
1

UNIVERSIDAD MILITAR NUEVA GRANADA

ESPECIALIZACION ALTA GERENCIA

 IMPORTANCIA DE LOS FACTORES PSICOSOCIALES Y COTEJO DE INFORMACIÓN

EN PROCESOS DE SELECCIÓN DE PERSONAL EN EMPRESAS DE LA BANCA

RELEVANCE OF PSYCHOSOCIAL FACTORS AND COLLATING INFORMATION IN

RECRUITMENT PROCESS IN BANKING COMPANIES

SEMINARIO DE GRADO

ASESOR JESUS SALVADOR MONCADA

ESTUDIANTE ALBERTO PORRAS

CODIGO 6501762

BOGOTÁ DE COLOMBIA MAYO DEL 2016

2

TABLA DE CONTENIDO

RESUMEN .. 3

INTRODUCCION ... 4

1. JUSTIFICACIÓN .. 5

2. ASTRAC .. 6

3. PALABRAS CLAVES ... 7

4. KEYWORDS .. 7

5. OBJETIVOS: .. 8

5.1 Objetivo General: .. 8

5.1.1. Objetivos específicos: ... 8

 Objetivo Especifico 1: .. 8

 Objetivo especifico 2: .. 8

 Objetivo especifico 3: .. 8

6. CAPITULO I .. 9

7. CAPITULO II ... 13

8. CAPITULO III .. 16

9. CONCLUSIONES Y RECOMENDACIONES ... 18

10. BIBLIOGRAFIA .. 21

3

RESUMEN

 Se buscó con esta investigación mostrar un paso a paso, de cómo se puede encontrar el perfil

ideal en una empresa, teniendo en cuenta los factores psicosociales del candidato al hacer la visita

domiciliaria, junto con información suministrada por el candidato, y teniendo en cuenta la

información basada en las nuevas fuentes de información del Big data sobre el internet; con la

finalidad de generar una herramienta que pueda ser usada para procesos de selección en que se

requiera mirar el nivel de honestidad, idoneidad y veracidad en la información suministrada a

través de un simple proceso de trazabilidad, cuantificando cada uno de estos factores.

 Se completa entonces un protocolo de datos con los juegos de preguntas sencillas que se les

hacen contestar al candidato, así se podrán realizar posteriormente las entrevistas, aplicar test

psicosociales, los cuales permitirán plantear sugerencias al comité de evaluación de aspirantes y

finalmente utilizar toda la información recogida y la somete al análisis estadístico con el propósito

de evaluar la factibilidad de dichos parámetros en las condiciones específicas de desarrollo de

futuro empleado y así poder fundamentar su desempeño como criterio normativo.

 Asegurando en la información el cor del negocio, con criterio y personal idóneo donde incluso se

convierte en una actividad de alta seguridad, tranquilidad y confidencialidad, donde se tienen premisas que

requieren el resguardo humano y de absoluta reserva sobre las operaciones bancarias y de logística y en

general donde los bancos se dedican a hacer operaciones financieras con el dinero depositado por sus clientes

o accionistas con personal dedicado a fortalecer las relaciones con sus clientes, realizando de esta

manera cada vez balances de calidad en los resultados finales de cada Banco.

4

INTRODUCCION

 Los antecedentes de la empresa de la banca viene provienen o se remontan a diversas ubicaciones

y momentos en la historia, en el caso de babilonia se tienen datos de la utilización de operaciones bancarias

en el que las unidades que su utilizaban eran el oro y la plata, además se habla del crédito y los depósitos en

el código Hammurabi, que es una compilación de leyes y edictos auspiciada por Hammurabi, rey de

Babilonia, que constituye el primer código conocido de la Historia, y en él se recogen disposiciones sobre el

derecho de propiedad, préstamos, depósitos, deudas, propiedad doméstica y derechos familiares, entre

muchos otros de carácter regulador” (Dangio, 2013)

Desde tiempos antiguos existían grupos de personas dedicados a esta clase de actividades

financieras, las cuales debían cumplir varios requisitos importantes en esa época, para hacer parte de las

personas de confianza de los grandes nobles, tales requisitos eran la referencia sobre un apellido de renombre

y que sus padres a familiares mayores tuvieran buena imagen ante la sociedad, donde tenían funciones

como: el transporte, administradores de cuentas de préstamos, otras personas los cobros sobre los mismos

créditos que hoy en día llamamos intereses.

