

Curso 2012-13
Junio 2013

“SELECCIÓN DE

RECURSOS HUMANOS

POR COMPETENCIAS”

GRADO EN RELACIONES LABORALES Y RECURSOS HUMANOS

Alumna: Cristina Sánchez Domingo

Tutora: Ana Mª Ortega Álvarez

TRABAJO FIN DE GRADO

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

2

 ÍNDICE

1. INTRODUCCIÓN..3

2. COMPETENCIAS Y GESTIÓN DE RRHH POR COMPETENCIAS…6

2.1. CONCEPTO DE COMPETENCIA…………………………………..……………6

� Origen etimológico de la palabra “competencia"………………….………6

� Competencias laborales……………………………………………….…….6

2.2. TIPOS DE COMPETENCIAS………………………………………...………14

2.3. GESTIÓN DE RRHH POR COMPETENCIAS……………..……………..…18

� Análisis y descripción de puestos de trabajo por competencias .….…21

� Reclutamiento o atracción de candidatos por competencias…….…...22

3. SELECCIÓN DE RRHH POR COMPETENCIAS…………………………24

� Proceso de Selección por Competencias………….……………………25

� Fases………………………………………………………………….25

� Pruebas……………………………………………………………….27

� Entrevistas……………………………………………………………35

∗ Entrevista por competencias………………………………….36

4. APLICACIÓN EMPÍRICA: LA SELECCIÓN POR COMPETENCIAS

EN LA EMPRESA ESPAÑOLA……………………………………………………..40

5. CONCLUSIONES………………………………………………………………….52

BIBLIOGRAFÍA……………..……………………………………………………………55

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

3

1. INTRODUCCIÓN

Desde que las empresas comienzan a considerar a su “personal”, no como un

“coste” sino, como un “valor” de su organización, nace el concepto de “recurso

humano”, siendo éste uno más de los recursos de que dispone la empresa para

lograr sus objetivos; se va tomando conciencia de la importancia de invertir en él, así

como de gestionarlo y dirigirlo de un modo más eficaz y eficiente. Así la “Dirección

de Personal” se convierte en “Dirección de Recursos Humanos” que actualmente se

promueve como “Dirección de Personas”.

Este proceso de evolución viene determinado por factores como la

globalización de la economía y de los mercados, una sociedad cada vez más diversa

y sometida a constantes cambios, los vertiginosos avances de la tecnología de la

información y las comunicaciones…, que han provocado en las empresas la

necesidad de ser cada vez más adaptativas, flexibles y proactivas para seguir siendo

productivas y competitivas; y si lo han logrado es gracias a la revalorización

proyectada sobre las personas que las integran, al entender que son éstas, en

definitiva, quienes marcan la diferencia en las empresas, pues son fuente de ventaja

competitiva sostenible. La tecnología existente es la misma para todos, los procesos

y sistemas de trabajo se pueden igualar, pero factores como el capital humano o la

cultura organizacional (las propias personas y sus valores en conjunto) “no se

pueden copiar”. Desde esta panorámica, adquieren toda su importancia las

competencias laborales que radican en las personas, convirtiéndose en el eje

vertebrador que hace posible alinear los valores de la organización, su misión y su

visión de negocio con las personas que las integran.

 En el contexto actual de nuestro país, marcado por un período de crisis

generalizada y contracción económica, puede parecer onírico hablar del valor que

aportan las personas a las organizaciones, cuando el orden del día son despidos y

expedientes de regulación de empleo, elevadas tasas de desempleo, cierre de

empresas, flujos de población activa hacia otros países, etc. No obstante, sin tener

que abstraerse de la realidad, la Dirección y Gestión de Recursos Humanos por

Competencias, tanto para lo bueno (ej. promoción interna) como para lo malo (ej.

desvinculaciones), se hace esencial dada la objetividad que aporta a cada una de

las áreas y acciones a las que afecta.

El área de Selección de Recursos Humanos, concretamente la selección

externa, es una de las grandes perjudicadas con la coyuntura actual, puesto que, la

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

4

tendencia general en la empresa española que sobrevive es la de reducir costes y

mirar hacia dentro para ver qué se tiene y qué se puede “utilizar” antes de incorporar

“sangre nueva”. Bajo esta premisa, podría parecer irrelevante el tema de este

trabajo, sin embargo, creemos que se trata de todo lo contrario, antes o después

empezará un ciclo de recuperación y crecimiento, en cuyo caso las empresas han de

ser capaces de atraer e incorporar a los más competentes (que ahora posiblemente

estén “desperdigados” ampliando su formación o adquiriendo nuevas experiencias

en otros países), para lo cual precisarán de unos procedimientos objetivos, eficaces

y eficientes como los que ofrece la Selección por Competencias.

 Para la elaboración del Trabajo de Fin de Grado de Relaciones Laborales y

Recursos Humanos, como alumna, se me ha ofrecido la gratificante oportunidad de

elegir el tema “Selección de Recursos Humanos por Competencias” ; gratificante

porque me ha permitido ampliar, enormemente, mis nociones teóricas que junto con

mi propia experiencia profesional, de seis años, cómo técnico de Recursos

Humanos, han hecho que mi conocimiento sobre la materia haya sido renovado y

desarrollado.

Los objetivos que nos marcamos con este trabajo son, por un lado conocer en

qué consisten los procesos de valoración y selección de personas desde el enfoque

de las competencias laborales. Para ello, ha sido preciso profundizar en el estudio

del concepto de “competencia laboral”, y comprender qué es la Gestión de Recursos

Humanos por Competencias, en cuyo seno se encuentra la propia Selección de

Recursos Humanos. Por otra parte, un segundo objetivo del trabajo es conocer el

grado de implantación de la Selección por Competencias en las empresas de

nuestro país.

Para el cumplimiento de estos objetivos, el trabajo se compone de una parte

dedicada a la fundamentación teórica y otra a la aplicación empírica.

En cuanto a la fundamentación teórica, considerando algunos autores

versados en la materia, tratamos el concepto de competencia y su evolución en el

ámbito empresarial, reflejando diferencias y concordancias entre unas corrientes de

pensamiento y otras, para finalmente dar un punto de vista propio. Se habla de los

principales tipos de competencias existentes, exponemos qué es Gestión de

Recursos Humanos por Competencias, sus características y objetivos. Y por último

profundizamos en la Selección de Recursos Humanos por Competencias: concepto,

objetivo, fases del proceso, técnicas y herramientas de valoración de candidatos…

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

5

 En cuanto a la aplicación empírica, mediante diversas fuentes de información,

arrojamos datos que reflejan la situación real de la empresa española, con relación a

la Gestión por Competencias en general y a la Selección por Competencias en

particular.

 Para finalizar este apartado introductorio, a continuación queremos reflejar, de

entre todas las competencias propias del Grado de Relaciones Laborales y

Recursos Humanos, aquellas que están estrechamente vinculadas con la

elaboración del presente trabajo:

COMPETENCIAS GENÉRICAS (CG)

INSTRUMENTALES
CG.1. Capacidad de análisis y síntesis
CG.2. Capacidad de organización y planificación
CG.3. Comunicación oral y escrita en lengua nativa
CG.5. Conocimientos de informáticas relativos al ámbito de estudio
CG.6. Capacidad de gestión de la información
CG.7. Resolución de problemas
CG.8.Toma de decisiones
PERSONALES
CG.9. Trabajo en equipos
CG.12. Habilidades en las relaciones interpersonales
CG.14. Razonamiento crítico
CG.15. Compromiso ético
SISTÉMICAS
CG.16. Aprendizaje autónomo
CG.17. Adaptación a nuevas situaciones
CG.18. Creatividad
CG.20. Iniciativa y espíritu emprendedor
CG.21. Motivación por la calidad

