas, dinámicas grupales y demás herramientas

para evaluar los comportamientos y competencias de las personas interesadas

en ocupar un puesto de trabajo en la organización.

 La empresa no debe centrarse únicamente en la gestión por competencias,

como su herramienta primordial para mantener bajo el índice de rotación de

personal, es indispensable que desarrolle todo un contexto favorable para

garantizar la permanencia de los profesionales más calificados, en este

sentido, debe ocuparse de implementar planes de motivación y capacitación,

planes de carrera, compensaciones adicionales y reconocimientos laborales.

 La gestión por competencias favorece a un mejoramiento en el clima laboral,

sin embargo, la empresa debe ocuparse de realizar la medición del mismo,

para identificar fortalezas y debilidades organizacionales, frente a las cuales

puede proponer alternativas y planes de acción que ayuden a potencializar las

112

fortalezas, con el fin de disminuir el impacto de las debilidades y así

mantener buenas relaciones interpersonales.

 Para desarrollar un nuevo proceso de evaluación de desempeño basado en las

competencias descritas en el manual y diccionario estructurados, la empresa

debe adaptarse a los cambios que demanda esta metodología y planificar su

implementación, además debe instruir a los evaluadores con el fin de evitar

errores, para de esta forma, obtener resultados objetivos los cuales favorezcan

al crecimiento profesional, a través de mejores propuestas de capacitación,

formación y entrenamiento.

 El personal de la Gerencia de Recursos Humanos debe estar capacitado

respecto de la gestión por competencias, para garantizar la efectividad del

caso. Es necesario que conozcan a profundidad las herramientas de

evaluación a ser utilizadas, además, de saber interpretar de forma asertiva los

resultados obtenidos. Por otra parte, requieren de un entrenamiento

minucioso que les permita desarrollar la habilidad para entrevistar por

competencias y poder identificar de manera adecuada los comportamientos de

los candidatos entrevistados.

113

BIBLIOGRAFÍA

 Administración de Políticas RRHH - RTE. (2012). Quito, Pichincha, Ecuador:

Sistema de Gestión de Calidad (SGC).

 Aguirre, L., & Estrella, A. (2007). Desarrollo del proceso de selección del personal

por competencias y sus fases para el personal administrativo que presenta

necesidades de selección de la PUCE Ecuador, matriz Quito. Quito: Facultad de

Psicología. PUCE.

 Alles, M. (2004). Elija al mejor. Cómo entrevistar por competencias. Buenos Aires:

Ediciones Granica S.A.

 Alles, M. (2007). Gestión por Competencias. El Diccionario. Buenos Aires:

Ediciones Granica S.A.

 Alles, M. (2007). Selección por Competencias. Buenos Aires: Ediciones Granica

S.A.

 Alles, M. (2010). Conciliar vida profesional y personal. Buenos Aires: Ediciones

Granica S.A.

 Bohlander, G., & Snell, S. (2008). Administración de Recursos Humanos. Décima

cuarta edición. Mexixo D.F.: Cengage Learning Editores, S.A. de C.V.

 Chiavenato, I. (2000). Administración de Recursos Humanos. Quinta Edición.

Santafé de Bogotá: McGraw-Hill Interamericana, S.A.

 Chiavenato, I. (2002). Gestión del Talento Humano. Bogotá: McGraw Hill

Interamericana S.A.

 De Ansorena Cao, Á. (1996). 15 Pasos para la selección de personal con éxito.

Método e instrumentos. Séptima edición. Barcelona: Paidós Empresa.

 DeustuLan, Centro de Inserción Laboral Integral. (2005). Dinámicas de Grupo.

Bilbao: Universidad de Deusto.

 Gerencia de RRHH - RTE. (2012). Diagramas y Formularios. Quito, Pichincha,

Ecuador: Sistema de Gestión de Calidad (SGC).

 Gerencia de RRHH - RTE. (2012). Organigramas. Quito, Pichincha, Ecuador:

Sistema de Gestión de Calidad (SGC).

 Gerrig, R., & Zimbardo, P. (2005). Psicología y Vida. Decimoséptima Edición.

México D.F.: Pearson Educación de México, S.A. de C.V.

 Gómez, L., Balkin, D., & Cardy, R. (2005). Gestión de Recursos Humanos. Quinta

edición. Madrid: Pearson Educación, S.A.

