

DISEÑO DE UN MODELO PARA EL MEJORAMIENTO DEL PROCESO DE

SELECCIÓN DE PERSONAL OPERATIVO AGENTE O ASESOR EN UNA

EMPRESA DE CALLCENTER

DAMIAN ORBEGOZO CONTRERAS

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES

INGENIERIA INDUSTRIAL

BOGOTA D.C

2013

DISEÑO DE UN MODELO PARA EL MEJORAMIENTO DEL PROCESO DE

SELECCIÓN DE PERSONAL OPERATIVO AGENTE O ASESOR EN UNA

EMPRESA DE CALLCENTER

DAMIAN ORBEGOZO CONTRERAS

Trabajo de grado para optar el título de

Ingeniero Industrial

GERMAN RODRIGO MARTÍNEZ AGREDO

Magister en Administración

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES

INGENIERIA INDUSTRIAL

BOGOTA D.C

2013

Nota de aceptación

Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Bogotá, Marzo 07 de 2014

AGRADECIMIENTOS

Este trabajo fue posible gracias a Dios, por tantas oportunidades dadas en mi

vida, por darme el camino y fortaleza para sortear todos los altibajos que la vida

me ha dado, por su incondicional amor y confianza desde que nací y finalmente

poder lograr con paso firme todas las metas que me he propuesto.

A la colaboración y apoyo de mi director de tesis Ingeniero German Martínez,

siempre estuvo presente desde la puesta en marcha de la idea de proyecto

hasta la materialización de la misma, por su incondicional apoyo en el proceso

de este proyecto.

A mi familia especialmente a mi núcleo familiar mi mama Leonor Contreras

quién es mi luz es mi todo, lo que fui, soy y seré se lo debo a ella, a mi

hermano Nicolas Orbegozo, más que hermano es mi gran amigo, compañero

de muchas vivencias a través de todo este tiempo que me ha acompañado.

A mis amigos de infancia y compañeros de universidad quienes han sido un

apoyo incondicional en mi vida personal, académica y profesional y han dejado

muchas experiencias y vivencias imposibles de olvidar.

GLOSARIO

PROCESO DE SELECCIÓN: Es la conclusión del profesional del área de

selección que sintetiza los resultados obtenidos por el candidato dentro de las

fases del proceso.

CONVOCATORIA: Es el primer contacto (personal o telefónico) que tiene

como objetivo presentar la oferta laboral, obtener información básica sobre la

persona y determinar el interés para participar en el proceso de selección.

ENTREVISTA: Es el encuentro entre el (los) candidato (s) y el (los) evaluador

(es), en el cual se busca identificar el nivel de las competencias, la estructura

familiar, los conocimientos adquiridos a través de su formación y experiencia

laboral, y sus expectativas frente a la empresa y al cargo.

HOJA DE VIDA: Documento que permite conocer la información personal,

académica, laboral y de formación del aspirante a un cargo.

PRUEBAS: Son instrumentos utilizados para medir las habilidades, destrezas y

conocimientos de los candidatos.

RECLUTAMIENTO: Es la búsqueda y recopilación de hojas de vida que

cumplan con los requisitos del perfil del cargo, a través de diversas fuentes.

REQUISICIÓN DE PERSONAL: Documento en donde se especifican las

características del cargo nuevo o existente y del candidato idóneo para cubrir

una vacante.

VERIFICACIÓN DE REFERENCIAS: Es la confirmación de datos, vía

telefónica, referentes a la experiencia laboral y la calificación del desempeño

del candidato finalista.

CONTENIDO

pág.

1. PROBLEMA DE INVESTIGACIÓN 11

1.1 PLANTEAMIENTO DEL PROBLEMA 11

1.2 FORMULACIÓN DEL PROBLEMA 11

2. DETERMINACIÓN DE OBJETIVOS 12

2.1 OBJETIVO GENERAL 12

2.2 OBJETIVOS ESPECÍFICOS 12

3. JUSTIFICACIÓN Y DELIMITACIÓN 13

3.1 JUSTIFICACIÓN 13

3.2 DELIMITACIÓN 13

4. MARCO DE REFERENCIA 14

4.1 MARCO TEÓRICO 14

4.2 MARCO HISTÓRICO 21

4.3 MARCO LEGAL 25

5. ASPECTOS METODOLÓGICOS 29

5.1 DESCRIPCIÓN DE LA INVESTIGACIÓN 29

5.2 FUENTES DE RECOLECCIÓN DE DATOS 29

5.3 ANÁLISIS DE RESULTADOS 31

6. DETERMINAR LA ESTRUCTURA ORGANIZACIONAL DE LAS

EMPRESAS DE CALLCENTER ESCOGIDAS PARA ESTUDIO 32

7. GENERAR UN DIAGNÓSTICO DE LA SITUACIÓN ACTUAL EN LOS

PROCESOS DE SELECCIÓN DE PERSONAL EN LAS EMPRESAS DE

CALLCENTER ESCOGIDAS PARA EL ESTUDIO. 39

8. ESTABLECER LOS MODELOS ACTUALES PARA SELECCIÓN DE

PERSONAL USADOS EN LAS EMPRESAS DE CALLCENTER ESCOGIDAS

PARA EL ESTUDIO. 45

9. PROPUESTA PLAN DE MEJORAMIENTO 55

9.1 PERTINENCIA DE LA PROPUESTA 72

10. CONCLUSIONES 73

11. RECOMENDACIONES 75

BIBLIOGRAFÍA 76

LISTA DE FIGURAS

Pág.

Figura 1: Circulo de Deming 19

Figura 2: Ciclo PHVA según ISO 10014-2007 20

Figura 3: Estructura Organizacional Acción plus 33

Figura 4: Estructura Organizacional Suministro Temporal 35

Figura 5: Estructura Organizacional Teleperformance 37

Figura 6: Modelo Proceso selección de Personal 45

Figura 7: Flujograma Acción Plus 46

Figura 8: Flujograma Suministro Temporal 49

Figura 9: Flujograma Teleperformance 52

Figura 10: Modelo Propuesto 56

Figura 11: Comparativo Modelos 57

Figura 12: Estructura Organizacional Propuesta 62

Figura 13: Flujograma Propuesto 63

LISTA DE TABLAS

Pág.

Tabla 1: Preguntas cuestionario proceso selección 39

Tabla 2: Procedimiento Acción Plus 48

Tabla 3: Procedimiento Suministro Temporal 51

Tabla 4: Procedimiento Suministro Temporal 54

Tabla 5: Procedimiento Propuesto 66

Tabla 6: Formato Control de Requisiciones 66

Tabla 7: Formato Lista de Convocados 67

Tabla 8: Formato Evaluación del candidato 68

Tabla 9: Formato Entrevista de Selección 69

Tabla 10: Formato Verificación de Referencia Personal 70

Tabla 11: Formato Verificación de Referencia Laboral 71

INTRODUCCION

En los últimos años el crecimiento de la industria de CallCenter en Colombia
ha venido en gran crecimiento, y las posibilidades de negocio alrededor de este
tipo de servicios, son altamente promisorios para la economía del país. Las
empresas extranjeras líderes en la prestación de estos servicios, han visto con
buenos ojos el potencial del país para el desarrollo de sus negocios y así
mismo, empresas locales han visto la posibilidad de crecer e iniciar a exportar
servicios de tercerización a países de habla hispana, e inclusive, a países de
habla extranjera, como inglés y portugués.

Las ventajas competitivas frente a otros países están dadas por el idioma, la
mano de obra, la infraestructura, la reducción de costos la propiedad
intelectual, el ambiente político y económico y el apoyo gubernamental entre
otros.

Sin embargo, a pesar de este panorama, en la industria aún tiene retos por
cumplir, entre ellos, ser más eficientes en sus costos de mano de obra y la
calidad en el servicio al consumidor final. La rotación constante de personal,
lleva a que los costos de selección, contratación, capacitación y operación se
incrementen de manera significativa, y así mismo, la calidad del servicio
prestado es baja durante el proceso de adaptación del empleado a su nuevo
cargo, afectando al consumidor final y no brindando así un servicio
satisfactorio.

Esta misma situación da para que el empleado no se sienta identificado con los
objetivos de la Organización y a gusto con su trabajo, disminuyendo la calidad
de vida del empleado y generando un ambiente poco propicio para el área de
trabajo, donde los otros empleados pueden verse contagiados por la
insatisfacción laboral de uno de los compañeros.

El éxito del sector, en el cual el gobierno tiene mucho interés de desarrollo,
depende exclusivamente de los costos de operación, de la calidad en la
prestación del servicio, la eficiencia en sus procesos, el crecimiento y
diversificación de productos, entre otros, por lo cual, es importante desarrollar
procesos de selección que permitan identificar el recurso humano idóneo para
el aumento de la productividad de los servicios CallCenter.

1. PROBLEMA DE INVESTIGACIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

Debido a las altas labores operativas existentes dentro del área de selección de
personal en las organizaciones de CallCenter, además de los continuos
procesos masivos que se vienen presentando como resultado de los nuevos
negocios, se ha evidenciado inconvenientes como tiempos adicionales en la
citación de personas postuladas a las vacantes, verificación de referencias
laborales, durante las socialización de grupos numerosos, calificación de
pruebas psicotécnicas, digitación repetitiva de información dentro del área,
entre otros, que afectan la productividad y eficiencia de los procesos de
selección de personal operativo, haciendo que no se desarrollen dentro de los
tiempos estipulados o requeridos como inicialmente fueron planteados.

1.2 FORMULACIÓN DEL PROBLEMA

¿Es factible diseñar un modelo que mejore el proceso de selección de personal

operativo correspondiente al cargo agente y/o asesor, en empresas de

CallCenter?

12

2. DETERMINACIÓN DE OBJETIVOS

2.1 OBJETIVO GENERAL

Diseñar un modelo para el mejoramiento del proceso de selección de personal

operativo asesor agente en una empresa de CallCenter en la ciudad de Bogotá.

2.2 OBJETIVOS ESPECÍFICOS

 Determinar la estructura organizacional de las empresas de CallCenter
escogidas para estudio.

 Generar un diagnóstico de la situación actual en los procesos de selección
de personal en las empresas de CallCenter escogidas para el estudio.

 Establecer los modelos actuales para selección de personal usados en las
empresas de CallCenter escogidas para el estudio.

 Proponer un modelo para el mejoramiento y optimización del proceso de
selección de personal operativo asesor agente en una empresa de
CallCenter.

13

3. JUSTIFICACIÓN Y DELIMITACIÓN

3.1 JUSTIFICACIÓN

El presente proyecto se realiza con el fin de proponer un modelo de selección

de personal operativo “asesor o agente” en una empresa de CallCenter, para

identificar falencias y fortalezas, que proporcione resultados que evidencien

oportunidades de mejora en el desarrollo de las actividades dentro del área de

selección, generando la optimización de recursos tales como tiempo, costos,

espacio, entre otros, asegurando la correcta ejecución del proceso de selección

y determinando las mejores prácticas para la selección de personal idóneo y

acorde con los requerimientos de la organización.

3.2 DELIMITACIÓN

La propuesta del modelo para el mejoramiento del proceso de selección de
personal operativo asesor agente en una empresa de CallCenter será aplicable
en las empresas ubicadas en la ciudad de Bogotá y que su modelo de negocio
corresponda a intangibles de servicio vía telefónica, es decir al sector de
CallCenter. El análisis de este proceso fue realizado al 6% de las empresas
que prestan este servicio y que pertenecen a la asociación colombiana de
contact centers y BPO.

14

4. MARCO DE REFERENCIA

4.1 MARCO TEÓRICO

La selección de personal es un proceso importante para las organizaciones

porque es una de las principales maneras como se construyen a sí mismas y

como crecen. Tanto la selección adecuada de su gente como la adecuada

capacitación que les brinde para mantenerlos preparados para los retos del

momento pueden determinar la permanencia o desaparición de una

empresa(Universidad de Antioquia)1.

La selección de personal forma parte del proceso de provisión de personal, y

viene luego del reclutamiento. Éste y la selección de personal son dos fases de

un mismo proceso: consecución de recursos humanos para la organización. El

reclutamiento es una actividad de divulgación, de llamada, de atención, de

incremento en la entrada; por tanto, es una actividad positiva y de invitación. La

selección es una actividad de comparación o confrontación, de elección, de

opción y decisión, de filtro de entrada, de clasificación y, por consiguiente,

restrictiva2.

Otra definición es, la tarea correspondiente a atraer candidatos, de manera

selectiva mediante el uso de herramientas de comunicación, que cumplan con

los requisitos establecidos por la Organización como mínimos para el cargo

que se requiere ocupar y que este exige, para luego, escoger entre los

candidatos que se han logrado reclutar, aquellos que tendrán una mayor

posibilidad de adaptación al cargo vacante y que puedan desempeñarlo de la

mejor manera.

El proceso de selección puede variar en el tamaño o largo del proceso, esto

dependiendo de variables como las políticas internas de la empresa, de la

estructura organizacional o de los requerimientos del cargo a ocupar, y de ello

depende la cantidad de pruebas, requisitos o entrevistas que se puedan llegar

a dar con el fin de realizar la selección del personal idóneo que se busca.

1
 Universidad de Antioquia; Selección de Personal, documento docente recuperado de internet,

disponible en : http://docencia.udea.edu.co/Psicologia/sel_personal.html, consultado en Junio
de 2013
2
Selección de personal – Gestión Humana Bachenheimer, Herman, Pontificia Universidad

Javeriana, P 1. Disponible en http://drupal.puj.edu.co/files/OI050_Herman_0.pdf

http://docencia.udea.edu.co/Psicologia/sel_personal.html
http://drupal.puj.edu.co/files/OI050_Herman_0.pdf

15

OBJETIVO DEL PROCESO DE SELECCIÓN

El objetivo principal del proceso de selección es hallar trabajadores idóneos

con quienes se pretende trabajar y satisfacer las necesidades de personal, que

junto con los recursos de equipo, instalaciones, dinero, procesos y

procedimientos, entre otros, encaminen al cumplimiento de los objetivos de la

Organización.