COMPETENCIAS ESPECÍFICAS (CE)
DISCIPLINARES (SABER)
CE.3. Organización y Dirección de empresas
CE.4. Dirección y Gestión de Recursos Humanos
CE.6. Psicología del Trabajo y Técnicas de negociación
CE.7. Historia de las Relaciones Laborales
PROFESIONALES (SABER HACER)
CE.13. Capacidad de transmitir y comunicarse por escrito y oralmente usando la
terminología y las técnicas adecuadas
CE.14. Capacidad de aplicar las tecnologías de la información y la comunicación en
diferentes ámbitos de actuación
CE. 16. Capacidad para desarrollar proyectos de investigación en el ámbito laboral

CE.18. Capacidad para participar en la elaboración y diseño de estrategias organizativas,
desarrollando la estrategia de recursos humanos de la organización
CE.19. Capacidad para aplicar técnicas y tomar decisiones en materia de gestión de
recursos humanos (política retributiva, de selección...)
ACADÉMICAS
CE.32. Análisis crítico de las decisiones emanadas de los agentes que participan en las
relaciones laborales
CE.35. Aplicar los conocimientos a la práctica

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

6

2. COMPETENCIAS Y GESTIÓN DE RRHH POR

COMPETENCIAS

2.1. CONCEPTO DE COMPETENCIA

� Origen etimológico de la palabra competencia

El Diccionario de la Real Academia de la Lengua Española, indica que la

palabra “competencia” procede del verbo latín competĕre, del que derivan tanto el

verbo “competir” (rivalizar, contender…), como “competer” (incumbir, pertenecer…).

 Así competencia de competir es disputa, contienda o rivalidad entre dos o

más personas sobre algo o situación de empresas que rivalizan en un mercado

ofreciendo o demandando un mismo producto o servicio (de aquí competitivo).

 Y competencia de competer (de aquí competente), se define en una primera

entrada como atribución legítima a un juez…para el conocimiento o resolución de un

asunto; otra entrada que se recoge es: pericia, aptitud, idoneidad para hacer algo o

intervenir en un asunto determinado, siendo ésta la acepción que más se aproxima

al tema que nos ocupa.

 Hasta aquí parece sencillo entender el concepto, pero puede dar lugar a

equívocos, dado que la palabra “competencia” tiene diversos significados y es muy

utilizada en distintos ámbitos (educación, formación ocupacional de los servicios

públicos de empleo o en el ámbito institucional tanto en empresas públicas como

privadas...). Este trabajo se restringe al ámbito empresarial privado; hablamos pues,

de las competencias laborales de las personas.

� Competencias laborales

 A medida que el concepto “competencia” ha ido ganando terreno en el ámbito

empresarial, ha ido cobrando complejidad, tanto que existen multitud de autores y

trabajos que lo abordan, cuyo resultado es un raudal de distintas definiciones,

conceptos y clasificaciones. No obstante, existen coincidencias entre unos autores y

otros y una marcada evolución del significado.

 Para tratar el concepto de competencia, lo encuadramos haciéndonos eco de

lo que Pereda y Berrocal (2011, p. 62 y 77) explican: con la evolución del enfoque

tradicional de Dirección de Personal hacia el enfoque de Dirección de Recursos

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

7

Humanos, también se produce el progreso del enfoque del rasgo al enfoque del

rasgo y de competencias.

Pues bien, de una forma muy simplificada, desde el enfoque del rasgo , la

Dirección de Personal de la empresa establece predicciones, sobre el rendimiento

de su personal, a partir de modelos psicológicos existentes sobre los rasgos, de

modo que, establecen qué rasgos psicométricos han de reunir las personas que

ocupen un determinado puesto de trabajo para responder con éxito al mismo. Las

personas son evaluadas a través de pruebas o entrevistas psicológicas, tests de

aptitudes, de personalidad o de conocimientos. A colación de esto, cabe destacar al

que es considerado, por muchos, precursor en introducir el concepto de

competencias en el ámbito empresarial, David McClelland quien en 1973, tras sus

investigaciones empíricas, concluye en su obra Pruebas de competencia en lugar de

inteligencia que los tests de inteligencia, de personalidad y de aptitud, así como los

títulos y los expedientes académicos de una persona no predicen su actuación de

éxito, ni en su trabajo ni en su vida, sino que el correcto desempeño de un trabajo

por una persona radica en sus “competencias”, que las definió como las

características personales que son la causa de un rendimiento eficiente en el

trabajo, pudiendo tratarse de razones, enfoques de pensamiento, habilidades o del

conjunto de los conocimientos que se aplican (Blanco, 2007, p. 22). Durante estas

investigaciones encuentra que, para predecir eficazmente el rendimiento, era

necesario rechazar descripciones estándar de puestos de trabajo y estudiar

directamente la actuación de aquellas personas que destacaban por encima de otras

en su trabajo, observando, examinando e incluso preguntando a esos trabajadores

“mejores” cómo hacen su trabajo, y contrastando finalmente, las características y

conductas de quienes son particularmente exitosos con las de aquellos que no lo

son. Se basa en analizar aquellos comportamientos o conductas que producen el

mejor desempeño; estamos ante el enfoque de competencias desde un punto de

vista puramente conductista (Blanco, 2007, p. 36) que valora el estudio del

comportamiento por encima de la inteligencia.

En la línea de McClelland, Boyatzis (1982) centra sus estudios en las

competencias directivas, distinguiendo entre competencias umbral, que todos han de

poseer y poseen, y competencias superiores correspondientes a los mejores (un

10%). Aplicando la metodología basada en el análisis de incidentes críticos de

Flanagan (1954) (Lévy-Leboyer, 2003, p. 44), hace que los directivos describan sus

comportamientos ante acontecimientos vividos tanto de eficacia como de ineficacia

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

8

profesional. El análisis de estos comportamientos, le lleva a definir competencia

como una característica subyacente en una persona, que está causalmente

relacionada con un desempeño bueno o excelente en un puesto de trabajo concreto

y en una organización concreta (Pereda y Berrocal, 2011, p. 81). Estas

características personales subyacentes, pueden ser motivos, rasgos de

personalidad, actitudes y valores, conocimientos y aptitudes y habilidades.

Así mismo, Spencer & Spencer (1993) dicen que competencia es una

característica subyacente en el individuo que está causalmente relacionada a un

estándar de efectividad y/o a una performance (rendimiento) superior en un trabajo o

situación. (Alles, 2000, p. 59)

Para la consultora Ernst&Young (1998, p. 5) las competencias son:

características subyacentes de la persona que están relacionadas con una correcta

actuación en su puesto de trabajo y que pueden basarse en motivación, rasgos de

carácter, concepto de sí mismo, actitudes o valores, variedad de conocimientos o

capacidades cognoscitivas o de conducta y añade,…que se puedan medir de modo

fiable y cuya relación con la actuación en el puesto de trabajo sea demostrable.

Estas tres definiciones de competencia, prácticamente iguales, además de,

“relación directa con el rendimiento eficaz y eficiente…”, concurren en “característica

subyacente”; diciendo que las competencias o características “profundas” de un

individuo (rasgos de personalidad, motivos, actitudes y valores, conocimientos,

aptitudes y habilidades) son las que determinarán sus comportamientos y conductas.

Pereda y Berrocal (2011, p. 83) van más allá al definir competencia: conjunto

de comportamientos observables que están causalmente relacionados con un

desempeño bueno o excelente en un trabajo concreto y en una organización

concreta. Establecen una importante diferencia con las anteriores: en lugar de

característica personal subyacente dicen “comportamiento observable”,

equiparando, directamente, competencia a comportamiento observable. Así mismo,

Alles (2000, p. 52) resume que competencias son las conductas de las personas y

que las capacidades naturales que posea un individuo pueden ser potenciadas o

anuladas según sus conductas; mientras que los anteriores establecen que las

competencias o características personales (McClelland) y subyacentes (Boyatzis,

Spencer y Spencer y Ernst&Young) desencadenan los comportamientos y

conductas.