 Desde la Roma antigua se instrumentó el uso de la moneda y el crédito, además también se tienen

indicios de otros grupos dedicados no solo al crédito sino también de su vigilancia, de esta manera notamos

como influyen los factores psicosociales en los procesos de selección de personal de seguridad para el

manejo y administración de las riquezas desde tiempos antiguos, donde hoy en día se sigue trabajando en la

inyección de nuevas herramientas sobre la toma de referencias para seleccionar al candidato ideal.

5

1. JUSTIFICACIÓN

El tema de los factores psicosociales hoy en día es muy importante para las empresas ya

que vienen ejecutando estos informes sobre los empleados, pero están empezando a aplicar estos

conocimientos sobre los procesos de selección, ya que entre más datos, información se tenga de

los candidatos, mayor será la posibilidad de obtener una correcta selección.

Para determinar los factores psicosociales de una persona, se deben evaluar, comparar,

analizar, criticar y sintetizar cada uno de ellos, para lo cual se debe mirar minuciosamente las

condiciones socio-ambientales y culturales de la persona, se mira la parte interna de la persona,

como actúa, como habla, cuáles son sus cualidades, como se relaciona con los demás, la manera

de vestir y trato con las personas conocidas y constante modus vivendi cotidiano, actitud de

colaboración, valores, etc.

Con una mayor información que se tenga del candidato podemos encontrar las personas

con los mejores perfiles para un puesto de trabajo o detectar y corregir las inadaptaciones

individuales, la calidad de las relaciones humanas, las características personales.

Es por ello que es bastante significativo primero recopilar toda la información posible de

la persona antes de contratar, ya que si no lo hacemos estaríamos dejando a un lado esta importante

validación y más aún cuando incluimos los rasgos de su personalidad en el rendimiento laboral.

6

2. ASTRAC

The theme of psychosocial factors today is very important for businesses as they come

running these reports on employees, but are beginning to apply this knowledge about the selection

process, because the more data, information becomes candidate, the greater the possibility of

obtaining a correct selection.

To determine the psychosocial factors a person must evaluate, compare, analyze, criticize

and synthesize each of them, which must be carefully looking at the socio-environmental and

cultural conditions of the person, the inner part of the look person, as acts such as speaking, what

their qualities, as it relates to others, dress and dealing with people known and constant daily modus

vivendi, collaborative attitude, values, etc.

With more information you have the candidate we can find people with the best profiles

for a job or detect and correct individual maladjustments, the quality of human relations, personal

characteristics. That is why is quite significant first gather all possible information from the person

before hiring, because if we do we would not be leaving aside or considering how to influence the

personality traits in work performance.

7

3. PALABRAS CLAVES

Factores psicosociales

Proceso de selección

Empresas de la Banca

Pruebas psicotécnicas

Competencia

Evaluación Integral

4. KEYWORDS

Psychosocial factors

Selection process

Banking companies

Psychometric tests

Competition

Comprehensive assessment

8

5. OBJETIVOS:

5.1 Objetivo General:

Crear una Metodología para acotejar información aprovechando el análisis psicosocial para

los procesos de contratación de personal.

5.1.1. Objetivos específicos:

 Objetivo Especifico 1:

Encontrar la matriz adecuada para aplicar metodológicamente en los procesos de

Selección de personal.

 Objetivo especifico 2:

Identificar y Desarrollar los beneficios de la trazabilidad en la información de

diferentes fuentes como lo es el Big Data, la Hoja de Vida y Medio Ambiente en que vive el

personal a contratar.

 Objetivo especifico 3:

Implementar evaluación integral en el proceso de selección una nueva visión

retrospectiva del candidato y su futuro desempeño.

http://www.celisgestores.com/servicios/1-adquisicion-de-talentos.html

9

6. CAPITULO I

 En los procesos de selección, se parte de que contamos ya con la necesitad de llenar una vacante

o tenemos ya el requerimiento de contratar cierto perfil, del cual ya se tiene una información clara

como: el cargo, salario, funciones, horario, requisitos de estudios y experiencia, lo que conforma

el perfil del cargo y que requerimos para cubrir cada una de ellas, ya teniendo esta información

arrancamos el análisis de los factores psicosociales que se deben tener en cuenta para una mayor

veracidad y efectividad del proceso de selección con las siguientes etapas:

6.1. Primera Etapa: validar con el candidato lo siguiente: Su interés en participar en el

proceso vía telefónica.

