

"PROCESO DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL APLICADO A LAS
EMPRESAS DISTRIBUIDORAS DE CALZADO IMPORTADO EN LA CABECERA

DEPARTAMENTAL DE ESCUINTLA"

SEDE REGIONAL DE ESCUINTLA

ESCUINTLA, AGOSTO DE 2014

SUSELY FLOR DE MARIA SOTO GARCIA

CARNET 22107-04

TESIS DE GRADO

LICENCIATURA EN ADMINISTRACIÓN DE EMPRESAS

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

UNIVERSIDAD RAFAEL LANDÍVAR

CIENCIAS ECONÓMICAS Y EMPRESARIALES

TRABAJO PRESENTADO AL CONSEJO DE LA FACULTAD DE

"PROCESO DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL APLICADO A LAS
EMPRESAS DISTRIBUIDORAS DE CALZADO IMPORTADO EN LA CABECERA

DEPARTAMENTAL DE ESCUINTLA"

EL TÍTULO DE ADMINISTRADORA DE EMPRESAS EN EL GRADO ACADÉMICO DE LICENCIADA

PREVIO A CONFERÍRSELE

ESCUINTLA, AGOSTO DE 2014

SEDE REGIONAL DE ESCUINTLA

SUSELY FLOR DE MARIA SOTO GARCIA

POR

TESIS DE GRADO

UNIVERSIDAD RAFAEL LANDÍVAR

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

LICENCIATURA EN ADMINISTRACIÓN DE EMPRESAS

DR. CARLOS RAFAEL CABARRÚS PELLECER, S. J.

DRA. MARTA LUCRECIA MÉNDEZ GONZÁLEZ DE PENEDO

P. JULIO ENRIQUE MOREIRA CHAVARRÍA, S. J.

LIC. ARIEL RIVERA IRÍAS

LIC. FABIOLA DE LA LUZ PADILLA BELTRANENA DE
LORENZANA

SECRETARIA GENERAL:

VICERRECTOR
ADMINISTRATIVO:

VICERRECTOR DE
INTEGRACIÓN UNIVERSITARIA:

VICERRECTOR DE
INVESTIGACIÓN Y
PROYECCIÓN:

P. EDUARDO VALDES BARRIA, S. J.

VICERRECTORA ACADÉMICA:

RECTOR:

AUTORIDADES DE LA UNIVERSIDAD RAFAEL LANDÍVAR

AUTORIDADES DE LA FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

DECANA: MGTR. LIGIA MERCEDES GARCIA ALBUREZ

VICEDECANA: MGTR. SILVANA GUISELA ZIMERI VELASQUEZ DE CELADA

SECRETARIO: MGTR. GERSON ANNEO TOBAR PIRIL

DIRECTORA DE CARRERA: LIC. GLORIA ESPERANZA ZARAZUA SESAM

TERNA QUE PRACTICÓ LA EVALUACIÓN

NOMBRE DEL ASESOR DE TRABAJO DE GRADUACIÓN

LIC. ANTONIO ROBERTO MORALES FUENTES

MGTR. SANDRA NOEMI DE LEON GUEVARA

LIC. MARCO TULIO BENITO JIMENEZ CHAVEZ

LICDA. SILVIA LETICIA VILLATORO ARGUETA

ÍNDICE

CONTENIDO PÁG.

RESUMEN

INTRODUCCIÓN 01

I. MARCO DE REFERENCIA 03

1.1 Marco contextual 03

1.1.1 Antecedentes 04

1.1.2 Concepto y uso del calzado 10

1.1.3 Historia del calzado 10

1.1.4 Industria del calzado en Guatemala 13

1.1.5 Proceso de fabricación de calzado 14

 1.2 Marco teórico 26

 1.2.1 Reclutamiento 29

 1.2.2 Proceso de reclutamiento 31

 1.2.3 Selección 36

 1.2.4 Proceso de selección 39

II. PLANTEAMIENTO DEL PROBLEMA 47

 2.1 Objetivos 49

 2.2 Hipótesis 49

 2.3 Variables 49

 2.4 Definición conceptual y operacional del estudio 50

 2.5 Aporte 51

III. MÉTODO 53

3.1 Sujetos 53

3.2 Población y muestra 54

3.3 Instrumento 54

3.4 Procedimiento 54

3.5 Alcances y limites 55

3.6 Tipo de investigación 55

3.7 Procedimiento estadístico 56

IV. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS 57

 V. CONCLUSIONES 88

VI. RECOMENDACIONES 90

VIII. BIBLIOGRAFIA 92

 IX. ANEXOS 96

 Anexo 1 Entrevista dirigida a personal administrativo 97

 Anexo 2 Entrevista dirigida a personal operativo 103

 Anexo 3 Entrevista no estructurada dirigida a personal Administrativo 106

 Anexo 4 Propuesta 112

INTRODUCCIÓN

Las empresas distribuidoras de calzado importado de la cabecera departamental de

Escuintla, son reconocidas por la variedad y calidad de diversas líneas de calzado que

ofrece al mercado. Tomando en cuenta las características de estas empresas en

estudio, en cuanto a operaciones y procesos se refiere, se consideró llevar a cabo una

investigación de tipo descriptiva a las empresas que se dedican a la distribución de

calzado importado en la cabecera departamental de Escuintla.

Esta investigación, obedece a la necesidad de contar con fuentes de información que

dan a conocer el proceso de reclutamiento y selección que en ellas es de vital

importancia utilizar, considerando que las personas que trabajan e interaccionan entre

sí, determinarán en gran medida el éxito de la organización. En este sentido la

importancia que adquiere la forma en que se elige al personal es evidente. Personas

mal seleccionadas provocará pérdidas a las empresas en cuanto a tiempo y costos se

refiere.

En el proceso de reclutamiento la empresa tiene que invertir en la publicación de

anuncios, prensa, radio, internet, entre otros y en el proceso de selección invierte

tiempo para la realización de entrevistas, la aplicación de pruebas y en algunos casos

en la capacitación e inducción del personal. Otro caso podría ser que mientras exista

una plaza vacante debe de haber una persona encargada de cubrirla y en muchas

ocasiones la empresa debe de realizar pagos de horas extras o hasta aumentar el

sueldo al individuo que en este caso desarrolla ambas tareas mientras se adquiere

una persona que ocupe el puesto vacante.

Los costos, significa los gastos que representa para la empresa el contar con personal

no calificado y que no se amolde a las exigencias de esta, por ejemplo los empleados

del sector de ventas necesitan lograr los objetivos de ventas, lo que representa que si la

persona no cuenta con el perfil del puesto no generará los resultados esperados por la

organización. También si se contrata un gerente mal calificado no podrá dirigir un

cuerpo o departamento de ventas y no existirá fuerza de ventas, mientras esto sucede a

la empresa le sobrevienen una serie de gastos administrativos ya que debe de cumplir

con los salarios de su personal, por lo que la ausencia de productividad es el principal

costo de un proceso de selección mal realizado.

Por tal motivo es de vital importancia desarrollar y fortalecer el proceso de

reclutamiento y selección como una oportunidad de mejora en el proceso actual, con

el propósito de que sean empresas más productivas.

El fin que persigue esta investigación parte de la aplicación del proceso de

reclutamiento y selección de personal que se ejecuta en las empresas distribuidoras de

calzado importado todas ubicadas en la cabecera departamental de Escuintla.

El estudio de tesis está constituido en cuatro unidades, la primera consta de un marco

contextual, el cual hace énfasis a estudios realizados de reclutamiento y selección, la

historia y surgimiento del calzado. La parte secundaria consta de un marco de

referencia en la que se hace énfasis al contexto y apoyo teórico de esta investigación.

RESUMEN EJECUTIVO

En la actualidad existe un alto nivel de competitividad en las empresas, sea cualquiera

la actividad a la que estas se dedican, por tal razón es de vital importancia preservar y

mejorar continuamente cada uno de los procesos que en ellas se realizan, siendo una

de estas las empresas del sector de calzado, las cuales últimamente han entrado en

una nueva etapa de crecimiento en cuanto a la producción, distribución, importación y

exportación. Por tal motivo es importante afrontar los retos que implica la globalización.

Adicionalmente en las empresas pequeñas es de vital importancia introducir nuevas

estrategias en cada uno de sus procesos a fin de reducir costos y ser más productivas.

Con frecuencia en la mayoría de empresas pequeñas se observan complicaciones

relacionadas con el proceso que realizan en cuanto a reclutamiento y selección de

personal, siendo ambos procesos de vital importancia para la propia empresa.

Es por ello que esta investigación tuvo como objetivo establecer un sistema que apoye

de manera concreta el proceso de reclutamiento y selección de personal en las

empresas distribuidoras de calzado importado, en la cabecera departamental de

Escuintla.

Para la realización de la investigación fue utilizado un instrumento de investigación, el

cual estuvo constituido de dos cuestionarios, el primero dirigido al personal

administrativo y el segundo al personal operativo, permitiendo conocer con esta

información la situación existente del proceso que en ellas se realiza con desenlaces

de reclutamiento y selección. Se concluyó que las empresas distribuidoras de calzado

importado, no tienen definido un proceso de reclutamiento y selección de personal, por

lo que se recomiendo que utilicen la información del proceso de reclutamiento y

selección de personal planteado en este estudio, lo cual les permitirá realizar mejoras

en las técnicas administrativas y alcanzar un desarrollo óptimo en la organización.

2

I. MARCO REFERENCIAL

Guatemala es un país económicamente pujante, culturalmente diverso y bendecido por

la naturaleza, su clima es tan diverso como la población, abarca desde climas cálidos

en la costa sur, a más templado en el altiplano, bosques lluviosos en el norte y

desiertos en el oriente, su economía la más grande de Centroamérica, está

ampliamente diversificada en destinos y productos.

Según la CIG (Cámara de Industria de Guatemala) (2009), cuando decimos que

Guatemala es la economía más grande de Centroamérica, no solo se refiere al volumen

de su producción, sino que también a su población superando en el 2010 los 14

millones de habitantes.

Guatemala cuenta con la mayor diversidad cultural; aunque el español es el idioma

nacional, en el mismo territorio conviven otros 23 idiomas locales, esto da lugar a una

riqueza de tradiciones y costumbres que no se repiten en el resto de la región

centroamericana.

1.1 Marco Contextual

Algunas de las empresas distribuidoras de calzado importado todas ubicadas en la

cabecera departamental de Escuintla, saben que el capital humano en una organización

es indispensable para el crecimiento y logro de los objetivos, por tanto, como toda

empresa y por considerarse empresas pequeñas, tienen la visión de seguir

expandiéndose en el mercado del calzado, sirviendo así no solamente en la cabecera

departamental de Escuintla, sino que también tienen como perspectiva dirigirse a otros

puntos del mercado, razón por la cual se consideró analizar el proceso de reclutamiento

y selección de personal que aplican estas empresas y así poder establecer un sistema

que promueva de manera concreta estos procesos que a la vez puedan ser aplicados y

se logre fortalecer y asegurar de la manera más eficiente y efectiva la incorporación del

personal adecuado y capacitado como respuesta a los requerimientos en materia de

recursos humanos, ya que las personas son el activo más importante de la empresa,

3

por lo mismo las organizaciones deben de utilizar técnicas efectivas al reclutar a su

personal siendo este un proceso que consiste en atraer a personas en forma oportuna

en número suficiente y con las competencias adecuadas esto con la finalidad de

seleccionar y obtener aquella persona que reúna los requisitos necesarios para ocupar

un determinado puesto.

1.1.1 Antecedentes:

Las empresas distribuidoras de calzado importado, todas ubicadas en la cabecera

departamental de Escuintla, son empresas dedicadas al negocio de calzado desde

hace algún tiempo, ofreciendo al mercado diversas líneas de calzado las cuales tienen

diferentes procedencias.

En un inicio se comercializaba únicamente calzado procedente de la China, pero con la

finalidad de satisfacer la demanda fueron agregando proveedores de distintos puntos

del mundo para poder ofrecer mayor variedad y satisfacer las necesidades de todos los

clientes y como una empresa dedicada con visión de expansión fueron inaugurando

mas tiendas de calzado para poder ofrecer una mejor accesibilidad a los clientes.

Estas empresas tienen la visión de seguir sirviendo a las próximas generaciones

abarcando todo el territorio del nacional, esto le exige como empresa no sólo mantener

los mejores precios del mercado y la buena calidad del calzado sino que también

mejorar sus procesos de reclutamiento y selección para incorporar a su empresa

personal calificado que logre de una manera fácil los objetivos de la empresa, pues de

que les serviría tener productos sofisticados si el personal que lo integra no cumple con

las exigencias que requiere el puesto.

El proceso de reclutamiento y selección de personal implica, por un lado, una sucesión

definida de condiciones y etapas orientadas a la búsqueda, clasificación e incorporación

de personal idóneo para cubrir las necesidades de la empresa de acuerdo a los

requerimientos y especificaciones de los diferentes puestos de trabajo de la

organización.

4

En la actualidad ha cobrado importancia el tema de reclutamiento y selección de

personal para empresas de calzado del país, lo que ha sido motivo de interés para

empresarios.

Existen diversas investigaciones con relación al tema de reclutamiento y selección de

personal, pero ninguna relacionada con un proceso de reclutamiento y selección de

personal aplicado a empresas dedicadas a la distribución de calzado importado, las

que a continuación se detallan:

García (2006) en su tesis titulada “Guía de reclutamiento y selección de personal para

una empresa dedicada al transporte de carga pesada”. Tiene como objetivo desarrollar

una guía en la que se establezca un proceso formal de reclutamiento y selección de

personal para la empresa transportes Jess, S. A.El instrumento utilizado para recabar

información es una guía de entrevista diseñada para conocer como es el proceso de

reclutamiento y selección que la empresa realiza actualmente; los sujetos de estudio

fueron las personas directamente relacionadas a la administración de personal, quienes

son: el gerente administrativo y el jefe de contabilidad; concluyó que es preciso que los

administradores sigan una serie de pasos para el correcto desarrollo del proceso de

reclutamiento y selección de personal por lo que recomendó realizar mejoras en el

proceso actual de reclutamiento y selección de personal, como capacitación de la

persona encargada del actual proceso en el área de recursos humanos.

Así mismo, Ávila (2006) efectuó un estudio cuya finalidad es estructurar un proceso de

selección interno de personal administrativo, que labora bajo el renglón 011 en un

hospital nacional (no indica nombre del hospital), teniendo como objetivo realizar una

guía que permita a la empresa la contratación de personal idóneo, que llene los

requisitos indispensables para cada puesto. Para dicho estudio se realizaron entrevistas

mediante un cuestionario dirigido al personal directivo de la institución, desde el

director y jefes de departamento, proporcionando información relevante sobre políticas

y normas establecidas que afectan el proceso actual de selección de personal. Se

concluyó que el hospital no poseía un proceso interno de selección de personal que

5

trate de proporcionar mejores candidatos al puesto vacante, y no se encontraba

estructurado ni documentado. Por lo que se recomendó que está institución

implementara un proceso interno de selección de personal, basado en las facultades

que la ley de servicio civil le confiere; así como la estructuración y documentación de

dicho proceso.

Por tanto, donde tenía como objetivo elaborar el proceso de reclutamiento y selección

de personal para renglones 011 y 031, efectuó un diagnóstico administrativo para

constatar que carecían de procedimientos administrativos que se llevan por escrito en

el departamento de recursos humanos; además implementó una guía de entrevista para

la recolección de la información, la cual era dirigida a los involucrados en dicho proceso.

La población investigada estuvo integrada por el personal que conformaba el

departamento de recursos humanos, se determinó, que sí carecían de procedimientos,

concluyó que la inexistencia de flujogramas que permitan representar en forma gráfica

la secuencia de las actividades o pasos que ocurren en un proceso atrasan la ejecución

de los mismos y la administración adecuada de la información, se recomendó que dicho

informe fuera utilizado como una herramienta de apoyo para la comprensión de los

diferentes pasos a realizar en cada procedimiento, así como la implementación de un

manual de procedimientos para reclutamiento de personal.

Por otro lado, Padilla (2006) en su estudio sobre el proceso de reclutamiento de

personal en una empresa distribuidora de diversos productos, su objetivo es establecer

los pasos del proceso de reclutamiento y selección de personal, su investigación la

llevó a cabo con un total de 29 sujetos. Grupo conformado únicamente por el personal

administrativo, entre ellos, gerentes de área, supervisores, jefes de tienda y secretaria

de recursos humanos, logrando así determinar la necesidad de la empresa, de mejorar

los procesos anteriormente utilizados para contratar al personal idóneo y lograr la

efectividad de los mismos, en su estudio concluyó que se debía ejecutar un formato de

entrevista orientado a mandos medios y gerenciales, para lo que recomendó utilizar el

manual propuesto como una herramienta dentro del proceso de reclutamiento y

6

selección de personal para obtener mejores resultados en cuanto a la adquisición de

personal con el perfil adecuado para cada puesto

Por lo que,Barrientos (2005), en su investigación sobre reclutamiento y selección de

personal, tenía como objetivo elaborar un manual enfocado a esta área, para aplicarlo

en una empresa dedicada a la industria de producción, transformación, modificación,

manejo, operación y comercialización de productos plásticos, en el proceso se

desarrolló un cuestionario con siete personas dedicadas a la actividad de reclutamiento

y selección de personal de la empresa, el cual consta de diez preguntas cerradas y que

a la vez está constituida por diez preguntas abiertas. Llegó a concluir que el no contar

con un proceso administrativo definido, traería como consecuencia diversas formas de

manejar el proceso de reclutamiento y la selección de personal, además que los

nuevos empleados pasaban por procesos distintos, por lo que era difícil saber si

estaban igualmente evaluados y capacitados para el puesto de trabajo, recomendando

para ello establecer que personas serán las responsables de realizar este proceso y

capacitarlas para que puedan aplicarlo eficientemente lo cual traerá como resultado la

integración del personal idóneo a la empresa.

Leiva (2005), en su tesis titulada “La influencia del proceso de reclutamiento y selección

en la rotación de personal”, tuvo como objetivo determinar la influencia del proceso de

reclutamiento y selección en la rotación del personal para incorporar dicho proceso de

forma sistemática en una empresa tipo maquila, a través de la formulación y aplicación

de un manual. Realizó un cuestionario el cual estaba dirigido al personal administrativo

encargado del reclutamiento y selección y otro dirigido a puestos de nivel operativo.

Finalmente concluyó que sí existía una influencia del proceso de reclutamiento y

selección en la rotación de personal; por lo que recomendó incorporar un proceso

sistemático de reclutamiento y selección para que ayude a la empresa a mejorar la

calidad de personal, adecuadas a los puestos, permitiendo una notable disminución en

la rotación.

7

Así mismo, Mejía (2005) en su tesis sobre reclutamiento, selección y contratación de

personal para un hotel, tiene el objetivo de facilitar a la administración del hotel los

lineamientos para realizar de una manera eficiente el reclutamiento, selección y

contratación del personal, mediante la creación e implementación de un proceso

adecuado para crear una administración eficiente en el manejo de personal; para este

estudio observó a los trabajadores durante su jornada laboral y realizó una entrevista

estructurada con un representante de cada uno de los 19 puestos de trabajo del

restaurante Camino-Hotel Santiaguito, verificando la información con la asistente de

administración. Finalmente concluyó que por no contar con un proceso de reclutamiento

y selección la empresa está perdiendo la oportunidad de obtener mejores resultados y

personal eficiente ya que el proceso actual no cuenta con lineamientos administrativos

adecuados, a través de esto recomienda tomar en cuenta el proceso de reclutamiento,

selección y contratación así como la descripción de cada puesto para facilitar el proceso

y saber si el candidato es la persona idónea para dicho puesto.

A nivel internacional se encontraron estudios aplicados al mismo tema los cuales a su

vez nos permite observar resultados interesantes que demuestran utilidad para

completar la información acerca del tema de investigación, los cuales se muestran a

continuación:

Leal (2009), en su tesis titulada “Sistema de control y seguimiento basado en

indicadores para evaluar la gestión del departamento de reclutamiento y selección de la

dirección de recursos humanos de la universidad nacional experimental Francisco de

Miranda, tuvo como objetivo diseñar un sistema de control y seguimiento basado en

indicadores para evaluar la gestión del departamento de reclutamiento y selección de la

dirección de recursos humanos de la universidad Francisco Miranda, para la

recolección de la información utilizó encuestas y entrevistas dirigida a seis empleados

administrativos del área gerencial, donde concluyó que desde el punto de vista de

planificación, los aspectos referentes a la misión, visión, objetivos se encuentran

debidamente documentados pero la gestión de reclutamiento y selección de personal

se logró constatar que es un proceso deficiente, por lo que se recomendó que las

8

máximas autoridades del departamento de reclutamiento y selección de la dirección de

recursos humanos lleven a cabo mesas de trabajo para constatar el sistema de

reclutamiento y selección de personal con el propósito de disminuir las debilidades

detectas en la investigación.