PLANEACIÓN DEL PROCESO DE SELECCIÓN

Consiste en planear con anticipación el proceso de selección de personal,

buscando calcular las necesidades más próximas de la empresa al momento

de requerir personal. Se pretende determinar el número y el grado de

calificación de las personas que son necesarias para desempeñar actividades y

deberes específicos a un cargo, en determinado momento en que se requiera.

Con esto se busca solucionar tres problemas fundamentales:

 Necesidades de personal
 Adecuación del hombre al cargo
 Eficiencia del hombre en el cargo

PASOS BÁSICOS DEL PROCESO DE SELECCIÓN

El proceso básico de selección de personal, contiene los siguientes procesos,

los cuales pueden variar dependiendo de la Organización. Se considera este

como el proceso estándar o modelo fundamental para selección de personal.

Las variaciones o modificaciones a este, permite que cada Organización,

adapte y cree un modelo único que le permita proveerse del que considere el

personal más apto para su empresa, asegurando que se mantengan sus

políticas internas y permitan alcanzar las metas y objetivos trazados.

1. Levantamiento del perfil que se requiere.

Consiste en determinar la características mínimas que debe cumplir el
trabajador contratado o a contratar, como requisitos de academia,
destrezas, edad, disponibilidad de tiempo, experiencia, entre otras que la
Organización considere fundamentales para el desarrollo de las
funciones propias del cargo.

2. Vacante

Es determinar la cantidad de vacantes en el proceso y que requieren ser
ocupadas.

16

3. Reclutamiento

El reclutamiento, es atraer posibles candidatos mediante el uso de
herramientas de comunicación, donde se especifiquen las condiciones
mínimas requeridas a cumplir por los postulantes. Se puede realizar
convocatorias de dos tipos o mixta (combinación de los dos)

a. Interno

Restringe el reclutamiento de personal a únicamente trabajadores
de la Organización. Esto se puede dar debido a requisitos como
experiencia en cargos relacionados, o como búsqueda de
crecimiento laboral de los empleados. (Planes carrera)

b. Externo

Restringe el reclutamiento a personal externo y/o ajeno a la
Organización. Esto se puede dar debido a requisitos como
experiencia en cargos relacionados, o porque es un cargo nuevo
dentro de la compañía. (Planes carrera)

c. Mixto

4. Selección

a. Estudio de currículum

Permite realizar el primer filtro, y escoger de los candidatos, los
que se alinean más con los requerimientos establecidos en el
perfil del cargo.

b. Entrevista

Sirve para evaluar de manera rápida y directa al candidato. Puede
dar una primera impresión de sus cualidades. Es importante
definir las preguntas a realizar, el ambiente para desarrollar la
entrevista y el tiempo necesario para desarrollarla. Se pueden
describir 5 pasos básicos en una entrevista laboral:

1. Preparativos: En esta etapa se planean los temas que se
tocarán en la entrevista, se recomienda leer previamente la hoja
de vida del entrevistado.

17

2. Apertura: Recepción del entrevistado, anticipar los temas a
tratar durante la entrevista y la duración aproximada de la misma.

3. Desarrollo: La puesta en marcha de los temas a tratar, debe
quedar muy clara esta etapa, pues es la base para ver si la
persona se adapta a las necesidades de la vacante se es espera
cubrir.

4. Cierre: Se repasa con el entrevistado los temas tratados
durante el desarrollo de la entrevista con el fin de que ambas
partes (entrevistador y entrevistado) hayan tenido claro todo lo
referente al cargo, vacante, empresa y demás información que se
requiera.

5. Evaluación: Esta etapa la realiza únicamente el entrevistador
una vez dado cierre a la entrevista. Se confrontan la percepción
de la entrevista y la información de la hoja de vida, con el fin de
definir si se ajusta al perfil requerido.

Las entrevistas pueden ser de tipo estructurado y no estructurado.

Estructurado: Este tipo de entrevista se caracteriza porque sus
preguntas se encuentran generalmente clasificadas por bloques
temáticos; la entrevista cuenta con una secuencia lógica para su
desarrollo y realización de las preguntas, establecidas de acuerdo
a un cuestionario o guión.

No estructurado: Este tipo de entrevista se caracteriza por que
sus preguntas son abiertas, es decir no cuentan con una
secuencia lógica, lo cual hace que adquiera características de una
conversación; las preguntas se van realizando de acuerdo a las
respuestas que vaya dando el entrevistado, estas preguntas son
generales, y se generan a partir del desarrollo de la entrevista.

c. Pruebas psicológicas o psicotécnicas

Estas pruebas permiten determinar por parte de los especialistas
en el campo, rasgos como atención, destrezas, rasgos
particulares, las aptitudes, las destrezas y las capacidades del
entrevistado, que pueden no ser perceptibles al momento de la
entrevista. Existen muchos tipos de pruebas, entre escritas y no
escritas, y algunas ya definidas o predeterminadas para cargos
específicos y su composición está de acuerdo al perfil de la
vacante a cubrir y las características que la persona debe tener.

18

d. Verificación de referencias laborales

Permite confirmar que la información registrada en el currículum e
informada en la entrevista es verídica y que son bien
referenciados, esto con el fin de adherir un buen trabajador a la
Organización. Es un referente previo del candidato y básicamente
la única manera en que la Organización confirma la información
del entrevistado.

e. Informe integrador del proceso

Permite en un informe concreto y detallado resumir los resultados
obtenidos por cada candidato, para poder compararlos y escoger
el que ocupará la vacante.

f. Visita domiciliaria o estudio de seguridad (No siempre se
requiere)

Consiste en un proceso de verificación de la trayectoria
académica, laboral, de antecedentes disciplinarios del
entrevistado o aspirante; esta labor se realiza a través de
empresas especializadas en este proceso, incluye la visita
domiciliaria.

Previamente es importante tener actualizados, los perfiles de
cargo, las descripciones de los puestos de trabajo, el organigrama
de la empresa y los procesos de los cuales hace parte el puesto
de trabajo.

CIRCULO DE DEMING

El circulo de Deming o ciclo PHVA (Planear, Hacer, Verificar y Actuar) o PDCA

es una metodología usada para mejoramiento continuo. Su nombre “Deming”

fue dado por el estadístico William Edwards Deming3 (14 de octubre de 1900 al

20 de diciembre de 1993) fue profesor universitario, autor de libros y textos y

fue consultor y difusor del concepto de calidad total. Está asociado al

crecimiento y desarrollado en Japón posterior a la Segunda Guerra Mundial

fue posiblemente el pensador más influyente que ha existido sobre

Management. Su credibilidad procede de haber revolucionado grandes

empresas y naciones enteras. Formado como físico-matemático con un

3
 Deming Collaboration, Biografía completa de Deming,

http://demingcollaboration.com/language/spanish/biografia-completa-de-deming/ 2010-2013

http://demingcollaboration.com/language/spanish/biografia-completa-de-deming/

19

doctorado de la Universidad de Yale, su carrera se extendió durante siete

décadas durante las cuales fue un físico respetado, un renombrado estadístico

y un experto en muestreo; fue el preeminente experto mundial en calidad y un

profundo pensador sobre Management que revolucionó su teoría y práctica en

Japón y en el mundo occidental. Su precisión matemática y sus conocimientos

sobre estadística y sobre el papel de la teoría en la ciencia, unidos con su

profundo humanismo y su comprensión del papel de las personas en las

organizaciones le permitieron entender como nadie a las organizaciones

empresariales.

Deming conjuntamente con Walter Shewhart, el inventor del Control Estadístico

de Procesos (SPC), desarrolló y promovió métodos estadísticos de calidad

durante los años 1920 y 1930. Jugó un papel fundamental en el programa de

choque sobre control estadístico de la calidad patrocinado por el Departamento

de Guerra durante la II Guerra Mundial, que condujo a una mejora espectacular

en la calidad y de la capacidad de fabricación de las industrias americanas

siendo una de las razones por las que prevalecieron. Después de la guerra fue

invitado por la industria japonesa para dar conferencias sobre calidad. Sus hoy

legendarias conferencias a estadísticos y directivos, así como seminarios a

altos directivos, condujeron a un resurgimiento sin precedentes de la calidad y

de la industria japonesa que transformó Japón en una potencial global y la

segunda mayor economía del mundo. Se ganó el aprecio y respeto de los

japoneses que crearon un premio empresarial en su honor, el altamente

anhelado Premio Deming. Además fue galardonado con “La Medalla de

Segundo Orden del Tesoro Sagrado”, el más alto galardón que Japón puede

conceder a un extranjero.

El círculo de Deming es la sistemática más usada para implantar un sistema de

mejora continua, tiene estrecha relación con algunas normas ISO,

concretamente con la ISO 9001 “Requisitos de los Sistemas de gestión de la

calidad”, donde aparece mencionado como un principio fundamental para la

mejora continua de la calidad.

El nombre del Ciclo PDCA (o PHVA) también es conocido en inglés “Plan, Do,

Check, Act”. También es conocido como Ciclo de mejora continua o Círculo de

Deming, por ser Edwards Deming su autor. Esta metodología describe los

cuatro pasos esenciales que se deben llevar a cabo de forma sistemática para

lograr la mejora continua, entendiendo como tal al mejoramiento continuado de

la calidad (disminución de fallos, aumento de la eficacia y eficiencia, solución

de problemas, previsión y eliminación de riesgos potenciales…). El círculo de

Deming lo componen 4 etapas cíclicas, de forma que una vez acabada la etapa

final se debe volver a la primera y repetir el ciclo de nuevo, de forma que las

actividades son reevaluadas periódicamente para incorporar nuevas mejoras.

20

La aplicación de esta metodología está enfocada principalmente para para ser

usada en empresas y organizaciones.4

Figura 1: Circulo de Deming

Fuente:PDCA Home - Publicaciones, http://www.pdcahome.com/5202/ciclo-pdca-planificar-

hacer-controlar-y-actuar-el-circulo-de-demming-de-mejora-continua/ 2013

El ciclo de Deming, también está directamente relacionado con las normas de

calidad que manejan el enfoque basado en procesos, la mejora continua y las

acciones de mejora. En la norma ISO 9001- 9004 y 10014 entre otras, ilustra

cómo se puede aplicar de la forma mas eficaz a la planificación estratégica y al

proceso de revisión por la alta dirección con el fin de obtener y mejorar a un

mas los beneficios financieros y económicos. 5

Figura 2: Ciclo PHVA según ISO 10014-2007

4
PDCA Home - Publicaciones, http://www.pdcahome.com/5202/ciclo-pdca-planificar-hacer-

controlar-y-actuar-el-circulo-de-demming-de-mejora-continua/ 2013
5
ISO 10014:2007 Gestión de la calidad - Directrices para la obtención de beneficios financieros

y económicos, Oficina de normalización, ciudad de La Habana - Cuba, Octubre de 2007

21

Fuente:ISO 10014:2007 Gestión de la calidad - Directrices para la obtención de beneficios

financieros y económicos, Oficina de normalización, ciudad de La Habana - Cuba, Octubre de

2007

4.2 MARCO HISTÓRICO

El proceso de selección surge como la relación existente entre hombre-trabajo,

y se encuentra altamente ligado a la Administración y a la Psicología como

disciplinas científicas.

El desarrollo del trabajo y el hombre llevó desde sus inicios a la necesidad de la

división de las diferentes funciones entre los miembros de la comunidad. En la

comunidad primitiva, la distribución del trabajo entre sus miembros se realizaba

fundamentalmente por el sexo, la edad y las características físicas. En este

período se ubica el primer momento de la actividad de selección de personas,

el cual presenta un carácter natural espontáneo. (Agüero, 2010)6

6
Zayas Agüero, P.M.: Breve esbozo histórico del proceso de selección de personal, en

Contribuciones a las Ciencias Sociales, octubre 2010, www.eumed.net/rev/cccss/10/

22

Así, historiadores de la psicología, pueden atribuir a los filósofos de la antigua

Grecia, aportes respecto a las cualidades y la psicología de las personas, así

como su individualidad y las diferencias que pueden tener cada individuo en

destrezas y habilidades, así como comportamientos, para el desarrollo de

ciertas tareas dentro del núcleo social. De hecho, Platón, en La República,

establece un estado ideal donde los hombres deben ser escogidos para el

desarrollo de una tarea en específico de acuerdo con su capacidad. Al

respecto, Heibreder, E. (1971) plantea: “Platón reconoció, asimismo,

diferencias individuales entre los hombres”.7 Durante este mismo periodo

Hipócrates (460-370 a.n.e.) y Galeno, realizaban sus postulados para explicar

la conducta humana.

En la Edad Media, el trabajo o “profesión” se tornó en práctica, hereditario,

dado que la clase social a la cual se pertenecía condicionaba las posibilidades

y con ello la elección de una actividad determinada como laboral. A pesar de

ello, se realizaron investigaciones acerca de las potencialidades del hombre por

los pensadores de la época, como Juan Huarte (S. XVI). Sin embargo, el

proceso del trabajo se caracterizaba por ser poco complejo desde el punto de

vista del desarrollo tecnológico y su dependencia del entorno social.

Con la Revolución Industrial Inglesa en 1780 y los cambios que esto trajo en la

agricultura, los procesos productivos, el transporte entre otros, impulso la

transformación de la organización del trabajo, al agruparse gran cantidad de

personas en organizaciones fabriles, como solución a la necesidad de

producción latente en el momento.