Esta diferencia se entiende mejor gráficamente a través del modelo iceberg

aplicado a la conducta humana: (gráfico 1 y gráfico 2)

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

9

Gráfico 1: Competencia como característica personal subyacente

 Fuente: elaboración propia

 Las competencias (subyacen a la parte perceptible) de la persona, se hallan

en la parte no visible (no obstante limitan con la superficie), siendo más difíciles de

observar y medir; y son el origen de los comportamientos que sí serán observables,

cuantificables y medibles.

Gráfico 2: Competencia como comportamiento observab le

 Fuente: elaboración propia

 Desde la perspectiva de Pereda y Berrocal y Alles, al identificar competencia

con comportamiento o conducta observable, las competencias, que conforman la

parte visible del individuo, se tornan más fáciles de observar, medir y cuantificar.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

10

 El cambio sustancial que introduce el “enfoque de competencias” con

respecto al “enfoque de rasgos”, es que el primero se centra en las conductas de las

personas eficaces en su trabajo (define el perfil del puesto en función de

comportamientos ya observables), mientras que el otro, a partir de modelos

psicológicos establecidos, estudia aptitudes y rasgos de personalidad que han de

reunir las personas (define el perfil del puesto en base a rasgos psicométricos).

 Pero como apuntan Pereda y Berrocal (2011, p. 80), la adopción del enfoque

de competencias no supone la ruptura y el olvido de los rasgos, más bien, todo lo

contrario (…). El nivel de inteligencia y las aptitudes de una persona, al igual que sus

rasgos de personalidad, determinarán la mayor o menor facilidad con que podrá

llevar a cabo una determinada actividad, así como su potencial para aprender a

realizar otras; …el uso conjunto de ambos enfoques permite aumentar la exactitud y

validez de las predicciones, así, a corto plazo y sobre un puesto concreto, el enfoque

de competencias permite determinar lo que ya hace la persona; por el contrario,

cuando la predicción se va a hacer a medio o largo plazo, sobre la posible

adecuación futura de una persona a un trabajo o actividad (potencial), el enfoque de

rasgos sigue permitiendo obtener mejores resultados. Este es un enfoque más

completo e integrador, es el enfoque del rasgo y de competencias .

 En esta línea integradora, se halla Claude Lévy-Leboyer, (2003) para quien

la oposición entre aptitudes e inteligencia, por una parte, y competencias, por otra,

no tiene razón de ser: el conjunto de estas cualidades son necesarias para ejercer

con éxito una actividad profesional (p. 44). Se hace eco de la validez que aportan los

tests de inteligencia, aptitud y personalidad para predecir el éxito profesional de un

individuo, pero reconociendo que son algo imprecisos, puesto que como ella

sostiene, las competencias están estrechamente ligadas a actividades profesionales

y a las misiones que forman parte de un puesto de trabajo (p. 43) y los clásicos

tests, (que desestimaba McClelland), están desligados del contexto profesional real.

Levy-Leboyer, relaciona aptitudes y rasgos de personalidad con competencias,

diciendo que los primeros caracterizan a los individuos, explican la variación de sus

comportamientos en la ejecución de tareas específicas y facilitan la adquisición de

competencias, y que las competencias afectan a la puesta en práctica integrada de

aptitudes, rasgos de personalidad y conocimientos adquiridos para cumplir bien un

trabajo. Finamente define competencias como repertorios de comportamientos que

algunas personas dominan mejor que otras, lo que las hace eficaces en una

situación determinada; estos comportamientos son observables en la realidad

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

11

cotidiana del trabajo e, igualmente, en situaciones test. Poniendo en práctica, de

forma integrada, las aptitudes, los rasgos de personalidad y los conocimientos

adquiridos. (p. 54)

 Así mismo, para Blanco (2007, p. 26) competencias son: conjunto integrado

de conocimientos, rasgos y constructos psicológicos que se ponen de manifiesto

cuando se ejecuta una tarea o trabajo, y que están causalmente relacionados con la

ejecución exitosa del mismo. …las competencias no son un elemento aislado sino la

integración de diversos elementos y están claramente contextualizadas, ya que para

su observación es necesario que una persona esté en el contexto de acción de un

trabajo específico. Y recoge que los comportamientos observables derivan de la

combinación de tres magnitudes: el “saber” (información y conocimientos

aplicables), el “saber hacer” (aptitudes, habilidades y destrezas fruto de la

experiencia y aprendizaje) y el “saber ser o estar” (expresión o manifestación de

actitudes y valores). A esta terna, Pereda y Berrocal, añaden: “querer hacer”

(motivación personal) y “poder hacer” (medios y recursos de que dispone el

individuo).

 En consonancia con esto, Lévy-Leboyer , (2003, p. 40) estima que las

competencias constituyen saberes articulados, integrados entre sí, y que la persona

competente, moviliza todo su saber en el momento oportuno.

 Una vez revisadas tanto las aportaciones de los autores citados, así como el

resto de documentación que sustenta este trabajo, y tras un período de análisis y

reflexión, aportamos el siguiente concepto de competencia laboral:

 .

 Si bien las competencias están compuestas por distintas cualidades de las

personas (innatas o adquiridas), concebimos, de un modo holístico, que una

competencia es algo más que la simple suma de las variables que la constituyen,

dada la interacción que existe entre ellas, pues se trata de elementos dinámicos, en

constante evolución y además expuestos a un entorno cambiante, tanto los

Conjunto de conocimientos, habilidades, actitudes y valores que llevados

a la acción de un modo articulado y armónico, y bajo la influencia de un

entorno o contexto laboral, dan como resultado unas conductas o

comportamientos observables, que son la causa directa del rendimiento

responsable, eficaz y eficiente, en un determinado trabajo.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

12

adquiridos como incluso las características más intrínsecas de la persona, como su

personalidad, que pueden ser “moldeables o manejables” a lo largo de la vida. Esta

interacción pone en marcha unos comportamientos o conductas observables,

tomando parte activa en el desempeño de una persona en su trabajo.

 Así entendida una competencia laboral, podríamos representarlo gráficamente

de la siguiente manera:

Gráfico 3: Concepto de competencia laboral

 Fuente: elaboración propia.

 Estamos de acuerdo en que los comportamientos o conductas, al ser

observables, son más fácilmente medibles en comparación con aquellas cualidades

más profundas de la persona, pero discrepamos en que, por definición, se equipare

directamente competencia con comportamiento, ya que esto podría dar lugar a

fijarse sólo en el comportamiento y no valorar el resto de variables, con lo cual se

correría el riesgo de evaluar incorrectamente una competencia. Con un ejemplo se

entiende mejor: “supongamos que dos trabajadores se quedan dos horas más de su

horario normal, para ayudar a un compañero a cubrir un pedido urgente. Durante

esas dos horas ambos hacen las mismas tareas y el resultado es que finalmente se

cubre el pedido; observamos que ambos tienen el mismo comportamiento (quedarse

más tiempo y colaborar por igual), pero ¿sabemos si la motivación de ambos es

también la misma? Quizás mientras uno tenga el interés real de ayudar al

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

13

compañero, es decir, posee la competencia colaboración-cooperación, el otro puede

que lo haga para que le vea su jefe, con lo cual no tendría dicha competencia, o

puede que la motivación de éste tenga que ver con la competencia orientación al

cliente u orientación a resultados (le motiva conseguir cubrir el pedido)”. Queremos

decir, que si ante dicho comportamiento se da por hecho que ambas personas

poseen por igual el mismo nivel competencial de colaboración, orientación a clientes

y orientación a resultados nos podríamos equivocar.

 Debido a toda la complejidad que atañe a las personas y por consiguiente a

sus competencias, las empresas deberían de considerar todas las variables a la

hora de evaluar competencias, sin perjuicio de que en la práctica y para que ésta

sea más operativa, se hable un lenguaje de los comportamientos y conductas

observables que facilitan la comprensión del contenido de cada competencia, así

como su evaluación.