Así también Soto y Castro (2007), de la Universidad Academia de Humanismo

Cristiano, en Santiago Chile, titulada reclutamiento, selección, contratación e inducción

de personal en el Ministerio de Vivienda y Urbanismo, tenían como objetivo proponer

medidas que mejoren el actual proceso, el cual permitirá desarrollar en forma

planificada y racional los procesos aplicados, así como también reducir los costos y

tiempos empleados en la actualidad. Utilizaron dos tipos de entrevistas, una dirigida a

funcionarios y otra a expertos en recursos humanos, seleccionando una muestra cuenta

con 20 funcionarios de la división administrativa, y 10 de la subsecretaria de vivienda de

la región metropolitana, y 4 expertos en recursos humanos el resultado les permitió

concluir que en el Ministerio de Vivienda y Urbanismo aún presentan debilidades en

cuanto a la aplicación del proceso de reclutamiento, selección, contratación e inducción

de personal esto es producto de la falta de unificación de criterios o la estandarización

de los procedimientos en el momento de aplicarlos, por lo que recomiendan tecnificar

los procesos y agilizarlos mediante la realización de un manual de descriptores de

cargos los cuales a su vez apresuraran el proceso con el propósito de ser usados en la

preparación y especificación del perfil del cargo a reclutar y además les permitirá la

unificación de los criterios en este procedimiento.

Por otro lado, Hernández (2004) en su tesis titulada proceso de reclutamiento y

selección de personal de la Banca de México, tenía como objetivo minimizar procesos

y recursos tecnificando las fases del proceso de reclutamiento y selección de personal

de 4 bancos diferentes del sistema mexicano. Para la realización de este estudio

realizó una encuesta dirigida al personal encargado de realizar este proceso, los

resultados obtenidos le permitieron concluir que la implementación de un software

adecuado de reclutamiento (curriculum vía electrónica) y selección software (que

resuma evaluaciones psicométricas) optimiza recursos físicos y tiempos creando de

9

esta manera procesos de contratación altamente eficientes. Recomienda por lo tanto la

implementación de los mismos para las cuatro instituciones bancarias que fueron objeto

de estudio.

1.1.2 Concepto y uso del calzado:

Para la Enciclopedia colaborativa en la red cubana (EcuRed) (2013), el término calzado

se utiliza para designar a todo aquel elemento que pueda ser utilizado para vestir y

proteger los pies no sólo de las inclemencias del calor, frío y humedad, sino también

para protegerlo de la suciedad, de las posibles lastimaduras y, además, para

embellecerlo y darle estilo que requiere o demanda la clientela.

Según Moliner (2010), el calzado es la parte de la indumentaria utilizada para proteger

los pies.

El calzado adquiere muchas formas, entre los que cabe mencionar:

• Zapatos

• Zapatillas

• Sandalias

• Botas o

• Deportivos

Los griegos solían calzar los altos coturnos, que llegaban hasta la pantorrilla que fueron

adaptados por los romanos. Una variante de ese calzado era la usada en el teatro, con

suelas muy gruesas, de corcho, que realzaban la estatura de los actores trágicos. Al

estar asociado a un género literario de prestigio, ha dado pie al sintagma lexicalizado

«de alto coturno», que se puede aplicar a personas o cosas.

1.1.3 Historia del calzado:

Afrando y Barbero (2010), mencionan que existen evidencias que nos enseñan que la

historia del zapato comienza a partir del año 10.000 a.C., o sea, al final del periodo

10

paleolítico (pinturas de esta época en cuevas de España y sur de Francia, hacen

referencia al calzado).

 Entre los utensilios de piedra de los hombres de las cuevas, existen diversas de estas

que servían para raspar las pieles, lo que indica que el arte de curtir el cuero es muy

antiguo.

En los hipogeos (cámaras subterráneas utilizadas para entierros múltiples) egipcios,

que tiene la edad entre 6 y 7 mil años, fueron descubiertas pinturas que representaban

los diversos estados de la preparación del cuero y de los calzados. En los países fríos,

el mocasín es el protector de los pies y en los países más calientes, la sandalia aún es

la más utilizada. Las sandalias de los egipcios eran hechas de paja, papiro o entonces

de fibra de palmera. Se sabe que apenas los nobles de la época poseían las sandalias.

Incluso el faraón Tutancamon, usaba calzados como sandalias y zapatos de cuero más

sencillos a pesar de los adornos de oro.

Fuente: http://historiadelcalzado.blogspot.com

Fuente: http://www.sapatosite.com

En Mesopotamia eran comunes los zapatos de cuero crudo, amarrados a los pies por

tiras del mismo material. Los coturnos eran símbolos de alta posición social.

Los griegos llegaron a lanzar moda como la de modelos diferentes para el pie izquierdo

y derecho.

En Roma el calzado indicaba la clase social y, los cónsules por ejemplo usaban zapatos

blancos, los senadores zapatos marrones prendidos por cuatro cintas negras de cuero

http://historiadelcalzado.blogspot.com/
http://www.sapatosite.com/

11

atadas con dos nudos, y el calzado tradicional de las legiones eran los botines que

descubrían los dedos.

Fuente: http://www.sapatosite.com

En la edad media, tanto los hombres como las mujeres usaban zapatos de cuero

abiertos que tenían una forma semejante a las zapatillas. Los hombres también usaban

botas altas y bajas amarradas delante y al lado. El material más corriente era la piel de

vaca, pero las botas de calidad superior eran hechas de piel de cabra.

Fuente: http://www.sapatosite.com

La estandarización de la numeración era de origen inglesa. El rey Eduardo (1272–1307)

fue quien uniformizó las medidas. La primera referencia conocida de la manufactura del

calzado en Inglaterra es de 1642, cuando Thomas Penddlton proyectó 4000 pares de

zapatos y 600 pares de botas para el ejército. Los movimientos militares de esta época

iniciaron una demanda sustancial de botas y calzados. A mediados del siglo XIX

surgen las máquinas para auxiliar en la confección de los calzados, pero solamente la

máquina de costura pasó a ser más accesible. A partir de la cuarta década del siglo XX,

grandes cambios comienzan a sucederse en las industrias del calzado; como el cambio

de cueros por gomas y también materiales sintéticos, principalmente en los calzados

infantiles y femeninos. Probablemente los funcionarios de Penddleton hicieron los

zapatos del inicio al final.

http://www.sapatosite.com/
http://www.sapatosite.com/
http://www.sapatosite.com.br/espanhol/opcoes/historia/historia3g.htm
http://www.sapatosite.com.br/espanhol/opcoes/historia/historia4g.htm

12

1.1.4 La industria de calzado en Guatemala

Según la CIG (cámara de industria de Guatemala) publicado en la revista industria y

negocios (2010), en Guatemala el calzado viene con la conquista española, pero no se

generalizó su uso hasta hace pocas décadas.

En la historia de la industria del calzado nacional, el punto de partida son las empresas

familiares, estas inician actividades con escasos recursos, combinando el fabricante

actividades de diseño, operación y ventas; sin embargo a través de un proceso de

crecimiento estos talleres se convierten en un engranaje de empresas guatemaltecas

importantes en el sector fabril.

Como ejemplo están las empresas American Shoes que fue fundada en 1959 y también

calzado Magus que comienza sus labores de fabricación de calzado en la década de

1960.

En Guatemala se han aprobado algunas leyes en beneficio de la industria de calzado;

específicamente se encuentra una ley que el gobierno de Guatemala a través del

Ministerio de Economía aprueba el 23 de agosto de 1999, la norma guatemalteca

obligatoria de del etiquetado de calzado coguanor 59001que es una entidad adscrita al

Ministerio de Economía, cuya misión es la de proporcionar soporte técnico al sector

productivo y protección al consumidor, por medio de la actividad de normalización, la

cual se encuentra contenida en el acuerdo gubernativo No. 442-99, acta 15-98

resolución número 16-98; dicha norma establece la información comercial que debe

contener la etiqueta del calzado y de las partes del calzado producidos en el país y de

origen extranjero, adicionalmente estipular los conceptos y criterios para que el

etiquetado sea claro al consumidor.

Definición:

Es el conjunto de actividades de diseño, fabricación, distribución, comercialización y

venta de todo tipo de calzado para el pie.

13

La industria puede agruparse por segmentos de productos tales como:

 Zapatos de vestir: son los de las líneas elegantes, de piel genuina de líneas

puras, que se atan con cordones, presentan pequeños ojales, lengüeta no

visible, tacón, y aunque no es la norma del estilo, suelen estar acompañados de

punteras destacadas no redondeadas.

 Zapatillas: son un tipo de calzado que se caracteriza por elevar el tacón sobre la

altura de los dedos de los pies.

 Zapatos deportivos: son un tipo de calzado fabricado generalmente en piel o lona

y con suela de goma, los cuales pueden atarse mediante cordones o con velcro.

 Calzados especiales: son todos aquellos diseños que están dirigidos a un público

especial entre estos podemos mencionar:

 Ortopédicos, los cuales funcionan como correctores de problema en la

arquitectura del pie.

 Botas, que es un tipo de calzado que cubre parte del pie y tobillo y en

ocasiones llega hasta la rodilla, estas son muy utilizadas por las empresas

donde es necesario velar por la seguridad del trabajador.

La industria también puede ser analizada desde la posición y tareas que las distintas

empresas ocupan en la cadena productiva, estas pueden ser:

 Suministro de materias primas

 Diseño

 Corte de materiales

 Confección y fabricación

 Distribución

 Ventas

1.1.5 Proceso de fabricación de calzado en la industria moderna

Según el Instituto PYME, un proceso de fabricación es aquel en el que se ve

involucrada una planta relacionada con la producción de calzado, en la que se pueden

14

utilizar muchos tipos de materiales para producir una amplia variedad de calzado, este

proceso funciona como un sistema de acciones que se encuentran interrelacionadas de

forma dinámica y que se orientan a la transformación de estos.

En la industria moderna el proceso de fabricación de calzado es interrumpido en varias

y distintas etapas a nivel microempresa: (según entrevista realizada a un asistente

administrativo que labora en una empresa que se dedica a la producción de calzado en

Guatemala)

1. Recepción de materiales e insumos: se reciben los materiales de acuerdo a las

características y volúmenes establecidos, vigilando que no se encuentren

dañados o la calidad sea menor a la solicitada.

2. Transporte a la sección de corte: los materiales, piel y forro se transportan

manualmente a la sección de corte.

3. Sección de corte: Se procede al control de los materiales que serán utilizados en

el proceso, como la piel y el forro, se trazan y se cortan de acuerdo al producto

final (zapato de vestir de mujer).

4. Transporte a la sección de costura: los materiales del cuero y forro se

transportan manualmente a la sección de costura.

5. Sección de costura: se integran los cortes de piel y se cosen, se unen los forros,

se ponen las aplicaciones (hebillas o adornos), se anexan etiquetas en la planta.

6. Transporte al área de recorte: se transporta manualmente a la sección de

recorte.

7. Recorte: en esta etapa se recortan las suelas de cuero, las plantillas y los

talones.

8. Transporte a la sección de montaje: el material trabajado se transporta

manualmente a la sección de montaje.

9. Montaje de puntas, lados y talón: el material trabajado se acomoda en la horma,

en la cual se centra y clavan las suelas, desprendiendo el excedente de plantilla,

se centra y se fija el corte a la horma en la punta, los lados y el talón, cuidando

15

de entallar la piel a la horma y de que no queden pliegues o bolsas en la forma

del zapato.

10. Transporte al área de pegado y terminado de suelas: el zapato se transporta

manualmente a la sección de pegado de suelas.

11. Pegado y terminado de suelas: el zapato se raspa, o se le hacen surcos en las

suelas para que al aplicarle el pegamento sobre ambas superficies los materiales

lo absorban en forma apropiada, posteriormente se rebaja el excedente de suela

y se pinta la orilla, se pule la suela con una lija hasta que quede lisa y poderla

pintar.

12. Transporte a fijación de tacón: el tacón se transporta manualmente a la sección

de fijado de tacón.

13. Preparado y forrado de tacón: el tacón seleccionado en altura, ancho, forma y

estilo, se forran con la misma piel de la zapatilla en elaboración, pegándolo

adecuadamente.

14. Transporte a la sección de fijado de tacón: el zapato y el tacón ya preparado se

transportan manualmente a la sección de fijado de tacón.

15. Fijado de tacón: en esta sección se integra y complementa el zapato, ya que el

tacón se pega y se clava, obteniendo así la forma de zapato de mujer.

16. Trasporte a la sección de acabado: el zapato se transporta manualmente a la

sección de acabado.

17. Sección de acabado: se saca la horma del zapato, se le aplica pasta de zapatos

y se le saca brillo. Se corta el excedente de la suela y del forro, finalmente se

lava, pinta, lustra y pule.

18. Transporte a empaque y almacén: el calzado se transporta manualmente al

empaque final.

19. Empaque y almacén: el calzado se empaca en cajas y se almacena para su

distribución.

16

FIGURA 1.1

Diagrama del proceso de fabricación de calzado en la industria moderna de

Guatemala, año 2011

Proceso elaborado de acuerdo a la entrevista realizada a un asistente administrativo

que labora en una empresa que se dedica a la producción de calzado en Guatemala

Fuente: elaboración propia.

Inicio

Sección de corte

Transporte a la

sección de corte

Transporte a la

sección de costura

Recepción de materiales e

insumos

Montaje de puntas,

lados y talón

Sección de costura Transporte a la

sección de recorte

Recorte

Transporte a la

sección de montaje

Transporte al área de

pegado y terminado

de suela

Pegado y terminado

de suelas

Transporte a la

fijación de tacón

Preparado y forrado

de tacón

Transporte a la

sección de fijado

de tacón

Fijado de tacón
Transporte a la

sección de acabado

Sección de acabado

Transporte a

empaque y almacén

Empaque y almacén

Fin

17

1.1.6 El comercio de calzado en Guatemala

Antecedentes:

La producción de calzado en Guatemala se inició de manera artesanal a inicios del siglo

XX, denominándose talleres aquellos que se encontraban situados en la casa del dueño

y se consideraba patrimonio familiar ya que dicha operación era realizada por todos los

miembros de la familia.

Existiendo la aprobación de este calzado se vieron en la necesidad de contratar a

personas fuera del círculo familiar, siendo así en la década de 1920 a 1930 cuando la

producción de calzado adquirió mayor demanda por la diversidad de estilos que en esa

época se fabricaban.

En 1950 los ya empresarios buscan apoyo financiero para facilitar y lograr así la

expansión de sus empresas motivo por el cual se vieron en la necesidad de tecnificar

sus procesos de producción para lo cual era necesaria la especialización en las

actividades de cada persona para incrementar la productividad en sus talleres.

La revolución industrial la cual tuvo lugar en el siglo XIX, trae consigo la numeración de

calzado; se tiene conocimiento que en los años comprendidos de 1950 a 1970 se da

inicio a la fabricación de calzado deportivo y de hule siendo este un factor muy

importante en el crecimiento económico del país y es en 1971 cuando se lanzan a la

venta las primeras zapatillas de goma.

A través de los años la tecnología utilizada para la producción y elaboración de calzado

es innovadora y más compleja pues requiere de una capacitación previa para su

utilización.

Posteriormente se inició la importación de este producto, el cuál era vendido en los

grandes almacenes del centro de la ciudad de Guatemala.

18

Esto obligó a los talleres a empezar a producir y comercializar de una forma más

moderna para poder cubrir las necesidades de un público cada día más exigente.

TABLA 1.1

Fuente: SIECA –Secretaria de Integración Económica Centroamericana (importaciones y exportaciones),

(2006).

 Producción Local

Por tal razón la industria del calzado en Guatemala es uno de los sectores más

dinámicos del país, que se ha visto incentivada por los acuerdos comerciales firmados

recientemente (tratados de libre comercio), esta incluye los siguientes segmentos:

fabricantes de zapatos, fabricantes de suelas, fábricas de trabajo de cuero y accesorios

para zapatos y otros productos relacionados.

Con estas consideraciones, estimaciones realizadas por la OFECOME (Oficinas

Comerciales) de Guatemala en base a datos del Gremial de Calzado de Guatemala y

SIECA (Secretaria de Integración Económica Centroamericana), permiten inferir que en

Guatemala el consumo de calzado puede ubicarse alrededor de los 144 MU$, unos 24

millones de pares de zapatos. De éstos, 84 MU$ proceden de la producción nacional

No se tiene en cuenta

la variación de

existencias

19

guatemalteca (cuyo grueso se destina al mercado interno), mientras que 80 MU$

proceden de otros países del cómputo total debemos extraer los 20 MU$ que se

exportan desde Guatemala a otros países.

Como ventajas que posee el producir en Guatemala se tiene su estratégica situación

geográfica y los bajos costes de su mano de obra que, al mismo tiempo, posee mucha

experiencia.

La producción anual de la industria del calzado en Guatemala es de unos 84 MU$. El

sector genera 31.500 empleos, entre directos e indirectos, repartidos de la siguiente

manera:

TABLA 1. 2

Distribución de la ocupación y número de empleos en la industria de calzado en

Guatemala, año 2006

Fuente: Gremial de calzado, (2006).

Ocupación

Fabricación

Gestión

Venta al por
mayor y al

detalle

Proveedores y
productos

relacionados

TOTAL

Número de
empleos

(estimación)

25,000

5,000

5,000

1,500

31,500

20

Hay unas 300 compañías de calzado, desde las más pequeñas hasta las más grandes,

además de los numerosos artesanos-zapateros.

TABLA 1. 3

Distribución y división de las compañías de calzado en Guatemala, año

2006

Fuente: Gremial de Calzado, (2006)

En concreto la falta de tecnología que aún persiste en las fábricas de calzado, necesita

más innovación tanto empresarial como tecnológica, lo cual repercute en el desempeño

de la capacidad de mano de obra incrementando al momento de implementar estas

estrategias sus exportaciones, evitando aniquilar las alianzas que pueden ser firmadas

a nivel internacional. A todo esto hay que añadir las pocas alianzas que aun ha firmado

el sector a nivel internacional.

Guatemala cada vez agiliza más sus procesos de exportación: el país está a la cabeza

de Centroamérica en cuanto a tiempos de inspección por la vía terrestre, marítima y

aérea gracias a la automatización de procesos. Además, está implementando

electrónicamente la declaración de valor aduanero para evitar fraudes y poder obtener

información fiable y uniforme.

Tamaño

Grandes

Medianas

Pequeñas

Micro

Artesanos Zapateros
(Talleres)

Número de
trabajadores

Más de 100

50-99

10-49

01-09

2 o menos

Número de empresas

8

9

60

195

1,000

21

En cuanto a los problemas de producir en Guatemala, encontramos la dificultad para

obtener financiación y las altas tasas de interés, además de los derivados del

contrabando y la inseguridad.

De impacto directo en la pequeña empresa del sector empresarial (industria de

calzado), se encuentran:

 Los constantes aumentos de precios de los insumos de la producción tanto a

nivel mundial como local.

 La competencia.

 El contrabando de calzado.

 La falta de un sistema de control de los costos de producción y

 La ausencia de personal calificado que pueda tomar decisiones.

Todo esto ocasiona que algunos propietarios o directores de las pequeñas empresas

industriales de calzado tomen acciones precipitadas, para mantenerse dentro de la

competencia de libre mercado.

Algunos industriales optan por la solución más fácil: modificar los precios de venta de

los productos, ya sea tomando como base el precio de mercado actual; otras veces lo

que hacen es bajar la calidad del producto. Las constantes alzas del precio de los

productos, reducen la demanda.

Según Castro O. (2007), bajo la supervisión de la Oficina Económica y Comercial de la

Embajada de Guatemala, dice, algunos de los problemas con los que se enfrenta el

propietario de la pequeña empresa de fabricación de calzado son:

 Falta de tecnología.

 Problemas de abastecimiento de materia prima que deben superarse para lograr

su pleno desarrollo.

 Maquinarias obsoletas e insuficientes lo cual reduce su rendimiento productivo.

22

 Ausencia de control de calidad desde la recepción de materia prima hasta el

producto terminado, sin dejar de considerar el desarrollo del producto, diseño,

modelado, entre otros.