Zayas P. cita: “El aumento de la socialización y la consecuente complejidad

social, económica y técnica trajeron consigo la necesidad de la aparición de

una nueva ciencia, la administración y la psicología. Aparejado a este período,

surge el proceso de selección con carácter científico como un medio de

conciliación en la relación hombre-trabajo”8

Con la aparición de la psicología como ciencia, esta se convierte en un gran

aporte a los métodos de selección de personal, ya que con la generación de

nuevas teorías sobre el comportamiento humano, se logran establecer

parámetros y técnicas que permiten identificar patrones y conductas deseables

en un empleado a la hora de contratar.

Con el boom de la psicología como materia de investigación, surgen estudios

sobre el comportamiento humano, realizados por científicos como Francis

Galton (1822-1911), quien a partir de los estudios sobre las individuales, diseño

7
Heidbreder, E. (1971): Psicología del siglo XX, Ed Revolucionaria, ICL, La Habana. 550 pp

8
Ídem 3. Pag.12

23

técnicas para realizar mediciones, por lo que es considerado, como el padre de

los test psicológicos, así como inició con el uso de la estadística como

herramienta de análisis estadístico de los datos obtenidos de los test. También

se plantea que empleó “curvas de probabilidad ordenando sus casos en

escalas, a las que se consideran las antecesoras de las escalas de

correspondencia, y creó un procedimiento para representar gráficamente y

establecer en forma cuantitativa el grado de relación entre dos variables,

obteniendo así lo que él denominó el índice de correlación. Así, con el aporte

de investigadores como los franceses J. Charcot (1825-1893), Liebault (1823-

1904), H. Bernheim (1840-1919) y P. Janet, (1859-1893), quienes trabajaron en

la psicología y análisis de fenómenos anormales, H. Ebbinghaus (1850-1909), y

sus estudios de memoria, William Stern (1871-1916), quien define inteligencia e

introduce el cociente de inteligencia, mediante sus obras La psicología

diferencial y sus bases metódicas publicada en 1911 y La prueba de la

inteligencia en niños y jóvenes en 1912, además, se plantea que introdujo el

término psicotécnico, los trabajos del psicólogo inglés Charles Spearman

(1863-1945) y su desarrollo del análisis factorial, trabajo que permitió el

desarrollo de los test psicológicos, como las pruebas 16 P.F. de Cattel,

Saunder y Stice y el PatternPerception Test de Penrouse entre otros”. (Agüero,

2010)

Igualmente la dirección comenzó a verse como ciencia al tiempo que la

psicología se consolidaba y con ello, los procesos de selección comenzaron a

surgir. Cita Agüero en su escrito, Breve Esbozo Histórico de los procesos de

selección: “Desde los primeros instantes en que se formula una teoría científica

sobre la administración, la psicología ha estado indisolublemente ligada a esta;

de hecho se plantea la integración de postulados de la psicología a la teoría de

la administración, significando que toda teoría, escuela o corriente de la

administración lleva consigo una concepción sobre la actuación del ser

humano, lo que constituye objeto de estudio de la psicología”. (Agüero, 2010)

La teoría científica de la administración, inicia con la escuela clásica de la

administración, siendo Frederick Winslow Taylor (1856-1915), el primero en

abordar el de forma científica el trabajo, mediante el análisis de tiempos y

movimientos, buscando optimizar la productividad por trabajador, diseñando

métodos sencillos, pero efectivos, a partir de la descomposición de las labores

y el análisis de las mismas.

Con este modelo científico de Taylor, surge la selección de personal, esto con

el fin de poder cumplir uno de sus principios, que indica que se debe asignar a

cada trabajador la atarea o actividad más elevada posible, de acuerdo con sus

aptitudes personales (capacidades de la persona).

24

Dentro de la administración científica, se incluyen principios que llevan a

términos como selección y entrenamiento del personal, lo que implica realizar

un estudio del individuo que se basa en sus aptitudes físicas y psicológicas.

Esto se considera como la primera relación entre dirección y psicología del

trabajo, atribuyendo la misma al surgimiento de la administración científica.

Durante este mismo periodo, 1914, Lilliam Gilbreth publica La Psicología de la

Administración.

Henry Fayol (1841-1925), también participó de los inicios de la administración

científica, y planteó los 6 grupos de funciones básicas en las empresas, donde

cada una de ellas, cumple una función especial dentro de la empresa, y a cada

una de ellas le corresponde un trabajador que debe tener una capacidad

específica que le permita desempeñar bien dicha tarea asignada. “Durante este

mismo periodo H. Emerson (1853-1931), desarrolló los primeros trabajos sobre

la selección y entrenamiento de empleados”. (Agüero, 2010)

Así mismo Fayol incluía dentro de su concepción teórica de la administración,

la existencia de unas cualidades específicas que debe poseer un

administrador, aptitudes y cualidades personales, y la formación necesaria que

debe tener de acuerdo con estas: las cualidades físicas, las intelectuales, las

morales, la cultura general, los conocimientos especiales y la experiencia.

Las guerras del siglo XX, también impulsaron el desarrollo de conocimiento,

dado la necesidad de reclutamiento de personal en función de la guerra,

abriendo espacio para el desarrollo de la selección de personal.

Fue durante estas guerras, dada su complejidad y sus características, que los

psicólogos se orientaron hacia esferas de la personalidad como el liderazgo, el

trabajo en equipo, re diseño de y perfeccionamiento de los procesos de

selección y algunos elementos de ingeniería “humana” que permitieron iniciar

lo que hoy se conoce como ergonomía, en este caso, para el diseño de las

cabinas para los pilotos de aviones.

Es al final de estas guerras, que “los psicólogos iniciaron a ser necesarios en

los departamentos de personal de las empresas, siendo sus funciones claves,

los procesos de selección de personal, que adquirió un gran auge en este

periodo, así como el diseño de nuevas técnicas de selección”. (Agüero, 2010)

Los movimientos sociales de los años 70 y 80, impulsaron el nacimiento de la

psicología humanista, y con ello términos como la psicología industrial,

psicología laboral entre otros, que se fueron imponiendo en las empresas, y los

procesos de selección de personal integraron cada vez más la administración

con la psicología, desde su metodología, hasta la concepción de nuevas

técnicas.

25

Fue durante esta misma época que las leyes aparecieron inician a exigir la

validación de las técnicas, como garantía de la usencia de prejuicios

discriminatorios a la hora de evaluar resultados, afectando de manera

inmediata los costos de las empresas.”Técnicas como la batería del test

diferencial de aptitudes (DAT) y la batería de test de aptitud general (GATB),

creadas por G. Bennett, H. Seashore y A. Wessman, comenzaron a ser

utilizadas en los procesos de selección de personal, así como los test de

clasificación de actitudes de Flanagan (FACT), test de aptitud múltiple (MAT), el

test de examen de aptitud de Guildford-Zimmerman, los test unifactoriales de

Holzinger-Crowder, basados casi todos ellos sobre la base del análisis factorial

quienes son sus principales representantes L. Thurstone, T. Kelley y Hull, C.

(Surgió y se desarrolló en Estados Unidos en la Universidad de Chicago)”

(Agüero, 2010)

Así mismo según Puchol, L. (1994), el término de Recursos Humanos es

lanzado a finales de los años 70 e inicios de los 80, por algunos autores

norteamericanos, aunque ya era usado por algunos de los representantes de la

Escuela de las Relaciones Humanas, y se cree que este término fue adoptado

como parte de una reacción norteamericana al enfoque de la gerencia

japonesa.

El enfoque ha evolucionado tanto que ya no se habla de Recursos Humanos

sino de Talento Humano, y en la debida gestión de este, ya que se considera

al ser humano, como el capital y principal activo dentro de una organización,

creando este la ventaja estratégica frente a otras compañías. Nacen así

términos como capital humano, capital intelectual, potencial humano, entre

otros. Todos estos elementos, hacen que se requiera de las herramientas

necesarias y más óptimas para contar con los medios adecuados para

proveer de personal capaz y competitivo a las empresas con el fin de enfrentar

los retos de la sociedad actual.

4.3 MARCO LEGAL

Ley estatutaria 1581 de 2012 (Protección de Datos)

Debido a que para el proceso de Selección es necesario contactar al personal

o candidatos para cubrir la vacante o puesto, se debe tener en cuenta esta

normatividad con el fin de darle en manejo adecuado y correspondiente a esta

información.

26

Generalmente las personas son contactadas por diversos medios, en su

mayoría telefónicamente y correo electrónico, debido a que han colgado,

enviado o llevado su hoja de vida en algún lugar para la búsqueda de empleo,

esta actividad realizada por la persona, permite que las compañías puedan

utilizar la información allí registrada para ponerse en contacto con la persona

correspondiente.

Objeto de la Ley: “La presente ley tiene por objeto desarrollar el derecho

constitucional que tienen todas las personas a conocer, actualizar y rectificar

las informaciones que se hayan recogido sobre ellas en bases de datos o

archivos, y los demás derechos, libertades y garantías constitucionales a que

se refiere el artículo 15 de la Constitución Política; así como el derecho a la

información consagrado en el artículo 20 de la misma.”

Ámbito de aplicación: “Los principios y disposiciones contenidas en la presente

ley serán aplicables a los datos personales registrados en cualquier base de

datos que los haga susceptibles de tratamiento por entidades de naturaleza

pública o privada.

La presente ley aplicará al tratamiento de datos personales efectuado en

territorio colombiano o cuando al Responsable del Tratamiento o Encargado del

Tratamiento no establecido en territorio nacional le sea aplicable la legislación

colombiana en virtud de normas y tratados internacionales.

El régimen de protección de datos personales que se establece en la presente

ley no será de aplicación:

 a) A las bases de datos o archivos mantenidos en un ámbito exclusivamente

personal o doméstico.

Cuando estas bases de datos o archivos vayan a ser suministrados a terceros

se deberá, de manera previa, informar al Titular y solicitar su autorización. En

este caso los Responsables y Encargados de las bases de datos y archivos

quedarán sujetos a las disposiciones contenidas en la presente ley;

b) A las bases de datos y archivos que tengan por finalidad la seguridad y

defensa nacional, así como la prevención, detección, monitoreo y control del

lavado de activos y el financiamiento del terrorismo;

c) A las Bases de datos que tengan como fin y contengan información de

inteligencia y contrainteligencia;

d) A las bases de datos y archivos de información periodística y otros

contenidos editoriales;

e) A las bases de datos y archivos regulados por la Ley 1266 de 2008;

27

f) A las bases de datos y archivos regulados por la Ley 79 de 1993.

Parágrafo. Los principios sobre protección de datos serán aplicables a todas

las bases de datos, incluidas las exceptuadas en el presente artículo, con los

límites dispuestos en la presente ley y sin reñir con los datos que tienen

características de estar amparados por la reserva legal. En el evento que la

normatividad especial que regule las bases de datos exceptuadas prevea

principios que tengan en consideración la naturaleza especial de datos, los

mismos aplicarán de manera concurrente a los previstos en la presente ley.”

Código Sustantivo del Trabajo

El régimen laboral colombiano está recogido en el Código Sustantivo del

Trabajo y las leyes posteriores que lo desarrollan. La Ley n.º 50 de 1990

modificó este Código, eliminando las restricciones en materia de contratación

laboral y permitiendo una mayor flexibilidad en el régimen de trabajo. El

propósito inmediato de la reforma era el de promover la inversión de carácter

privado e incentivar la generación de empleo a través de una mayor flexibilidad

de la contratación laboral. En términos generales, el régimen laboral

colombiano es muy flexible en los aspectos relacionados con las formas

contractuales, en la estipulación de las jornadas laborales, en los pagos

salariales y en la terminación del contrato de trabajo. Se divide en dos grandes

bloques: el régimen laboral individual, que reglamenta las relaciones entre el

empleador y cada trabajador; y el régimen laboral colectivo, que regula las

relaciones entre el empleador y los trabajadores reunidos en sindicato.

Adoptado por el Decreto Ley 2663 del 5 de agosto de 1950 "Sobre Código

Sustantivo del Trabajo", publicado en el Diario Oficial No 27.407 del 9 de

septiembre de 1950, en virtud del Estado de Sitio promulgado por el Decreto

Extraordinario No 3518 de 1949.

NOTA: La expresión "patrono" se entiende reemplazada por el término

"empleador", de acuerdo con lo dispuesto en el artículo 107 de la Ley 50 de

1990

Objeto de la Ley: La finalidad primordial de este Código es la de lograr la

justicia en las relaciones que surgen entre empleadores y trabajadores, dentro

de un espíritu de coordinación económica y equilibrio social.

Ámbito de aplicación: El presente Código rige en todo el territorio de la

República para todos sus habitantes, sin consideración a su nacionalidad.

28

ISO 9001: 2008 Gestión de los Recursos

La norma ISO 9001 versión 2008 también toca el tema de selección de

personal, referente a la selección de recurso humano para desarrollar las

labores necesarias para el cumplimiento de los requisitos del cliente interno y

externo de la compañía, así como también los procesos y procedimientos

internos de la misma.

Recursos humanos

Generalidades

El personal que realice trabajos que afecten a la conformidad con los requisitos
del producto debe ser competente con base en la educación, formación,
habilidades y experiencia apropiadas.

NOTA La conformidad con los requisitos del producto puede verse afectada
directa o indirectamente por el personal que desempeña cualquier tarea dentro
del sistema de gestión de la calidad.

Numeral 6.2.2 Competencia, formación y toma de conciencia

La organización debe:
a) determinar la competencia necesaria para el personal que realiza trabajos
que afectan a la conformidad con los requisitos del producto,
b) cuando sea aplicable, proporcionar formación o tomar otras acciones para
lograr la competencia necesaria,
c) evaluar la eficacia de las acciones tomadas,
d) asegurarse de que su personal es consciente de la pertinencia e importancia
de sus actividades y de cómo contribuyen al logro de los objetivos de la
calidad, y e) mantener los registros apropiados de la educación, formación,
habilidades y experiencia
(Véase Numeral 4.2.4 de la norma ISO 9001:2008).