 Por otra parte, todas estas reflexiones nos llevan a considerar que, en

ocasiones, las competencias se pueden encontrar en estado latente, es decir,

competencias en potencia, cuyos comportamientos aún no han aflorado pero que

podrían hacerlo siempre que se diesen las circunstancias necesarias (por ejemplo:

formación, acceso a determinado puesto de trabajo, un cambio de motivación…),

aspecto este, que conecta directamente con el área de evaluación de potencial. No

obstante, nos parece importante, a tener en cuenta, de cara a aquellos procesos de

selección de perfiles complejos y complicados, en los que quizás el candidato más

adecuado, aún no cumpliendo todos los requerimientos del puesto, demuestra

indicios claros de que podría, a corto o medio plazo, adquirir determinado nivel de

competencia que es exigido por el puesto.

 Para finalizar este apartado, señalar, que lo que es evidente, y concurrente en

toda línea de pensamiento, es que las competencias, definidas de una forma u otra,

son la causa directa del rendimiento o desempeño de una persona en su

trabajo .

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

14

2.2. TIPOS DE COMPETENCIAS

 Con los tipos de competencias ocurre lo mismo que con el concepto, existen

numerosas clasificaciones y a pesar de las similitudes entre ellas no hay una

clasificación universal. Lo que lleva a que cada empresa, que quiera implantar una

Gestión de Recursos Humanos por Competencias, habrá de hacerlo en función de

su misión, visión y valores, definiendo, las competencias que estime necesarias para

lograr sus objetivos y los de su plantilla; creando su propio diccionario de

competencias, a partir de clasificaciones estándar o de su propia elaboración.

 No obstante, de modo general, podría decirse que por un lado existen las

competencias personales o individuales y por otro las competencias

organizacionales. Éstas serán designadas y definidas, en el número que estimen

necesarias, por las empresas en base a su misión, visión y valores. Así habrá unas

competencias clave o estratégicas por su incidencia directa en la consecución de

los objetivos estratégicos, que a su vez serán genéricas (*) o transversales porque

conciernen a todos los integrantes de la empresa, desembocando en unas

competencias específicas (o funcionales) para cada una de las áreas de la

empresa y en otras competencias técnicas referidas a la ejecución de las tareas

propias del puesto de trabajo. Además, la empresa ha de establecer los grados, en

que ha de manifestarse cada competencia, para cada categoría y puesto de trabajo,

y cotejar las competencias definidas y graduadas con las que posee repartidas entre

los trabajadores que integran la plantilla, es decir, las competencias de las personas,

que como ya se ha visto, están formadas por elementos de diversa índole

(conocimientos, aptitudes, habilidades, rasgos de personalidad, motivaciones o

actitudes); el conjunto de todas las competencias individuales o personales que

actúan en la organización forman efectivamente las competencias organizacionales.

 En cuanto a las competencias de las personas , se podrían clasificar: en

competencias umbral, básicas o esenciales para el mínimo cumplimiento de

cualquier tarea y que todos deben poseer (ej: saber leer) y competencias

diferenciadoras que se distinguen en aquellos trabajadores con actuación superior

al promedio. Una clasificación habitual es aquella que tipifica competencias

técnicas o de conocimientos: son adquiridas y más fáciles de modificar, observar y

(*)Competencias genéricas o transversales. También son consideradas así, desde un sentido más amplio, aquellas

competencias presentes en diversas organizaciones, siendo aplicables a todos los trabajos en general y a ninguno en

particular, por ejemplo: autocontrol, comunicación, trabajo en equipo, liderazgo…

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

15

evaluar (ej.: informática, contabilidad…) y competencias de gestión que suelen

estar formadas por cualidades innatas, (personalidad, aptitudes, motivaciones, etc.),

son más difíciles de obtener, modificar, observar y evaluar, aunque algunas sí

podrían ser adquiridas a largo plazo. Otra clasificación, basada en el modelo

Iceberg, habla de competencias visibles y competencias no visibles. En la

página siguiente, en la tabla 1, se recogen algunas de las clasificaciones de

competencias más conocidas propuestas por los autores estudiados.

 En este punto es preciso mencionar las denominadas “competencias

emocionales” que son aquellas que derivan de la inteligencia emocional, siendo

ésta la capacidad de las personas de ponernos en contacto con nuestras emociones

y pensamientos y poder gestionarlos, conscientemente, de forma que podamos

comportarnos eficazmente con nosotros mismos y con los demás, en la vida y por

tanto en el trabajo; son pues de gran relevancia para las organizaciones. Uno de los

autores destacados, por sus investigaciones sobre la inteligencia emocional en el

ámbito empresarial, es Daniel Goleman (1996,1999) para quien, es más importante

la inteligencia emocional, que el cociente intelectual, para el éxito profesional. Trata

de identificar las competencias emocionales comunes en las personas con alto

desempeño profesional, concluyendo, que a medida que se asciende en la jerarquía

laboral, las habilidades de carácter emocional adquieren mayor relevancia que las

técnicas; y que la gran mayoría de habilidades, que diferencian a aquellos con un

rendimiento superior al promedio, son de carácter emocional. Para Goleman, la

inteligencia emocional se manifiesta a través de cinco dimensiones que, aplicadas al

ámbito laboral, se traducen en un catálogo de veintitrés competencias emocionales,

unas de carácter personal y otras de carácter social o interpersonal, las cuales

indicamos en la tabla 2. (Blanco, 2007).

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

16

Tabla 1: Algunas clasificaciones de competencias.

 Fuente: Elaboración propia

Spencer&Spencer

(Alles,2000,p.60-63, 67)

Ernst&Young

(1998, p. 5, 6 y 8)

Pereda y Berrocal

(2011, p.255)

Martha Alles

(2000,p. 72-73 y 87-94)

Agrupadas en 5
bloques:
• Motivación
• Características
• Concepto
de uno mismo
• Conocimientos
• Habilidades

 Agrupadas por nivel
profesional:
Primer nivel: Jóvenes
sin experiencia:
capacidad aprendizaje,
orientación cliente…
Nivel intermedio: con
experiencia laboral
Nivel ejecutivo: con
experiencia laboral.
Elabora, con las

competencias más

utilizadas, un

“diccionario de

competencias ” donde

nombra y define cada

una de ellas,

dividiéndolas en niveles

profesionales. Alles

(2000, p. 72) dice: a

medida que se sube en

escala jerárquica las

competencias pueden

cambiar o cambiar su

peso específico para la

posición. Hay

competencias que se

repiten en los distintos

niveles, por lo que,

establece los grados

(p.76) necesarios en

que han de darse cada

una de ellas, el grado

variará en función del

nivel profesional;

sugiere cuatro grados:

A: Alto, B: Bueno, C:

Mínimo Necesario y D:

Insatisfactorio/

innecesario

Por dificultad detección
(iceberg):
• Centrales / no

visibles
• Superficiales /

visibles

Por grado
especificidad/dific
ultad adquisición:
• Conocimientos

específicos o
técnicos

• Habilidades/cu
alidades

Competencias técnicas
(propias del puesto de
trabajo):

• conocimientos
técnicos

• habilidades técnicas

Según el criterio de
desempeño laboral:
• De punto inicial
• Diferenciales

En relación con
actuación en
puesto de trabajo:
• Clave
• Umbral o

esenciales
• Diferenciadoras

Competencias
genéricas:
• Estratégicas: a todos

los niveles, derivan de
misión, visión y
valores

• Específicas comunes:
comunes a puestos
distintos, fácilmente
transferibles.

Genéricas a distintos
sectores, causa
desempeño superior:
• De logro y acción
• De ayuda y servicio
• De influencia
• Gerenciales
• Cognoscitivas
• De eficacia personal

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

17

 Tabla 2: Competencias Emocionales de Goleman.