 Se solicita hoja de vida actualizada, con soportes de estudio y experiencia laboral, y que junto

con esta envié una carta escaneada con la firma del candidato dirigida al contratante donde exprese

que: “Por medio del presente escrito les confiero poder amplio y suficiente, con el fin de adelanten,

ante las entidades y/o empresas o personas naturales, la correspondiente verificación de la

información suministrada en mi hoja de vida por el medio más expedito, la cual presenté al posible

contratante para una posible vinculación” Igualmente manifiesto que la información suministrada

es veraz y autorizo a la empresa xxx para que en caso de encontrar alguna irregularidad en la

misma adelante los trámites correspondientes ante las autoridades competentes.

- Validar cuál es la aspiración salarial del candidato y que la misma este acorde al

presupuesto y cargo según funciones.

- Se solicita al candidato que envíe un cuestionario respondiendo las siguientes

preguntas: Información Familiar y personal (Dirección, hace cuánto tiempo vive en esa dirección,

Hobbye o pasatiempo favorito-detalle de actividades los fines de semana o tiempo libre-practica

10

deportes) esto será acotejado con la información de la hoja de vida y se cruza con la matriz de

información.

- Así mismo se le pregunta en el cuestionario responda a lo siguiente: Describa en

general su salud y enfermedades que ha tenido en el pasado, cirugías, si ha tenido afecciones

mentales, cardiovasculares u osteomusculares en el paso o en trabajos anteriores y si los mismos

han sido tratados, si ha usado drogas en algún momento, fumador social, activo o pasivo, toma

bebidas alcohólicas socialmente o no, sufre del alguna enfermedad o si hace parte de algún

programa de medicación, si ha sufrido estrés bajo trabajos de presión, que haga una descripción

de su carácter con sus propias palabras, que se describa el mismo en anteriores actividades de

riesgo o presión para actividades o profesionales, donde daremos a la primera etapa un valor

porcentual del 25%.

6.2 Segunda etapa: Luego de obtenida y verificada la anterior información suministrada por el

candidato, se le realiza una entrevista personal por un profesional (jefe directo y un sicólogo

si contamos con este en la empresa o personal encargo del área de gestión humana) donde se

podemos constatar la personalidad del candidato y lo dicho por este, con valor porcentual del

25%.

6.3 Tercera etapa: Se realiza unas pruebas psicotécnicas para evaluar el nivel de desarrollo de

las capacidades y aptitudes del aspirante (verbal, administrativa, numérica, razonamiento y

memoria) y conocer un poco de la personalidad del candidato al cargo, con valor porcentual

del 25%.

11

6.4 Cuarta etapa

 Se realiza la visita domiciliaria en la dirección dada por el candidato, donde se constata la

información ya suministrada por este y se evidencia que sea correcta, pero lo principal de

esta visita es saber con quién vive, cual es su entorno en su casa, fotos familiares, amabilidad

y trato entre sus miembros de la familia, sus necesidades, su cultura, y su situación personal

fuera del trabajo, todo lo cual a través de las percepciones y las experiencias puede influir en

salud, en el rendimiento y en la satisfacción en el trabajo, con valor porcentual de un 25%.

6.5 Acto de trazabilidad con el uso de la matriz

 En la matriz podemos ver un grupo de dos columnas de color azul, la primera columna contiene

la Información del candidato; la cual es suministra por el candidato, ya sea a través de la Hoja de

Vida, establecida por la sigla HV y la segunda columna contiene un juego de preguntas que se le

hacen al candidato, que tiene como fuente la E, las cuales se le solicita que sean respondidas en

sus propias palabra, enviándolas vía mail antes de cualquier entrevista.

 Por otro lado están las columnas de color amarillo que tiene; una columna llamada fuente Big

Data (Paginas http de libre acceso) donde vamos a encontrar la información para analizarla en

los puntos recomendados de la otra columna llamada análisis de trazabilidad y veracidad de la

información, este punto se considera el más importante porque contamos con la información

entregada por el candidato y la otra que se obtiene de otras fuentes, ya sea por la web o la visita

domiciliaria donde se capta el entorno psicosocial de los candidatos a evaluar.