29

5. ASPECTOS METODOLÓGICOS

5.1 DESCRIPCIÓN DE LA INVESTIGACIÓN

El estudio es longitudinal debido a que se requiere realizar trabajo de campo en

áreas de selección de personal, en donde se realizaran entrevistas y

observaciones al personal involucrado en el proceso, los insumos empleados

en el mismo, las herramientas necesarias para el desarrollo de las actividades,

entre otros, y se compararan con el fin de encontrar opciones de mejora.

El desarrollo de una sociedad depende de las investigaciones y estudios, las

cuales permitan que la mejora que se pueda dar a un proceso vital dentro de

una Organización, como lo es el proceso de selección, permita generar mayor

productividad.

5.2 FUENTES DE RECOLECCIÓN DE DATOS

FUENTES PRIMARIAS

La investigación se realizara por medio de entrevistas a personas involucradas

con los procesos de selección de personal Psicólogos, Administradores de

Empresas, Ingenieros Industriales, entre otros profesionales, que pueden

aportar información de requerimientos, necesidades, técnicas, procesos

procedimientos, entre otros, que sean aplicables al tema de investigación.

Adicional a esto, se tomaran como base los registros y datos históricos

disponibles sobre rotación de personal, encuestas de clima laboral, índice de

deserción laboral entre otras estadísticas que se encuentren disponibles al

momento del estudio.

FUENTES SECUNDARIAS

Dentro de estas fuentes de información está la búsqueda de información sobre

técnicas actuales de reclutamiento y selección de personal, a través de

herramientas como el internet, publicaciones en revistas especializadas, blogs,

libros especializados y artículos disponibles en internet y/o hemerotecas.

30

Búsqueda de información en páginas web, libros y journals acerca de

metodologías y procesos de selección.

Recolección de la información: Para la recolección de la información se

requiere estructurar un banco de preguntas con una serie de variables que

responden al flujo de información a las actividades documentadas en el

procedimiento, dichas preguntas deberán ser aplicadas a las personas

involucradas en el área de selección de personal.

Confiabilidad de la información. La información obtenida deberá ser confiable y

requerirá evidencia de las actividades realizadas para cada una de las

entrevistas generando un respaldo de la información obtenida.

Observación de trabajo en el área de selección en donde se tomaran tiempos

de actividades de citación a entrevistas, calificación de pruebas psicotécnicas,

verificación de referencias laborales, entrevistas de selección, socializaciones,

etc.

Técnicas de investigación. Las técnicas empleadas para la investigación de

proceso de selección de personal serán cuantitativas (medibles cuantificables)

y cualitativas (cualidades propias del proceso)

Observación estructurada, empleada debido a que ayuda a sistematizar y

facilitar el análisis de los datos; para esto se elaborará un cuadro por cargos y

en ellos se registraron las actividades bajo una serie de variables según una

secuencia lógica del flujo de información y técnicas de investigación.

Entrevista estructurada. Será la más estática y rígida de todas, ya que se basa

en una serie de preguntas predeterminadas e invariables que facilitará

enormemente la unificación de criterios y la valoración de los involucrados en el

proceso, pero no permite que el entrevistador ahonde en las cuestiones más

interesantes.

Análisis del contenido. Para el análisis de la información se deberá diagramar

el proceso y se evaluaran los puntos críticos para la posterior propuesta de

mejora; adicionalmente con base a la toma de tiempos y las entrevistas

evaluaran las actividades en las que más se invierte tiempo y se planteará un

método por medio del cual se pueda reducir el tiempo en la mayoría de la

actividades desde que inicia hasta el cierre del procedimiento

La anterior metodología, permitirá diseñar un modelo para el mejoramiento del

proceso de selección de personal operativo asesor agente en una empresa de

CallCenter, identificando los modelos actuales, las políticas (cultura o concepto

organizacional) y su estructura organizacional, generando un diagnóstico de la

situación actual, estableciendo los modelos actuales para selección y

31

proponiendo un modelo para el mejoramiento y optimización del proceso de

selección de personal operativo asesor agente en una empresa de CallCenter.

5.3 ANÁLISIS DE RESULTADOS

Se realizó un estudio de los procesos de selección en 3 empresas
especializadas en servicios de CallCenter las cuales son:

 Acción Plus

 Suministro Temporal S.A.

 Teleperformance

El análisis de este proceso fue realizado al 6% de las empresas que prestan
este servicio y que pertenecen a la “asociación colombiana de contact centers y
BPO”.9

La asociación está compuesta por 49 empresas que prestan el servicio de
CallCenter en el país; sin embargo, fueron escogidas estas tres, debido al alto
número de vacantes que presentan en el mercado y al fácil acceso de la
información requerida para el estudio.

Las empresas escogidas para realizar este estudio, son especialistas en el

proceso de selección de personal operativo asesor o agente en la ciudad de

Bogotá y llevan en la industria varios años lo que permitió realizar de manera

mas objetiva el estudio y análisis al proceso.

A continuación se presenta una pequeña descripción de las empresas
escogidas para hacer el estudio del proceso de selección de personal operativo
asesor o agente, estas empresas están ubicadas en la ciudad de Bogotá y
corresponden a la industria de CallCenter.

9
 Asociación Colombiana de Contact Centers: Asociados, 2013

http://www.acdecc.org/asociados.php

http://www.acdecc.org/asociados.php

32

6. DETERMINAR LA ESTRUCTURA ORGANIZACIONAL DE LAS

EMPRESAS DE CALLCENTER ESCOGIDAS PARA ESTUDIO

Al realizar la investigación en las tres empresas escogidas para realizar el
estudio, se logró obtener la estructura organizacional de cada una de ellas, así
como el perfil que requiere cada uno de los involucrados en el proceso de
selección de personal operativo agente o asesor, estos ítems hacen parte del
modelo de selección de personal investigado. A continuación se presentan
cada una de ellas:

Acción Plus:

Es un grupo empresarial fundado en 1975 en Cali con los servicios de
selección y suministro de personal temporal. Desde 1997 incorporó los
servicios de outsourcing en mercadeo y aseo y mantenimiento industrial.

En el año 1992, se consolidó el proceso de sistematización y la presencia
permanente en Cali, Bogotá, Medellín, Barranquilla y Pereira.

Desde 1997, a través de la firma Acciones y Servicios S.A. Se creó una línea
de negocios dedicada exclusivamente a la prestación de servicios de Mercadeo
en Punto de Venta.

En 2002 se consolida el más moderno sistema de selección, contratación,
pagos y facturación para el personal en misión.10

La compañía se encuentra ubicada en la ciudad de Bogotá, Barrio Chicó, en la
carrera 19 No 84 – 50 donde se realizó la investigación in-situ.

Estructura Organizacional del Área: Compuesta por tres tipos de cargos,

organizados jerárquicamente de acuerdo con la imagen siguiente:

10

Sobre Nosotros: historia: 2013: www.accionplus.com/Sobre_Nosotros/Historia/home_12.html

33

Figura 3: Estructura Organizacional Acción plus

Fuente: EL Autor

Descripción de Cargos:

Líder de Selección: Es la persona que lidera el proceso de selección de

personal de la compañía, incluyendo la selección de personal operativo. Los

requisitos que tiene el perfil del cargo del líder de selección son:

 Estudio: Profesionales en Psicología

 Experiencia: En procesos de reclutamiento y selección de personal

 Tiempo Experiencia: 3 – 5 años

Analista: Responsable de la ejecución de algunas de las actividades dentro del

proceso de selección las cuales se encuentran en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Profesionales o estudiantes de Séptimo semestre en adelante de

Psicología

 Experiencia: En procesos de reclutamiento y selección de personal

 Tiempo Experiencia: 1 – 2 años

34

Auxiliares: Responsable de la ejecución de algunas de las actividades dentro

del proceso de selección las cuales se encuentra en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Estudiantes o pasantes de Psicología

 Experiencia: No Aplica

 Tiempo Experiencia: Sin Experiencia

Suministro Temporal S.A.:

Es una empresa privada con ánimo de lucro, fundada en Marzo 23 de 1993 en
Bogotá, su objeto social, sólo le permite enviar a las empresas usuarias , por
el tiempo que dure la realización de la obra o labor contratada, con base en el
Artículo 77 de la ley 50 de 1990 y Artículo 6 del Decreto 4369 de 2006.

Como empresa de servicios de temporales, ha consolidado su nombre en los
diferentes sectores de la economía nacional y busca posicionarse
internacionalmente.

Ha estado a la vanguardia en avances tecnológicos, es así como en el año
2006 fue galardonada como empresa innovadora por Colciencias por su
proyecto "Apropiación de un modelo de colaboración y comunicación efectiva
como estrategia para alcanzar la lealtad de sus clientes y mejorar su
participación en el mercado."

En el año 2002, obtuvo la certificación ISO 9001 versión 2000. Como un
objetivo estratégico con los trabajadores, tanto de planta como en misión, las
empresas usuarias, el medio ambiente y la comunidad, ha declarado mantener
su compromiso con el mejoramiento continuo.11

La compañía se encuentra ubicada en la ciudad de Bogotá, Barrio La
Castellana, en la carrera 48 No.95 - 56 donde se realizó la investigación in-situ.

Estructura Organizacional del Área: Compuesta por cuatro tipos de cargos,

organizados jerárquicamente de acuerdo con la imagen siguiente:

11

Nosotros: historia: 2010: http://www.somossuministro.com/Nosotros/Nosotros.aspx

35

Figura 4: Estructura Organizacional Suministro Temporal

Fuente: EL Autor

Descripción de Cargos:

Director de Recursos Humanos: Persona responsable de liderar todos los

procesos de Talento Humano (bienestar social, salud laboral, etc.), incluyendo

el de selección de personal. Los requisitos del cargo se describen a

continuación.

 Estudio: Profesionales en Administración de Empresas, Ingeniería Industrial

o en Administración de Recursos Humanos

 Experiencia: Procesos relacionados con Administración de Recursos

Humanos.

 Tiempo Experiencia: 4 o más años.

36

Coordinador: Responsable únicamente del proceso de selección de personal.

Los requisitos del cargo se describen a continuación.

 Estudio: Profesionales en Administración de Empresas, Ingeniería Industrial

o en Administración de Recursos Humanos

 Experiencia: Procesos relacionados con Administración de Recursos

Humanos.

 Tiempo Experiencia: 1 o más años

Psicólogo: Responsable de la ejecución de algunas de las actividades dentro

del proceso de selección las cuales se encuentran en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Profesional en Psicología

 Experiencia: Procesos relacionados con Administración de Recursos

 Tiempo Experiencia: 1 o más años

Líder: Responsable de la ejecución de algunas de las actividades dentro del

proceso de selección las cuales se encuentran en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Profesionales en Psicología

 Experiencia: Sin experiencia

 Tiempo Experiencia: Sin experiencia

Teleperformance:

Es una compañía multinacional en gestión multicanal. Desde 1978, se
diferencia a través de los servicios de atención al cliente que presta para
diferentes empresas en el mundo; cuentan con una amplia experiencia en
numerosos mercados y sectores de actividad.

Reúne las mejores prácticas y experiencia proveniente de diferentes países y
las combina con la innovación continua, la mejor selección de agentes, unos
procesos eficientes, inteligencia analítica y ubicaciones estratégicas. El
resultado es una ágil asignación de equipos a los nuevos proyectos y la
disposición de una amplia variedad de soluciones para ofrecer una experiencia
de servicio al cliente consistente y optimizada.12

12

Sobre nosotros: Quienes somos: http://www.teleperformance.com/en-us/

37

La compañía se encuentra ubicada en la ciudad de Bogotá, Barrio La
Castellana, en la carrera 48 No.95 - 56 donde se realizó la investigación in-situ.
Los procesos de selección analizados fueron los correspondientes a la
selección de cargos de personal operativo agente o asesor. Estos procesos
fueron documentados a través de observación in-situ realizada en las
instalaciones de cada una de las empresas, esta observación es realizada de
manera directa y permite el acceso directo a la información que se está
ejecutando en ese mismo instante.

Para la documentación de esta información se aplicó para cargos de nivel
operativo en las tres y a través de las llamadas, entrevistas y cada una de las
actividades desarrolladas por estas empresas se logró documentar bastante
información la cual permite analizar el proceso de estas compañías sus
fortalezas y debilidades y opciones de mejora.

Estructura Organizacional del Área: Compuesta por tres tipos de cargos,

organizados jerárquicamente de acuerdo con la imagen siguiente:

Figura 5: Estructura Organizacional Teleperformance

Fuente: EL Autor

38

Descripción de Cargos:

Jefe de Talento Humano: Responsable de liderar todo el proceso de selección

de personal de la compañía. Los requisitos del cargo se describen a

continuación.

 Estudio: Profesional en áreas administrativas o afines.

 Experiencia: Cargos similares en gerencia, dirección y control de Talento

Humano

 Tiempo Experiencia: 5 o más años

Analista: Responsable de la ejecución de algunas de las actividades dentro del

proceso de selección las cuales se encuentran en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Profesionales o estudiantes de últimos semestres de Psicología

 Experiencia: En procesos de reclutamiento y selección de personal

 Tiempo Experiencia: 1 o más años

Reclutador: Responsable de la ejecución de algunas de las actividades dentro

del proceso de selección las cuales se encuentran en el procedimiento. Los

requisitos del cargo se describen a continuación.