 Falta de definición de objetivos en cuanto a la satisfacción de las necesidades

del consumidor.

 Exceso de funciones en el propietario.

 Alta inestabilidad y rotación del personal de la empresa.

 Retrasos en la entrega de pedidos.

 No se cuenta con un local adecuadamente diseñado para la distribución

departamental del proceso de producción.

En cuanto a las importaciones guatemaltecas de calzado, es un mercado bastante

atractivo ya que cuenta con un crecimiento continuado, por tanto, se considera un

sector muy dinámico en sus importaciones.

 Importaciones por país

En cuanto a las importaciones por países, el 96% del mercado se lo reparten entre 5

países: dos asiáticos (China y la región administrativa especial de Hong Kong), dos

centroamericanos (El Salvador y Panamá) y Estados Unidos.

China y Hong Kong crecen cada año por encima del mercado, con lo que su cuota va

aumentando con el tiempo. El salvador y Panamá han evolucionado de manera opuesta

en estos años.

Estados unidos mantiene su tendencia de comportarse peor que la media del mercado

en estos años.

Para concluir se puede decir que el mercado se concentra cada vez más en manos

asiáticas pero que esto no quita al resto de los países de crecer en ventas (aunque no

sea en cuota) ya que estamos ante un mercado muy dinámico que presenta

crecimiento.

23

TABLA 1.4

Principales países en las importaciones de calzado en Guatemala

Fuente: estimaciones realizadas por la OFECOME de Guatemala en base a datos de la Gremial de

Calzado de Guatemala y SIECA (2006).

A pesar de que la industria guatemalteca elabora calzado de calidad se ha comprobado

que el calzado importado que es de menor calidad mantienen un precio accesible al

público por lo que las empresas importadoras en nuestro país lo consideran un

mercado con un crecimiento bastante atractivo.

China es uno de los principales proveedores de calzado a Guatemala y también uno de

los principales compradores. Esto se debe a que China reutiliza en cazado que

Guatemala no vende para hacer nuevos zapatos. El proceso es el siguiente: China

produce zapatos de piel sintética y se los vende a Guatemala (gran cantidad entran a

través de Panamá y el Salvador), compra los mismos zapatos chinos que se dejan de

vender y se quedan fuera de temporada y los reutiliza, (suelas, Hormas) para hacer

nuevos zapatos.

Las exportaciones que realiza Guatemala a China son, por tanto, un caso de

reexportación.

24

Seguidamente, se presenta información sobre las empresas que han tenido gran

trayectoria en la distribución masiva de calzado nacional e importado en Guatemala

TABLA 1.5

Principales importadores de calzado en Guatemala, año 2006

Basado en información de la Secretaria de Integración Económica Centroamericana y

la gremial de calzado de Guatemala.

Fuente: Elaboración propia.

En la cabecera departamental de Escuintla se cuenta únicamente con tres

distribuidores de calzado importado, los cuales trabajan diferentes estilos y

procedencias de calzado.

Nombre del distribuidor

• Deportes 2000

• Mundi Deportes

• Deportes y más

• Corporación Petapa

• Adoc

• Franco Española

• Liberthy Fashion

• Magus

• Zapateria Modelo

Tipo de calzado

• Calzado Deportivo

• Calzado de futból y futból sala

• Calzado deportivo

• Calzado de seguridad industrial

• Variedad

• Variedad

• Variedad

• Casual, vestir y trabajo

• variedad

Paises procedentes de sus
importaciones

• China, E.E.U.U y Panamá

• E.E.U.U y Panamá

• Panamá, Hong Kong y rara vez de México

• España

• China, India, Brasil y E.E.U.U

• Brasil y una minima parte de E.E.U.U Y México

• China

• Información no disponible

• China

25

TABLA 1. 6

Distribuidores de calzado importado de la cabecera departamental de Escuintla

Fuente: Información obtenida por gerentes administrativos de cada empresa, (2011)

1.2 Marco Teórico

Una organización se considera ágil cuando tienen una gran capacidad de adaptarse a

múltiples cambios, este tipo de organizaciones está basado en el personal que la

integra y en su habilidad de coordinar y comunicar en su interior.

Las empresas hoy en día se enfrentan a un mercado muy complejo no importando el

tamaño y la actividad a la que estas se dediquen, en nuestro país las PYMES son

consideradas también como uno de los principales motores de la económica y

desarrollo nacional. Son empresas que tienen oportunidad de crecimiento lo cual a su

vez provocará generación de más empleos y un aumento en el desarrollo económico

de nuestro país.

El entorno económico y nacional de hoy, obliga a las empresas a reflexionar sobre

conceptos como competitividad, la productividad o la calidad para asegurar la

permanencia de las empresas y el desarrollo de los mercados.

Distribuidores

• Distribuidor 1

• Distribuidor 2

• Distribuidor 3

Tipo de calzado

• Variedad

• Variedad

• Variedad

Paises procedentes
de sus importaciones

• China, E.E.U.U y Honduras

• E.E.U.U, Panamá, China y

México

• Panamá, Hong Kong,

Honduras y México

26

Las PYMES han tratado de administrar el recurso humano de manera empírica y no

formalmente, puesto que no poseen una guía a seguir.

Es por todo lo anterior que los directivos o aquellas personas que se encargan de

cuestiones de recursos humanos en la pequeña empresa deben considerar ciertos

aspectos fundamentales dentro de la empresa, como lo son el reclutamiento y la

selección de personal.

El éxito de las organizaciones depende en gran medida de una buena elección de

capital humano para el buen funcionamiento y desarrollo de tareas y procesos de

empresa. Si la empresa es incapaz de seleccionar de manera acertada a su personal

no alcanzará sus objetivos y esto podría llevar a un fracaso empresarial.

La necesidad de captar un nuevo recurso humano en las empresas tiene diferentes

causas y razones como son la expansión de empresa, creación de nuevos puestos,

jubilaciones, fallecimientos, incapacidades laborales, despidos, maternidad,

implantación de nuevas tecnologías, nuevos departamentos, entre otras.

Alles, (2006), afirma que el reclutamiento de personal es un conjunto de procedimientos

orientados a atraer e identificar candidatos potencialmente calificados y capaces de

ocupar puestos dentro de la organización. El proceso de reclutamiento de personal, se

inicia con la búsqueda y termina cuando se reciben las solicitudes de empleo. Se

obtiene así un conjunto de solicitantes, del cual saldrán independientemente del

reclutamiento y se seleccionara después a los nuevos empleados.

El reclutamiento y la selección de personal son dos fases de un mismo proceso,

consecución de recursos humanos para la organización.

El reclutamiento tiene como objetivo específico suministrar la materia prima para la

selección: los candidatos. El objetivo específico de la selección es escoger y clasificar

los candidatos más adecuados para satisfacer las necesidades de la organización.

27

La razón de existir de la administración de recursos humanos se vuelve importante en

el siglo XXI, se manifiesta por la necesidad de recurrir a los seres humanos como

elementos que piensan, sienten, se motivan y corrigen. Las personas son moldeables,

aceptan el cambio y son vigilantes de la calidad con pleno conocimiento y satisfacción

por el logro de objetivos.

En la actualidad para llegar a tener una organización participativa y con énfasis en la

calidad de los recursos humanos, las empresas necesitan contar con gente capaz de

promover el éxito anhelado en su organización.

Contar con un grupo grande y bien calificado de candidatos para llenar las vacantes

disponibles constituye la situación ideal del proceso de selección. De lo anterior se

encuentran elementos de juicio que se acercan al problema planteado como la falta de

ética en los procesos de selección y por falta de interés en los líderes.

Se conoce que la tecnología avanzada es indispensable para lograr la productividad

que hoy exige el mercado, pero también se sabe que el éxito de cualquier

emprendimiento depende principalmente de su talento humano puesto que de él

depende la obtención de los objetivos organizacionales que conduzcan al éxito a

cualquier empresa. La Tecnología y la información están al alcance de todas las

empresas, por lo que la única ventaja competitiva que puede diferenciar una empresa

de la otra es el talento humano y esto se logra mediante la aplicación de un buen

proceso de reclutamiento y selección.

Según Arango R, (2013), a finales del siglo XIX y comienzos del siglo XX las empresas

del sector privado delegaron la función de seleccionar al personal a un oficinista, que al

decir de algunos autores fue el primer "especialista" de personal. Su labor se limitaba a

supervisar y controlar un simple registro y nómina de personal. El primer departamento

de personal instituido en los Estados Unidos, en su moderna concepción, surgió en el

año de 1912. Posteriormente, en 1915, se inició un programa de entrenamiento a nivel

universitario para gerentes y empleados.

28

Chruden y Sherman: "Al empezar la década de 1920, por consiguiente, el campo de

administración y personal se encontraba bien establecido y existía ya un departamento

de personal en muchas de las compañías más grandes y en las organizaciones

gubernamentales".

1.2.1 RECLUTAMIENTO:

Milkovich (2007), el reclutamiento es el proceso de localizar e invitar a los solicitantes

potenciales a solicitar las vacantes existentes o previstas. Durante este proceso, se

hacen esfuerzos por informar plenamente a los solicitantes respecto a las aptitudes

requeridas para desempeñar el puesto y las oportunidades profesionales que la

organización puede ofrecer a sus empleados. Por supuesto, si cierta vacante ha de ser

cubierta por alguien del exterior o del interior, dependerá de la disponibilidad de

personal, las políticas de recursos humanos de la organización y los requerimientos del

puesto que se va a cubrir.

Así mismo, García (2006) menciona que el reclutamiento es una actividad de

divulgación y llamada de atención; es por tanto, una actividad positiva y de invitación, al

reclutamiento de personal le corresponde atraer de manera selectiva, mediante varias

técnicas de divulgación, a candidatos que cumplen con los requisitos mínimos que el

cargo exige.

Por otro lado, Alles (2006) refiere que el reclutamiento es el proceso de identificar y

atraer a un grupo de candidatos, de los cuales más tarde se seleccionará a alguno que

recibirá la oferta de empleo.

Por lo que Mondy (2005), dice que es el proceso que consiste en atraer personas en

forma oportuna, en número suficiente y con las competencias adecuadas, así como

alentarlos a solicitar empleo en una organización.

Por tanto, Sastre y Aguilar (2003) mencionan que el reclutamiento es la primera fase del

proceso de contratación cuyo objetivo fundamental es instrumentar una serie de

29

procedimientos para atraer un número suficiente de candidatos con la cantidad

adecuada y en el momento oportuno, que permita cubrir las necesidades de personal

detectadas. Se trata de crear una reserva de candidatos entre los que después habrá

que seleccionar a los más adecuados.

 Importancia del reclutamiento

Castillo (2006), menciona que aun en condiciones de alto desempleo como el que

existe actualmente en algunos países latinoamericanos, atraer la mejor gente del

mercado laboral es un proceso que requiere esfuerzo tiempo y dinero, especialmente

cuando se requiere de personal especializado. De esta cuenta, si la empresa no

mantiene un eficiente programa de reclutamiento, le puede significar perjuicios en

términos de prolongadas vacantes, nombramientos provisionales y contrataciones

apresuradas

A continuación se detalla el proceso de reclutamiento, según Mondy (2005):

FIGURA 2.3

 PROCESO DE RECLUTAMIENTO

 AMBIENTE INTERNO

 AMBIENTE EXTERNO

Fuente: Mondy (2005).

Planeación de recursos humanos

Alternativas de reclutamiento

 Reclutamiento

 Fuentes Internas

Métodos Internos

Fuentes externas

Métodos Externos

Personas reclutadas

30

1.2.2 Proceso de reclutamiento

Werner (2007), existe un proceso de reclutamiento que en general los reclutadores

llevan a cabo en varios pasos. El reclutador identifica la vacante mediante la

planeación de recursos humanos a petición de la dirección. El plan de recursos

humanos puede mostrarse especialmente útil, porque ilustra las vacantes actuales y las

que se contemplan a futuro. Ese plan permite al reclutador actuar en forma práctica, al

poseer información sobre las necesidades de personal presentes y futuras.

Por otro lado, Mondy (2005) dice que el proceso de reclutamiento se inicia cuando hay

una necesidad de personal, entonces la empresa puede evaluar las alternativas a la

contratación, frecuentemente, el reclutamiento empieza cuando un gerente inicia una

requisición de empleados, es decir un documento que especifica el puesto, el

departamento, la fecha en que el empleado es requerido para trabajar y otro detalles

 Adaptación de los métodos y fuentes

Según, Mondy y Noe (2005) la empresa debe de adaptar sus fuentes y métodos de

reclutamiento a sus necesidades específicas. Afirman también que los gerentes deben

de identificar primero la fuente (donde se ubican los empleados potenciales) antes de

elegir los métodos (cómo atraerlos).

Finalmente señalan que los factores ambientales externos, como por ejemplo; las

necesidades de empleo y la oferta del mercado, determinaran los métodos de

reclutamiento apropiados; y que cada organización debe de mantener registros de

empleo y conducir su propia investigación para determinar que fuentes y métodos de

reclutamiento son los más adecuados.

 A. Reclutamiento Interno

De acuerdo a Chiavenato (2007), el reclutamiento es interno cuando el presentarse

determinada vacante la empresa pretende llenarla por medio de la pronta reubicación

de sus empleados ya sea por medio de ascensos (movimiento vertical), traslados

http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml

31

(movimiento horizontal), o realizando transferencias con ascensos (movimiento

diagonal).

Este tipo de reclutamiento puede implicar:

 Transferencia de personal.

 Ascensos de personal.

 Transferencias con ascensos de personal.

 Programas de desarrollo de personal.

 Planes de “profesionalización” (carreras) de personal.

De acuerdo a Chiavenato, (2000), el reclutamiento interno tiene ventajas y desventajas

las cuales se mencionan a continuación.

Ventajas del reclutamiento interno

 Es más económico, pues evita gastos de anuncios de prensa, honorarios de

asesorías (outsourcing), y costos de recepción de candidatos entre otros.

 Es más rápido, ya que posibilita la validación de los candidatos por medios de

reconocimientos de jefes y convocatorias internas.

 Presenta un índice de validación y seguridad confiable, ya que el candidato es

conocido en la organización.

 Se aprovechan las inversiones que la empresa ha hecho en cuanto a

capacitación y formación se refiere.

 Se logra desarrollar un sano espíritu de competencia entre el personal,

reconociendo que las oportunidades se ofrecen a quienes demuestran

condiciones para merecerla.

 Es una poderosa fuente de motivación para los empleados, pues estos

vislumbran la posibilidad de desarrollo en la organización.

32

Desventajas del reclutamiento interno

 Cuando no se administra de forma correcta puede generar desmotivación e

inconformismo tanto por parte de los que participan en el proceso como de

aquellos que lo presenciaron.

 No puede hacerse en términos globales dentro de la organización, no es un

procedimiento que aplica a todos los empleados.

De acuerdo a Mondy (2005), existen dos tipos de fuentes y métodos de reclutamiento

internos:

1) Fuentes: Son las oportunidades que se presentan para encontrar aspirantes dentro

de la organización y están representadas básicamente por:

 Los trabajadores de la propia organización.

 Contactos con sindicatos.

 Los familiares o personas recomendadas por los propios trabajadores.

2) Métodos: la gerencia debe tener la capacidad de identificar a los empleados actuales

que puedan ocupar los puestos cuando estos estén disponibles, entre estos métodos

están:

 Anuncio de empleo: procedimiento para comunicar a los empleados el hecho de

que existe un puesto vacante.

 Oferta de empleo: procedimiento que permite a los empleados que creen poseer

las calificaciones requeridas solicitar un empleo anunciado.

 Referencias de empleados: cada empleado se convierte en un reclutador de la

empresa.

B. Reclutamiento Externo

De acuerdo a Chiavenato (2007), el reclutamiento externo opera con candidatos que no

pertenecen a la organización. Cuando existe una vacante, la organización intenta

33

llenarla con una persona ajena a la empresa, es decir, con candidatos externos

atraídos por las técnicas de reclutamiento.

El reclutamiento externo incide sobre candidatos reales o potenciales, disponibles o

empleados en otras organizaciones.

Según Chiavenato (2000), las ventajas y desventajas para el reclutamiento externo son

las siguientes.

Ventajas de reclutamiento externo

 Oxigena las áreas y el puesto de trabajo al cual se incorpora el candidato y

renueva la planta de personal ya que aporta nuevas ideas y estrategias para

actuar en el día a día.

 Renueva y enriquece los recursos humanos de la organización.

 Los procesos de formación realizados por el candidato en otra organización

posibilitan una mejora en el proceso al cual estará adscrito el candidato.

Desventajas del reclutamiento externo

 Es un poco más largo que el interno ya que implica más tiempo en cada uno

de los procedimientos llevados a cabo.

 Es más costoso ya que implica gastos de honorarios, anuncios de prensa,

costos de personal encargado del proceso, entre otros.

 Puede generar angustia y miedos en el personal interno al considerar como una

amenaza al nuevo miembro.

 Puede afectar la curva salarial por encontrarse supraperfilado.

De acuerdo a Mondy (2005), existen dos tipos de fuentes y métodos de reclutamiento

internos:

1) Fuentes: es utilizado por empresas para buscar más allá de sus propias fronteras

para encontrar empleados, sobre todo al expandir su fuerza laboral. Si ningún

34

empleado actual posee las calificaciones deseadas, los candidatos se pueden atraer de

diversas fuentes externas, entre estas:

 Escuelas preparatorias

 Colegios de la Comunidad

 Colegios y Universidades

 Competidores en el mercado laboral

 Ex empleados

 Desempleados

 Personas con discapacidades

 Personas de edad avanzada

 Personal militar

 Trabajadores por cuenta propia

2) Métodos: cuando al existir determinada vacante, una organización intenta llenaría

con personas extrañas, vale decir, con candidatos externos atraídos por los siguientes

métodos:

 Anuncios (periódicos, revistas, internet, otros)

 Agencias de empleo (privadas, públicas)

 Reclutadores (se centran en las escuelas)

 Ferias de empleo (presenciales, virtuales)

 Becarios

 Empresas de búsqueda de directivos

 Asociaciones profesionales

 Solicitantes por iniciativa propia

 Casas abiertas

 Reclutamiento en eventos

35

 Requisitos del reclutamiento:

Según Castillo (2006), por lo general el proceso de reclutamiento comienzan cuando

existe un puesto vacante, ya sea de nueva creación o resulta de alguna promoción

interna. Para cubrir adecuadamente esa vacante, deben de existir ciertos requisitos

traducidos en lineamientos, es decir, políticas que el responsable de esta función debe

de seguir durante el proceso de dotación de personal, entre estos requisitos pueden

mencionarse:

 La requisición o solicitud.

 Políticas de personal, análisis de y perfil de puesto.

1.2.3 SELECCIÓN:

Robbins, Colter, Huerta, y Rodríguez (2009) consideran que una vez la actividad de

reclutamiento ha creado un grupo de candidatos, la etapa siguiente del proceso de

recursos humanos consiste en determinar quién es el que está mejor calificado para el

puesto de trabajo.

Por otro lado, Guzmán (2008) la selección es escoger y clasificar los candidatos más

adecuados para satisfacer las necesidades de la organización. Seleccionar significa

que, teniendo claras las tareas a realizar y los requisitos la persona debe cumplir para

realizar tareas eficientemente, quien selecciona aplica una serie de procedimientos que

le permitirán pronosticar la posibilidad de que el candidato, en la práctica, se va a

desempeñar eficientemente. Es, de alguna forma, una apuesta.

Mientras que, Rodríguez (2007) expone que el proceso de selección es vital para la

administración de personal, la planeación de recursos humanos, el análisis de puestos

y el reclutamiento se realizan básicamente como apoyo para seleccionar personal; si

este proceso se realiza de maneras inadecuada se desperdiciarán los esfuerzos

anteriores provocando así que el departamento de personal no alcance sus objetivos.

36

Así mismo, Alles (2006) dice que el proceso de selección no es más que elegir a una

persona en particular en función de criterios preestablecidos. Se inicia definiendo

correctamente el perfil requerido dejando en claro las expectativas del solicitante y las

realidades de satisfacerlas.

Mondy (2005) dice que la selección de personal es el proceso que consiste en elegir

entre un grupo de solicitante a la persona más adecuada para un puesto y organización

en particular.

La selección busca entre los candidatos reclutados a los más adecuados para los

puestos que existen en la empresa, con la intención de mantener o aumentar la

eficiencia, con la intensión de mantener y aumentar la eficiencia en el desempeño del

personal así como la eficacia de la organización en sus procesos. Así la selección

busca solucionar dos problemas básicos: adecuación de la persona en el trabajo y la

eficiencia de la persona en el puesto.