 Para determinar las condiciones esenciales que se deben tener en cuenta desde el punto de vista

psicosocial se utilizó un método para evaluar los 19 puntos conformados en la matriz, donde entra

12

la segunda parte del juego de preguntas y entramos a analizar los resultados de perspectiva de la

visita domiciliaria, la información encontrada en el sistema integral de información de la

protección social y registro único de afiliados RUAF, que nos muestra desde la cedula, nombre

completo, tipo de régimen en salud; si es contributivo, cotizante o beneficiario, activo o inactivo

con fechas, así mismo se puede mirar los fondos de pensiones donde ha venido cotizando y así

validar con estas fechas su actividad laboral que venia desempeñando anteriormente ; también es

importante acotejar la información que aparece como Riesgos laborales, que tipo de riesgo o

clasificación de riesgo ha tenido el candidato en los anteriores trabajos, y que son verificados con

este fondo de protección social, incluso se verifica las fechas y tiempos, las ciudades indicadas

por el candidato en la hoja de vida, en las que ha trabajado y esta debe coincidir con las encontradas

en la página, como por ejemplo la cotización que tuvo el aspirante al fondo de cesantías, teniendo

con ello una información más segura y eficaz, dado que esta información debe coincidir con la

suministrada por el candidato al principio del proceso de selección, se tienen en cuenta como

ultimo los exámenes médicos para candidatos que ya fueron previamente seleccionados y donde

se ira evaluando su salud en general y las capacidades demostradas en la entrevista con

competencias de honestidad, compromiso y responsabilidad, como también se miran las

competencias en formación, experiencia laboral, facilidad de expresión, evaluando y dando un

calificación al nivel de confort y trato hacia los demás del candidato.

13

7. CAPITULO II

Los beneficios de la visita domiciliaria es la seguridad que le da a las organizaciones de

realizar un correcto proceso de selección y clasificación del personal, dado que con la visita

logramos obtener mucha información valiosa y pertinente, donde se puede prevenir o menguar los

riesgos y tomar una decisión más certeras al escoger el candidato.

Trae una serie de ventajas para la organización esta visita domiciliaria, ya que se logra una

relación interpersonal sincera, real y activa entre el equipo y el grupo familiar, permite constatar

los niveles del rol en su familia donde lo clasificaremos del 1 al 10 según el nivel de

responsabilidades a cargo del candidato dentro de su familia, clasificándolos así:

Con alto nivel de responsabilidad y compromiso, por lo general puede ser Padre, Madre o

Hijo(a) de quien depende el sustento principal en el hogar o uno de los pilares que entran en la

misma dinámica de proveedor, se da esta clasificación cuando el candidato venia aportando o

aporta para arriendo o pago de vivienda entre otros gastos como servicios públicos, educación,

alimentación, etc. Calificación (10)

Candidato importante en la familia quien genera orgullo en la misma y aporta para cuotas

partes para arriendo, servicios y alimentación dentro del hogar y existen otros miembros de la

familia que aportan también para estos mismos gastos. (9)

Candidatos que aportan para gastos en general (esporádicamente), tienen importantes

gastos en vida social y parte de sus ingresos están al tiempo invertidos en educación de alguno de

sus familiares o de el o ella misma. (8)

14

Candidato que invierte sus gastos en el mismo y no muestra ser alguien que aporta a su

hogar porque ya existen otros que notablemente mantienen las bases de los gastos básicos, podrían

estos tener o no algunos proyectos de hacer cursos de educación para continuar su proceso de

mejoramiento continuo. (7)

Candidato que denota bajo nivel de responsabilidades con su hogar, que es suplido en lo

general de sus necesidades básicas y no tiene proyectos de continuar con estudios y

especializaciones en general. (6)

Nota: el tener una calificación del 1 al 5 si vendría siendo personas que al criterio del

evaluador no es buena, aunque esto no significa que va a ser necesariamente un empleado de bajo

desempeño, pero si podría ser alguien a que al menor nivel de desmotivación en el trabajo podría

fácilmente abandonar el compromiso o renunciar incluso, así mismo un empleado con niveles altos

de responsabilidades en su hogar son por lo general personal que puede trabajar sobre presión en

la mayoría de los casos, ya que vienen con un recor del manejo de los mismo a nivel familiar y

son personas que cuidan muy bien su imagen y quieren siempre cuidar su empleo.