 Estudio: Profesionales o estudiantes de últimos semestres de Psicología

 Experiencia: No requiere

 Tiempo Experiencia: No requiere

39

7. GENERAR UN DIAGNÓSTICO DE LA SITUACIÓN ACTUAL EN LOS

PROCESOS DE SELECCIÓN DE PERSONAL EN LAS EMPRESAS

DE CALLCENTER ESCOGIDAS PARA EL ESTUDIO.

La selección de personal en varias empresas depende generalmente de los
cargos que ésta busca; sin embargo, al ver el crecimiento que se está
generando en la industria de los CallCenter en Colombia, específicamente en la
ciudad de Bogotá y que su mayoría son para el nivel operativo, el cual es
ofrecido a una población que oscila entre los 18 – 50 años, se hace necesario
la búsqueda de alternativas que generen optimización de estos procesos.

A continuación se presenta el cuestionario guía (banco de preguntas) utilizado
para la recolección de los datos en las diferentes empresas:

Tabla 1: Preguntas cuestionario proceso selección

Fuente: EL Autor

PREGUNTAS

1 ¿Que rol desempeña en el proceso de selección de personal?

REQUISICIONES

2 ¿Quién recibe la solicitud de personal?

3 ¿Cómo recibe la solicitud de personal?

4 ¿En donde recibe la solicitud de personal?

5 ¿Cada cuanto recibe solicitudes de personal?

6 Recibe para todos los cargos ó para cargos específicos

8 ¿Cuál es el área mas solicitante?

9 ¿Cuántas personas son responsables del procesamiento de solicitudes?

10 ¿Se utiliza algun formato o documento de solicitud de personal ?

RECLUTAMIENTO

11 ¿En donde publican las vacantes?

12 ¿Quién realiza la publicación?

13 ¿Qué trámite le dan a las hojas de vida entrantes?

14 ¿Bajo que parámetros analizan las hojas de vida?

15 ¿Cómo revisa las hojas de vida?

16 ¿Qué información debe estar en la convocatoria?

17 ¿tienen algun registro de la cantidad de publicaciones que realizan de manera interna y externa?

CONVOCATORIA

18 ¿Qué tiempo transcurre desde el primer contacto hasta la primera entrevista?

19 ¿En donde registran los datos básicos del convocado?

20 ¿Relacionan todos los convocados?

21 ¿se cuantifican las razones por las cuales los convocados no aceptan la oferta?

ENTREVISTA

22 ¿ Quien realiza la entrevista?

23 ¿ Tienen varios tipos de entrevistas? (individual - grupal)

24 ¿Se tiene estimado un tiempo promedio de duración de las entrevistas?

PRUEBAS

25 ¿Que tipo de prueba se le aplica al convocado?

26 ¿Quién analiza los resultados de las pruebas?

27 ¿Qué pruebas psicotécnicas utilizan?

VERIFICACIÓN DE REFERENCIAS

28 ¿Cómo gestiona la verificación de referencias?

29 ¿se verifican todas las referencias registradas en la hoja de vida del aspirante?

30 ¿Registran los resultados de la verificación de referencias?

31 ¿Bajo que criterios determinan si el candidato continua con el proceso despues de realizada la verificación de referencias?

NOTIFICACIÓN DEL PROCESO

32 ¿Cuánto tiempo transcurre entre la selección del candidato y la notificación del proceso?

33 ¿Cómo es informada el área solicitante del final del proceso de selección?

40

Este cuestionario fue el utilizado en las tres (3) empresas seleccionadas para la
realización de este estudio, En algunos casos no fue posible realizar la
totalidad de preguntas, ya que la investigación realizada fue observación in-situ
sin afectar las labores que realizan los responsables.

El cuestionario cuenta con una serie de preguntas agrupadas por temas los
cuales corresponden al flujo normal de un proceso de selección de personal.
Estos temas son: Requisiciones, Reclutamiento, Convocatoria, Entrevista,
Pruebas, Verificación de Referencias, Notificación del Proceso.

Al realizar la recopilación de la información a través de este cuestionario y
demás fuentes, se obtuvieron los siguientes resultados, por compañía:

Acción Plus:

Las requisiciones de personal llegan al área de selección por parte de las áreas
solicitantes, es importante aclarar que esta área recibe solicitudes de personal
de todas las áreas de la compañía no solo personal operativo agente o asesor.
Una vez allí, son clasificadas y repartidas entre los responsables de iniciar el
proceso.

No existe un área específica para recepción de requisiciones para personal
operativo agente o asesor, lo cual genera tiempos de respuesta, no se
evidencia un proceso formal para la realización de esta solicitud.

La publicación de las vacantes las realizan los responsables a través de los
portales de empleo de internet, cada uno de ellos revisa las hojas de vida que
llegan a postularse en los diferentes cargos y realizan el filtro correspondiente
de acuerdo con sus conocimientos en la actividad.

No se llevan consolidados o documentos para contabilizar la cantidad de hojas
recibidas por cargo, no se maneja una forma estándar de publicación de las
vacantes.

No se evidencia tiempos en la realización de las convocatorias, todos los
convocados independiente del cargo a aplicar son citados con diploma de
bachiller. No se lleva relación o registros de los convocados.

Las entrevistas son realizadas después de realizar las pruebas de
conocimientos y son dirigidas por los responsables del proceso; dependiendo
del cargo a aplicar las entrevistas tienen una forma específica; para el caso de
cargo operativo agente o asesor las entrevistas tienen una duración promedio
de 30 minutos.

41

Las pruebas se realizan una vez el convocado se presenta en el lugar citado
antes de realizar las entrevistas. Las pruebas también varían de acuerdo al
cargo al cual los candidatos aspiran. Estas se realizan en simultáneo por varios
candidatos en un mismo sitio. (Sala o salón).

Al realizar la investigación del proceso de selección, se evidenció que los
involucrados o personal que participa activamente en él, tiene claras las
responsabilidades y/o actividades a desarrollar, sin embargo no se evidencia
un orden en la realización de las mismas. Existen roles o cargos que no tienen
definidas sus funciones por lo cual en algunas ocasiones dos cargos pueden
estar realizando la misma labor.

Dentro de los responsables o participantes del proceso se encontró que uno de
ellos tiene mas actividades asignadas que los otros, evidenciando una carga
laboral mayor.

También se pudo observar que uno de los participantes del proceso tiene
asignada una sola actividad lo que puede causar mayor tiempo de ocio de la
persona con este cargo.

Suministro Temporal S.A.

Las solicitudes de personal son recibidas por el director de Recursos Humanos
de la compañía, este a su vez las verifica y envía al coordinador para
clasificación. Todas las solicitudes independientemente del cargo son
canalizadas a través de estos cargos y su control y seguimiento se realiza por
correo electrónico. En el ejercicio de observación se encontró que la compañía
cuento con alrededor de diez (10) psicólogos que realizan las actividades.

Cada psicólogo tiene asignados cierto tipos de solicitudes, es decir por cargo y
vacantes.

Los psicólogos son los responsables del reclutamiento realizando la publicación
de la vacante en clasificados físicos y en los portales de internet. No se
manejan registros de personas que aplican a las vacantes y no existe una
forma definida de realizar la publicación de la vacante.

Cada psicólogo contacta vía telefónica a los posibles candidatos a ocupar la
vacante, de acuerdo a perfil que cada uno de ellos maneja, Generalmente el
tiempo promedio desde el primer contacto (telefónico) hasta que el candidato
asiste a las pruebas y entrevistas es de dos días. No se maneja documentación
de esta actividad.

42

Las entrevistas son realizadas después de la aplicación de las pruebas a los
candidatos. Esta actividad es realizada por otro responsable dentro del proceso
el cual es denominado líder. En el proceso de selección de esta compañía se
realizan dos entrevistas una grupal y posterior a esta una individual. Los
responsables de realizar las entrevistas manejan un formato de entrevista con
unas preguntas predeterminadas pero no se obtuvo acceso a este documento.
El tiempo promedio de cada entrevista (grupal e individual) de 60 a 90 minutos.

Se identificaron pruebas de conocimientos y una específica de personalidad
denominada 16PF, Dependiendo al cargo al que van se realizan las pruebas de
conocimientos, las cuales son realizadas y calificadas por los psicólogos
responsables de cada proceso.

Las referencias son realizadas vía telefónica por el líder de selección, en el
caso en que un candidato no apruebe la verificación se cancela el proceso
respectivo y se inicia un nuevo proceso.

Al realizar la investigación del proceso de selección de personal se evidenció
que el nivel o cargos de los responsables de éste son altos, es decir, los
perfiles que se identificaron son en su mayoría profesionales que tienen
definidas las actividades que deben desarrollar y las realizan de una manera
eficiente. Sin embargo se pudo observar que cada uno de ellos realiza
demasiadas actividades las cuales por medio de un análisis de proceso se
podrían eliminar o mejorar.

En el proceso de selección de esta compañía se encontró que realizan muchas
más actividades que en el proceso de la compañía anterior (Acción Plus) lo que
a primera impresión arroja un mayor tiempo del desarrollo del proceso

Teleperformance

En el proceso de selección de personal, se identificó que los perfiles ya vienen
predefinidos contractualmente incluido el de personal operativo asesor o
agente y son administrados por el Jefe de Talento Humano.

También se observó que los analistas responsables del proceso de selección
ya tienen asignados unos perfiles a los cuales les dan gestión a la selección y
las solicitudes son asignadas a ellos por parte del Jefe de Talento Humano a
través de correo electrónico.

Para las actividades de reclutamiento, cada analista responsable tiene
asignada una persona denominada “Reclutador” quién es el encargado de la
publicación de la vacante, búsqueda de perfil según requisitos de la vacante y
la recepción de las hojas de vida de los candidatos.

43

Esta práctica genera menores tiempos en la gestión de esta actividad ya que
cada “Reclutador” tiene asignados unos perfiles específicos y son especialistas
en la búsqueda de dicho perfil.

Esta actividad también es realizada por el “Reclutador” quién informa a los
candidatos fecha lugar y hora para iniciar el proceso de entrevistas y pruebas
para aplicar al cargo.

Se evidencian documentos en los cuales el responsable toma nota del personal
citado, pero no es posible acceder a éste, lo que indica que tienen control de
cantidad de personal citado y se podrían generar indicadores para mejoras en
el proceso.

Se encontró que existen dos tipos de entrevista una grupal con todos los
candidatos al cargo y otra individual realizada únicamente al candidato por
parte del analista y jefe inmediato.

Es importante enfatizar que después de realizar la entrevista grupal, los
involucrados deliberan los resultados de esta con el fin de definir quién
continúa en el proceso y quién no.

Las pruebas en este proceso se desarrollan entre la entrevista grupal y la
entrevista individual, lo que mejora los tiempos productivos del proceso y
agiliza los filtros de los candidatos que van cumpliendo con el perfil en esta
etapa.

El área solicitante se notifica del candidato escogido inmediatamente despues
de realizar la entrevista individual en la cual están presentes el candidato, el
analista y el jefe directo; lo cual evidencia una reducción significativa en los
tiempos de notificación al solicitante en comparación con los otros procesos.

En este proceso de selección de personal se encontró que los participantes
dentro de éste son menos que en las compañías anteriores (Suministro
Temporal S.A y Acción Plus), son tres cargos; sin embargo la gran mayoría de
actividades del proceso son realizadas por dos de ellos. Si bien el proceso esta
mas organizado que en las otras compañías, se evidencia que las cargas
laborales o actividades no están asignadas equitativamente y están recargadas
a dos de los tres participantes.

44

De lo anterior podemos evidenciar que se puede realizar un estudio detallado a
las responsabilidades, perfil y actividades de los cargos participantes lo que
podría generar mejoras en el proceso.

Al realizar la investigación de los procesos de selección de personal operativo
asesor o agente en las tres empresas escogidas para el ejercicio, se evidencia
que si bien el proceso cumple con su objetivo, el cual es escoger al candidato
adecuado para ocupar estos cargos, se presentan actividades repetitivas y no
están definidos algunos parámetros que podrían hacer mas eficiente este
proceso.

Al consolidar esta información se puede evidenciar que es posible generar un
modelo estándar para este proceso de selección de personal operativo agente
o asesor ya que la oferta y demanda de estos cargos va en crecimiento día a
día.

45

8. ESTABLECER LOS MODELOS ACTUALES PARA SELECCIÓN DE

PERSONAL USADOS EN LAS EMPRESAS DE CALLCENTER

ESCOGIDAS PARA EL ESTUDIO.

Al realizar las investigaciones in-situ de los procesos de selección de las tres
empresas escogidas para esto, se pudo recolectar suficiente información para
poder documentarlos, identificar actividades y responsables, lo cual permite
realizar un análisis mas cuantitativo respecto a su funcionalidad y efectividad
en el cumplimiento de sus objetivos. A continuación se describen los procesos
documentados de las tres empresas escogidas al igual que el flujograma
correspondiente para poder identificar fácilmente las actividades y quienes
participan en cada una de ellas.

Los modelos establecidos para las tres (3) empresas de CallCenter escogidas
para el estudio contemplaron cuatro ítems los cuales son Estructura
Organizacional, Descripción de Cargos, Flujograma y Procedimiento, los dos
primeros puntos se describieron en el capítulo 7 (determinar la estructura
organizacional de las empresas de CallCenter escogidas para estudio) y los
otros es en presente capitulo. La siguiente forma muestra la composición de los
modelos:

Figura 6: Modelo Proceso selección de Personal

Modelo
Proceso

Selección
de Personal

Estructura
Organizacional

Flujograma

Procedimiento

Descripción
de Cargos

46

Fuente: EL Autor

Acción Plus:

Flujograma

Figura 7: Flujograma Acción Plus

Fuente: EL Autor

47

Procedimiento:

Tabla 2: Procedimiento Acción Plus

ACTIVIDAD DESCRIPCIÓN RESPONSABLES

1. Necesidad de
Personal

La operación verifica la necesidad de
personal para suplir las necesidades
de la misma, esta necesidad parte de
una renuncia o aumento de planta de
personal.