Competencias Emocionales (Goleman, 1999)
C

om
pe

te
nc

ia
s

pe
rs

on
al

es
 1- Autoconciencia

- Conciencia emocional

- Valoración adecuada de uno mismo

- Autoconfianza

2- Autorregulación

- Autocontrol - Adaptabilidad

- Confiabilidad - Innovación

- Integridad

3- Motivación

- Motivación de logro - Optimismo

- Compromiso - Iniciativa

- Comprensión de los demás

C
om

pe
te

nc
ia

s

so
ci

al
es

4- Empatía

- Orientación hacia el servicio

- Valoración de la diversidad

- Conciencia política

5- Habilidades

Sociales

- Influencia - Liderazgo

- Resolución conflictos - Comunicación

- Habilidades de equipo - Abierto al cambio

- Colaboración/cooperación

 Fuente: adaptado de Blanco, 2007, p.107-108

 Echando un vistazo a las competencias emocionales descritas por Goleman,

se comprueba que coinciden, en gran medida, con las principales competencias o

habilidades de carácter transversal, que hoy por hoy, son prioritarias en las

empresas con una Gestión por Competencias, por considerar que inciden

directamente en el desempeño excelente de las personas en su trabajo, como por

ejemplo: liderazgo, trabajo en equipo, comunicación, orientación al cliente o

autocontrol entre otras. Esto es debido, fundamentalmente, a que los conocimientos

y las habilidades técnicas, con mayor o menor facilidad, se pueden adquirir, pero

determinadas cualidades personales, como el optimismo, se tienen o no se tienen, y

aunque se pudiesen llegar a adquirir, sería muy a largo plazo.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

18

2.3. GESTIÓN DE RECURSOS HUMANOS POR COMPETENCIAS

 Después de todo lo señalado hasta ahora, se podría decir en términos

generales, que estamos ante un modelo de Dirección y Gestión de Recursos

Humanos que pone su énfasis, no tanto en el puesto de trabajo, sino en las

personas y en las características que éstas han de poseer para desempeñar con

éxito su trabajo. Se adopta un nuevo enfoque basado en la competencia laboral

como herramienta de mejora de la productividad y competitividad de la organización.

 La Dirección de RRHH es el medio por el cual la empresa dirige a las

personas que integran su plantilla hacia la consecución de los objetivos

establecidos. Tradicionalmente se hacía en base al puesto de trabajo (valorando

variables como antigüedad, formación académica…), pero desde que, en los últimos

tiempos, el enfoque de competencias irrumpe en las empresas, se pone el punto de

mira en las personas, en sus características o competencias. Estamos ante un estilo

de dirección en el que prima el factor humano, el capital humano es el activo más

poderoso del que dispone la empresa para lograr sus objetivos en entornos

globalizantes e inestables.

La empresa que adopta el enfoque de competencias para la gestión de su

capital humano, se convierte en una estructura social (Blanco, 2007) donde los

trabajadores son considerados partícipes del logro de los objetivos y sus

competencias son el nexo de unión entre los trabajadores y la estrategia

organizacional, de aquí que se diga que la Gestión de RRHH por Competencias

cumple una doble función: (Blanco, 2007, p. 30)

� Función estratégica: la gestión de personas por competencias aporta valor

estratégico a la organización, pues permite un alineamiento entre las personas y las

directrices estratégicas de la empresa.

� Función operativa: al proyectar el enfoque de competencias en la Gestión de

Recursos Humanos, se verán reformuladas las distintas áreas implicadas:

• Análisis y descripción de puestos de trabajo

• Reclutamiento

• Selección

• Evaluación del desempeño y del potencial

• Formación y capacitación

• Planes de carrera y sucesión

• Planes de compensación

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

19

 Una de las características fundamentales que posee el enfoque de

competencias es, además de su valor estratégico, su gran alcance, ya que es

trascendente a todas y cada una de las áreas que forman la gestión de personas,

así, una vez implantado, podemos hablar de una metodología Integral de Dirección y

Gestión de Recursos Humanos.

 Para la implantación de la Gestión de Recursos Humanos por Competencias,

previamente es necesario tener definidas la misión, la visión y los valores de la

organización, y a partir de ahí, a grandes rasgos, podríamos hablar de 3 pasos

fundamentales:

 1º) Definición de las competencias y sus grados : elaboración del

“diccionario de competencias” que podría definirse como un listado que sintetiza

el abanico de competencias que se consideran en la gestión de una empresa, que

incluye una definición de cada una, los niveles de graduación y las escalas

conductuales relacionadas (Rábago, 2010, p.87). (Dado el carácter conductual de

las competencias, cada una de ellas tendrá asociados unos comportamientos que

también han de ser definidos).

 El inventario o diccionario de competencias, podría decirse que es la piedra

angular sobre la que se construye toda la gestión de Recursos Humanos por

Competencias, por eso su creación es el primer paso esencial para su implantación.

 Un ejemplo de niveles o grados de exigencia en que se han de manifestar las

competencias, es el de Alles (2000, p. 76), que propone cuatro grados: A: alto, B:

bueno, C: mínimo necesario, D: innecesario.

 Independientemente del diccionario de competencias que maneje la empresa,

éste ha de reunir una serie de características: (Ernst&Young, 1998, p. 9)

• Adecuadas al negocio: ya que influyen directamente en el éxito de la empresa

• Adecuadas a la realidad actual y futura: han de ser flexibles, para poderse ir

adaptando a las necesidades y requerimientos futuros de la organización,

contando con un plan de desarrollo o evolución.

• Operativas, codificables y manejables: proporcionando información medible y

clasificable, y con una escala de medición clara y sencilla.

• Exhaustivas: definir claramente cada competencia teniendo en cuenta todos

los aspectos de la organización y de las personas.

• Terminología y evaluación: lenguaje y conceptos estándares. Cada persona

ha de saber qué se espera de ella y cómo va a ser evaluada.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

20

• De fácil identificación: identificar el nivel o grado de competencia de forma

fácil (por ejemplo: la propuesta de Alles, anteriormente citada)

 En cuanto a los métodos para elaborar el diccionario competencial son

diversos. En Ernst & Young (1998) se destacan dos:

• Reuniones con directivos y personal clave (panel de expertos): por ser

grandes conocedores de la compañía en su conjunto. Revisan casos reales de

desempeño excelente y definen las competencias, en términos de conductas

observables, relacionadas con el éxito. Es un método más contextualizado y

personalizado que el segundo.

• A través de un inventario de competencias estándar: que consiste en adaptar

a la propia realidad, competencias procedentes de diccionarios públicos

estandarizados. Este método se sostiene sobre esta idea: las competencias tienden

a ser parecidas y fácilmente trasladables de unas empresas a otras.

 2º) Diseño del perfil profesional : definir el puesto incluyendo, además de

tareas, responsabilidades…, qué competencias (y en qué grado) necesitan poseer

los trabajadores que ocupen o postulen a un puesto de trabajo concreto. (Ver

apartado: análisis y descripción de puestos, pág. 21).

 3º) Análisis de las competencias de las personas : que forman la plantilla

actual de la empresa, valorando sí reúnen las competencias y cotejando que lo

hacen en el grado requerido. (Ver apartado: análisis y descripción de puestos,

pág.21)

 Finalmente, tras estos pasos previos, ya es posible aplicar el enfoque de

competencias a cada una de las áreas citadas anteriormente, entroncando todos los

procesos, lo que desemboca en una Gestión integral e integrada de Recursos

Humanos . (Ver gráfico 4)

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

21

 Gráfico 4: Implantación del sistema de Gestión de RRHH por Competencias.

Fuente: Elaboración propia

 Como es lógico, dado el título de este trabajo, nos centraremos en el área de

Selección de Recursos Humanos, sobre el cual profundizaremos, pero haremos

referencia primero a dos áreas de gran influencia para el área de selección, como

son el análisis y descripción de puestos de trabajo y el reclutamiento de candidatos.