Al verificar la información obtenida acerca de las condiciones de salud de la familia,

permite identificar los problemas y necesidades expresadas y ocultas, pudiendo analizar la

disponibilidad real de recursos y su manejo.

Conocer el domicilio o vivienda del candidato, es conocer el lugar donde la persona

descansa, se alimenta, ocupa el tiempo de ocio y se relaciona con su núcleo primario, por lo tanto,

si nosotros conocemos más a fondo la calidad de vida, las relaciones o comportamiento del

aspirante en su hogar y con sus familiares, la situación socio-económica del mismo, la salud,

15

logramos mejores beneficios y resultados para la compañía, esto es aun más fundamental en las

empresas de la Banca, ya que estas al contratar a una persona deberán manejar una información

confidencial, delicada de cada uno de los clientes, en lo que es indispensable que la persona sea la

adecuada y propicia de acuerdo a todas sus condiciones tanto personales como laborales, las cuales

se recopilan en esa visita domiciliaria, ver ejemplo en Tabla No. 1

Información del candidato Fuente Analisis de trasabilidad y verisidad de la información

Fuente Big Data (Paginas http

de libre acceso)

1 Direccion y CC HV Cruza informacion con lugar de Votacion

http://www.registraduria.gov.c

o/servicios/censo.htm

2 Licencia de conducir HV

Se verifica en que ciudad expidio su licencia, se toma esta fecha y se

verifica según su actividad en ese momento sobre la universidad o escuela

o trabajo si coincide con la ciudad donde expicio la licenia, se verifica si

tiene multas pendientes y se verifica si tiene multas por manejar bajo la

incluencia de alucinogenos o alcohol, se verifica su ha tramites de

traspasos sobre vehiculos de su propiedad, sirve pare verificar su poder

aquisitivo para comprar vehiculos.

https://www.runt.com.co/port

el/libreria/php/01.030528.html

?dif=f97fa858404e7c92a8184827

95a773de

3 Tiempo en esa vivienda E Se cruza con la informacion en la visita domiciliaria

4 Pasatiempo E

En la visita domiciliaria se mira, si dice que practica ciclismo, se toca le

tema y se pide mostrar la bicileta, es una actidad de corelacionar la

pregunta respecto a la actidad que diga en la encuesta.

5 Actividades de los fines de semana E

Esta pregunta de le hace algun familiar para validar que digan algo al

respecto de esas actividades familiares los fines de semana.

6 Tiene antecedentes judiciales E Se entra con numero de cedula para veficar sus antecedentes

https://antecedentes.policia.go

v.co:7005/WebJudicial/anteced

Otro E

7

EPS , AFP y ALR, donde ha venido

cotizando E

se verifica si venia como cotizante o como beneficiario y desde que

tiempo, las actividades de riesgo y se puede verificar la informacion laboral

respecto a las fechas de las afiliaciones a las cajas de compensacion,

cruzando esta informacion con la ciudad, aportes y afiliaciones a pension y

cesantias.

http://ruafsvr2.sispro.gov.co/R

UAF/Cliente/WebPublico/Cons

ultas/D04AfiliacionesPersonaR

UAF.aspx

8 califieque su salud del 1 al 10 E

Se verifica si tiene certificados medicos, en que muestre que debe usar

gafas, o no puede manejar denoche o si usa medicamentos controlados en

que lo abligan a manejar acompañado

https://www.runt.com.co/port

el/libreria/php/01.030528.html

?dif=f97fa858404e7c92a8184827

95a773de

MATRIZ DE EVALUACION INTEGRAL

Informacion personal y familiar

Fuente de informacion sobre la Salud y Corraboracion de informacion laboral

9 Ha tenido afecciones mentales E

10 Afeccions cardiovasculares E

11 Afeciones osteomusculares E

12

¿Usa medicacion sobre receta

medica generada por algun medico E

13

*Fumadores Diarios de Tabaco en el

Pasado/En el pasado, ¿ha fumado

tabaco diariamente? SÍ ...1; NO ...2;

NO SABE ...3 E

14

En la actualidad, ¿Fuma usted tabaco

diariamente, algunos días, o no fuma

en absoluto? DIARIAMENTE ...1;