 Importancia de la selección

Luciana G. (2012), la importancia de selección radica en que a través de un adecuado

proceso de selección, aumentan las posibilidades de dar con la persona idónea, es

decir, la persona que reúna de manera más ajustada los requisitos que el puesto

requiere.

Dicho proceso implica cierta inversión de tiempo y dinero, sin embargo trae para la

compañía múltiples ventajas que se traducen en beneficios para la misma.

Según Dessler (2001), la selección de los empleados debe su importancia a tres,

motivos básicos, en primer término, su propio desempeño, siempre dependerá en parte,

del de sus subordinados, los empleados que cuenten con las habilidades y los atributos

adecuados, trabajaran mejor para la empresa. Por tanto los empleados que carezcan

de estas habilidades no tendrán un buen desempeño y, en consecuencia, la compañía

37

sufrirá las consecuencias. El momento de excluir a estos indeseables es antes de que

entren a la empresa.

La contratación eficaz también es importante porque el reclutamiento y la contratación

de empleados son muy caros, ya que contratar y capacitar a un oficinista representan

costos para la empresa en cuanto a honorarios y tiempo de supervisores se refiere

FIGURA 1.2

PROCESO DE SELECCIÓN

Fuente: Mondy (2005).

Candidatos reclutados

Revisión de curricula

Entrevista preliminar

Revisión de solicitudes

Pruebas de selección

Entrevista de empleo

Verificacion de referencias y
antecedentes

Desición de selección

Exámen médico

Nuevo empleado

38

1.2.4 Proceso de selección:

Mondy (2005), la figura 2.4, ilustra el proceso de selección general que puede variar

dependiendo de la organización, comienza comúnmente con la revisión de currícula,

esto con el fin seleccionar a los que más se adaptan al puesto y evitar así hacer

múltiples entrevistas a candidatos que quizás no posean los requisitos adecuados para

la plaza, se prosigue con la entrevista preliminar, después de la cual la empresa

rechaza a los candidatos poco calificados. A continuación, los solicitantes llenan la

solicitud de empleo de la empresa. Después avanzan a través de una serie de pruebas

de selección, una o más entrevistas y verificaciones de referencias y antecedentes. El

gerente de contratación ofrece el empleo al candidato mejor calificado, sujeto a la

aprobación de un examen médico.

De acuerdo a Chiavenato (2007), el proceso de selección radica en una serie de pasos

que ayudan a la escogencia del individuo adecuado para el cargo adecuado, implica

escoger entre los candidatos reclutados los más adecuados para ocupar los cargos

existentes en la empresa, de esta manera, la selección trata de resolver dos problemas

fundamentales:

 Adecuación del hombre a cargo.

 Eficiencia del hombre a cargo.

Para Grados (2003), la importancia de realizar un buen proceso de selección radica en

tener las mejores expectativas de un trabajador en el desempeño de sus actividades,

por lo tanto la evaluación debe de realizarse debe de realizarse de manera secuencial y

precisa contemplando los siguientes pasos:

 Experiencia Laboral.

 Trayectoria académica.

 Aspectos psicológicos.

39

Estos últimos son componentes básicos de la personalidad de un individuo que hacen

posible su desarrollo dentro de una sociedad en su ámbito laboral.

Según Werther y Davis (2000), el proceso de selección consiste en una serie de pasos

específicos que son empleados para decidir que solicitantes serán contratados, el

proceso comienza en el momento en que una persona solicita empleo y termina cuando

se toma la decisión de contratar a uno de los solicitante.

A continuación se detalla los pasos que se deben seguir para el proceso de selección

de personal, Mondy (2005):

a. Revisión de currículum: en muchas empresas hoy en día evalúan el currículum

automáticamente en cuanto a errores tipográficos, de ortografía y saltos de un empleo a

otro. Algunos sistemas permiten a los empleadores señalar los curriculum que parecen

tergiversar la verdad, que presentan información errónea o que son sospechosos. Éste

puede ser un medio eficiente de filtrar al 10 a 20 por ciento de los candidatos.

Para Corby (2009), la evaluación del curriculum resulta importante para una

organización, ya que en este se plasman experiencias, formaciones académicas y

habilidades del postulante, para el empleador estos datos son importantes ya que

podría facilitar y hacer más rápido el proceso de selección, esto se refiere a que en este

documento podríamos localizar si el solicitante es la persona que se requiere en el

puestos de trabajo, en otras palabras si requiere de conocimientos y habilidades para

desempeñarse en el puesto de trabajo.

b. La entrevista preliminar: el propósito básico de este filtro inicial de solicitantes, es

eliminar a los que no cumplen los requisitos del puesto.

Además de las entrevistas personales hay otras opciones disponibles que se

mencionan a continuación:

 Entrevista telefónica

40

 Entrevista videograbador

 Entrevista de empleo virtual

Para Grados (2003), la entrevista preliminar tiene como finalidad corroborar los datos

obtenidos en la solicitud, tener contacto visual con el candidato y registrar

observaciones sobre su conducta.

Mientras que Mondy y Noe (2005), el propósito de este filtro inicial es eliminar a

aquellos que obviamente no satisfacen los requerimientos del puesto, en la entrevista

preliminar se producen otros beneficios, porque puede ser que la plaza requerida por el

solicitante no sea la única, y entonces pueda ser propuesto para otro cargo.

A su vez Chiavenato (2007), indica que para realizar una entrevista exitosa de cualquier

tipo, su desarrollo debe de comprender las siguientes etapas:

 Preparación, la entrevista no debe de ser improvisada ni preparada

apresuradamente.

 Ambiente, este paso es importante que merece un realce especial para

neutralizar los posibles ruidos o interferencias externas que puedan perjudicar el

desarrollo de la misma.

c. Revisión de solicitudes: hacer que el candidato llene una solicitud de empleo, es

otro paso inicial del proceso de selección, que puede preceder o seguir a la entrevista

preliminar. el empleador evalúa las solicitudes para ver si existe una concordancia

aparente entre el individuo y el puesto.

Para Robbins (2005), casi todas las organizaciones piden a los candidatos a un empleo

que llenen una solicitud, que podría ser una forma en la que la persona proporciona su

nombre, dirección y número telefónico o podría ser un perfil completo de la historia

personal detallando las destrezas, actividades y logros de la persona, esta información

puede facilitar el proceso de selección ya que en este tipo de solicitudes se puede

hacer una rápida revisación y coherencia entre el candidato y el puesto de trabajo.

41

d. Aplicación de pruebas de selección: estas pruebas califican la personalidad, las

capacidades y la motivación de empleados potenciales, lo que permite a los gerentes

elegir a los candidatos de acuerdo con la manera en que se adaptarán a los puestos

vacantes y a la cultura corporativa.

Para Werther y Davis (2000), es importante realizar pruebas de idoneidad, estos

instrumentos evalúan la compatibilidad entre los aspirantes y los requerimientos del

puesto y pueden ser aplicados por el departamento de recursos humanos de la

empresa o por una agencia especializada

Chiavenato (2007), clasifica las pruebas de idoneidad de la siguiente forma:

 Pruebas de conocimiento o de capacidad: son importantes para evaluar con

objetividad los conocimientos y habilidades adquiridas mediante el estudio,

tienen como objetivo medir el grado de conocimientos profesionales o técnicos

exigidos por el cargo o grado de capacidad o habilidad para ejecutar ciertas

tareas.

 Pruebas psicométricas: permiten apreciar el desarrollo mental, aptitudes,

habilidades y conocimientos. Estas constituyen una medida objetiva y

estandarizada sobre el comportamiento de las personas.

 Pruebas de personalidad: permiten analizar los distintos rasgos de la

personalidad como características que distinguen a las personas, ya sean

determinadas por el carácter o por el temperamento del candidato.

e. La entrevista de empleo: es una conversación orientada hacia una meta en la que

el entrevistador y el solicitante intercambian información.

Según, Alles (2006) la entrevista es una herramienta por excelencia en la selección de

personal, es uno de los factores que más influencia tienen en la decisión final, respecto

a la vinculación o no de un candidato a un puesto, la entrevista es un dialogo que se

sostiene con el propósito definido. Entre el entrevistador y el entrevistado existe una

42

correspondencia mutua y gran parte de su acción reciproca consiste en posturas,

gestos y otros modos de comunicación

Tipos generales de entrevista

Para Mondy (2005) existen tres tipos de entrevista:

 La entrevista no estructurada o no dirigida: una reunión con un solicitante de

empleo en la que el entrevistador plantea preguntas abiertas y perspicaces.

 La entrevista estructurada, dirigida o de patrón: es un proceso en el que el

entrevistador presenta sistemáticamente la misma serie de preguntas

relacionadas con el empleo a cada solicitante para un puesto en particular.

 La entrevista de comportamiento: es una entrevista estructurada que pide a

los solicitantes relatar incidentes reales de su pasado que sea relevantes para el

empleo a conseguir.

Métodos de entrevista

Estos se utilizan para realizar entrevistas en varias formas, a continuación se analizarán

estos métodos.

 Entrevista personal: es una entrevista de empleo común, el solicitante se reúne

en persona con el entrevistador.

 Entrevista grupal: es una reunión en la que varios solicitantes de empleo

interactúan en presencia de uno o más representantes de la empresa.

 Entrevista de panel: es una reunión en la que varios representantes de una

empresa entrevistan a un candidato en una o más sesiones.

 Entrevista de tensión: es una forma de entrevista que crea ansiedad

intencionalmente para determinar cómo reaccionará un solicitante de empleo en

cierto tipo de situaciones.

43

Para la Administración de Jóvenes Empresarios –AJE- (2011), las fases de la entrevista

se dividen en:

 Preparación: estas deben ser preparadas alguna manera. Aunque el grado de

preparación varíe, debe ser suficiente para determinar los objetivos específicos

de la entrevista, es decir; el método para alcanzar el objetivo de la entrevista, la

mayor cantidad posible acerca del candidato, entre otros, igualmente el

responsable de seleccionar a un nuevo empleado debe de conocer

perfectamente las funciones que va a realizar la persona que ocupe el puesto

vacante.

 Entorno físico: es importante el entorno físico donde se realiza la entrevista, se

recomienda tener preparada una mesa con dos sillas una frente a la otra. Se

deben evitar interrupciones durante la entrevista, así como tener ya estudiado el

curriculum del candidato y hacer anotaciones pertinentes pero siempre con el

consentimiento del candidato.

 Fase de recepción: en la primera toma de contacto, es conveniente

presentarse, sonreír y mirar a los ojos al candidato, ya que esta acción transmite

seguridad. Si es una persona mayor se suele tratar de usted, al igual que si se

trata de un puesto de alto nivel, por el contrario, tutear en el caso de que el

candidato sea joven, también se puede sustituir el tú por el nombre del

candidato, para tratar de relajar al candidato, el entrevistador, puede realizar una

pregunta poco importante, de tipo general, es importante explicarle al candidato

en que va a consistir la entrevista, también se puede facilitar información previa

acerca del puesto, aunque por lo general, los detalles del trabajo y la empresa

suelen dejarse para el final, aunque algunas veces solo se comunica si el

candidato a sido seleccionado.

 Fase de la guía de la entrevista: elaborar un guion sobre los datos que

interesan de los candidatos, entre estos:

 Datos personales:

- Aclarar las posibles dudas con el candidato respecto a su nombre,

apellidos, entre otros.

44

- Confirmar si el teléfono que aparece en el curriculum es el correcto, y

cuando suele estar localizable.

- Comentar otros datos de interés como estado civil, edad, hijos, entre

otros.

 Formación:

- Comentar acerca de los cursos o estudios de formación (donde los

realizó, qué aprendió, entre otros.

- Preguntar por qué ha seguido unos estudios determinados.

 Experiencia Profesional:

- Preguntar sobre qué experiencia tiene, qué funciones realizó,

cuantos trabajos ha tenido, cuál fue el motivo por el que renuncio.

 Fase del candidato: al final de la entrevista, el entrevistador profundiza un poco

más acerca del puesto de trabajo o de la empresa, además de brindar la

oportunidad al candidato de realizar alguna pregunta.

 Fase de despedida: se debe procurar que el candidato se vaya con buena

impresión de la empresa y no hacerle promesas que no se puedan cumplir.

 Fase de recapitulación: tomar nota de todos los datos importantes a lo largo de

la entrevista, y hacerlo siempre inmediatamente después de la conclusión de la

misma.

f. Verificación de referencias y antecedentes: son validaciones que proporcionan

datos adicionales a la información presentada por el solicitante y que permiten la

verificación de su exactitud.

Para Alles (2006), dice que es importante solicitar referencias solo cuando se está

convencido de que el candidato reúne todos los requisitos de la búsqueda; en el pedido

de referencias se deben de considerar aspectos tales como: educacionales, laborales,

financieros y judiciales

Según la Administración de Jóvenes Empresarios –AJE- (2011), una parte fundamental

del proceso de selección es la comprobación de referencias; se ha dado más de un

45

caso, en el que un candidato resulta ideal, pero luego por razones de inadaptación al

trabajo, problemas de conocimientos, de trabajo en equipo, no es el adecuado.

Pedir las referencias anticipadamente del postulante resulta importante pues con ellas

podríamos conocer cuál fue el comportamiento que el candidato mantuvo durante su

actual o antiguo empleo y su comportamiento con sus compañeros de la organización.

g. La decisión de selección: es cuando una organización obtiene y evalúa la

información sobre los finalistas de un proceso de selección. En este momento la

responsabilidad recae en el gerente que debe de analizar el paso más decisivo de

todos: la decisión de contratación.

Para Werther y Davis (2000), el jefe inmediato es el más interesado y es quien debe

tener la responsabilidad de decidir respecto a la contratación de nuevos empleados.

Adicionalmente, esta es una posición muy adecuada para evaluar la competencia

técnica del solicitante, así como su idoneidad general.

h. Examen médico: sirven para rechazar a los solicitantes sólo cuando los resultados

muestran que el desempeño laboral se puede afectar negativamente.

En cuanto a Werther y Davis (2005), es conveniente que en el proceso de selección se

incluya un examen médico general del solicitante, existen poderosas razones para

llevar a la empresa a verificar la salud de su futuro personal, para así evitar el ingreso

de un individuo que padece una enfermedad contagiosa o personas que se ausentaran

con frecuencia de sus labores por quebrantos de salud.

i. Notificación a candidatos: la gerencia debe notificar a los candidatos tanto exitosos

como no exitosos de las decisiones de selección tan pronto como sea posible. Esta

acción es simplemente un asunto de cortesía y de buenas relaciones públicas.

Cualquier retraso puede dar como resultado la pérdida de un candidato de excelente

nivel, ya que estos candidatos tienen como frecuencia otras opciones de empleo.

46

II. PLANTEAMIENTO DEL PROBLEMA

Según proyecciones del Instituto Nacional de Estadística en base al censo nacional de

población 2002, la población para el año 2013 es de 15.438.384 de habitantes, «INE

proyecciones 2008-2020». www.ine.gob.gt (2012), los datos de la Encuesta Nacional

de Empleo e Ingresos (ENEI) Más de 3.4 millones de personas, lo que equivale al

59,65% de la PEA están subempleadas o con un empleo informal y sin prestaciones de

ley. Éste es uno de los factores que han sido fuente de improvisación para nuevos

empresarios en la creación de nuevas y numerosas industrias, entre ellas, la industria

del calzado, que ha entrado en una nueva etapa de crecimiento a partir de la

fabricación de estilos y diseños más modernos, razón por la cual es importante afrontar

los retos que implica la globalización, adicionalmente las empresas grandes, medianas

y pequeñas han introducido nuevas estrategias en sus procesos de producción y

distribución, a fin de reducir costos y ser más productivas.

Sin embargo la pequeña empresa la cual es considerada como una de las fuentes

principales en la generación de nuevos empleos muestra una serie de dificultades en la

implementación de sus procesos administrativos, a pesar de esto la pequeña empresa

se ve en la necesidad de competir con las grandes empresas para atraer y retener a los

mejores talentos.

Al momento de realizar un estudio preciso, en el tema de reclutamiento y selección de

personal, se logró determinar que en las empresas distribuidoras de calzado importado

en la cabecera departamental de Escuintla, no cuentan con una guía clara que les

ayude a realizar el proceso de manera eficiente y productiva, de modo que respalde y

garantice la eficiencia del mismo, se realizó una entrevista preliminar de acuerdo a la

información recabada con los gerentes administrativos y jefes inmediatos de las

empresas en estudio, se logró detectar que no se lleva un debido proceso en la

recepción de papelería, ya que pocas veces se realiza la verificación de datos,

referencias personales y laborales acerca del solicitante, no se realiza un análisis y

evaluación de puestos, y rara vez se ejecutan exámenes o pruebas a los solicitantes, la

http://web.archive.org/web/http:/www.ine.gob.gt/np/poblacion/index.htm/
http://web.archive.org/web/http:/www.ine.gob.gt/np/poblacion/index.htm/

47

empresa no tiene un registro que cuente con todos los datos de cada empleado y un

aspecto muy importante es que el gerente o supervisor inmediato del departamento

interesado, quien tiene la última palabra y la responsabilidad de decidir respecto a la

contratación de los nuevos empleados pocas veces realiza la entrevista, por

encontrarse ausente de la empresa.

Las circunstancias anteriores indican que en las empresas no se realiza un proceso

adecuado de reclutamiento, selección y contratación de personal, lo cual repercute en

una alta rotación de personal y bajo rendimiento, representando a la vez pérdida de

tiempo y recursos.

Esta situación hace necesaria la creación e implementación de una guía que oriente a

las personas encargadas de llevar a cabo el proceso de reclutamiento y selección de

personal.

Por tal razón se presenta la siguiente interrogante:

¿Cuál es el proceso de reclutamiento y selección de personal que debe aplicarse en las

empresas distribuidoras de calzado importado en la cabecera departamental de

Escuintla?

48

2. 1 OBJETIVOS

2.1.1 Objetivo general

Establecer un sistema que promueva de manera concreta el proceso de

reclutamiento y selección de personal en las distribuidoras de calzado

Importado, en la cabecera departamental de Escuintla.

2.1.2 Objetivos específicos

 Determinar si las empresas realizan un proceso de reclutamiento.

 Determinar cuáles son los métodos de reclutamiento interno y externo

aplicados por las empresas.

 Determinar cuáles son las fuentes de reclutamiento interno y externo que más

utiliza las empresas.

 Determinar si las empresas realizan un proceso de selección de personal.

 Determinar qué tipo de pruebas son utilizadas para la selección de personal.

 Definir y presentar una propuesta del proceso de reclutamiento y selección de

personal.

2.2 HIPÓTESIS

La falta de integración de procesos de reclutamiento y selección de personal afecta de

manera negativa en la gestión administrativa de las empresas distribuidoras de calzado

importado en la cabecera de Escuintla.

2.3 VARIABLES

1. Reclutamiento y

2. Selección

49

2.4 Definición conceptual y operacional de los elementos de estudio:

Reclutamiento:

Definición conceptual:

Según (Werther y Davis 2006) Reclutamiento es el proceso de identificar a candidatos

capacitados para llenar las vacantes de la organización.

Definición operacional:

Es un procedimiento orientado a atraer candidatos potencialmente calificados y

capaces de ocupar cargos dentro de la organización, este proceso puede ser realizado

a través de los siguientes indicadores

INDICADORES:

a) Fuentes de reclutamiento (interno y externo)

b) Medios de reclutamiento (radio, televisión, prensa, entre otros).

Selección de personal:

Definición conceptual:

Según (Mondy y Noe 2005) definen Selección como el proceso de escoger al individuo

más capacitado para un puesto específico.

Definición Operacional:

Es una serie de pasos para elegir a la persona idónea para el puesto, este proceso

puede ser realizado a través de los siguientes indicadores:

INDICADORES:

Revisión de Currícula

Entrevista preliminar

Revisión de solicitudes

Pruebas de selección

Entrevista de empleo

50

Verificación de referencias y antecedentes

Decisión de selección

Examen médico

Contratación

2.5 APORTE

Una empresa se ve en la necesidad de localizar a los candidatos al puesto mediante las

diversas fuentes de reclutamiento y selección de personal que reúna los requisitos para

cada puesto, de acuerdo al perfil establecido. Este proceso fortalecerá el reclutamiento

y selección del recurso humano en las empresas importadoras de calzado, a la vez

reducirá la rotación del personal.