Operación

2. Solicitud de
Personal

Una vez identificada la necesidad de
personal, el responsable de la
operación realiza la solicitud de
personal al área de selección para que
ésta inicie el proceso de búsqueda

Operación

3. Recepción de
Solicitud

El área de selección recibe la solicitud
de personal para iniciar la gestión de
búsqueda

Líder de Selección

4. Clasificación
de Solicitudes

Un vez recibida la solicitud, es
clasificada para asignación a los
analistas de selección, esta
clasificación se realiza de acuerdo a la
cantidad de solicitudes que tenga cada
uno de los analistas y de esta manera
dejar equitativamente repartidas las
solicitudes entre ellos

Líder de Selección

5. Envío de
Solicitud
Analistas

Ya clasificadas las solicitudes, éstas
son enviadas a cada uno de los
analistas para su gestión, este envío
se realiza por correo electrónico o
entregando la solicitud física.

Líder de Selección

6. Recepción de
la Solicitud

El analista de selección recibe la
solicitud para el inicio de su gestión
(búsqueda del candidato)

Analista

7: Publicación de
la Vacante

La gestión de búsqueda inicia con la
publicación de la vacante; esta
publicación se realiza a través de
portales de internet de empleo.

Analista

48

8. Recepción
Hojas de Vida

Una vez publicada la vacante en los
portales de internet, comienzan a
recepcionarse las hojas de vida de las
personas postulantes al cargo.

Analista

9. Primer Filtro Se verifican las hojas de vida
recepcionadas y se realiza un primer
filtro de acuerdo con el perfil del cargo
solicitado (ver descripción de cargo).

Analista

10. Citación con
Diploma

Se realiza la citación del candidato con
diploma de bachiller para corroborar
esta información, los candidatos que
se presenten sin este documento,
serán descartados del proceso.

Analista

11. Aplicación de
Pruebas

Se realiza la aplicación de pruebas
sicotécnicas para validar las
capacidades de los convocados, las
pruebas aplicadas corresponden a la
validación del perfil del cargo
requerido. Se da una calificación
cuantitativa de esta aplicación.

Auxiliares

12. Entrevista
Individual

Se realiza una entrevista al candidato,
para corroborar la información
consignada en la hoja de vida, también
para validar aspectos de personalidad
y características cualitativas. Se da
una calificación cuantitativa de esta
entrevista.

Analista

13: Segundo
filtro

De acuerdo con las calificaciones
obtenidas por el candidato en la
entrevista y las pruebas se valida si
continúa con el proceso o se descarta.
En caso de continuar, se genera la
siguiente actividad.

Analista

14: Envío a
contratación

Si el candidato aprueba el segundo
filtro, se envía al área de contratación
para que continúe el proceso. Esto
indica que el candidato cumple con los
requisitos exigidos para la ocupación
del cargo.

Analista

Fuente: EL Autor

49

Suministro Temporal S.A.:

Flujograma:

Figura 8: Flujograma Suministro Temporal

Fuente: EL Autor

PROCEDIMIENTO:

Tabla 3: Procedimiento Suministro Temporal

ACTIVIDAD DESCRIPCIÓN RESPONSABLES

1. Solicitud de
Personal

El director de RRHH recibe la
solicitud de personal para iniciar el
proceso de selección de personal.
Estas solicitudes están canalizadas
directamente con el responsable del
proceso.

Director de
Recursos
Humanos

2. Envío de
Solicitud

Una vez recibida la solicitud, el
director de RRHH debe enviar la
solicitud al coordinador de RRHH
para su validación.

Director de
Recursos
Humanos

50

3. Recepción de
Solicitud

El coordinador de RRHH recibe la
solicitud por parte del coordinador de
RRHH para iniciar la clasificación.

Coordinador

4. Clasificación El coordinador de RRHH realiza la
clasificación de las solicitudes de
acuerdo a los analistas que se
encuentren gestionando el perfil
requerido.

Coordinador

5. Envío
Psicólogo
Designado

Una vez clasificadas las solicitudes,
el coordinador de RRHH, envía a
través de correo electrónico la
solicitud al psicólogo designado para
gestionar el proceso de selección de
acuerdo al perfil requerido.

Coordinador

6. Recepción de
la Solicitud

El psicólogo recibe la solicitud por
parte del coordinador de RRHH para
inicio de gestión.

Psicólogo

7: Cruzar Base
Propia

Cada psicólogo cuenta con una base
propia; es decir, una base de datos
en la cual reposan algunas hojas de
vida que no cumplieron en su
momento con los requisitos que
exigía el cargo. Por tal razón validan
los requisitos de la solicitud actual
para encontrar posible candidatos al
cargo.

Psicólogo

8. Publicación
Vacante

De acuerdo con el perfil del cargo se
realiza la publicación de la vacante a
través de internet y/o clasificados.

Psicólogo

9. Recepción de
Hojas

Después de la publicación de la
vacante comienzan a recibir hojas de
vida de candidatos que aplican al
cargo publicado.

Psicólogo

10. Citación
Candidatos

De acuerdo con la recepción de hojas
de vida correspondientes a la
publicación, el psicólogo realiza la
citación de los posibles candidatos
vía telefónica.

Psicólogo

11. Aplicación de
Pruebas

Una vez los candidatos son citados,
se realizan las pruebas de acuerdo al
perfil del cargo.

Psicólogo

12. Clasificación
de Pruebas

Cuando los candidatos terminan de
realizar las pruebas, éstas son
clasificadas de acuerdo con la
calificación obtenida, para continuar
el proceso con los candidatos que
aprobaron dichas pruebas.

Psicólogo

51

13. Entrevista
Grupal

El líder de RRHH realiza las
entrevistas por grupos para validar
aspectos personales de los
candidatos, estos grupos oscilan
entre 3 a 15 personas dependiendo la
temporada o necesidades de la
campaña.

Líder

14. Primer Filtro Después de realizada la entrevista
grupal, el líder determina quienes de
los candidatos continúan con el
proceso de selección y cuales son
retirados del mismo.

Líder

15. Entrevista
Individual

Los candidatos que continuaron con
el proceso, son citados a una
entrevista individual con el líder de
RRHH, para afianzar los conceptos
que se obtuvieron en la entrevista
grupal, en las pruebas y la hoja de
vida.

Líder

16. Segundo
Filtro

De acuerdo con los resultados del
segundo filtro, el líder de RRHH
determina quienes continúan con el
proceso de selección y quienes son
retirados del mismo.

Líder

17. Envío
Candidatos
Seleccionados

Los candidatos que después del
segundo filtro continúan en el
proceso, son los candidatos
seleccionados. La información de
estos candidatos es enviada por parte
del líder de RRHH al psicólogo
correspondiente vía correo
electrónico informando que fueron los
seleccionados.

Líder

18. Recepción
Candidatos

El psicólogo correspondiente recibe
por parte del líder de RRHH la
información de los candidatos que
cumplen con el perfil de la solicitud
para iniciar el proceso de
contratación.

Psicólogo

19. Envío a
Contratación

El psicólogo envío al área de
contratación la base con los datos de
las personas que cumplieron en su
totalidad el proceso de selección para
que inicien la contratación.

Psicólogo

Fuente: EL Autor

52

Teleperformance:

Flujograma:

Figura 9: Flujograma Teleperformance

Fuente: EL Autor

PROCEDIMIENTO:

Tabla 4: Procedimiento Teleperformance

ACTIVIDAD DESCRIPCIÓN RESPONSABLES

1. Perfil
Específico
Definido
Contractual

El Jefe de Talento Humano es el
responsable de la información del
perfil definido contractualmente para
todos los cargos.

Jefe de Talento
Humano

2. Asignación
Requisiciones
Analistas

El Jefe de Talento Humano vía correo
electrónico, envía de acuerdo con el
perfil requerido las requisiciones a los
analistas que tienen asignado este
perfil.

Jefe de Talento
Humano

53

3. Recepción
Requisiciones

El analista recibe por parte del Jefe de
Talento Humano las requisiciones que
le corresponden para iniciar el
proceso de selección.

Analista

4. Clasificar
Requisiciones

Una vez recibidas las requisiciones, el
analista las clasifica por cantidad
para asignar de acuerdo a la
capacidad de cada reclutador para
iniciar proceso de reclutamiento.

Analista

5. Asignar a
Reclutadores

Cuando el analista clasifica las
requisiciones, las asigna vía correo
electrónico a los reclutadores.

Analista

6. Recepción
Asignación

El reclutador recibe por parte del
analista las requisiciones asignadas
para iniciar la búsqueda del candidato

Reclutador

7: Buscar Perfil De acuerdo con el perfil asignado y
cantidad, el reclutador busca el perfil
en los portales de empleo en internet.
Esta búsqueda la realiza por la
publicación realizada y por personas
que buscan empleo

Reclutador

8. Validar Perfil De acuerdo con las hojas de vida de
los candidatos, se valida si el perfil
cumple con las especificaciones del
cargo

Reclutador

9. Gestión de
Citación

Después de validar que el perfil
cumpla con lo requerido en el cargo,
el reclutador procede a comunicarse
con el candidato vía telefónica para
concretar una cita con el analista.

Reclutador

10. Recepción de
Candidatos

Una vez se contacta al candidato vía
telefónica el analista es quién recibe a
los candidatos en las oficinas de la
compañía.

Analista

11. Presentación
Oferta

Después de la recepción el analista
procede a informarles la oferta de la
vacante a los candidatos, con el fin de
que conozcan las condiciones del
cargo.

Analista

12. Entrevista
Grupal

El analista reúne a los candidatos que
estuvieron de acuerdo con la oferta
comercial, para realizarles una
entrevista grupal y validar aspectos
personales de los mismos.

Analista

13. Primer Filtro Después de realizar la entrevista
grupal, el analista determina quienes
continúan el proceso de selección.

Analista

54

14. Aplicación de
Pruebas

Las personas seleccionadas en el
primer filtro, continúan con el proceso
a través de la realización de pruebas
psicotécnicas, para determinar quien
continúa o no. esto se realiza a través
de las notas obtenidas en dichas
pruebas.

Analista

15. Entrevista
Individual

Una vez obtenidos los resultados de
las pruebas, el analista procede a
realizar una entrevista individual, para
corroborar aspectos del candidato
observados en la entrevista grupal,
pruebas y hoja de vida.

Analista

16. Segundo
Filtro

Al finalizar la entrevista individual, el
analista determina quién continúa con
el proceso. La información de los
candidatos que continúen, es enviada
al reclutador para que éste genere
una segunda cita con el candidato y
quien sería su jefe directo en caso de
ser escogido.

Analista

17. Gestión
Segunda
Entrevista

El reclutador de acuerdo con la
información enviada por el analista,
realiza una llamada telefónica al
candidato para concretar la segunda
cita con quien sería su jefe directo.

Reclutador

18. Entrevista
Jefe Directo

El analista realiza la entrevista al
candidato, en compañía del jefe
directo para confirmar habilidades y
perfil del candidato y definir si cumple
con los requisitos del cargo.

Analista

19. Definición de
Candidato

El analista en compañía del jefe
directo y una vez finalizada la
entrevista deciden si el candidato
continúa con el proceso, es decir si
pasa a contratación o no.

Analista

20. Envío a
Contratación

Si el candidato cumplió con las
expectativas del analista y el jefe
directo, su información es enviada a
contratación para que allí se inicie el
proceso respectivo.

Analista

Fuente: EL Autor

55

9. PROPUESTA PLAN DE MEJORAMIENTO

Se diseño un modelo para la selección de personal basado en las actividades
que se desarrollan en estos procesos, minimizando los recursos utilizados para
su desarrollo los cuales son de tipo humano, físico, técnico y financiero.

 Recurso Humano: El recurso humano se define como la disposición de
personas idóneas para desarrollar las labores actividades y propuestas
dentro del proceso.

 Recurso Físico: El recurso físico se define como todas las herramientas,
medios, espacios, tangibles para poder desarrollar las actividades
propuestas dentro del proceso. Entre ellos podemos encontrar, lugares o
áreas, infraestructura, equipos, transporte, etc.

 Recurso Técnico: El recurso técnico se define como todas las herramientas,
medios, métodos, intangibles para poder desarrollar las actividades
propuestas dentro del proceso. Entre ellos podemos encontrar, software,
metodologías, técnicas, planes, etc.

 Recurso financiero: El recurso técnico se define como el recurso económico
o presupuesto requerido para el funcionamiento del proceso, es decir el
costo que éste tiene.

MODELO PROPUESTO

El modelo propuesto para el mejoramiento del proceso de selección de

personal operativo agente o asesor en una empresa de CallCenter además de

contener los cuatro ítems de los modelos estudiados (Estructura

Organizacional, Descripción de Cargos, Flujograma y Procedimiento) contiene

los siguientes ítems:

 Objetivo del proceso

 Actividades Generales bajo el ciclo de Deming (PHVA)

 Indicadores del proceso

 Registros del proceso

 Alcance del proceso

56

 Definiciones del proceso

 Generalidades del proceso

 Estructura Organizacional

 Descripción de Cargos

 Flujograma

 Procedimiento (Actividades especificas del proceso bajo la estructura

Actividad, descripción y responsable)

La siguiente forma muestra la composición del modelo propuesto:

Figura 10: Modelo Propuesto

Fuente: EL Autor

Modelo
Propuesto

Objetivo
Actividad

es
Generales

(PHVA)

Indicador
es

Registros

Alcance

Definicion
es

Generalid
ades

Estructur
a

Organizac
ional

Descripci
ón de
Cargos

Flujogram
a

Procedimi
ento

57

Comparativo:

Figura 11: Comparativo Modelos

Fuente: EL Autor

Modelo

Estructura
Organizacional

Flujograma

Procedimiento

Descripción de
Cargos

Modelo
Propuesto

Objetivo
Actividad

es
Generales

(PHVA)

Indicador
es

Registros

Alcance

Definicion
es

Generalid
ades

Estructur
a

Organizac
ional

Descripci
ón de
Cargos

Flujogram
a

Procedimi
ento

58

Objetivo del proceso:

Seleccionar el personal requerido para la prestación del servicio de CallCenter

de acuerdo al perfil operativo agente o asesor, describiendo las actividades

necesarias para selección de los candidatos idóneos que cumplen con los

requisitos del perfil establecido.