ALGUNOS DÍAS ...2; NO FUMA...3; NO

SABE...3 E

15

En la actualidad, ¿consume usted

tabaco sin humo diariamente,

algunos días, o no consume en

absoluto? DIARIAMENTE ...1

ALGUNOS DÍAS ...2; NO

CONSUME...3; NO SABE ...3 E

16

Toma bebidas alcoholicas(No, Social

o Activo) E

17

Ha sufrido estre en trabajos bajo

presion E

18 Se agita la subir escaleras E

19

marque una * en su

ubicaciónActual// Fumador actual;

Fumador diario(); Fumador

ocasional (); Fumador ocasional/ex

fumador diario (); Fumador

ocasional/Nunca fumador Diario().

No fumador actual Ex fumador(); Ex

fumador diario(); Ex fumador

ocasional(); Nunca fumador(). E

CALIFICACION Ejemplo % Calificacion 1 al 10 Sub total

Primera etapa: Encuesta y cruce de informacion con BIG DATA20% 5 1

Segunda etapa: Entrevista personal 20% 7 1,4

Tercera etapa: Se realiza unas pruebas psicotécnicas y evaluacion de competencias20% 8 1,6

Cuarta etapa: Se realiza la visita domiciliaria en la dirección dada por el candidato.20% 8 1,6

Nivel de responsabilidad y compromiso20% 9 1,8

5,8TOTAL

Se cr
uza la

 in
form

acio
n del e

xamen m
edico

 de in
greso

 co
n la

s r
esp

uesta
s e

n la
 encu

esta

Se to
ma de lo

s r
esu

lta
dos d

e lo
s e

xamenes m
edico

s d
e in

greso

16

8. CAPITULO III

En este trabajo se quiso implementar una estrategia para que el proceso de selección sea

efectivo y se pueda tener una visión retrospectiva del candidato y su futuro desempeño, para cual

se propone una evaluación integral, la cual consiste en lo siguiente:

Tomar las hojas de vida, y con ella una vez verificada la información de estudio, la

experiencia laboral del candidatos, los que más sean ajustados al perfil que se está buscando en la

organización se les llamara y se les realizará una evaluación de competencias, mediante pruebas

con las que permite conocer las habilidades, conocimientos, capacidades, las aptitudes y conductas

que posee el candidato

Para ello debemos entender que son las competencias; es la capacidad de responder

adecuadamente y con gran éxito a cada situación o problema, llevar a cabo una actividad o tarea

compleja y esta competencia se hace visible a través de los comportamientos y desempeño del

candidato, permitiendo prever un rendimiento eficaz, eficiente y superior de la persona.

La competencia es representada en los potenciales de cada persona, de manera individuales,

sociales y culturales y que siempre son desarrollados en contexto de relaciones disciplinarias

significativas.

http://www.celisgestores.com/servicios/1-adquisicion-de-talentos.html

17

Hay varios tipos de competencia:

Competencias básicas: Son las capacidades de poner en operación los diferentes

conocimientos, habilidades, pensamiento, carácter y valores de manera integral en las diferentes

interacciones que tienen los seres humanos para la vida en el ámbito personal, social y laboral.

Competencias transversales: Es la capacidad para diagnosticar, de relacionar, de resolver

problemas, de tomar decisiones, de comunicación, de organización de su trabajo, de gestión del

tiempo, de adaptación a diferentes entornos culturales, de manejo de estrés de actitud ante el

trabajo en equipo, espíritu de iniciativa, flexibilidad y visión conjunta.

 Competencias específicas técnicas: Competencias que resultan necesarias para dominar

un conocimiento, para después aplicarlo a un área específica.

18

9. CONCLUSIONES Y RECOMENDACIONES

Es importante para todas las organizaciones tanto públicas como privadas, realizar una

buena selección de personal que sea eficiente y efectiva en el desarrollo de los recursos humanos,

ya que si tomamos conciencia de que invertir en esta función indispensable de selección,

evitaríamos grandes fracasos de espesativas del candidato en el futuro, cuanto nos cuesta

equivocarse en contrataciones? por ello tomemos nota de la evaluación integral implementada y

propuesta en este trabajo y de esta manera contar con las mejores personas en la organizaciones,

en especial las empresas de la Banca.