La cabecera departamental de Escuintla entre sus rubros empresariales tiene el

calzado, lo que ofrece como cualquier otra empresa una fuente de trabajo, dando la

oportunidad de incrementar el área laboral para la población dedicada a la actividad del

calzado, así mismo, constituyendo un factor muy importante en el desarrollo de su

economía, debido a que tienen la oportunidad de crecimiento empresarial y expandirse

en el mercado, siendo el factor condicionante en el desarrollo y éxito de las pequeñas

empresas la implementación de procesos administrativos que contribuyan notablemente

al perfeccionamiento empresarial como lo es el reclutamiento y selección de personal

idóneo.

Las empresas exitosas no solo son aquellas que tienen productos o servicios

sofisticados sino que el propósito de la administración reside en contratar y colocar a la

gente en los puestos para los que está verdaderamente calificada. Las actividades que

conforman el proceso de administración de personal inician cuando se presenta una

vacante o se crea un nuevo puesto. Antes de cubrirlo, se desarrollarán las siguientes

actividades: definición del puesto, reclutamiento de los empleados, selección y

contratación, con el objetivo de contar con el personal eficaz que lo integre verificando

que llene los requisitos o expectativas empresariales.

51

Por lo anterior este aporte pretende proyectar de manera sencilla y efectiva una guía

que puede ser el punto de partida en la elaboración y desarrollo de un eficiente proceso

de reclutamiento y selección de personal como herramienta administrativa aplicado a

empresas distribuidoras de calzado importado en la cabecera departamental de

Escuintla, con el fin primordial de contribuir con parámetros que puedan sustentar los

procesos administrativos que deben ir inmersos en toda empresa no importando la

dimensión o el contexto en que se está desarrollando y por consiguiente mejorar su

aplicación.

Para la Universidad Rafael Landívar, sede regional de Escuintla, como un material de

soporte para referencia a otros estudios que puedan realizarse en el futuro por parte de

los estudiantes de administración de empresas u otras carreras.

El desarrollo óptimo de cualquier empresa requiere de la determinación y selección

adecuada del personal que en ella participará, es indispensable conocer las

especialidades y habilidades requeridas con objeto de cumplir cabalmente con todas las

actividades que se necesitan para lograr los propósitos del negocio.

52

III. MÉTODO

Este capítulo tiene como objetivo describir la metodología empleada para la

recopilación y análisis de la información utilizada en este estudio. En el que se exponen:

el enfoque de investigación, el tipo de investigación, las técnicas e instrumentos que

sirvieron para la recolección de datos, la selección de la población, los criterios de

confiabilidad y validez y las estrategias con las cuales se procedió a obtener y procesar

la información de este trabajo de investigación, para finalmente exponer la propuesta

más viable para las empresas importadoras de calzado en el contexto de la cabecera

de Escuintla.

El tipo de investigación a utilizar fue el descriptivo, el cual “busca especificar

propiedades, características y rasgos importantes de cualquier fenómeno que se

analice. Describe tendencia de un grupo o población” (Hernández, Fernández, y

Baptista, 2006 pág.103). No óbstate Naghi (2002), define este tipo de investigación

como una forma de estudio para saber quién, dónde, cuándo, cómo, porque del sujeto

de estudio.

3.1 Sujetos:

Se realizaron dos cuestionarios uno aplicado al personal administrativo y otro al

personal operativo de las empresas distribuidoras de calzado importado. Los sujetos se

describen a continuación:

Sujeto 1: personal administrativo, se tomará en cuenta a los administradores o

propietarios que pertenezcan a cada una de las únicas tres empresas distribuidoras de

calzado importado de la cabecera departamental de Escuintla.

Sujeto 2: personal operativo, cada uno de los empleados que forman parte de las

empresas distribuidoras de calzado importado. Se trabajará con vendedores de tienda,

bodegueros y vendedores ruteros.

53

3.2 Población y muestra:

La presente investigación se llevó a cabo en las tres únicas empresas distribuidoras de

calzado importado ubicadas en la cabecera departamental de Escuintla.

3.3 Instrumento:

Para obtener la información se utilizaron dos cuestionarios, uno dirigido al personal

administrativo el cual constaba de 4 preguntas abiertas, 7 cerradas o dicotómicas y 9 de

selección múltiple haciendo un total de 20 preguntas, mientras que para el personal

operativo se redactó otro cuestionario el cual estaba constituido por 1 pregunta abierta,

8 cerradas o dicotómicas y 7 de selección múltiple haciendo un total de 16 preguntas.

3.4 Procedimiento

A continuación se describen los pasos para la realización de la presente investigación.

 Se presentó a la facultad el tema, para su aprobación.

 Se recopilaron datos e información acerca del tema de reclutamiento y selección

de personal, para ahondar en el tema se necesitó realizar una investigación

mucho más profunda y minuciosa, en diferentes fuentes, como por ejemplo;

tesis, revistas, páginas web, libros de autores reconocidos, entre otras; con el

propósito de describir y efectuar una síntesis conceptual de cada una de las

variable que se tienen.

 Se procedió a realizar arreglos de redacción, instrumentos de llenado y

depuración, en el texto de investigación.

 Se realizó una prueba piloto para corregir o ratificar las herramientas para

recolectar la información.

 Se contactó y acordó citas, para la autorización de la realización del estudio.

 Se realizó la investigación de campo, aplicando para el personal administrativo y

operativo un cuestionario con preguntas cerradas abiertas y de selección múltiple

54

para verificar de qué manera se elabora el proceso de reclutamiento y selección

actual.

 Para el análisis de los resultados obtenidos se tabuló la información recolectada

apoyada con método de porcentajes.

 Se procedió a presentar los resultados.

 Luego se realizó la presentación del informe final, incluyendo conclusiones y

recomendaciones generales de la investigación junto con una propuesta del

proceso de reclutamiento y selección de personal que debe ser aplicado a

empresas distribuidoras de calzado importado de la cabecera departamental de

Escuintla.

3.5 Alcances y límites de la investigación

Esta investigación fue dirigida a las únicas tres distribuidoras de calzado importado en

la cabecera departamental de Escuintla, el estudio se enfocó en el proceso de

reclutamiento y selección de personal para establecer un mejor funcionamiento en la

contratación del recurso humano.

Para la realización del presente estudio se tuvo las siguientes limitantes:

 La falta de cooperación de los encuestados al suministrar la información.

 La escaza presencia del personal que se encarga de la realización del

reclutamiento y selección del personal la cual dificultó la precisión de la

recopilación de información.

 La falta de automatización de la base de datos de la Secretaría de Integración

Económica Centroamericana (SIECA). no permitió la información actualizada

disponible sobre las importaciones del mercado de calzado en Guatemala.

3.6 Tipo de investigación

La investigación es de tipo descriptiva, como lo afirma Achaerandio (2004), la cual

abarca la obtención de datos, ordenada y tabulada para su interpretación y evaluación.

55

El propósito de la investigadora fue describir situaciones y eventos, realizar preguntas

enfocadas a cómo es y cómo se manifiesta un determinado objeto o fenómeno que

tiene incidencia en la importación del calzado.

Los estudios descriptivos miden de manera autónoma los conceptos o variables a los

que se refieren, pueden integrar las mediciones de cada una de las variables para decir

cómo es y cómo se manifiesta el fenómeno de interés, su objetivo no es indicar cómo

se relacionan las variables medidas.

Por lo tanto, así como los estudios exploratorios se interesan fundamentalmente en

descubrir, los descriptivos se centran en medir con la mayor precisión posible. En ésta

clase de estudios el investigador debe ser capaz de definir que se va a medir y cómo

lograr precisión en esa medición y quienes deben estar incluidos en la medición. Por

ejemplo, si medimos variables en empresas es necesario indicar de qué tipo de

empresas se trata: industriales, comerciales, de servicios, o de combinaciones entre las

consideradas, etcétera.

3.7 Procedimiento Estadístico:

La recolección de datos es de suma importancia en el desarrollo de una investigación.

Se debe considerar que un dato constituye una unidad de información que permite

llegar al conocimiento de algo y una determinada característica que se quiere estudiar.

Una vez elaborados los datos, estos se deben resumir en cuadro o tablas y gráficos

estadísticos.

Para el análisis e interpretación de resultados se agruparon los datos en gráficas y

tablas estadísticos, finalmente se presentaron porcentajes; los cuales fueron analizados

y discutidos con el objeto de ofrecer conclusiones y recomendaciones de los aspectos

más relevantes durante el estudio.

56

IV. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

En el análisis de los datos se desarrollan las tablas y/o gráficos necesarios para reflejar

la información recolectada, se diseñaron las tablas que más se ajustaban a las

necesidades de análisis, de forma que garantice su correcta presentación y facilidad

para realizar observaciones posteriores de la presente investigación.

Está sección del trabajo de investigación se centra en la presentación de los datos

obtenidos por medio de los instrumentos diseñados para el estudio. Los resultados

arrojan información valiosa para interpretar de qué manera incide en la gestión

administrativa que no se cuente con un proceso de reclutamiento y selección de

personal en empresas distribuidoras de calzado importado en la cabecera

departamental de Escuintla.

Entrevista realizada a personal administrativo de empresas distribuidoras de

calzado importado en la cabecera departamental de Escuintla.

Pregunta 4.1

Según datos obtenidos, las empresas que se estudiaron tiene ya un tiempo

considerable de estar posicionadas en el mercado del calzado, indicándose en cada

una de ellas la antigüedad en años de la creación de la empresa

12

5

18

¿Cuánto tiempo tiene la empresa de estar operando?

Empresa 1

Empresa 2

Empresa 3

57

Pregunta 4. 2

Esta gráfica indica que únicamente 2 de las 3 empresas fomentan el uso de un proceso

de reclutamiento y selección de personal, estos procesos los aplican mediante pasos

que a través de los cuales atraen a candidatos a ocupar un puesto y eligen así a las

personas idóneas para ocupar una vacante, es evidente que mediante estos procesos

las empresas pueden saber quiénes de los solicitantes que se presentan son los que

tienen mayor posibilidad de ser contratados.

SI

NO

1

1
1

¿Realiza la empresa un proceso de reclutamiento y
selección de personal?

Empresa 1 Empresa 2 Empresa 3

58

Pregunta 4.3

PREGUNTA NO. 3 Respuesta

¿Por qué no realiza un
proceso de reclutamiento
y selección?

Porque es una empresa pequeña y no consideramos
necesario la implementación de este proceso, además esto
implicaría tiempo y dinero y la contratación de una persona
que se dedique exclusivamente a este proceso, el personal
con el que cuenta la empresa han sido referidos por algún
conocido , la papelería que les solicitamos es más que todo
su curriculum, y en cuanto a la experiencia esa la van
adquiriendo, yo por ser el propietario soy quien me dedico
mayormente a entrevistarlos y el final del proceso lo realiza
mi secretaria (esposa) que es la encargada de todo lo que
compete con los empleados.

Por ser negativa la respuesta de una de las tres empresas, se cuestionó al gerente o

propietario sobre la razón o motivo por el cual no realiza este proceso, indicando que

les resulta una aplicación más, en cuanto a tiempo y costos para la realización del

proceso de reclutamiento y selección de personal, razón por la cual lo ven como

innecesario.

59

Pregunta 4.4

Ninguna empresa tiene una guía estructurada para que sirva de apoyo para el proceso

de reclutamiento de personal, una de las razones podría ser que no lo creen importante

por ser empresas pequeñas o bien porque no existe una persona que se dedique

exclusivamente a la aplicación de este proceso, razón por la cual lo han venido

aplicando empíricamente.

Empresa 1

Empresa 2

Empresa 3

1
1

1

¿Cuenta la empresa con una guía estructural que
ayude al proceso de reclutamiento?

NO N/A

60

Pregunta 4.5

Ninguna de las empresas aporto información positiva, es decir no cuentan con un perfil

que les ayude para la contratación del personal idóneo a su empresa. Un perfil de

puestos es realmente lo que se debe de tener en cualquier empresa para poder

utilizarlo como método de recopilación de los requisitos y cualificaciones personales

exigidas para el cumplimiento satisfactorio de las tareas de un empleado dentro de una

organización.

Empresa 1

Empresa 2

Empresa 3

1
1

1

¿Cuenta la empresa con un perfil de puestos para la

contratación de empleados?

NO N/A

61

Pregunta 4.6

PREGUNTA Empresa 1 Empresa 2
Empresa

3

Describa el
proceso de

reclutamiento
que aplica la

empresa

Este proceso se realiza al
presentarse determinada
vacante y la empresa intenta
llenarla mediante la ubicación de
nuevos empleados,
regularmente una de las técnicas
más utilizadas se da cuando los
candidatos son referidos por
trabajadores de la misma
empresa, carteles o avisos en la
puerta de la empresa, volantes,
anuncios de radio y televisión
(local) y muy pocas veces
anuncios en diarios realizados
por estudiantes de
mercadotecnia y publicidad.

Utilizamos este proceso
cuando nos vemos en la
necesidad de atraer
candidatos a determinado
puesto, el sistema que se
utiliza es casi siempre por
medio de anuncios de
volantes, muy pocas
veces radio y televisión y
cuando son
recomendados por
personal de la propia
empresa, otro que
utilizamos pero han sido
escasas veces es a
través de periódicos.

N/A

Se puede observar que ambas empresas coinciden casi con las mismas técnicas o

medios en que reclutan a su personal, uno de ellos es, cuando los candidatos son

referidos por trabajadores de la misma empresa, la ventaja de este proceso es que por

ser externo renueva el talento humano de la organización pero a la vez crea un

ambiente de deslealtad de la empresa hacia sus empleados, otro factor muy importante

que se puede observar, es que ambas empresas usan su criterio o sistema para

reclutar a su personal, evidentemente ambas empresas no están realizando los pasos

adecuados que requiere el proceso, casi siempre suele suceder que esta situación

traslade como consecuencia el ingreso de personal que quizá no sea apto para

desempeñar un puesto vacante en la organización

62

Pregunta 4.7

Se puede apreciar que dos de las empresas utilizan más el anuncio de empleo ya que

les resulta más efectivo y lo utilizan como medio para comunicar a los empleados de

que existe un puesto vacante y así realizar un traslado o transferencia con personal de

la misma organización. Otras veces lo hacen para que ellos sirvan como medio de

divulgación externa.

Pocas veces se permite a los empleados que creen poseer las calificaciones requeridas

solicitar un empleo anunciado.

Otro método que la empresa considera importante es cuando el empleado se convierte

en un reclutador de la empresa.

Empresa 1
Empresa 2

Empresa 3

1 1

1
1 1

Indique que métodos de reclutamiento interno
utilizan para atraer personal a una plaza vacante

ANUNCIO EMPLEO OFERTA DE EMPLEO REFERENCIA

63

Pregunta 4.8

Se refleja también que únicamente en una de las empresas utilizan el método externo

de los solicitantes por iniciativa propia, estas personas acuden a la empresa en busca

de un empleo, en este caso la empresa podría archivar la papelería del solicitante y

disponer de ella en el momento en que surja la vacante

Empresa 1
Empresa 2

Empresa 3

1
1

1

Indique que métodos de reclutamiento externo utilizan para
atraer personal a una plaza vacante

ANUNCIO INICIATIVA PROPIA N/A

Para ocupar un puesto dentro de la organización, las empresas siguen utilizando los

anuncios como un medio de reclutamiento externo para atraer a futuros candidatos,

entre estos se consideran importantes los periódicos, revistas, internet, radio y

televisión.

64

Pregunta 4.9

Esta gráfica indica que la fuente más utilizada es el reclutamiento interno. Esto refleja

que las empresas en muchos de los casos buscan reducir los costos de reclutamiento

por lo que optan por utilizar más esta fuente.

Reclutamiento interno Reclutamiento externoAmbas

1

0 0

1

0 0

0 0 0

¿Qué fuente es la más utilizada?

Empresa 1 Empresa 2 Empresa 3

65

Pregunta 4.10

Esta gráfica indica que ninguna empresa adopta un proceso establecido para la

selección del personal por la razón de que no le prestan mayor importancia o no lo

creen significativo para la adquisición del nuevo empleado

Empresa 1
Empresa 2

Empresa 3

1 1
1

¿Existe algún proceso establecido para la

selección de personal?

SI NO N/A

66

Pregunta 4.11

Según se muestra en la gráfica ninguna de las 3 únicas empresas distribuidoras de

calzado importado realizan un proceso de selección de personal, razón por la cual se

considera que si de alguna manera lo aplican lo han de hacer empíricamente.

N/A N/A N/A

0 0 0

Mencione la manera en que se realiza la selección
de personal

Empresa 1 Empresa 2 Empresa 3

67

Pregunta 4.12

Esta gráfica expresa que ninguna de las empresas ha adoptado un formato propio de

solicitud para los candidatos potenciales al momento de surgir una plaza vacante.

Para la organización esto representa la falta de automatización y un obstáculo para

conocer más a fondo la experiencia profesional y datos del candidato que para la

empresa pueden ser importantes, es evidente que el objetivo de este documento

consiste en descubrir más sobre el candidato ya que como el curriculum es resumido,

hay información del postulante que requiere de más aclaración.

NO

N/A

1

1
1

¿Cuenta la empresa con un formato de solicitud de

empleo para utilizarse con los candidatos potenciales al
momento de surgir una vacante?

Empresa 1 Empresa 2 Empresa 3

68

Pregunta 4.13

Se asume que la empresa al momento de surgir la vacante toman en cuenta nada más

los datos que creen más importantes del aspirante, pero este documente carece en la

mayoría, de toda la información que requiere la solicitud. Ignorando así que este escrito

representa un papel importante para la formulación de las preguntas para la realización

de la entrevista.

N/A N/A N/A

0 0 0

¿Qué datos incluye la solicitud de empleo que es
aplicada en la empresa?

Empresa 1 Empresa 2 Empresa 3

Ninguna de las dos primeras empresas cuenta con un formato de solicitud de empleo,

en cuanto a la empresa No. 3 no se tiene información debido a que por ser negativa la

interrogante no. 2 se suspendió la encuesta.

69

Pregunta 4.14

Sin duda la gráfica expresa que a los nuevos candidatos se les obliga o exige el

documento de Hoja de Vida o Currículo para poder ver sus habilidades y destrezas, así

como también para ver cómo ha sido su desempeño en otras empresas. Para la

empresa es importante que exija al candidato un documento breve que dé a conocer los

datos personales, las competencias y las experiencias laborales.

Empresa 1
Empresa 2

Empresa 3

1
1

1

¿A los empleados que se integran a la empresa se
les solicita Curriculum Vitae?

SI NO N/A

70

Pregunta 4.15

Esta gráfica confirma que pocas veces son investigados los nuevos candidatos a plazas

vacantes ya que no se suelen comprobar. Los datos reflejan la poca importancia que

las empresas hoy en día le muestran a la investigación de los antecedentes o quizá la

poca credibilidad que según ellos tienen como parte del proceso de reclutamiento y

selección.

0

1

0 0
0

1

0 0

1

¿Se investigan los antecedentes penales y

policiacos de los solicitantes?

Empresa 1 Empresa 2 Empresa 3

71

Pregunta 4.16

La gráfica muestra que dos empresas de tres, utilizan evaluaciones iniciales o

entrevistas específicas para los candidatos a nuevos puestos. Esto con el fin de

determinar las competencias de los candidatos a un puesto, estas pruebas por lo

general se usan para determinar entre varios postulantes cual es el apto de todos para

adecuarse al puesto de trabajo.

SI

N/A

1

1
1

¿Se aplican las evaluaciones para ocupar las
vacantes?

Empresa 1 Empresa 2 Empresa 3

72

Pregunta 4.17

El tipo de pruebas psicométricas o bien las técnicas que utilizan las empresas para la

selección de personal son: Habilidad, Demostrativas, conocimientos del puesto,

inteligencia. Estas pruebas suelen ser las más utilizadas por estas empresas ya que

determinan la capacidad del postulante para ocupar el cargo.

0

0.2

0.4

0.6

0.8

1

Empresa
1

Empresa
2

Empresa
3

¿Qué tipos de pruebas psicométricas y técnicas
utilizan para la selección de personal?

HABILIDAD CONOCIMIENTO DEL PUESTO

DEMOSTRATIVAS INTELIGENCIA

N/A

73

Pregunta 4.18

Esta gráfica indica que tanto los propietarios como el departamento de secretaría son

los promotores de los nuevos puestos, pues indica que tanto el reclutamiento como la

selección del personal se realizan a través de estas dos áreas, por ser empresas

pequeñas que aún no tiene establecido un departamento de recursos humanos o una

persona que se encargue de realizar este proceso, son entonces ellos quienes realizan

este proceso.