 González, F. (2007). Instrumentos de Medición Psicológica. La Habana: Editorial

Ciencias Médicas.

114

 Harrington, J. (1994). Mejoramientos de los procesos de la empresa. Colombia:

Editorial McGraw Hill.

 Machado, J. (15 de Julio de 2003). Escritura Pública de Protocolización. Otorgada

por Constitución de la Compañía y más documentos de aprobación. Quito,

Pichincha, Ecuador.

 Manual de Calidad Corporativo. (3 de Mayo de 2012). Quito, Pichincha, Ecuador:

Sistema de Gestión de Calidad (SGC).

 Oltra, V., Curós, M., & otros. (2005). Desarrollo del factor humano. Barcelona:

Editorial UOC.

 Plan de Negocios RTE. (8 de Febrero de 2012). Quito, Pichincha, Ecuador: Sistema

de Gestión de Calidad (SGC).

 Plan Estratégico RTE. (29 de Febrero de 2012). Quito, Pichincha, Ecuador: Sistema

de Gestión de Calidad (SGC).

 Plexus International. (2009). Sistema de Entrenamiento ISO/TS 16949:2009 Plexus

TM. Minneapolis: Plexus International.

 Publicaciones Vértice S.L. (2008). Selección de Personal. Málaga: Editorial Vértice.

 Puchol, L. (2007). Dirección y Gestión de Recursos Humanos. Séptima Edición.

Madrid: Díaz de Santos.

 Rodríguez Valencia, J. (2007). Administración moderna de personal. Séptima

Edición. México D.F.: Cengage Learning Editores S.A. de C.V.

 Sáenz Flor, D. (2010). Propuesta de mejoramiento del sistema de gestión de

recursos humanos por competencias: procesos y perfiles de competencia, caso:

Fundación Esquel. Quito: Facultad de Ciencias Administrativas y Contables. PUCE.

 Solines, P. (30 de Junio de 2010). Superintendencia de Compañías. Consulta de

Compañías po RUC. Obtenido de Actos Jurídicos, Extracto de la Escritura Pública:

http://www.supercias.gov.ec/web/publico/archivo/tmp/17060984042EC3991E953A

02.pdf

 Spencer, L., & Spencer, S. (1993). Competence at work, models for superior

performance. New York: Jhon Wiley & Sons, Inc.

115

ANEXO No. 1

Base legal – Reseña histórica de la empresa

Mediante escritura pública 989 del 9 de junio, año 2003, ante el Notario Primero del

Cantón Quito, Dr. Jorge Machado Cevallos, comparecen los señores Daniel

Wainmann y Eyal Postelnik, de nacionalidad israelí, con el objetivo de libre y

voluntariamente registrar el contrato de sociedad y constituir la empresa

ROADTRACKING ECUADOR S. A., con domicilio principal en Quito Distrito

Metropolitano y con la potestad de establecer sucursales o agencias a nivel nacional

o en el exterior.

El plazo de duración establecido para la sociedad anónima constituida será de

noventa y nueve años contados desde la inscripción en el Registro Mercantil, dicho

plazo puede ampliarse o en su defecto, la sociedad puede disolverse o liquidarse

conforme a lo establecido en la Ley de Compañías de la República del Ecuador.

El objeto social de la empresa es “diseñar y comercializar toda clase de software, de

la más variada índole… Prestar y proveer servicios, asistencia técnica,

mantenimiento y reparación, así como asesoría en el área informática, telemática,

telecomunicaciones convencionales, electrónicas e implementación, colocación y

manejo de todo tipo de redes informáticas.” (Machado, 2003).

Para dar cumplimiento a este objeto, la sociedad anónima constituida está legalmente

facultada para contratar y subcontratar profesionales en todas las áreas académicas,

así como suscribir contratos o asociarse con otras organizaciones, es decir, puede

desarrollar cuanto acto, acuerdo, tratado, actividad u operación sea permitido por las

leyes y reglamentos de la República del Ecuador.

A la fecha de constitución, el capital autorizado es de USD $10.000 y el suscrito de

USD $5.000 dividido en acciones ordinarias de USD $1. Legalmente, la junta

general de accionistas debe acordar, por mayoría, los aumentos o disminuciones de

116

capital, excepto cuando el aumento se realiza por nuevas aportaciones o

capitalizaciones de utilidades.