En el nuevo milenio identificamos que podemos ir teniendo cada día más información

acerca de una persona que será nuestro posible trabajador, gracias a los sistemas de información

públicos, de libre acceso para validar y acotejar gracias al Big Data con el internet, los cuales

vemos que son de uso para las empresas en los procesos de selección.

El perfil psicosocial del candidato es identificado y suministrado por el mismo en la

encuesta, dándonos un panorama completo desde su propio punto de vista, para sacarle provecho

en las siguientes etapas del proceso de selección:

 Ubicar a la persona adecuada en el puesto adecuado

 Seleccionar la información sobre la motivación del sujeto y en las capacidades y habilidades

poseídas por el candidato.

 La información necesaria para el proceso de selección se obtiene a través de la evaluación

integral, cuestionarios, entrevistas, hojas de vida, información del Big data, pruebas de

psicotécnicas, visita domiciliaria.

19

 Análisis de las solicitudes presentadas, en la cual la empresa busca el recurso humano o personal

idóneo para el cargo.

 La información suministrada por el candidato comparado con la encontrada en la información

pública y la visita domiciliaria es la etapa de selección que más influye en la decisión final

respecto a la aceptación o no de un candidato al empleo.

Lo importante de contar con diferentes fuentes de evaluación para tener una visión de 360

grados para evaluar la veracidad de la información desde todo punto de vista dándole peso a cada

una de las variables psicosociales para captar el mejor candidato con una herramienta de fácil uso

y actualización en el tiempo dando perspectiva del aprovechamiento de la trazabilidad en la

información.

Se pudo determinar que existe una gran diferencia entre personas capaces y personas

idóneas, así mismo con este proceso o evaluación integral aquí desarrollada, se detectan

necesidades de elaborar programas de capacitación de acuerdo a cada una de las personas

trabajaran en las organizaciones, desarrollar programas de higiene y seguridad, llevar una buena

planeación de los recursos humanos

Es evidente que los resultados que dicho proceso arroja ayuda a encontrar el personal más

apto, así como también retener los buenos empleados y terminar a tiempo una relación de trabajo

que no beneficiara a la organización.

Por último se recomienda que para que para recopilar información, ya sea en aspectos

personales, familiares o laborales, es una herramienta muy útil la Tecnología de la información y

20

las comunicaciones “TIC”, ya que con ella podemos ir integrando nuevas páginas donde de una

manera u otra obtenemos la información para validar y que es veraz, algunas veces serán datos

muy básicos, como por ejemplo el lugar de votación es una fuente de una sola información, pero

dice mucho porque muestra el lugar donde la persona se registró, y donde realiza su votación, todo

esto son pequeños detalles pero que ayudan a la realización de un buen proceso de selección,

basado en la información personal.

21

10. BIBLIOGRAFIA

1 Machado, Nílson José. “Sobre a idéia de competência”. In: Perrenoud, Phillippe et. al. (2002).

2 As competências para ensinar no século XXI. A formação de professores e o desafio de la

selección de personal.

3 http://www.eafit.edu.co/egresados/noticias/2011/Paginas/una-visita-para-conocer-el-entorno-

del-aspirante.aspx

4 http://www.monografias.com/trabajos-pdf5/visita-domiciliaria-como-programa-abordaje-

familia/visita-domiciliaria-como-programa-abordaje-familia.shtml

5 Levy – leboyer: gestión de las competencias 2001

6 http://www.monografias.com/trabajos32/seleccion-de-personal/seleccion-de-

personal.shtml#ixzz49HnlJFyS

http://www.eafit.edu.co/egresados/noticias/2011/Paginas/una-visita-para-conocer-el-entorno-del-aspirante.aspx
http://www.eafit.edu.co/egresados/noticias/2011/Paginas/una-visita-para-conocer-el-entorno-del-aspirante.aspx
http://www.monografias.com/trabajos-pdf5/visita-domiciliaria-como-programa-abordaje-familia/visita-domiciliaria-como-programa-abordaje-familia.shtml
http://www.monografias.com/trabajos-pdf5/visita-domiciliaria-como-programa-abordaje-familia/visita-domiciliaria-como-programa-abordaje-familia.shtml
http://www.monografias.com/trabajos32/seleccion-de-personal/seleccion-de-personal.shtml#ixzz49HnlJFyS
http://www.monografias.com/trabajos32/seleccion-de-personal/seleccion-de-personal.shtml#ixzz49HnlJFyS