Empresa 1
Empresa 2

Empresa 3

1
1

1 1
1

¿Quienes participan en el proceso de reclutamiento y
selección de personal?

PROPIETARIO SECRETARIA N/A

74

Pregunta 4.19

Otra empresa admite que lo que puede brindarle a un nuevo integrante es un

crecimiento dentro de la empresa, o bien brindarle la oportunidad de hacer carrera.

0

0.2

0.4

0.6

0.8

1

Empresa 1
Empresa 2

Empresa 3

¿Qué condiciones mínimas debe de asegurar la

empresa especialmente a los nuevos empleados
para que no exista rotación?

RESPETO CRECIMIENTO LABORAL HACER CARRERA

CAPACITACION INCENTIVOS N/A

Esta gráfica indica que una de las empresas puede brindarle al interesado un lugar de

respeto, que tenga capacitaciones, crecimiento laboral, que tenga oportunidad de

hacer carrera dentro de la organización.

75

Pregunta 4.20

Otras empresas que manejan gran cantidad de personal suelen dejarle esta labor al

departamento de RRHH o bien a un asistente de esta área. En este caso por ser

empresas pequeñas, es el propietario quien aplica esta acción, pues ambas empresas

carecen de un departamento de RRHH.

1

0 0 0
0

1

0 0 0 0

1

¿Quiénes son las personas encargadas de tomar
la decisión final de la contratación?

Empresa 1 Empresa 2 Empresa 3

Sin duda ambas empresas concuerdan que quien toma la decisión para la contratación

de un nuevo empleado es el propietario de la empresa.

76

Pregunta 4.21

PREGUNTA NO. 20
Empresa 1 Empresa 2 Empresa 3

¿Qué aspectos, cree
deben mejorarse al
proceso actual de
reclutamiento y
selección de personal

Hasta el momento el
momento el método
utilizado no ha
presentado
inconvenientes

 Quizá sea tener una
guía que nos ayude
a agilizar el proceso
y que sea más
eficiente y certero.

No aplica

Sin duda aunque ninguna de las dos empresas cuenta con una guía que los oriente en

el proceso de reclutamiento y selección. Una de estas empresas afirma no haber tenido

ningún inconveniente en la manera en que utiliza el proceso actual, aunque este sea de

una manera empírica.

Por otro lado la otra empresa documenta la necesidad de mejorar el proceso actual

para hacerlo más eficiente y seguro.

77

Entrevista realizada a personal operativo

Pregunta 4.1

El principal medio utilizado por las empresas de calzado de Escuintla para dar a

conocer una vacante es a través del rumor con un 48% a este medio hay que añadir la

recomendación con un 6%, en donde las personas que tendrán acceso a la información

de las vacantes serán conocidos, parientes o amigos de quienes ya laboran en la

empresa.

 En segunda instancia están los volantes con 15% cuyo mensaje tiene muy poca

permanencia por cuanto se desechan casi inmediatamente por la mayoría de las

personas que los reciben.

En tercera y cuarta posición están los medios escritos, radiales y televisivos con 14%

cada uno de ellos, los cuales tienen una cobertura más amplia y abren la oportunidad

de acceder a las vacantes a todas las personas de la comunidad.

0%

3%
14%

14%

15%

0% 0%

48%

6%

¿Cómo se entero de la plaza vacante?

Publicaciones en Cartelera

Solicitudes de empleo

anuncios en prensa

Radio y Televisión

Volantes

Mantas publicitarias

Agencias de reclutamiento de
personal

por medio de un conocido

78

Pregunta 4.2

Como se puede observar en los resultados obtenidos del estudio, el 87% de los

encuestados afirmo que pasan por este proceso, esto significa que las empresas lo

utilizan como principal medio para tener un primer contacto con el candidato,

lográndose así un intercambio de información, opiniones y actitudes de una manera

breve, el 13% no paso por este proceso que permite conocer rápidamente las actitudes

del candidato o por razones de tiempo no se le pudo aplicar una preselección

87%

13%

¿Se le realizó una entrevista preliminar?

si

no

79

Pregunta 4.3

El 56% de los encuestados afirmaron que la persona que realizo su proceso de

entrevista y selección es el propietario, a esta instancia se le debe añadir que el 44%

indica haber sido atendido por la secretaria, esto deja evidencia que en las empresas

distribuidoras de calzado importado no existe un departamento o un gestor del valor del

recurso humano que se dedique a realizar el proceso de reclutamiento y selección de

personal.

56%

0%
0% 0%

44%

Indique ¿quien fue la persona que atendió su proceso de
entrevista y selección?

Propietario

Gerente

Administrador

Asistente

Secretaria o recepcionista

80

Pregunta 4.4

El documento primordial que es solicitado por las empresas es el curriculum vitae con

un 23% el cual es utilizado para poder conocer los datos personales más importantes

del aspirante al puesto a esto hay que complementar las copias de diplomas y títulos

con un 17% en donde estos sirven como evidencia que respalde al candidato.

En tercer y cuarto punto se encuentran los antecedentes penales y policiacos ambos

con un 16% documentos que respaldan la solvencia de asuntos judiciales y penales

En quinta posición está el examen médico con un 11% el cual representa el estado de

salud del aspirante, seguido con un 9% los documentos que respaldan la información

personal del candidato. En última posición con un 8% se encuentran las cartas de

recomendación La empresa utiliza esta información para conocer al aspirante y sus

capacidades laborales, hoy en día es muy típico pedir referencias o una valoración del

candidato a empresas donde trabajo anteriormente y que sirve para verificar lo

expuesto en el curriculum a pesar de esto, según se puede observar en los resultados,

estas empresas no lo toman como algo importante en la papelería que se solicita al

candidato para poder optar a una plaza vacante.

23%

16%

16%
11%

8%

17%

9%

¿Qué papeleria le fue solicitada para optar a la plaza?

Curriculum Vitae

Antecedentes penales

Antecedentes Policíacos

Examen médico

Cartas de recomendación

Copias de diplomas y títulos

Copia de Cédula de vecindad
o DPI

81

Pregunta 4.5

El 65% de la muestra indicó que ellos no realizaron este procedimiento, lo cual revela

que las empresas no tienen un formato de solicitud de empleo o simplemente no le

prestan mayor importancia como parte del proceso de selección. Siendo así el 35% de

la muestra que admite haber llenado un formulario de solicitud, con este proceso se

puede llevar a cabo una verificación de información parcial o completa del aspirante al

puesto y conocer más a fondo datos importantes del candidato.

Estos resultados reflejan que las empresas mayormente no realizan este procedimiento

ya que es notorio que representa un costo alto para la empresa el gastar en la papelería

necesaria para realizar este documento.

35%

65%

¿Llenó formulario de solicitud de empleo?

Si

No

82

Pregunta 4.6

El 84% de la muestra afirmó que sí se verificaron sus referencias laborales y

personales, esto indica que en muchos de los casos se comunicaron con sus

referencias, el hecho de que las personas estén pendientes a esta llamada representa

mucha importancia para el puesto al que aplican, tener buenas referencias no solo es

importante para el aspirante sino que también para quien selecciona el personal ya que

para el primero es un respaldo a su capacidad.

En segunda instancia con el 13% de la población encuestada indica que no se

verificaron sus referencias, es importante que el empleador realice el control de

referencias con cuidado para poder elegir al postulante adecuado, ya que de esta

manera siempre podrá validar la información del curriculum y los logros del candidato

en los trabajos anteriores. Y como último punto con un 3% de la población indicaron

simplemente no saber si verificaron sus referencias

84%

13%
3%

¿Verificaron sus referencias laborales y personales?

Si

No

No sabe

83

Pregunta 4.7

Sin duda el 75% de las personas contratadas fueron sometidas a un proceso de

selección por medio de pruebas que ayudaron en su momento a conocer las

habilidades de cada uno de los trabajadores para que pudieran optar a la plaza

disponible en ese momento, a este proceso hay que añadir el 25% en donde las

personas negaron haber sido sometidas a las respectivas pruebas para poder aplicar al

puesto, lo cual viene siendo para la empresa una limitante para conocer qué resultados

se generan en la aplicación de las pruebas. Esto indica que como parte del proceso de

selección, para poder aplicar a determinado puesto las empresas primero necesitan

estar seguros del conocimiento que tiene el candidato acerca del puesto de trabajo a

desempeñar o bien en qué áreas necesita mejorar.

75%

25%

¿Se le realizaron pruebas al momento de aplicar al puesto?

Si

No

84

Pregunta 4.8

Sin duda las pruebas de habilidades siguen siendo las claves iniciales de todo proceso

de contratación siendo el 23% que indica que a las personas se les aplicaron pruebas

de habilidad para poder determinar si podían desempeñar el puesto, en segundo medio

se encuentran las pruebas de conocimiento del puesto con un 20%, esta prueba

predice el desempeño de un empleado en la aplicación de las actividades en el puesto

requerido.

En tercer punto se encuentran con un 19% las pruebas demostrativas de trabajo, en

donde se puede determinar el conocimiento de la persona en ese plaza vacante, con un

15% se encuentran las pruebas psicológicas que determinan la inteligencia,

personalidad o aptitudes de la persona ante cualquier situación, siendo el 11 Y 12% las

menos utilizadas por no considerarse un elemento muy esencial para la aplicación del

puesto.

15%

23%

12%
20%

19%

11%

¿Qué tipo de pruebas se le realizaron?

Pruebas Psicológicas

Pruebas de habilidad

Pruebas de inteligencia

Pruebas de conocimiento del
puesto

Pruebas demostrativas de
trabajo

Pruebas de personalidad y de
interés

85

Pregunta 4.9

Siendo así el 71% de la muestra que admite no haber tenido que ser entrevistado al

finalizar la selección para poder aplicar al puesto, esto indica que la persona encargada

de realizar este proceso regularmente no se encuentra en disponibilidad para finalizar

con este proceso o simplemente no le toman mayor importancia, por haber pasado y

aplicado en las pruebas anteriores.

Debido a la ausencia del nivel superior, que es la persona que no ha evaluado al

candidato tendrá que ser él contratante, quien por órdenes del gerente tome la decisión

final.

29%

71%

¿Se le realizó una entrevista de selección final?

Si

No

Sólo el 29% de la muestra admite que se le practicó una última entrevista de selección

final, esta decisión por lo regular la toma el jefe de la empresa ya que es quien da el

último visto bueno para que el candidato sea contratado

86

Pregunta 4.10

A este paso tan importante hay que añadir un 35% en donde se demostró que las

personas no firmaron un contrato formal de trabajo o bien únicamente fueron

contratados por tiempo definido lo que los llevo a estar en ciertos convenios de palabra

o contratación informal.

Por tanto, la ausencia de un contrato de trabajo representa para los trabajadores un

inconveniente, pues no hay un documento que establezca los términos y condiciones

de trabajo, y por no contar con este documento que ampare las compensaciones,

beneficios, gratificaciones, entre otros, el trabajador no está protegido ante cualquier

consecuencia a la hora de su terminación laboral.

65%

35%

¿Firmó contrato de trabajo?

Si

No

Estos resultados muestran que el 65% de la población encuestada cuenta con un

contrato formal de trabajo lo cual indica que la mayoría si fue contratada respetando un

proceso de selección de acuerdo a las Normas y estándares del Ministerio de Trabajo.

87

V. CONCLUSIONES

En relación al proceso de reclutamiento y selección de personal en empresas

distribuidoras de calzado importado ubicadas en la cabecera de Escuintla se concluyó

lo siguiente:

 Que las empresas distribuidoras de calzado importado de la cabecera

departamental de Escuintla, no tienen definido un proceso adecuado para

realizar esta función, por lo cual han venido implementando procesos de forma

empírica.

 Cuando se presenta una vacante, las empresas distribuidoras de calzado

importado utilizan entre el reclutamiento interno el anuncio empleo, la oferta

empleo y referencias de empleados para una pronta reubicación de personal

 Se logró determinar que también cuando existe una vacante la organización

intenta llenarla con una persona ajena a la empresa es decir con candidatos

externos atraídos por las técnicas de reclutamiento externo, los más utilizados

por las empresas son: periódicos, radio y televisión local, y los solicitantes por

iniciativa propia que son personas que acuden a la empresa en busca de un

empleo.

 Que las empresas para poder reducir los costos de reclutamiento, y evitar así

gastos de anuncios, optan por utilizar más la fuente interna, logrando también un

sano espíritu de competencia entre el personal, reconociendo que las

oportunidades se ofrecen a quienes demuestran situaciones para merecerla.

 Que las empresas no tienen conocimiento de los pasos que integra la selección

de personal, motivo por el cual afirman no realizar este proceso; pero se logró

determinar que solo utilizan algunos de los pasos que requiere este proceso ya

88

que en su mayoría no se llevan a cabalidad, lo cual repercute en la adquisición

de personal no calificado y que no cumple con los requerimiento de cada puesto.

 Que para determinar la capacidad profesional, intelectual, conocer la

personalidad y poder evaluar las aptitudes de los candidatos las empresas

distribuidoras de calzado implementan pruebas de habilidad, demostrativas de

trabajo, de conocimiento del puesto y de inteligencia.

89

VI. RECOMENDACIONES

Al concluir el estudio bibliográfico y trabajo de campo acerca del proceso de

reclutamiento y selección de personal en empresas distribuidoras de calzado importado

en el municipio de Escuintla como factor en la calidad y eficiencia de su personal, se

recomienda lo siguiente:

1. Que las empresas distribuidoras de calzado importado de la cabecera

departamental de Escuintla, para poder atraer la mejor gente del mercado

laboral, utilicen el proceso de reclutamiento como una alternativa que los ayude a

localizar e invitar a los solicitante potenciales a solicitar las vacantes existentes o

previstas.

2. Que cuando se presente una vacante la empresa pueda determinar si amerita

realizar un proceso de reclutamiento interno o externo ya que ambos presentan

ventajas y desventajas que en su momento de no ser aplicado de forma correcta

puede generar desmotivación entre los empleados

3. Que tomen en cuenta que muchas veces el reclutamiento interno no puede

hacerse en términos globales dentro de la organización por lo que no es un

procedimiento que aplica a todos los empleados y es aquí donde se da la

necesidad de realizar el proceso de reclutamiento externo.

4. Que se realice un proceso de selección adecuadamente ya que de esta manera

puede brindar muchos beneficios a la empresa, tomando en cuenta que al

personal recién ingresado a la empresa hay que integrarlo y formarlo, lo que

exige tiempo y esfuerzo; pero los resultados finales compensarán esta inversión

si se acierta con la persona idónea y se hace bien este proceso.

5. Que se apliquen las pruebas en las que sea fácil para la empresa, medir el

rendimiento de una persona en un área determinada, es decir la habilidad para

90

desarrollar una tarea completa, el grado de destreza y conocimientos técnicos y

prácticos relacionados con cada puesto de trabajo dejando ver la idoneidad de

un candidato para desarrollar funciones específicas.

6. Utilizar los modelos de formatos propuestos para que existan registros

organizados logrando así una mejor manipulación de la información en el

proceso de reclutamiento y selección permitiendo así el fácil acceso en los datos

obtenidos con anterioridad pero sobre todo que sirvan como apoyo en la

clasificación del proceso de reclutamiento y selección de personal.

7. Se recomienda finalmente que la empresa tome en cuenta la importancia que

tiene la creación de perfiles y descripciones de puestos, ya que estos son una

especie de parámetro que resulta muy útil en el proceso de reclutamiento y

selección de personal, pues usando como base un perfil de puestos se puede

seleccionar al candidato ideal para ocupar el puesto, y logrando que con la

persona adecuada en el puesto adecuado los propósitos y objetivos de la

empresa tengan mayor posibilidad de ser cumplidos.

91

 VII. REFERENCIAS BIBLIOGRÁFICAS

Alles M. (2006) “Dirección estratégica de RRHH. Gestión por competencias” cap.

IV. Nueva edición, Ediciones Granica.

Álvarez (2006), “Proceso de reclutamiento de personal en un hospital

guatemalteco”, tesis Universidad Rafael Landívar.

Ávila (2006), Proceso de selección interno de personal administrativo, tesis

Universidad Rafael Landívar.

Barrientos (2005), Manual de un proceso de reclutamiento en una empresa

dedicada a la industria de producción, transformación, modificación, manejo,

operación y comercialización de productos plásticos, tesis Universidad Rafael

Landívar

Castillo (2006), Administración de personal un enfoque hacia la calidad. (2ª. ed.)

Colombia: Eds. ECOE

Chiavenato (2000), Administración de recursos humanos (5ª. ed.) Colombia Mc.

Graw-Hill Interamericana S. A.

Chiavenato (2007), Introducción a la teoría general de la administración. (7ª. ed.)

Colombia: Mc Graw-Hill

Chruden y Sherman (1985), capítulo II, administración de personal (9ª ed.)

editorial CESA, México.

Dessler (2001), Administración de personal (8ª. ed.) México, editorial Prentice Hall

Estimaciones realizadas por la OFECOME de Guatemala en base a datos de la Gremial

de Calzado de Guatemala y SIECA (2006). Principales países importadores de

calzado en Guatemala.

92

García (2006), “Guía de reclutamiento y selección de personal para una empresa

dedicada al transporte de carga pesada”, tesis Universidad Rafael Landívar.

Grados (2003), Reclutamiento, selección, contratación e inducción del personal

(2ª. ed.) México: Ediciones Manual Moderno

Gremial de calzado, (2006). Distribución de la ocupación y número de empleos en

la industria de calzado en Guatemala.

Hernández (2004) proceso de reclutamiento y selección de personal de la Banca

de México, de la universidad Nacional Autónoma de México.

Hernández, Fernández, y Baptista (2006), Metodología de la investigación, México,

D. F. Mc. Graw-Hill

Leal (2009), “Sistema de control y seguimiento basado en indicadores para evaluar

la gestión del departamento de reclutamiento y selección de la dirección de

recursos humanos, tesis universidad nacional experimental Francisco de Miranda,

Leiva (2005), “La influencia del proceso de reclutamiento y selección en la rotación

de personal”, tesis Universidad Rafael Landívar.

Mejía (2005), Reclutamiento, selección y contratación de personal para un hotel,

tesis Universidad Rafael Landívar.

Milkovich George (2007), Dirección y administración de recursos humanos. Editorial

South Western Publishig.

Mondy, W y Noe, R (2005), Administración de Recursos Humanos, (8ª. ed.), México.

Editorial Pearson.

Padilla (2006), proceso de reclutamiento de personal en una empresa distribuidora

de diversos productos, tesis Universidad Rafael Landívar.

93

Robbins (2005), Gerencia de recursos humanos (10ª ed.). Pearson Educación.

Robbins, Colter, Huerta y Rodríguez (2009), Administración, un empresario

competitivo, (2ª. ed.). México: Pearson Custom Publishing.

Rodríguez, (2007), Administración moderna de personal. (7ª. ed.), México: Eds.

Thompson S.A.

Sastre, M. y Aguilar E. (2003), dirección de recursos humanos un enfoque

estratégico, (1ª ed.), Editorial Mc Graw Hill/ Interamericana de España, S. A.

Según Castro O. (2007), bajo la supervisión de la Oficina Económica y Comercial de la

Embajada de Guatemala, los problemas con los que se enfrenta el propietario de la

pequeña empresa de fabricación de calzado son.

SIECA –Secretaria de Integración Económica Centroamericana (importaciones y

exportaciones), (2006), El comercio de calzado en Guatemala.

Soto y Castro (2007), reclutamiento, selección, contratación e inducción de

personal en el Ministerio de Vivienda y Urbanismo de la Universidad Academia de

Humanismo Cristiano en Santiago Chile

Werther y Davis (2000), Administración de personal y recursos humanos, (5ª. ed.)

México, editorial Mc. Graw-Hill.