� Análisis y descripción de puestos de trabajo por competencias

 El análisis de puestos de trabajo se define como el proceso de identificación

de los diferentes componentes de un puesto de trabajo (Blanco, 2007, p.147) del

que derivará una descripción del mismo. Para que el análisis pueda ser aplicable a

la práctica, esa descripción se plasmará en lo que se conoce, desde la panorámica

de las competencias, como perfil de exigencias ; que implica que, además de los

requerimientos del puesto tradicionalmente descritos (formación, idiomas,

experiencia laboral…), ahora es imprescindible incorporar la descripción de las

competencias, y sus conductas asociadas, que deberán reunir (ahora y en el futuro)

las personas para desempeñar su trabajo con eficacia, eficiencia, seguridad y

satisfacción (Pereda y Berrocal, 2011, p. 201).

 El análisis y descripción de puestos por competencias, para ser realmente

operativo, necesita que a continuación, sean evaluadas las competencias en las

personas que integran la compañía, para comprobar no sólo el ajuste “persona –

puesto”, sino también, qué competencias y conductas observables, de unas

personas con relación a otras, son las que implican mayor nivel de rendimiento. Para

ello existen diversos métodos, como por ejemplo: autovaloración a través de

cuestionarios o entrevistas con los propios trabajadores, evaluación por terceros

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

22

(evaluaciones 90º, 180º, o 360º), pruebas profesionales como Assessment Center,

cuadrícula de Kelly para valorar rasgos de personalidad, etc.

 Tras el análisis de perfiles (de puestos y de personas) en términos de

competencias, la empresa conoce su situación actual y si ésta se ajusta o no a la

deseada, lo que facilita la toma de decisiones sobre qué acciones y políticas

emprender (atracción y selección, formación, desarrollo, etc.). Es el punto de partida

para que el resto de áreas puedan “adaptarse” al enfoque de competencias, (no es

necesario romper con lo que se venía haciendo, sino perfeccionarlo con este nuevo

enfoque).

 De cara a determinar qué acciones llevar a cabo desde el área de Selección

de Recursos Humanos, el análisis de puestos de trabajo junto con la valoración de la

plantilla, resultan esenciales porque nos revelan una serie de indicadores

relacionados entre sí:

• Plantilla actual (cuantitativa y cualitativa)

• Ajuste o desfase entre la plantilla actual y la deseada

• Necesidad de adquirir nuevas competencias

• Necesidades de promoción interna o reclutamiento externo, etc.

 Además, el perfil de exigencias servirá de guía, tanto para los procesos de

reclutamiento como para los de valoración de candidatos, para saber exactamente

qué competencias son las que se necesita atraer, en cada caso, para finalmente

seleccionar e incorporar.

� Reclutamiento o atracción de candidatos por competencias

 El reclutamiento es un conjunto de procedimientos orientados a identificar y

atraer, de modo selectivo, candidatos potencialmente calificados y capaces de

ocupar puestos de trabajo dentro de la organización (Alles, 2000, p. 115). Pereda y

Berrocal (2011, p. 258) dicen proceso por medio del cual se buscan y consiguen

candidatos suficientes que, en principio, parecen reunir las características exigidas

por el puesto para cubrir la vacante existente en la organización. Dicho de otro

modo, es el primer paso para adquirir las competencias que la empresa precisa para

lograr sus objetivos.

 Antes de nada, es preciso conocer las necesidades de la empresa y qué

puesto de trabajo se requiere cubrir. Los profesionales que lleven a cabo la tarea,

que conocen perfectamente todos los componentes del puesto, determinarán si el

reclutamiento ha de ser interno o externo, así como qué fuentes de reclutamiento

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

23

son las más adecuadas. En cualquiera de los casos, si se quiere hacer un

reclutamiento en base a competencias, el procedimiento debe centrarse en aquellas

competencias que previamente han quedado expresadas en el perfil de exigencias

del puesto a cubrir.

 La perspectiva de las competencias, que convierte a la persona en un recurso

diferencial en el que hay que invertir, junto con las nuevas tecnologías de la

información y las comunicaciones, podría decirse que han sido el origen de las

nuevas tendencias en las políticas de atracción de personas que las empresas

siguen actualmente. A destacar:

• Imagen positiva como empleador, imagen de marca (employer branding) que

bien gestionada, además de fidelizar a los trabajadores que ya forman la plantilla,

conseguirá que los candidatos deseen trabajar en ellas, siendo ésta ya una primera

garantía de éxito en los procesos de selección e incorporación del candidato a la

empresa.

• Elaboran atractivas páginas webs corporativas, dándose a conocer a una gran

variedad de público, logrando recabar, de forma informatizada y organizada multitud

de candidaturas espontáneas.

• Recurren a portales de empleo y a redes sociales y profesionales tipo

Linkedin (Reclutamiento 2.0), con lo que consiguen una gran difusión de sus ofertas

de empleo, tanto a candidatos activos como pasivos.

 Así, la empresa siempre dispone de candidatos “atraídos”, incluso antes de

tener la necesidad de cubrir o crear un puesto de trabajo. Digamos que las acciones

y políticas de reclutamiento siempre están “iniciadas”, pero, un proceso de

reclutamiento concreto se inicia en el momento que la empresa hace pública una

oferta de empleo y finaliza cuando la empresa haya recopilado las solicitudes, que

estime suficientes, de candidatos potencialmente válidos para participar en dicho

proceso de selección, procediendo a continuación al proceso de valoración y

selección.

 Con estas premisas, se está contribuyendo a la eficacia y eficiencia tanto del

proceso de reclutamiento como del de selección.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

24

3. SELECCIÓN DE RRHH POR COMPETENCIAS

 En sentido amplio, la Selección de Recursos Humanos, se considera una

herramienta de gestión que incluye los procesos de reclutamiento, selección y

finalmente incorporación.

 Desde un punto de vista más estricto, la Selección de Recursos Humanos se

define como: el proceso sistemático de evaluación, a través del cual se elige, de

entre todos los candidatos reclutados, el más adecuado para ocupar el puesto

vacante (Pereda y Berrocal, 2011, p. 270). Para Alles (2000, p.115) es: actividad de

clasificación donde se escoge a aquellos que tengan mayor probabilidad de

adaptarse al cargo ofrecido para satisfacer las necesidades de la organización y del

perfil.

 Ahora bien, desde el enfoque de competencias , el proceso de selección se

centra en el análisis de la adecuación entre el perfil personal de competencias propio

de cada candidato (…) y el perfil de competencias del puesto al que aspira (Fdez.

2005, p. 181). El candidato más adecuado para ocupar el cargo, será aquél que

posea las competencias y conductas observables asociadas (definidas en el perfil de

exigencias del puesto) y, más importante aún, que el grado en que éstas estén

consolidadas en el candidato coincida con el grado de consolidación requerido por el

puesto. El objetivo primordial de este proceso o actividad es acertar en las

predicciones sobre el desempeño futuro en un puesto de trabajo y contratar a la

persona adecuada o “competente” para tal posición.

 No es tarea fácil, puesto que a fin de cuentas, lo que se hace es establecer

predicciones o pronósticos sobre personas, y ahí radica la dificultad, pues aún hoy,

la mente y la conducta humana siguen siendo un enigma; así se entiende la cantidad

de estudios sobre inteligencia, sobre rasgos personales, la necesidad de seguir

buscando nuevas variables (competencias) y la diversidad de técnicas para valorar a

las personas.

 Hoy en día la tendencia en las empresas, para predecir más objetivamente un

desempeño excelente en sus trabajadores, es clara: para la evaluación de

competencias se definen unas conductas observables (hechos o evidencias)

asociadas a cada competencia. De este modo, prevalecerán, los métodos de

valoración de candidatos útiles para tal fin, pero, teniendo en cuenta que las

cualidades que subyacen en los individuos influyen en tales comportamientos, será

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

25

necesaria una convivencia con los métodos tradicionales del enfoque de rasgos,

basados en análisis de conocimientos, inteligencia, aptitudes y personalidad.