Actividades Generales bajo el ciclo de Deming (PHVA):

Planear:

 Analizar la viabilidad de las solicitudes y asignar según capacidad y

recursos disponibles.

 Comunicación frente a la ejecución del Proceso Selección de Personal

Hacer:

 Reclutar, convocar, entrevistar, aplicar y evaluar pruebas, verificar

referencias laborales y/o personales, solicitar visita domiciliaria o estudio

de seguridad.

 Diligenciar información

 Entregar candidatos Registros del proceso

 Personal seleccionado a contratación

Verificar:

 Validar la entrega del personal seleccionado a través de envío de

archivo de información de personal seleccionado

 Corroborar resultado de estudio de seguridad y/o visita domiciliaria y

referencias

 Revisar perfiles

 Verificar comportamiento de indicadores

59

Actuar:

 Tomar acciones correctivas, preventivas o notas de mejora

 Tratamientos y planes de acción Todos los procesos

 Indicadores del proceso:

INDICADORES

 Cumplimiento de vacantes de personal.

Formula de Calculo =(Número de vacantes cubiertas / Total de vacantes

solicitadas)*100

 Oportunidad de respuesta para selección del personal.

Formula de Calculo =(Vacantes seleccionadas en el tiempo establecido /

Total de vacantes solicitadas) * 100

Registros del proceso:

 Control de requisiciones

 Entrevista de selección

 Evaluación del candidato

 Requisición de personal

 Verificación de referencia laboral

 Verificación de referencia personal

 Lista de convocados

Alcance del proceso:

Este procedimiento aplica para todas las solicitudes de personal con perfil

operativo agente o asesor efectuadas por las áreas operativas, iniciando desde

el diligenciamiento y radicación del formato de requisición de personal al área

de Talento Humano, terminando con la notificación al área de Contratación.

60

Definiciones del proceso:

 • Concepto de proceso de selección: Es la conclusión del profesional del área

de selección que sintetiza los resultados obtenidos por el candidato dentro de

las fases del proceso.

 • Convocatoria: Es el primer contacto (personal o telefónico) que tiene como

objetivo presentar la oferta laboral, obtener información básica sobre la persona

y determinar el interés para participar en el proceso de selección.

 • Entrevista: Es el encuentro entre el (los) candidato (s) y el (los) evaluador

(es), en el cual se busca identificar el nivel de las competencias, la estructura

familiar, los conocimientos adquiridos a través de su formación y experiencia

laboral, y sus expectativas frente a la empresa y al cargo.

 • Hoja de vida: Documento que permite conocer la información personal,

académica, laboral y de formación del aspirante a un cargo.

 • Pruebas: Son instrumentos utilizados para medir las habilidades, destrezas

y conocimientos de los candidatos.

 • Reclutamiento: Es la búsqueda y recopilación de hojas de vida que cumplan

con los requisitos del perfil del cargo, a través de diversas fuentes.

 • Requisición de personal: Documento en donde se especifican las

características del cargo nuevo o existente y del candidato idóneo para cubrir

una vacante.

 • Verificación de referencias: Es la confirmación de datos, vía telefónica,

referentes a la experiencia laboral y la calificación del desempeño del candidato

finalista.

61

Generalidades del proceso

 El formato Requisición de Personal debe estar diligenciado en su totalidad y

con la firma de aprobación del Gerente del área respectiva.

 Para la validación de la requisición de personal en caso de no existir las

firmas físicas, estas podrán ser reemplazadas por un correo electrónico.

 La entrega del formato Requisición de Personal diligenciado se debe hacer

únicamente al área de selección de personal de Talento Humano.

 La Jefatura de Talento Humano asigna el responsable del proceso de

selección de personal y lo registra en el Control de Requisiciones.

 Dentro de la verificación de referencias, el campo de Información

complementaria estará sujeto a las políticas de cada empresa. Si no se

logra el contacto con el jefe inmediato, se valida con el área responsable de

la empresa la información básica o la información suministrada por el IVR.

Para el caso de candidatos sin experiencia laboral se procede con

verificación de referencia personal.

 Si los candidatos seleccionados no culminan el proceso de contratación por

motivos ajenos al área de Selección, se dará por cerrado el proceso y el

área solicitante gestiona una nueva requisición de personal.

 La experiencia y la formación académica son evidencias que soportan la

validación de competencias y/o habilidades, las cuales son evaluadas

dentro del proceso de selección.

 En la Verificación de referencia laboral, el nombre del cargo que se verifique

no siempre coincidirá con el nombre del cargo manejado en la empresa.

 Si durante el proceso de verificación se encuentra alguna observación

negativa o inconsistencia en la información suministrada por la persona,

ésta será rechazada y se inicia todo el proceso desde el reclutamiento.

 Para este procedimiento se define como Jefe Inmediato, a la persona que

directamente va a dirigir las actividades del cargo operativo agente o asesor

62

Estructura Organizacional del Área:

Figura 12: Estructura Organizacional Propuesta

Fuente: EL Autor

Descripción de Cargos:

Jefe de Talento humano:

 Estudio: Profesionales en Psicología Administración de Recursos Humanos

Cargos

 Experiencia: Administración de Recursos Humanos Cargos similares en

gerencia, dirección y control de Talento Humano Humanos

 Tiempo Experiencia: 3 – 5 años

63

Analista de Selección:

 Estudio: Profesionales de Psicología

 Experiencia: En procesos de reclutamiento y selección de personal

 Tiempo Experiencia: 1 o más años

Practicante de Selección:

 Estudio: Estudiantes de últimos semestres de Psicología

 Experiencia: No requiere

 Tiempo Experiencia: No requiere

Flujograma:

Figura 13: Flujograma Propuesto

Fuente: EL Autor

64

Actividades especificas del proceso bajo la estructura:

 Actividad

 Descripción

 Responsable

Procedimiento:

Tabla 5: Procedimiento Propuesto

ACTIVIDAD DESCRIPCIÓN RESPONSABLE

1. Recepción
Requisición de
personal:

El Jefe de Talento Humano recibe
del área solicitante el formato
completamente diligenciado de
Requisición de Personal con las
firmas de aprobación de Gerencia
General y/o Subgerencia. El Jefe
de Talento Humano o quién haga
sus veces registra en el Formato
Control de Requisiciones la
información necesaria para el
control del proceso.

Jefe de Talento
Humano

2. Iniciar
Reclutamiento:

Se hace a través de la revisión de
las hojas de vida obtenidas de las
diferentes fuentes en las cuales se
especifica el perfil requerido y las
condiciones asignadas en la
requisición. (ver perfil del cargo)
Las hojas de vida de los
interesados son analizadas por el
Analista de Selección, para
realizar un primer filtro en donde
se determinarán quienes se
ajustan al perfil.
Los convocados serán incluidos
en el proceso de selección que
contiene aplicación de pruebas,
entrevista grupal, individual con el
Jefe Inmediato.

Analista de
Selección

65

3. Convocar
Candidatos:

El Practicante de Selección realiza
el contacto telefónico o personal
con los candidatos para presentar
la oferta laboral, obtener
información básica sobre la
persona y determinar el interés
para participar en el proceso de
selección. Ingresa los datos en el
Formato lista de Convocados

Practicante de
Selección

4. Entrevistar
candidatos
Grupal:

El Analista de Selección coordina
y participa en las entrevistas
grupales en compañía de los
Jefes Inmediatos, realizando la
clasificación inicial de candidatos.
El Jefe Inmediato registra su
concepto en el formato de
evaluación del candidato de
acuerdo a los criterios
establecidos.

Analista de
Selección

5. Entrevistar
candidatos
Individual:

El Analista de Selección realiza la
entrevista individual la cual se
registra en el formato de
Entrevista de Selección.

Analista de
Selección

6. Socializar
Entrevistas

El Analista de Selección junto con
el Jefe Inmediato se reúnen para
compartir conceptos de los
candidatos y definir los que
avanzan a la siguiente fase del
proceso.

Analista de
Selección
Jefe Inmediato

7. Aplicar
Pruebas:

El Analista de Selección realiza la
aplicación de pruebas psicológicas
y/o técnicas. El resultado de las
pruebas se adjunta a la carpeta
hoja de vida

Analista de
Selección

8. Verificar
Referencias:

Para los candidatos finalistas, el
Practicante de Selección realiza el
contacto telefónico con el fin de
corroborar la experiencia laboral
registrada en la hoja de vida y
suministrada en el proceso de
selección, se diligencia la
información obtenida en el
Formato Verificación de
Referencias.

Practicante de
Selección

9. Notificar al
Candidato:

Las personas seleccionadas que
aprobaron las pruebas entrevistas
y conceptos correspondientes al
cargo, son contactadas

Analista de
Selección

66

telefónicamente por parte del
Analista para informar que fueron
seleccionadas

10.
Notificación a
proceso de
contratación:

El Analista de Selección , notifica
al área de Contratación y al área
solicitante a través de un correo
electrónico que contiene el archivo
Ingreso de Colaboradores

Analista de
Selección

11. Actualizar
Control de
Requisiciones

Al terminar el proceso de
selección, el Analista de Selección
actualiza información en el
Formato Control de Requisiciones
la información necesaria para el
control del proceso.

Analista de
Selección

Fuente: EL Autor

Formato Control de Requisiciones:

Tabla 6: Formato Control de Requisiciones

Fuente: EL Autor

Código:

Asignado

por SGC

Versión:

Fecha de

emisión:

CAMPAÑ

A
CARGO

FUENTE

DE

RECLUTA

MIENTO

RESPONS

ABLE

DEL

PROCES

O

FIJO -

CELULAR

DIRECCIÓ

N
BARRIO

FECHA

DE

SELECCI

ÓN

APRUEBA

PROCES

O

FECHA

DE

INGRESO

CONTRAT

ACIÓN

EDAD E.P.S

FONDO

DE

PENSION

ES

ÁREA
ASIGNACIÓN

SALARIAL

APELLID

OS
CÉDULA

MOTIVO

DE

SOLICITU

D

SOLICITA

NTE

CONTROL DE REQUISICIONES

NOMBRE

S

ESPACIO DILIGENCIADO POR EL JEFE DE SELECCIÓN DE PERSONAL ESPACIO DILIGENCIADO POR EL ANALISTA DE SELECCIÓN DE PERSONAL

FECHA
CONSEC

UTIVO

VACANTE

S

LOGO DE LA

COMPAÑÍA

Proceso: Proceso al que pertenece el formato Procedimiento: Selección de Personal Responsable del proceso: Jefe de Talento Humano

Localización del documento: Clasificación de la información:

FECHA

DE

NACIMIE

NTO

67

Formato Lista de Convocados:

Tabla 7: Formato Lista de Convocados

Fuente: EL Autor

Proceso: Proceso al que pertenece el formato Proceso: Selección de Personal Responsable del proceso: Jefe de Talento Humano

Localización del documento

FECHA
HORA

INICIO
HORA FINAL

DURACION

LLAMADA
FECHA HORA

SI LE

INTERESA

NO LE

INTERESA

OBSERVACI

ON
ASISTE NO ASISTE

1

2

3

4

5

6

7

8

9

10

LOGO DE LA

COMPAÑÍA

Nº

GESTIÓN CITACIÓN

INTENTOS NOMBRE
TELÉFON

OS

REQUISICI

ÓN
CARGO

RESPUESTA A LA CITACION
RESPUESTA A LA

CONVOCATORIA

Clasificación de la información

Código:

Versión:

Fecha de emisión:

LISTA DE CONVOCADOS

FUENTE DE

RECLUTAMI

ENTO

68

Formato Evaluación del candidato:

Tabla 8: Formato Evaluación del candidato

Fuente: EL Autor

Código:

Versión:

Fecha de emisión:

4 3 2

Puntualidad

Presentación Personal

TOTAL

TOTAL

ESCALA

Responsable: Jefe de Talento Humano

ÁREA:

ÁREA:

Calidez

Lenguaje Verbal

Nivel Educativo

Cursos Complementarios

TOTAL

FECHA DE EVALUACIÓN:_______________________________________

FIRMA DEL EVALUADOR:_______________________________________

IMPRESIÓN INICIAL

ESTUDIOS Y FORMACIÒN

ACTITUD

Lenguaje no Verbal

Atención y seguimiento a instrucciones

TOTAL

LOGO DE LA

COMPAÑÍA
EVALUACIÓN DEL CANDIDATO

Localización del Documento: Clasificación de la información: Interna

Proceso: Proceso al

que pertenece el

formato

ASPECTOS A EVALUAR

Cargos y Funciones

Estabilidad Laboral

EXPERIENCIA LABORAL

IN
F

O
R

M
A

C
IÓ

N

D
E

L
 E

V
A

L
U

A
D

O

Evalúe cada uno de los siguientes aspectos de acuerdo con la siguiente escala:

2. Deficiente

NOMBRES Y APELLIDOS:

Proceso : Selección de Personal

IN
F

O
R

M
A

C
IÓ

N

D
E

L
 E

V
A

L
U

A
D

O
R

CARGO:

CARGO:

15

5. Excelente

4. Bueno

3. Aceptable

NOMBRES Y APELLIDOS:

1. Malo

69

Formato Entrevista de Selección:

Tabla 9: Formato Entrevista de Selección

Fuente: EL Autor

LOGO DE LA COMPAÑÍA ENTREVISTA DE SELECCIÓN

Código:

Versión:

Fecha de
emisión:

Proceso: Proceso al que pertenece
el formato

Proceso : Selección de
Personal

 Responsable: Jefe de Talento
Humano

Localización del Documento: Clasificación de información

FECHA: REMITIDO POR:

¿TRABAJO ANTES EN ESTA EMPRESA?
SI NO FECHA _______________________

¿TIENE FAMILIARES QUE TRABAJEN EN ESTA EMPRESA?
SI NO NOMBRE: _______________________

DATOS DE IDENTIFICACIÓN

NOMBRE COMPLETO CÉDULA

EDAD FECHA DE NACIMIENTO
D DIA MES AÑO

ESTADO CIVIL NUMERO DE HIJOS

ANTECEDENTES MEDICOS

¿SUFRE DE ALGUNA ENFERMEDAD? SI NO ¿CUAL? ________________________ E.P.S ________________

¿EN ACTUALIDAD CONSUME ALGUN MEDICAMENTO?__ SI NO FONDO DE PENSIONES
__UE?_____________________________________ INFORMACIÓN ACADÉMICA

 BACHILLER TECNICO TECNOLÓGICO UNIVERSITARIO

 CARRERA: _____________________________ SEMESTRE: ______ HORARIO:__________________

 INSTITUCION____________________________

INFORMACIÓN FAMILIAR

Espacio para Analista

CUALES SON LOS PRINCIPALES VALORES DE SU FAMILIA

QUE METAS TIENEN COMO FAMILIA__

AUTOCONCEPTO Y PROYETO DE VIDA

HABILIDADES, COMPETENCIAS Y ASPECTOS POR MEJORAR ___

PROYECTO DE VIDA ___

EXPERIENCIA LABORAL ULTIMO CARGO (Si Aplica)

EMPRESA CARGO SALARIO

MOTIVO DE RETIRO FECHA DE INGRESO FECHA DE RETIRO

FUNCIONES DESEMPEÑADAS:__

NOMBRE DEL JEFE INMEDIATO: TELEFONO: EXT:

70

Formato Verificación de Referencia Personal:

Tabla 10: Formato Verificación de Referencia Personal

Fuente: EL Autor

Código:

Versión:

Fecha de emisión:

Proceso : Selección de Personal Responsable: Jefe de Talento Humano

FECHA DE VERIFICACIÓN:

DATOS DE IDENTIFICACIÓN

NOMBRE DEL CANDIDATO:

DATOS PERSONALES DE QUIEN REFERENCIA

CARACTERISTICAS DEL CANDIDATO

TIEMPO:

NOMBRES:

RESPONSABLE DEL INFORME

CC.: CARGO A OCUPAR:

PROFESIÓN / OCUPACIÓN:

PARENTESCO:

TÉLEFONO MOVIL: TÉLEFONO OFICINA:

APELLIDOS:

LOGO DE LA

COMPAÑÍA

Proceso: Proceso al que pertenece el formato

Localización del documento Clasificación de información:

VERIFICACIÓN DE REFERENCIA PERSONAL

OBSERVACIONES

71

Formato Verificación de Referencia Laboral:

Tabla 11: Formato Verificación de Referencia Laboral

Fuente: EL Autor

Código:

Versión:

Fecha de emisión:

Proceso : Selección de Personal Responsable: Jefe de Talento Humano

TEMPORAL TÉRMINO FIJO LIQUIDACIÓN DE LA EMPRESA

CANCELACIÓN SIN JUSTA CAUSA

BAJO REGULAR BUENO EXCELENTE

RESPONSABLE DEL INFORME

Proceso : Proceso al que pertenece el formato

LOGO DE LA

COMPAÑÍA

Localización del documento Clasificación de información:

FECHA DE VERIFICACIÓN:

VERIFICACION DE REFERENCIA LABORAL

ASPECTOS
NIVEL OBSERVADO

VOLUNTARIO

CANCELACIÓN CON

JUSTA CAUSA
ACTUAL

CARGO:

FUNCIONARIO QUE SUMINISTRA LA INFORMACIÓN:

Confiabilidad para el manejo de documentos, valores e información

Puntualidad

Responsabilidad

Relaciones interpersonales con subalternos

Relaciones interpersonales con superiores

Relaciones interpersonales con compañeros

DATOS DE IDENTIFICACIÓN

Calidad del trabajo

Eficiencia

Colaboración

Trabajo en equipo

Actitud hacia el trabajo

FECHA RETIRO DEL CANDIDATO:

MOTIVO DEL RETIRO

ÚLTIMO CARGO DESEMPEÑADO: ÚLTIMO SALARIO: $

El candidato presentó ausentismo? Si No Cuál?

Si tuviera la oportunidad lo volvería a contratar? Si No Por qué?

__

OBSERVACIONES:

Capacidad de adaptación al medio laboral

OTROS MOTIVOS:

NOMBRE DEL CANDIDATO:

C.C.: CARGO A OCUPAR:

INFORMACIÓN LABORAL

INFORMACIÓN COMPLEMENTARIA

EMPRESA:

ACTIVIDAD ECONÓMICA:

TELÉFONOS: TOTAL TIEMPO LABORADO:

FECHA INGRESO DEL CANDIDATO:

72

9.1 PERTINENCIA DE LA PROPUESTA

El proyecto se presenta como una propuesta diferente e innovadora que busca

satisfacer las necesidades de selección de las empresas pertenecientes a la

industria de CallCenter de una manera eficiente y productiva porque permite

minimizar actividades con los mismos recursos utilizados en las mismas,

denominando recursos al tiempo, espacio, personal humano, económicos entre

otros; concreta y definida, ya que con unas actividades especificas, con

responsables y claramente identificadas, pretende estandarizar un proceso que

día a día está creciendo en las organizaciones que prestan estos servicios.

Pretende, buscar, identificar, documentar y estandarizar las actividades

necesarias para encontrar y seleccionar el personal idóneo para ocupar los

cargos de nivel operativo, generando disminución de los tiempos de selección,

los costos de selección y contratación de personal, la rotación de personal,

actividades para su ejecución, creando un ambiente propicio para la

consecución de los objetivos y metas de la Organización a corto, mediano y

largo plazo.

Es importante indicar que este modelo fue desarrollado con base en la

información recolectada en algunas de las grandes empresas de esta industria

y de acuerdo con las actividades desarrolladas por cada una de estas, se

observó viabilidad de estandarizarlo y de esta forma generar beneficios a nivel

operativo.

Al conocer el mercado de esta industria y su demanda hacia la contratación de

personal de nivel operativo, se hace más fácil canalizar y focalizar los

esfuerzos en optimizar las actividades que conllevan a la consecución de estos

resultados.

73

10. CONCLUSIONES

Al determinar la estructura organizacional de las áreas de selección de las tres

empresas se pudo evidenciar que las competencias de los cargos (perfiles de

cargo) que participan del proceso son similares, lo cual permite una fácil

estandarización de perfiles aplicables al proceso de selección del personal

operativo.

Al generar el diagnostico de los procesos de selección de las tres empresas, se

observó que los participantes en su mayoría tienen claras sus actividades y su

participación en cada una de las fases de los procesos; sin embargo no existen

definiciones referentes al alcance de cada uno de los cargos.

Varias actividades identificadas dentro del proceso de selección de personal
son comunes para las tres empresas estudiadas; es decir, que cada una las
desarrolla dentro de su alcance. Sin embargo, se evidencian demoras,
retrasos, acumulación de información que hacen que estos procesos sean poco
eficientes en su aplicación.

Se determinaron los modelos de los procesos de selección en cuanto a

actividades, participantes y responsables de tres empresas pertenecientes a la

industria de CallCenter en Bogotá, permitiendo una comparación objetiva del

desarrollo de este proceso.

Al realizar la documentación de los modelos de las tres empresas se observó

que el proceso de selección de personal operativo asesor o agente que se

desarrolla en ellas, aunque es similar y su salida es la selección del personal

idóneo, las actividades y responsabilidades de los participantes difieren

algunas veces de manera significativa.

En el planteamiento del modelo propuesto se tuvieron en cuenta las variables

que afectan y que se relacionan con el proceso de selección, Estas variables

corresponden a tipo, financiero, talento humano, espacio, actividades entre

otras. Este ejercicio se realiza con el fin de optimizar este proceso.

La mayoría de la información recopilada correspondiente al proceso de

selección en estas empresas es estándar, lo que indica que el modelo es

aplicable en las mismas sin garantizar que cumpla con las especificaciones que

fue desarrollado, es decir que su aplicación se realiza pero no con los

resultados esperados, pues el mercado es cambiante y no asegura en

cumplimiento de los resultados del mismo.

74

El desarrollo del modelo de selección para personal operativo agente o asesor

de una empresa de CallCenter, busca estandarizar de manera sistemática

actividades de selección de personal que varias organizaciones de la industria

desarrollan pero no las identifican fácilmente, lo que genera retraso en el

cumplimiento de sus metas y objetivos.

Al realizar una estandarización de estas actividades, se pretende optimizar el

proceso de selección e implementarlo de una manera dinámica y fácil en

cualquier empresa o compañía del sector, ya que fueron identificadas variables,

responsabilidades y actividades que se implementen fácilmente y logren la

optimización del proceso

75

11. RECOMENDACIONES

A pesar de que las empresas escogidas para el desarrollo de la investigación

fueron tres de las más importantes y fuertes del negocio de CallCenter en

Bogotá, específicamente en la selección y contratación de personal operativo

agente o asesor; es recomendable realizar un comparativo con mas empresas

del sector, ya que día a día esta industria está creciendo en la ciudad y puede

quedar sesgado el resultado al tomar una muestra pequeña en comparación

con la población.

Es recomendable validar si los procesos de selección analizados en las tres

empresas escogidas, han tenido reestructuración o mejoras a su proceso en

los últimos meses y cercanas al estudio realizado, ya que es posible que hayan

tenido modificaciones que tuvieron en cuenta variables que en este estudio no

fueron evidenciadas o contempladas.

Aunque se lograron documentar todas las actividades desarrolladas durante los

procesos de selección de las empresas estudiadas, lo que permite dimensionar

y aproximar la duración del proceso, es recomendable realizar esta toma de

datos contabilizando el tiempo de duración por actividad, con el fin de tener una

información más precisa y objetiva para el desarrollo de la investigación.

Es importante aclarar que este modelo se realizó con tres de las más

importantes empresas de la industria del CallCenter en Bogotá, lo que sugiere

que los resultados de su aplicación en algunas compañías pueden no ser los

esperados.

Al ser un modelo, su implementación queda restringida y sus resultados

palpables y objetivos se darán después de su implementación en la empresa

escogida.

76

BIBLIOGRAFÍA

Agüero, P. M. (2010). Breve esbozo histórico del proceso de selección de

personal. Recuperado el 21 de Junio de 2013, de Enumed:

http://www.eumed.net/rev/cccss/10/pmza.htm

Asociación Colombiana de Contact Centers (2013): Asociados,

http://www.acdecc.org/asociados.php

Deming Collaboration (2013), Biografía completa de Deming,

http://demingcollaboration.com/language/spanish/biografia-completa-de-

deming/ 2010-2013

Diario Portafolio (2013), Colombia es la joya de la tercerización en la región,

publicado el 26 de Marzo de 2012, recuperado el 21 de Junio de 2013, de

http://www.portafolio.co/negocios/colombia-es-la-joya-la-tercerizacion-la-region

Estudios de tiempos y movimientos (2000), Fred E. Meyers, Pearson
Educación.

Heidbreder, E. (1971): Psicología del siglo XX, Ed Revolucionaria, ICL, La

Habana. 550 pp Ídem 3. Pag.12

ISO 10014:2007 Gestión de la calidad (2007) - Directrices para la obtención de

beneficios financieros y económicos, Oficina de normalización, ciudad de La

Habana – Cuba.

PDCA Home – Publicaciones (2013), http://www.pdcahome.com/5202/ciclo-

pdca-planificar-hacer-controlar-y-actuar-el-circulo-de-demming-de-mejora-

continua/ 2013

Proexport, Oportunidades de la Industria de Servicios BPO en Colombia,

(2013), recuperado el 20 de Junio de 2013. Disponible en

www.proexport.gov.co

Selección de personal – Gestión Humana Bachenheimer, Herman, Pontificia

Universidad Javeriana, P 1. Disponible en

http://drupal.puj.edu.co/files/OI050_Herman_0.pdf

Tiempos y Movimientos optimización de operaciones (2009), Harold Pérez
Olivera - Carlos Bocanegra Bustamante, Educosta,

http://www.eumed.net/rev/cccss/10/pmza.htm
http://www.acdecc.org/asociados.php
http://www.portafolio.co/negocios/colombia-es-la-joya-la-tercerizacion-la-region
http://www.proexport.gov.co/

77

Universidad de Antioquia. (s.f.). Docencia.udea.edu.co. Recuperado el 21 de

Junio de 2013, de http://docencia.udea.edu.co/Psicologia/sel_personal.html

Universidad de Antioquia; Selección de Personal, documento docente

recuperado de internet, disponible en:

http://docencia.udea.edu.co/Psicologia/sel_personal.html, consultado en Junio

de 2013

Universidad Nacional de Colombia, Fundamentos de Administración, Capítulo

9, Función Talento Humano. Recuperado el 21 de Junio de 2013, de

http://www.virtual.unal.edu.co/cursos/economicas/2006862/lecciones/capitulo%

209/cap9_c.htm