Fuentes Electrónicas

Administración de jóvenes empresarios (2011), las fases de la entrevista disponible

en:

http://www.ajeasturias.com/V2/Control/file/COMPYTE/Herramienta_seleccion.pdf

Afrando y Barbero (2010), Antecedentes de la historia del calzado, disponible en:

http://zapatotirapie.blogspot.com/2010/11/calzado-y-salud-del-pie.html

http://www.ajeasturias.com/V2/Control/file/COMPYTE/Herramienta_seleccion.pdf
http://zapatotirapie.blogspot.com/2010/11/calzado-y-salud-del-pie.html

94

CIG (cámara de industria de Guatemala) (2010), la industria de calzado en

Guatemala publicado en la revista industria y negocios, disponible

en::http://revistaindustria.com/?p=3046

CIG. Información general de Guatemala, disponible en:
http://www.industriaguate.com/informacion-general-guatemala

Corby (2009), evaluación del curriculum articulo disponible en:

http://www.bls.gov/es/ooq/resumes.pdf

Enciclopedia colaborativa en la red cubana (EcuRed) (2013), disponible

en:http://www.ecured.cu/index.php/Calzado

Instituto de PYME (2013), el proceso de fabricación (producción y costos)

http://mexico.smetoolkit.org/mexico/es/content/es/3654/Producci%C3%B3n-y-costos

Moliner (2010), el calzado es la parte de la indumentaria utilizada para proteger los

pies. Disponible en:

http://keluchi-spren.blogspot.com/2010_11_01_archive.html

Según Arango R, (2012), informe del proceso de selección y contratación de

personal en las medianas empresas, disponible en:

http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/viewFile/3978/286

http://revistaindustria.com/?p=3046
http://www.industriaguate.com/informacion-general-guatemala
http://www.bls.gov/es/ooq/resumes.pdf
http://www.ecured.cu/index.php/Calzado
http://mexico.smetoolkit.org/mexico/es/content/es/3654/Producci%C3%B3n-y-costos
http://keluchi-spren.blogspot.com/2010_11_01_archive.html
http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/viewFile/3978/286

95

ANEXOS

96

 Anexo 1

Universidad Rafael Landívar

Curso: Tesis II –Fase de investigación de campo-

Investigación: Reclutamiento y Selección

Dirigida a personal administrativo

ENTREVISTA DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL

Nombre de la empresa: __

Puesto que ocupa el entrevistado: __________________________________

Fecha de realización de la entrevista: ________________________________

Instrucciones: se le pide responder las preguntas que a continuación se presentan, la

información solicitada es para conocer el proceso de reclutamiento y selección de

personal que se realiza en la empresa, los datos proporcionados por su persona serán

estrictamente confidenciales.

1. ¿Cuánto tiempo tiene la empresa de estar operando?

2. ¿Realiza la empresa un proceso de reclutamiento y selección de personal?

(Si su respuesta es positiva pasar a la pregunta 4, caso contrario contestar

únicamente la pregunta 3 agradeciéndole su colaboración)

Sí No

3. ¿Por qué no realiza un proceso de reclutamiento y selección?

97

4. ¿Cuenta la empresa con una guía estructurada que ayude al proceso de

reclutamiento?

Sí No

5. ¿Cuenta la empresa con un perfil de puestos para la contratación de empleados?

Sí No

6. Describa el proceso de reclutamiento que aplica la empresa

7. ¿Indique que métodos de reclutamiento interno utilizan para atraer personal a una

plaza vacante?

 Anuncio de empleo (comunicar a los empleados el hecho de que existe un

puesto vacante)_________

 Oferta de empleo (permite a los empleados que creen poseer las calificaciones

requeridas solicitar un empleo anunciado)___________

98

 Referencias de empleados (Cada empleado se convierte en un reclutador de la

empresa)___________

 Otros, mencione:

8. Indique que métodos de reclutamiento externo utilizan para atraer personal a una

plaza vacante:

 Anuncios (Periódicos, revistas, Internet,

radio y televisión) _____

 Agencias de empleo (Privadas, públicas) _____

 Reclutadores (Se centran en las escuelas) _____

 Ferias de empleo (Presenciales, virtuales) _____

 Asociaciones profesionales _____

 Solicitantes por iniciativa propia _____

Otros, mencione: __

9. ¿Qué fuente es la más utilizada?

 Reclutamiento interno____

 Reclutamiento Externo____

 Ambas____

10. ¿Existe algún proceso establecido para la selección de personal?

Si (pasar a la siguiente pregunta) No (pasar a la pregunta 12)

99

11. Mencione la manera en que se realiza la selección de personal

__

12. ¿Cuenta la empresa con un formato de solicitud de empleo para utilizarse con los

candidatos potenciales al momento de surgir una vacante?

Si (pasar a la siguiente pregunta) No (pasar a la pregunta 14)

13. ¿Qué datos incluye la solicitud de empleo que es aplicada en la empresa?

 Datos personales

 Estudios realizados

 Experiencia laboral

 Referencia Laboral

 Referencias personales

 Retención salarial

 Todas las anteriores

14. ¿A los empleados que se integran a la empresa se les solicita currículum vitae?

Sí No

15. ¿Se investigan los antecedentes policiacos y penales de los solicitantes?

 Nunca

 Pocas veces

 Frecuentemente

 Siempre

100

16. ¿Se aplican evaluaciones para ocupar las vacantes?

Si (pasar a la siguiente pregunta) No (pasar a la pregunta 19)

17. ¿Qué tipos de pruebas psicométricas y técnicas utilizan para la selección de

personal?

Pruebas de habilidad _______

Pruebas de inteligencia_______

Pruebas de conocimiento del puesto________

Pruebas demostrativas de trabajo______

Pruebas de personalidad y de interés________

Otros, Mencione:

18. ¿Qué condiciones mínimas debe asegurar la empresa especialmente a los nuevos

empleados para que no exista rotación?

Clima laboral de respeto total desde el primer día _____

Crecimiento laboral y profesional _____

Autonomía _____

Oportunidades de carrera _____

Entrenamiento interno y externo _____

Liderazgo participativo _____

Remuneración acorde con el mercado _____

Otros, mencione:

19. ¿Quiénes participan en el proceso de reclutamiento y selección de personal?

 Propietario

 Gerente

 Administrador

 Asistente

 Secretaria o recepcionista

101

20. ¿Quiénes son las personas que se encarga de tomar la decisión final de la

contratación?

 Propietario_____

 Gerente_______

 Administrador_______

 Asistente________

 Secretaria o recepcionista______

21. ¿Qué aspectos, cree deben mejorarse al proceso actual de reclutamiento y selección

de personal?

GRACIAS POR SU VALIOSA COLABORACIÓN.

102

Anexo 2

Universidad Rafael Landívar

Curso: Tesis II –Fase de investigación de campo-

Investigación: Reclutamiento y Selección

Cuestionario dirigido a personal operativo

ENTREVISTA DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL

Nombre de la empresa: ___

Puesto que ocupa el entrevistado: __________________________________

Fecha de realización de la entrevista: ________________________________

Instrucciones: Con el fin de conocer el Proceso de Reclutamiento y Selección de

personal, se le solicita responder las siguientes preguntas con la mayor sinceridad

posible y eligiendo la opción que mejor describa su experiencia personal. La

información proporcionada será estrictamente confidencial.

Cada pregunta le presenta varias opciones, por favor colocar una X en el cuadro que

corresponda al de su elección.

1. ¿Cómo se enteró de la plaza vacante?

 Publicación en Cartelera

 Solicitudes de empleo

 Anuncios en prensa

 Radio y Televisión

 Volantes

 Mantas publicitarias

 Agencias de Reclutamiento de Personal

 Por medio de un conocido

103

 Por recomendación

 Otros, mencione: ___

2. ¿Se le realizó una entrevista preliminar?

 Sí No

3. Indique quien fue la persona responsable que atendió su proceso de entrevista y

selección

 Propietario _____

 Gerente _____

 Administrado r _____

 Asistente _____

 Secretaria o recepcionista_____

4. ¿Qué papelería le fue solicitada para optar a la plaza?

 Currículo Vitae _____

 Antecedentes penales_____

 Antecedentes policíacos_____

 Examen médico _____

 Cartas de recomendación_____

 Copias de diplomas y títulos_____

 Copia de DPI_____

Otros, mencione: __

5. ¿Llenó formulario de solicitud de empleo?

 Sí No

6. ¿Verificaron sus referencias laborales y personales?

Sí No

104

7 ¿Se le realizaron pruebas al momento de aplicar al puesto?

 Si (pasar a la siguiente pregunta) No (pasar a la pregunta 9)

8. ¿Qué tipo de pruebas se le realizaron?

Prueba Psicológica_______

Pruebas de habilidad _______

Pruebas de inteligencia_______

Pruebas de conocimiento del puesto________

Pruebas demostrativas de trabajo______

Pruebas de personalidad y de interés________

Otros, mencione:

9. ¿Se le realizó una entrevista de selección final?

 Sí No

10. ¿Firmo contrato de trabajo?

 Sí No

GRACIAS POR SU VALIOSA COLABORACIÓN.

105

Anexo 3

ENTREVISTA NO ESTRUCTURADA DIRIGIDA A PERSONAL ADMINISTRATIVO,

(EMPRESA 1)

1. ¿En la entrevista que se le realizó anteriormente, usted comento, que como medio

de reclutamiento interno, usted utiliza el anuncio empleo, oferta de empleo y

referencias de empleados; podría decirme de que manera los aplica?

Claro que si, regularmente cuando se realiza un anuncio empleo, es cuando ya

sea por mi o mi secretaria se les hace saber a los empleados que existe una

vacante, déjeme comentarle que en este caso se hace con doble intención, pues

si los empleados tienen un conocido que puedan proponer se procede a iniciar

con el procedimiento que nosotros aplicamos para contratarlo, en cuanto a la

oferta empleo, ya se dio el caso que cuando mi esposa ocupaba el puesto de

secretaria y abandono el puesto por razones personales, una de las vendedoras

de tienda al enterarse de la plaza me dijo que ella podía realizar esa función, y

hasta la fecha se encuentra trabajando en ese puesto.

En cuanto a la referencias de empleados para mí, viene siendo como en la

primera opción pues como le comentaba que cuando se hace el anuncio empleo

los empleados proponen a más de algún conocido, eso si nunca he permitido que

trabajen familiares, lo relaciono con la primera pues según entiendo la referencia

de empleados es cuando estos anuncian con gente de afuera que hay una plaza

vacante en alguna de las tiendas.

2. ¿en cuanto al medio de reclutamiento externo según el inciso a de la pregunta no. 8

menciona los periódicos, revistas, internet, radio y televisión, cuál de esos medios es

el que más utiliza?

Los periódicos únicamente con los alumnos de último año de mercadotecnia que

vienen a ofrecer anuncios de un periódico que ellos realizan dos veces en su

106

ciclo escolar, pues sacar un anuncio en otros periódicos nos representa un costo

muy alto. En cuanto a la radio y televisión se utiliza los locales, es decir las

emisoras que más escuchan en Escuintla.

3. ¿Según la respuesta a la pregunta no. 10 usted indico que no realizan un proceso de

selección, sin embargo en las respuestas obtenidas de la encuesta realizada al

personal operativo ellos indican que se les han realizado entrevistas preliminares y

pruebas, indicando también que en algunos casos han llenado la solicitud de empleo,

sin embargo, la persona que se encarga de contratar al personal que en este caso es

usted o su secretaria, a los empleados que se integran a la empresa se les solicita

curriculum vitae, se investigan antecedentes penales y policiacos entre otras,?

Según entiendo, y si no es así corríjame usted, un proceso es una serie de pasos

establecidos que se llevan a cabo sin interrupción alguna, porque si no dejaría de

ser un proceso; nosotros aplicamos algunos de estos pasos, regularmente la que

más lo hace es mi secretaria y en algunos casos yo inicio con el proceso, en

ocasiones ya no se le da seguimiento por razones de tiempo y de que también no

tenemos un método a seguir, entonces por esta razón yo le indique que no

realizamos un proceso de selección.

NOTA: es evidente que la manera en que ellos realizan sus procesos es empírica.

4. En la pregunta No. 13 usted indico que la empresa no cuenta con un formato de

solicitud de empleo, sin embargo en la encuesta aplicada al personal operativo de la

empresa, algunos de sus empleados afirmaron que sí llenaron una solicitud de

empleo.

Claro, en algunos casos se les pide información como por ejemplo, nombre, No.

De identificación personal, dirección, teléfono, en algunos casos estado civil,

lugares donde han trabajado anteriormente; pero a mi criterio, solo esa

información no es la que requiere una solicitud de empleo, he tenido la intención

de realizar un formato pero no lo he hecho por falta de tiempo, déjeme comentarle

107

también que muchas veces esa información se toma a mano y otras se llena en

un archivo de Excel en la computadora, por esa razón los trabajadores lo han de

considerar como una solicitud de empleo.

5. Según la pregunta No. 18 usted índico que realiza pruebas psicométricas y técnicas

entre las que usted menciono están, pruebas de habilidad, de conocimiento del

puesto y demostrativas de trabajo, pero según sus trabajadores indican que se les

realizaron más de las que usted menciona ¿por qué cree que ellos hayan dicho esto?

Quizá haya sido por el bajo nivel académico que tienen algunos de los

trabajadores y no lograron interpretar las opciones que se figuraban en la

encuesta.

NOTA: se les pregunto a 4 de los trabajadores que indicaran que entendían ellos

de las opciones que se les daban en la pregunta No. 7 de la encuesta dirigida al

personal operativo, y, efectivamente, ellos relacionaban un inciso con otro

creyendo que significaban lo mismo.

108

ENTREVISTA NO ESTRUCTURADA DIRIGIDA A PERSONAL ADMINISTRATIVO

(EMPRESA 2)

1. ¿En la entrevista que se le realizó anteriormente, usted comento que como medio de

reclutamiento interno, usted utiliza el anuncio empleo, y referencias de empleados;

podría decirme de que manera los aplica?

Cuando surge un puesto, por medio de mi secretaria se les anuncia a los

empleados que hay una vacante esto con el fin de que si creen ellos poseer las

habilidades para dicho puesto lo puedan aplicar, por ejemplo esto se da más que

todo en los puestos de encargado de tienda o vendedores, en el caso de los

vendedores, quizá solo en 3 ocasiones el personal de bodega a aplicado para la

plaza de vendedor de tienda; en cuanto a las referencias de empleados, se da

cuando los mismos trabajadores de la empresa nos refieren a algún conocido.

2. ¿en cuanto al medio de reclutamiento externo según el inciso a de la pregunta no. 8

menciona los periódicos, revistas, internet, radio y televisión, cuál de esos medios es

el que más utiliza?

El que más utilizo es radio y televisión local, pero regularmente se hace cuando

estos ofrecen promociones que se adapten a las necesidades de la empresa,

pues resultan una inversión alta para nosotros, como lo es el caso de los

periódicos, pues sólo lo usamos cuando los estudiantes de mercadotecnia vienen

a ofrecer sus servicios, pues publicar un anuncio en la prensa libre y otros

periódicos reconocidos resulta un gasto elevado.

3. ¿Cómo se da el proceso de solicitantes por iniciativa propia en su empresa?

Cuando en determinado momento surge una vacante y se acercan personas a

solicitar empleo sin ni siquiera imaginarse que en ese momento haya una plaza

109

disponible, si no hubiere ninguna vacante, se guarda el expediente y se le da uso

cuando sea necesario.

4. ¿Según la respuesta a la pregunta no. 10 usted indico que no realizan un proceso de

selección, sin embargo en las respuestas obtenidas de la encuesta realizada al

personal operativo ellos indican que se les han realizado entrevistas preliminares y

pruebas, indicando también que en algunos casos han llenado la solicitud de empleo,

sin embargo, la persona que se encarga de contratar al personal que en este caso es

usted o su secretaria, a los empleados que se integran a la empresa se les solicita

curriculum vitae, se investigan antecedentes penales y policiacos entre otras?

Lo que sucede es que no hay una persona que se encargue únicamente a lo que

concierne a recursos humanos, y conocimiento al 100% de lo que es un proceso

de selección no lo tengo al menos la manera en que hay que realizarlo, el

reclutamiento es lógico que cuando hay una vacante si yo quiero que la gente

sepa que hay una plaza pues simple y sencillamente lo anuncio de una u otra

manera, pero en sí, saber qué pasos integra y que orden se le debe seguir al

proceso de selección, ni yo, ni mi secretaria los tenemos, sin embargo, si es

cierto que aplicamos algunos de los pasos que se indican en el cuestionario pero

no siempre se terminan, entonces a mi saber no lo considero como un proceso.

5. En la pregunta No. 13 usted indico que la empresa no cuenta con un formato de

solicitud de empleo, sin embargo en la encuesta aplicada al personal operativo de la

empresa, algunos de sus empleados afirmaron que sí llenaron una solicitud de

empleo.

Según tengo conocimiento, en la solicitud de empleo, además de datos

personales se le solicita al candidato mucha más información, cosa que acá en la

empresa no se hace y mucho menos que el candidato firme este documento. En

realidad no le sabría decir porque los trabajadores indicaron que sí llenaron este

documento porque al candidato se le piden datos que se integran al sistema pero

que al final nos sirven para tener un banco de datos.

110

6. ¿Ha pensado en realizar un formato que cumpla con todos los requisitos que debe

de tener una solicitud de empleo?

Somos una empresa que como cualquier otra tiene la visión de crecer y

expandirse en el mercado, sin embargo estoy consciente que para lograr este

paso tan importante necesito implementar más personal a mi empresa, ya que me

he dado cuenta que las tareas que estoy realizando son tantas que a veces se me

complica mucho llevarlas a cabo, pues por ser el dueño tengo un sin número de

planes por realizar, iniciando por contratar una persona que sepa todo lo que

tiene que ver con recursos humanos, y se encargue de todo lo que concierne a

ese departamento. Por lo tanto, sí quiero y debo implementar no solo un formato,

sino que también más, personal, y así poder delegar tareas.

7. Según la pregunta No. 18 usted índico que realiza pruebas psicométricas y técnicas

entre las que usted menciono están, pruebas de habilidad, de inteligencia,

conocimiento del puesto y demostrativas de trabajo, pero según sus trabajadores

indican que se les realizaron más de las que usted menciona ¿por qué cree que ellos

hayan dicho esto?

Le cuento que por un tiempo tuve la oportunidad de tener acá en la empresa a un

grupo de jóvenes universitarios que tenían que realizar un proyecto, el cual era

realizar una serie de pruebas a los trabajadores de la empresa, y la realidad es

que yo casi nunca les realizó pruebas a mis empleados sin embargo creí que no

me perjudicaba en nada negarles la entrada a estos jóvenes al contrario, era un

beneficio para mi empresa, pues según ellos al finalizar este proyecto me

mandarían vía correo electrónico un informe con los resultados obtenidos y los

formatos que utilizaron para evaluar el desempeño de los empleados, sin

embargo nunca recibí dicho correo quizá por eso algunos de los empleados

asumieron que las pruebas eran por parte de la empresa.

111

Anexo 4

PROPUESTA

“PROCESO DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL APLICADO A

LAS EMPRESAS DISTRIBUIDORAS DE CALZADO IMPORTADO EN LA

CABECERA DEPARTAMENTAL DE ESCUINTLA”

INTRODUCCIÓN

La propuesta que a continuación se presenta es una sucesión de pasos por medio de

los cuales se organiza de manera propicia todo el proceso de reclutamiento y selección

de personal en las empresas distribuidoras de calzado importado de la cabecera

departamental de Escuintla.

Se ha diseñado la presente propuesta para desarrollar e incrementar la calidad en el

proceso de reclutamiento y selección de personal y por ende el éxito de la empresa

dentro de este proceso organizacional y administrativo.

La propuesta consta de varios formatos de importancia en el proceso de reclutamiento y

selección de personal, realizando más adelante una breve descripción y presentación

del mismo, los cuales se encuentran plasmados como anexos del proyecto

La finalidad de la propuesta consiste en implementar una guía de reclutamiento y

selección de personal para empresas distribuidoras de calzado importado en la

cabecera departamental de Escuintla, la cual será de gran utilidad para el desarrollo,

crecimiento y productividad de una organización. El contenido puede ser adaptado y

mejorado de acuerdo a las necesidades de las distribuidoras de calzado, de tal manera

que constituyan herramientas básicas enfocadas al logro de los objetivos planeados.

112

OBJETIVOS

 Objetivo general:

 Definir las actividades y lineamientos para el reclutamiento y selección de

personal de nuevo ingreso para asegurar que el personal contratado a partir de

la identificación de las necesidades de las áreas, cumpla los requisitos definidos

de cada puesto.

 Aumentar el rendimiento de las empresas distribuidoras de calzado importado a

través de la utilización del proceso de reclutamiento y selección en la

contratación de su personal.

 Objetivos específicos:

 Que las empresas a través del proceso de reclutamiento y selección de personal

logren contratar personal calificado en cada una de sus áreas.

 Que el proceso de reclutamiento y selección de personal sea proyectado como

herramienta fundamental dentro de la misma empresa, persiguiendo la

contratación idónea de colaboradores capaces de cumplir con los objetivos

organizacionales.