� Proceso de Selección por Competencias

 Dado que es un proceso sistemático, que conducirá a la toma de decisiones

relevantes para la organización, se desarrolla a partir de una serie de fases que han

de garantizar la eficacia y eficiencia del mismo. Será cada empresa quien decida

qué fases establecer y en qué orden llevarlas a cabo, no obstante, un modelo a

seguir puede ser el que presentamos a continuación.

� Fases

1) Preselección de candidatos

Esta fase, a medio camino entre el reclutamiento y la selección propiamente

dicha, se incluye aquí, porque en ella ya se empiezan a tomar decisiones sobre la

adecuación o no del perfil de competencias del candidato al requerido por el puesto.

Mediante lectura y análisis del curriculum vitae y/o solicitud de empleo los

candidatos se clasifican en:

- Aptos: potencialmente reúnen todos los requerimientos.

- Dudosos: por falta de información, en cuyo caso se establecería un contacto de

cara a completarla, o porque a pesar de no cumplir con algún requisito se

considera que podría adquirirlo, por lo que se deja en reserva.

- Rechazados: porque no son válidos para el proceso y/o para la organización, (no

obstante, podría sí ser válido para la organización pero para otro proceso, por lo

que sería comunicada tal circunstancia).

 Podría decirse que las competencias funcionarían como “filtros” para ir

descartando o aceptando candidatos potencialmente adecuados.

2) Entrevista preliminar

O de contraste de datos. Siempre que el número de candidatos lo permita, es

aconsejable para completar información, esclarecer dudas que puedan surgir en la

etapa anterior, y porque fundamentalmente se indaga sobre las motivaciones e

intereses reales de los candidatos para formar parte del proceso. Actualmente las

empresas recurren a ellas por su rentabilidad ya que suelen hacerlas

telefónicamente, contribuyendo así a la eficiencia del proceso, de modo que, para la

siguiente fase contarán con aquellos que son potencialmente válidos y realmente

siguen interesados en participar en el proceso.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

26

3) Pruebas

 Es una fase muy importante del proceso, debido al elevado coste que puede

suponer y sobre todo porque permiten obtener mucha información acerca de los

candidatos. Es pues, imprescindible su correcta aplicación y desarrollo por los

profesionales encargados.

4) Entrevista por competencias

 Es la herramienta por excelencia en la selección de personal y ha sido muy

utilizada siempre por las empresas. Gracias al enfoque de competencias nace un

tipo de entrevista: la entrevista focalizada o entrevista por competencias.

5) Informe de selección

 Una vez que se han evaluado a todos los candidatos incluidos en el proceso,

es necesario que toda la información obtenida, se codifique en un informe de

selección por cada aspirante. El objetivo es facilitar la decisión de elegir, de entre

todos, al candidato más competente para el puesto vacante. En el informe se han de

describir fundamentalmente: identificación del candidato, formación y experiencia,

disponibilidad, intereses, motivaciones y los resultados obtenidos de las pruebas y/o

entrevista/s en términos de competencias y finalmente una valoración general

justificada sobre la idoneidad o no del mismo. El responsable de la selección realiza

una ordenación jerarquizada de los candidatos, en función del grado de adecuación

a las exigencias del puesto y de la organización, facilitando así el siguiente paso:

6) Toma de decisión – elección

 Lo normal es que sean el responsable de la selección y el futuro responsable

del candidato quienes analicen el grado de convergencia de tres factores: persona –

puesto – organización (Pereda y Berrocal, 2011, p. 285). Aquél que mejor “parece”

cumplirlo será el seleccionado y posteriormente contratado. Y decimos “parece”

porque una vez incorporado en la organización, a ese trabajador se le hará un

seguimiento para verificar que se esté produciendo la adaptación que se esperaba.

Si esto es así y además se ha hecho dentro de los plazos y con los recursos

previamente establecidos se habrá contribuido en gran medida a la eficacia y

eficiencia (*) del proceso.

(*) Para la evaluación de la eficacia y eficiencia del proceso, sería preciso analizar aún más aspectos, los cuales no vamos a

tratar aquí

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

27

 Tanto las pruebas como las entrevistas, son fases muy importantes del

proceso de selección de recursos humanos por competencias, por tanto las

trataremos en profundidad a continuación:

� Pruebas

 Su objetivo es recoger información sobre las características de los candidatos

con relación a las exigencias del trabajo y de la organización, en situaciones

controladas (Pereda y Berrocal, 2011, p. 278).

 Existe gran variedad de pruebas para la evaluación de candidatos, siendo la

empresa la que debe decidir cuáles usar en función de sus necesidades, de los

recursos de que disponga y de las competencias que se quieran evaluar.

 Se pueden englobar en dos grandes grupos:

1) PRUEBAS PSICOLÓGICAS

 Son las clásicas pruebas realizadas desde el tradicional enfoque del rasgo,

cuestionarios estandarizados que permiten medir y describir inteligencia, aptitudes,

motivaciones y rasgos de personalidad. Han sido objeto de muchas controversias,

en cuanto a su validez para pronosticar el desempeño exitoso de una persona en un

su trabajo, por considerar que son tests abstractos basados en modelos matemático-

estadísticos que no recogen la realidad de un contexto profesional (por ejemplo:

tests de rotación de formas geométricas).

 No obstante, ya es sabido que, hay autores que consideran suficientemente

probada su validez para proporcionar signos (Levy-Leboyer, 2003, p.78) que

apuntan a tendencias de actuación, es decir, lo que la persona podría llegar a ser o

hacer, idea que trasladada al enfoque de competencias logra mejorar éste aún más,

porque en la actualidad, los puestos de trabajo cambian y evolucionan

constantemente por lo que es tan necesario saber cómo el candidato se comporta

ahora (lo que se observa), qué cómo podría llegar a comportarse. Para Levy-

Leboyer (2003) las cualidades intelectuales son muy importantes a medida que

aumenta la complejidad de las tareas, y porque toda actividad profesional obliga a

aprender continuamente nuevos datos o procedimientos. La capacidad de aprender

o de adquirir nuevas competencias está fuertemente ligada a la inteligencia, de ahí

la importancia de medirla.

 En los perfiles de exigencia de los puestos, se suelen describir también

rasgos de personalidad esenciales para un buen desempeño, por tanto, los tests de

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

28

personalidad son válidos para ello y sus resultados suelen relacionarse con

competencias genéricas. Algunos de los más utilizados, tal y como cita Rábago

(2010, p.38), son: 16PF, PAPI, OPQ, etc.

2) PRUEBAS SITUACIONALES

 Las pruebas situacionales se basan en técnicas o ejercicios que exponen al

candidato a situaciones simuladas o hipotéticas (lo más parecidas posibles a la

realidad de un puesto de trabajo), frente a las que ponen de manifiesto conductas de

respuesta, que a su vez implican un determinado grado de consolidación de las

competencias objeto de análisis. Mientras el candidato realiza la prueba propuesta,

los evaluadores encargados de la selección, van observando y registrando los

comportamientos o conductas de los candidatos. Pueden ser grupales, valorando a

varios candidatos a la vez, o individuales. Como herramientas para seleccionar

personal ya se utilizaban mucho antes del enfoque de competencias, pero es gracias

al desarrollo de éste, que están en todo su apogeo, debido a la importancia que se

da a la conducta o comportamiento observable a la hora de evaluar competencias.

 Para Levy-Leboyer, (2003, p. 80) a diferencia de las pruebas psicológicas que

proporcionan signos, estas pruebas van más allá y aportan muestras , no obstante,

por limitarse a situaciones simuladas, simplificadas y “semejantes” a la realidad

profesional aún no son el resultado de un rendimiento, pero permiten aproximarse

más al mismo.

 Las principales pruebas situacionales que se usan para la Selección de

Recursos Humanos por Competencias son:

• Pruebas profesionales

 Tratan de determinar los conocimientos, capacidades, habilidades y

destrezas, es decir, las competencias técnicas que posee el candidato.

 Consisten en que el candidato ha de realizar una tarea laboral concreta, de

principio a fin y lo más ajustada posible a la realidad del puesto, para poder

comprobar esa habilidad requerida.