La Junta General de Accionistas es el órgano supremo de la empresa y la

administración está a cargo del Directorio, Presidente y Gerente General, quien

ejerce la representación legal, judicial y extrajudicial.

Las juntas de accionistas pueden convocarse con el carácter de ordinarias o

extraordinarias, en el primer caso se realizan al menos una vez al año en el primer

trimestre y en el segundo caso, cuando amerite tratar asuntos especiales. Las

atribuciones de la junta general de accionistas son:

 Nombrar o remover a los integrantes del Directorio.

 Elegir al Presidente y Comisario de la empresa.

 Fijar las remuneraciones de los integrantes del Directorio.

 Revisar los balances e informes.

 Decidir la fusión, disolución o liquidación de la empresa.

 Determinar el porcentaje de utilidades destinado a reservas (legal o especial).

 Ejercer todas las atribuciones que la ley otorga.

Por su parte, el Directorio debe estar compuesto por mínimo tres y máximo siete

personas, las mismas que ejercen las funciones por un período de dos años. Las

facultades otorgadas al Directorio son:

 Nombrar el Gerente General (dos años en funciones).

 Vigilar la gestión administrativa, técnica y financiera de la empresa.

 Establecer agencias o sucursales.

 Autorizar la emisión de garantías propias del giro del negocio.

Las obligaciones del Presidente de la empresa son: dirigir las juntas de accionistas,

suscribir las acciones y reemplazar al Gerente General, en caso de ausencia. Por su

parte, el Gerente General, quien ejerce la representación judicial y extrajudicial de la

empresa, debe presentar anualmente balances que reflejen la situación económica y

financiera generada durante el ejercicio fiscal respectivo (1 de enero al 31 de

117

diciembre), además de presentar informes semestrales y suscribir los contratos

pertinentes para el desarrollo de las actividades.

La inversión de los comparecientes al momento de constituir la sociedad anónima,

tiene el carácter de extranjera directa y cuenta con un plazo máximo de dos años para

integrar la parte no pagada del capital.

El depósito de integración de capital se consigna en el Banco del Pichincha el

06/junio/2003 y con fecha 17/junio, queda inscrita en el Registro Mercantil la

resolución 2179, tomo 134, correspondiente a la escritura pública de constitución de

Roadtracking Ecuador S. A.

En marzo 2004, los accionistas realizan un aumento de capital a USD $8.676.528

(capital suscrito y pagado), consolidando así las perspectivas de crecimiento de la

empresa en el corto plazo. En junio del año 2005, por decisión de la Junta General

de Accionistas y el Directorio de la empresa, se coloca a la venta las acciones a

través de la Bolsa de Valores de Quito y por tanto, se diversifica el capital, contando

con inversionistas nacionales. Posteriormente, en julio 2006 se realiza un nuevo

aumento de capital.

En junio del año 2010, se eleva a escritura pública la transformación de Roadtracking

Ecuador S. A. en una compañía limitada, se cambia la denominación, a la actual que

es ROAD TRACK ECUADOR CIA. LTDA. y por consiguiente, con el cambio de la

estructura accionaria de la empresa, se modifican los estatutos originales. Por lo

tanto:

 La duración de la empresa es de noventa y nueve años, desde la fecha de

suscripción de la escritura de transformación.

 El objeto social del a compañía es “(i) diseñar y comercializar toda clase de

software, de la más variada índoles; (ii) prestar servicios tercerizados en las

diferentes modalidades y de acuerdo a las técnicas y procedimientos

requeridos.” (Solines, 2010).

 El capital social es de USD $9.894.470 dividido en participaciones de USD

$1.

118

 La administración de la empresa está a cargo de la Junta General de Socios,

legalmente constituida en el órgano supremo.

A la fecha, el presidente de la empresa es el Sr. Moisés Agami Romano y la gerente

general, la Ing. Mónica Aracelli Salazar Urvina (representante legal).

Fuente: Página web Servicio de Rentas Internas

En diciembre del año 2007, por los beneficios fiscales que ofrecen las zonas francas

(actuales ZEDE – Zonas Especiales de Desarrollo Económico), la empresa fue

dividida y se creó una subsidiaria, denominada GLOBAL TELEMATIC

SOLUTIONS GTSECUADOR S.A. con el objetivo de abastecer las exportaciones a

Colombia, Venezuela y México. En julio del 2009, mediante escritura pública, de

igual forma, se transforma en compañía limitada.