 Descripción de la propuesta

El proceso sugerido deberá ser manejado por personas encargadas del proceso de

reclutamiento y selección de personal. El proceso define los pasos para reclutar y

seleccionar personal y está diseñado para asegurar la calidad del recurso humano por

la empresa.

El procedimiento tiene una orientación basada en procesos, por lo que es necesario

identificar y gestionar las actividades relacionadas entre sí, una ventaja del enfoque del

113

proceso es el control continuo que proporciona sobre los vínculos de cada paso entre

sí.

En el proceso se indican varios formatos, estos con el fin de facilitar la obtención de

información precisa de los candidatos, los cuales se mencionan a continuación:

a) Requisición de personal

b) Solicitud de empleo

c) Verificación de papelería para expediente

d) Entrevista preliminar

e) Evaluación

f) Aplicación de pruebas

g) Entrevista de selección

h) Verificación de referencias laborales y personales

i) Evaluación del seleccionador e informe de selección

j) Notificación y contratación.

A. Requisición de personal:

El encargado del proceso de reclutamiento y selección, recibe del encargado de área

una requisición de personal que es un documento que contiene la información sobre el

nombre y número de plazas que se necesita cubrir, información general del puesto, la

fecha en que se necesita quede cubierto, departamento, horario y sueldo; además de

especificaciones adicionales si fuera necesario como:

a) Requerimientos personales: agrupa las exigencias de tipo cognoscitivo del

oferente.

b) Requerimientos técnicos: son exigencias de tipo técnico-académico que se

necesitan para garantizar la excelencia del ocupante del puesto.

c) Requerimientos administrativos: se refiere a los requisitos que se requieren para

los puestos de jefatura o responsables de personal subalterno.

114

B. Solicitud de empleo:

Esta es entregada a las personas cuando llegan a la empresa a solicitar empleo, una

solicitud de trabajo debe contener la siguiente información:

 Información general de solicitante: nombres, apellidos, edad, fecha y lugar de

nacimiento, número de DPI o documentos de identificación, dirección actual,

número telefónico, estado civil, peso, altura, religión (opcional), número de NIT,

tipo de licencia de conducir (si la tuviera), tipo sanguíneo, etc.

 Información sobre estudios: esta deberá contener nombre de la institución

educativa, año en que terminó y el titulo o diploma que obtuvo.

 Información general de empleos anteriores: nombre de la empresa (empezar

por el último trabajo), dirección y número telefónico. Nombre del puesto que

desempeño últimamente. La fecha en que ingreso y se retiró de dicha empresa,

el salario, el nombre del jefe inmediato y la razón por la que termino la relación

laboral. (se debe dejar por lo menos tres espacios para este tipo de información).

Esta información deberá ser corroborada luego en la entrevista y en las

referencias laborales.

 Información socioeconómica y familiar: nombre, edad y ocupación, lugar de

residencia de cónyuge (si lo hubiera), hijos (si lo hubiera), padres y hermanos,

responsabilidades económicas; tipo de vivienda (casa propia o alquilada, vive

con parientes), bienes que posee (casa, carro, terrenos, etc.) esta información es

necesaria para corroborar si el salario que devengará será suficiente para cubrir

gastos.

 Información general sobre salud: enfermedades recientes, enfermedades

crónicas o alergias, si usa o no anteojos, etc.

 Referencias personales: los nombres de por lo menos tres personas que

puedan dar referencias personales del solicitante.

Al revisar una solicitud de trabajo se deben de tomar en cuenta los siguientes

aspectos

 Observar el orden y limpieza con que fue completado.

115

 Revisar fechas de trabajos anteriores, para verificar si coinciden con las

cartas laborales entregadas.

 Revisar las fechas de ingreso y egreso de los trabajos anteriores y los

motivos por los que ha cambiado de trabajo, así se podrán evaluar

elementos como estabilidad laboral.

C. Verificación de papelería para expediente:

Este documento, contiene información acerca de la papelería que el solicitante esta

adjuntando para la solicitud del empleo, en este instrumento debe de verificarse y

registrarse toda aquella papelería que el postulante está anexando así como aquella

que todavía está en trámite según fuera el caso, respetando las fechas establecidas por

la empresa para la entrega del resto de la papelería

D. Entrevista preliminar:

Luego de que el solicitante completa la solicitud, se realiza una entrevista preliminar,

que sirve para corroborar los datos proporcionados por el solicitante en la solicitud de

trabajo, así como también asegurarse de que el candidato llene los requisitos del

puesto para la que está aplicando.

Se verificará la papelería dada por el solicitante y se realizará una revisión minuciosa de

esta papelería para corroborar que no esté alterada o falsificada.

E. Evaluaciones:

Luego de la entrevista preliminar los solicitantes que son seleccionados serán citados

para una serie de evaluaciones, las cuales ayudarán a indagar un poco más sobre

aspectos del candidato que no se pueden verificar en la entrevista, estas pueden ser:

 Evaluaciones psicológicas: mide habilidades, aspectos de personalidad e

inteligencia, entre otros aspectos.

 Pruebas técnicas o de trabajo: mide los conocimientos, capacidades y

habilidades que el puesto requiere, el encargado del proceso de selección se

ocupará y coordinará con los jefes de departamento para realizar un formato en

el que se incluirán todos los aspectos o habilidades que sean necesarios

116

evaluar, tomando como base principalmente la descripción de puestos; a cada

aspecto a evaluar se le dará una calificación y esta se aplicará previamente a la

persona que vaya a optar al puesto con el fin de validarla.

F. Aplicación de pruebas

Estas son parte de un comportamiento observado de una persona; determina

comportamientos habituales significativos o futuros, son pruebas estandarizadas con

normas, que tienen una correlación y validez que se pueden expresar cualitativa y

cuantitativamente en el momento de la prueba.

Existen diferentes tipos de pruebas, entre estas están:

 De conocimiento: evaluación de conocimientos generales.

 De inteligencia: mide la capacidad de aprender, percibir la relación entre

conjunto y sus elementos y la de descubrir el concepto y llevarlo a cabo en la

práctica.

 De aptitudes: demuestra las aptitudes que tiene un individuo para un puesto

determinado.

 De personalidad o proyectivas: mide el comportamiento de una persona en

determinada situación

Aplicación de pruebas técnicas

 Vendedores de tienda: realizar un simulacro de venta de un producto, utilizando

estrategias de venta y la realización de una exhibición de calzado.

 Secretaria: todo lo concerniente a control de oficina.

 Bodegueros: todo lo relativo a bodega.

Aspectos a tomar en cuenta en las pruebas técnicas

 Establecer un tiempo para la realización de la prueba.

117

 Preparar el ambiente, el evaluador deberá romper el hielo y crear un ambiente de

confianza para evitar que el evaluado este nervioso.

 Observar al evaluado y anotar al final si hubiera alguna observación sobre él.

 Exámenes médicos: determina la condición de salud del evaluado, si el

abastecimiento será realizado a nivel corporativo, se podría contratar un médico,

o si la empresa cuenta ya con un médico de planta, este realizará el chequeo

general del evaluado. Si fuere ajeno a la empresa esta será responsable de

realizar los pagos.

G. Entrevista de selección:

La coordinación de las entrevistas con los jefes de unidad corresponde al órgano

reclutador, con la finalidad de facilitar el primer acercamiento entre los candidatos y la

unidad interesada en ellos

H. Verificación de referencias laborales y personales:

Luego de realizar las entrevistas se procede a la verificación de referencias laborales y

personales, esto se hace con el propósito de corroborar la información dada por los

candidatos en la solicitud de empleo

Recomendaciones para la solicitud de referencias:

 Son importantes pero no son significativas, ya que seguramente los candidatos

darán nombres de personas conocidas, las cuales no darán malas referencias

del candidato.

 Si una persona fué despedida indagar la razón de su despido.

 Verificar si la persona que ha dado la información ocupa realmente el puesto que

dice ocupar.

118

I. Informe de selección:

El seleccionador basándose en las entrevistas, pruebas y referencias escoge de entre

los mejor calificados a por lo menos tres candidatos, de estos se realizará un informe de

selección y se enviará al futuro jefe inmediato, quien los entrevistará y escogerá al que

más le convenga y será el jefe inmediato quien tome la decisión de contratarlo.

J. Notificación y contratación:

Ya tomada la decisión final, el encargado de selección de personal se comunicará vía

telefónica con los candidatos o candidato que fue elegido y se procede a la

contratación. Los no contratados son candidatos potenciales para futuras plazas

119

Propuesta para el proceso de reclutamiento y selección de personal de las empresas

distribuidoras de calzado de la cabecera departamental de Escuintla

Notificación sobre

necesidad de vacante

Alternativas de

reclutamiento

Fuentes internas Fuentes externas

Métodos internos Métodos externos

Candidatos reclutados

Revisión de curriculum

Cumple

los

requisitos

si no

Fin

Entrevista preliminar

Cumple los

requisitos
no si

Llenado y revisión de

solicitudes de empleo

De empleo

si no Cumple

los

requisitos

Favorable

Pruebas de selección

si no

Verificación de

referencias y

antecedentes

Cumple

los

requisitos

si no

Favorable

Examen médico

Candidato seleccionado

Notificación a candidato

seleccionado

si
no

Favorable si

no

Envió de E-mail de

agradecimiento a

postulante

Entrevista final de

empleo

Entrevista con el

Depto. De RR:HH

Favorable si

no

120

Fecha de solicitud

Día Mes Año

Nombre de la plaza a cubrir: No. de cupos: Fecha límite para cubrirla:

Nombre y puesto del jefe inmediato:

MOTIVO DE LA REQUISICIÒN

Retiro/renuncia empleado

Reemplazo maternidad/incapacidad

Nuevo cargo

Puesto temporal

Observaciones:____________________________________

__

__

TIEMPO DE VINCULACION CON EL PUESTO

Jornada tiempo completo Horario laboral requerido

Jornada medio tiempo Fecha de inicio de labores

REQUISITOS DEL PUESTO

Edad

Sexo

 M F

Estado civil

 Soltero Casado

Sueldo

Edad máxima

Edad minima

Experiencia:

Tipo de experiencia

FORMATO DE REQUISICIÓN

DE PERSONAL

LOGO

121

Principales actividades del puesto:

Manejo de equipo:

Habilidades:

 Autorizaciones

Nombre de quien solicita: Puesto

Vo. Bo. De R. H. Nombre: Fecha de recibido de R.H.

USO EXCLUSIVO DE RECURSOS HUMANOS

122

Fecha de solicitud

Día Mes Año

Por favor proporcione los datos que se le solicita a continuación de la manera más cuidadosa y exacta posible. No dude en añadir
adicionales en caso fuera necesario.

 DATOS PERSONALES

Nombres: Apellidos: Edad: Sexo: Estado civil:

Lugar y fecha de nacimiento: Nacionalidad: Teléfonos: DPI:

Dirección actual Nit: Tipo sanguíneo:

Peso: Altura: Tipo de licencia de conducir:

Correo electrónico: Profesión: No. De afiliación IGSS:

 INFORMACIÒN SOBRE SALUD

ENFERMEDADES RECIENTES CRÓNICAS O ALERGICAS USA ANTEOJOS

 FORMACIÓN ACADEMICA

Señale el grado que usted ha obtenido en el curso de su formación académica, especificando la institución y el número de años
cursados.

NIVEL NOMBRE DE LA INSTITUCIÓN GRADO OBTENIDO

Universidad

Diversificado

Básico

Primaria

 ESTUDIOS ACTUALES

CARRERA
NOMBRE DE LA

INSTITUCIÓN
CURSO O

SEMESTRE
DIAS DE CLASE HORARIOS

LOGO SOLICITUD DE EMPLEO

FOTO

123

 ESTUDIOS ESPECIALES

CURSOS SEMINARIOS O
TALLERES

FECHA DURACIÓN
INSTITUCION DONDE
FUERON IMPARTIDOS

 EXPERIENCIA LABORAL

Sírvase proporcionar la información que se le solicita a continuación, empezando por su último empleo.

Empresa

Teléfono Fecha de inicio Fecha de salida

Jefe inmediato Puesto

 Ocupación:

Descripción de actividades principales

Motivo del retiro

Último salario devengado:

Empresa

Teléfono Fecha de inicio Fecha de salida

Jefe inmediato Puesto

 Ocupación:

 Descripción de actividades principales

 Motivo del retiro

 Último salario devengado

124

Empresa

Teléfono Fecha de inicio Fecha de salida

Jefe inmediato Puesto

Descripción de actividades principales

Motivo del retiro

Último salario devengado

 AFICIONES, DISTINCIONES O PASATIEMPOS

¿Qué aficiones o pasateimpo práctica usted?

¿A qué organizaciones civicas, profesionales y de servicio pertece usted?

 REFERENCIAS PERSONALES

Sírvase dar a continuación tres referencias. Evite incluir el nombre de familiares inmediatos.

Nombre:

Dirección:

Teléfonos:

125

Nombre:

Dirección:

Teléfonos:

Nombre:

Dirección:

Teléfonos:

 SITUACION ECONÓMICA

¿La casa donde habita es propia, de su familia o paga renta? Pago mensual

¿Cuántas personas dependen económicamente de usted?

 ¿Posee automóvil? Marca Modelo ¿Ya está pagado?

 CONDICIONES DE TRABAJO

Fecha en que puede empezar a trabajar Puesto al que aplica

Expectativa salarial

Yo______________________________certifico que toda la información que he proporcionado con el propósito de
solicitar y obtener empleo en esta empresa; es verdadera, completa y correcta. Autorizo a la empresa distribuidora
de calzado importado a hacer las investigaciones correspondientes, y entiendo que si se haya cualquier
información falsa o incorrecta, será causa suficiente para cancelar cualquier consideración a esta solicitud o
contrato ya establecido (artículo 77 inciso 1 del código de trabajo). Entiendo que los datos proporcionados servirán
para optar al puesto que corresponda según mi perfil, aptitudes y situación actual. Entiendo y acepto que esta
solicitud no constituye ningún acuerdo o contrato de empleo. Acepto que la empresa se reserve el derecho a
retener los documentos que haya presentado junto a esta solicitud.

 Firma_________________________________ Fecha__________________________________

126

Fecha del expediente

Día Mes Año

Nombre del solicitante:___

Puesto:__

DOCUMENTO ESTADO
Papelería
entregada
completa

Firma y fecha
Papelería
entregada
pendiente

Firma y fecha

 S P T

Curriculum

Solicitud de empleo

Fotografía

Fotocopia de DPI o cédula

Antecedentes penales

Antecedentes policíacos

Cartas de recomendación

Certificado/título de estudio

OTROS:__

NOTA: la fecha límite para entrega de papelería pendiente es de 8 días, si es por trámite, entregar copia de trámite y otorgar
original según lo requiera el caso.

Yo__________________me comprometo a entregar la papelería según las cláusulas establecidas por la empresa.

S = si P= pendiente T= en trámite

VERIFICACIÓN DE

PAPELERIA PARA

EXPEDIENTE

LOGO

127

Fecha de la entrevista

Día Mes Año

Nombre completo:__

Instrucciones:

Marque con X sus observaciones con respecto al entrevistado

 Presentación personal

a) Desaseado y desagradable

b) Moderadamente limpio

c) Limpio y agradable

d) Impecable en vestido y aseo

 Sociabilidad

a) Tímido y retraído

b) Se relaciona fácil

c) Excepcionalmente sociable

 Expresión oral

a) No se da a entender

b) Se expresa con dificultad

c) Se expresa fácilmente

d) Se expresa con bastante fluidez

 Confianza en sí mismo

a) Indeciso e inseguro

b) Aparenta seguridad

c) Muestra firmeza y decisión

d) Muy seguro de sí mismo

 Experiencia laboral

a) Nunca ha trabajado

b) Algo de experiencia

c) Experiencia aceptable

d) Muy buena experiencia

 Estabilidad laboral

a) Inestable

b) Estable

c) Muy estable

EVALUACIÓN DE

ENTREVISTA PRELIMINAR LOGO

128

 Motivación hacia el puesto

a) Desorientado

b) Se le ve deseo de superación

c) Ambicioso

d) Tiene metas bien definidas

 Estabilidad familiar

a) Separado y unido de nuevo

b) Separado y con hijos

c) Estabilidad familiar

d) Soltero

 Conclusión

a) Muy negativo

b) Regular

c) Positivo

d) Muy positivo

OBSERVACIONES:

129

Fecha de la entrevista

Día Mes Año

Nombre del Solicitante:__

Plaza para la que aplica:___

Entrevistado por:___

1. Factores generales del puesto

(Realice las siguientes preguntas de acuerdo a los últimos 3 trabajos del solicitante)

Pregunta

Notas o comentarios

1. En su solicitud usted indico que trabajo en:

2. ¿Cuánto tiempo estuvo empleado allí?

3. Describa sus responsabilidades, tareas y obligaciones

en dicha empresa

4. ¿Cuáles eran las cosas que realmente le agradaba en

su puesto?

5. ¿cuáles le agradaban menos?

6. Hable de las decepciones que tuvo en su puesto

7. Si se le promovió porque cree que obtuvo ese

ascenso

8. ¿Cuál fue la experiencia más valiosa que tuvo en ese

puesto?

9. ¿Por qué se retiró o desea retirarse de esa empresa?

2. Desempeño y actitudes

1. Describa al mejor jefe que haya tenido y al peor.

ENTREVISTA DE

SELECCIÓN
LOGO

130

2. En el pasado por qué lo han felicitado sus jefes y por

qué lo han criticado.

3. Hable de algunos problemas que haya tenido en sus

trabajos anteriores y cómo los confrontó.

4. Si se le contrata, ¿cuál sería su aportación a la

empresa?

5. ¿En qué áreas, cree le podemos ayudar a

perfeccionar?

131

Fecha de la solicitud

Día Mes Año

Nombre del aspirante:___

Puesto que solicita:___

Nos comunicamos con usted, debido a que necesitamos comprobar referencias laborales
de_______________________________________, quien es aspirante a un puesto en nuestra empresa.

DATOS SOBRE EL INFORMANTE:

Empresa: _________________________________ Nombre del informante: __________________________________

Posición actual:__________________________________ relación laboral con el aspirante: __________________

Teléfonos:_______________________________________ __

¿Cuál fue el puesto que desempeño para la empresa?

Fecha de inicio de labores Fecha final de labores

¿Cuál fue su último sueldo?

¿Qué clase de trabajo estuvo haciendo durante el tiempo que laboro para su empresa?

¿Era colaborador? SI NO ¿Tenía iniciativa? SI NO

¿Cómo era su desempeño?

 Deficiente Normal Excelente

¿Qué aspectos cree que debe mejorar?

SOLICITUD DE

REFERENCIAS LABORALES
LOGO

Q.

132

¿Se adaptaba fácilmente a cambios en el trabajo? SI NO

¿Cómo califica su salud?

 Deficiente Normal Excelente

¿Cómo calificaría su asistencia y puntualidad?

 Deficiente normal excelente

¿Cuál fue el motivo de su renuncia?

¿Volverían a contratarlo? SI NO ¿POR QUÉ?

OBSERVACIONES:

133

Fecha de la solicitud

Día Mes Año

Nombre del aspirante:___

Puesto que solicita:___

Nos comunicamos con usted, debido a que necesitamos comprobar referencias personales
de_______________________________________, quien es aspirante a un puesto en nuestra empresa.

DATOS SOBRE EL INFORMANTE:

Nombre: _____________________________________ Parentesco: __

Tiempo de conocerlo:_______________________________ Qué tipo de persona es: :_________________________________

¿Lo recomienda para trabajar? SI NO ¿POR QUÉ?

¿Qué aspectos cree que debe mejorar como persona?

SOLICITUD DE REFERENCIAS

PERSONALES
LOGO

134

Fecha del informe

Día Mes Año

PUESTO:___

 Resumen del candidato

Nombre:___

Edad:__________________ Estado civil:_____________________

No. DPI: _____________________________________

Grado de escolaridad: _____________________________________

Años de experiencia laboral:________________________________

 Experiencia laboral:

Empresa Puesto Fecha

 Resultado de pruebas

Médicas Psicométricas Prácticas

 Referencias laborales

Empresas Comentarios

Comentarios y observaciones:

Realizado por:________________________________ Firma:______________________________

INFORME DEL CANDIDATO LOGO

135

PROPUESTA DE ORGANIGRAMA

- - - - - - - - - - - -------------------

BODEGUEROS

SECRETARIA

PROPIETARIO

CONTADOR

ENCARGADO DE

TIENDA

VENDEDORES

RUTEROS

VENDEDORES DE

TIENDA

RR. HH