 Por ejemplo: en el caso de un puesto de operario de carretilla elevadora, para

comprobar que el candidato posee el nivel de habilidad requerido en el manejo de la

carretilla, realizaría una prueba en las instalaciones propias de la empresa y con una

carretilla igual a la que manejaría en caso de ser contratado. Así además de

comprobar la habilidad en el manejo de la máquina es posible observar, por su modo

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

29

de actuar, si el candidato posee los conocimientos técnicos adecuados por ejemplo

en materia de prevención de riesgos laborales.

• Ejercicios de grupo o discusiones de grupo

 Consisten en simular una situación de reunión o discusión libre y abierta entre

varios candidatos sobre un tema o problema más o menos definido. También puede

darse el caso de que alguno de los candidatos reciba indicaciones de cómo actuar o

bien algún observador “camuflado” esté encargado de conducir la conversación.

Pueden ser simulaciones sobre situaciones de competitividad y/o de colaboración.

 Son muy utilizadas ya que permiten evaluar a varios candidatos a la vez

observando cómo interactúan entre sí, permitiendo valorar competencias de

liderazgo, impacto e influencia, negociación, trabajo en equipo y cooperación,

autocontrol, comunicación, flexibilidad, tolerancia a la tensión, iniciativa, etc.

• Juegos de rol

 Muy conocidos como ejercicios de role-play. Consisten en preparar una

situación de interacción social concreta, lo más parecida a aquellas que pueden

darse en el puesto de trabajo en cuestión, sobre todo se trata situaciones con cierto

grado de “conflictividad”; cada participante representa un papel o personaje concreto

a quienes previamente se les ha dado una serie de informaciones y consignas de

actuación.

 Tratan de evaluar fundamentalmente competencias de interacción personal o

social: negociación, liderazgo, flexibilidad, análisis de problemas, comunicación,

orientación al cliente, comunicación oral, autocontrol o estabilidad emocional,

tolerancia al estrés, etc.

 Por ejemplo: al candidato se le indica que tiene que convencer a un cliente

muy descontento que amenaza con irse a la competencia, de que no lo haga;

mientras que a quien representa el papel de cliente se le habrá dicho que mantenga

la idea de cambiar de proveedor.

• Ejercicios de bandeja de entrada o de gestión

 También llamados ejercicios in tray o in basket. La técnica consiste en que

los candidatos han de abordar una situación hipotética sobre la que se les

proporcionan una serie de materiales y documentos escritos, típicos del puesto de

trabajo en cuestión, que simulan diversos problemas de gestión: cartas, informes,

mensajes de llamadas telefónicas, e-mails, pedidos, reclamaciones, etc., sobre los

que deben analizar y plantear por escrito qué resoluciones o acciones tomar ante

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

30

dichas cuestiones, estableciendo prioridades según la urgencia de los temas

planteados.

 Suelen ser usados para categorías de mandos, para puestos de trabajo de

carácter administrativo…, en general para aquellos que conllevan tareas de gestión.

 Son útiles para valorar competencias como: pensamiento conceptual y

analítico, planificación, organización, innovación, orientación a resultados y toma de

decisiones, etc.

 Se pueden incluir aquí también los llamados ejercicios de análisis y

presentación o ejercicios de presentaciones escritas, en los cuales la técnica es

la misma que para los de bandeja de gestión pero con la diferencia de que suelen

tratar un volumen inferior de información y se pide la preparación, por escrito, de una

breve presentación con recomendaciones.

• Ejercicios de presentación oral

 Consisten en que el candidato ha de realizar una presentación oral de un

tema elegido por él libremente, o que le haya sido impuesto, o bien, seleccionado de

entre varios temas. Puede dársele la posibilidad de preparárselo previamente o por

el contrario ser totalmente improvisado.

 Se pueden observar competencias tales como: planificación, organización,

innovación, creatividad, comunicación oral, estabilidad emocional y tolerancia al

estrés.

• Estudio de casos

 Se puede hacer individual o en grupo; consiste en presentar por escrito al

candidato/s, la descripción de una situación concreta derivada del contexto laboral

del puesto de trabajo a cubrir, incluyendo todos los datos y detalles necesarios para

que el candidato pueda analizar el problema, adopte los comportamientos que crea

oportunos para que finalmente presente una serie de razonamientos que le han

llevado a dar con la solución a la cuestión planteada.

 Las competencias a valorar con esta prueba son fundamentalmente: análisis,

organización, planificación, toma de decisiones, solución de problemas, orientación a

resultados, innovación y competencias técnicas, si además es en grupo, se podría

valorar: trabajo en equipo y colaboración, iniciativa, liderazgo, comunicación oral.

 Existen variantes de esta prueba como son:

- Casos pequeños o minicasos: sólo difiere en que se presenta menos cantidad

de información y por tanto se reduce considerablemente el tiempo de elaboración.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

31

- Los Juegos de empresa: consisten en simular una situación o actividad

empresarial concreta, de carácter competitivo, para provocar en el/los candidato/s

respuestas de carácter profesional, por ejemplo, el candidato ha de simular que trata

de vender los productos de la empresa a un cliente potencial. Permite valorar,

además, la competencia: gestión de negocio. (misma idea que los juegos de rol).

- Los ejercicios de averiguación de información o “fact-finding”: tan sólo se le

proporcionan al candidato unas pinceladas de información sobre un caso, de manera

que, debe averiguar más información a través de la formulación de las preguntas

que considere oportunas al evaluador; finalmente deberá elaborar y presentar en el

menor tiempo posible las conclusiones que dan solución al caso. Permite valorar,

además, la competencia: búsqueda de información.

• Ejercicios “al aire libre”

 Conocidos como actividades de outdoor training; se trata de un método

importado del área de la formación de personal debido a los buenos resultados que

ofrece, aunque en el área de selección aún no está tan extendido su uso.

 Son actividades físicas realizadas en equipo, generalmente en contacto con la

naturaleza, al aire libre, en las que participan varios candidatos que deben

interrelacionarse para alcanzar el objetivo marcado. Tratan de poner a los

candidatos ante situaciones extremas y de cierta dificultad, en las que unos

dependen de la cooperación de otros para superarlas. Por ejemplo es necesario

cruzar un río y algunos de los candidatos tienen los ojos tapados.

 Se pueden observar competencias de: trabajo en equipo y cooperación,

impacto e influencia, iniciativa, liderazgo, comunicación, etc.

 Dada la utilidad que aportan a los procesos de selección por competencias,

las pruebas psicológicas y sobre todo las situacionales, las empresas suelen

aplicarlas de manera combinada, según qué competencias pretendan evaluar, de

aquí la gran relevancia que adquiere la metodología conocida como Centro de

Evaluación o Assessment Center , si bien, no es una técnica distinta de las ya

explicadas sino que es una integración de varias de ellas.

 La esencia de la metodología del Assessment Center (en adelante AC),

encuentra su origen en 1920, en el terreno bélico y militar. Dado el éxito que alcanza

en estos contextos, con el paso de los años, alrededor de 1960, se va incorporando

al terreno civil y empresarial, configurándose tal y como hoy lo conocemos y es

alrededor de 1970 cuando adquiere mayor difusión sobretodo en el mundo

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

32

anglosajón. En España empieza a desarrollarse, especialmente, a principios de los

años 90 de la mano de grandes multinacionales.

 No es por lo tanto algo nuevo, pero lo cierto es que gracias al enfoque de

competencias el AC, hoy por hoy, es una metodología en pleno auge en el ámbito de

los Recursos Humanos, por su eficacia para evaluar a la vez, a unas personas con

relación a otras y en relación a un puesto de trabajo, siendo muy útil no sólo para

procesos de selección, sino también para evaluación del desempeño y potencial,

planes de carrera y sucesión, para determinar acciones formativas…

 Consiste en un programa estandarizado de evaluación en el que un grupo de

candidatos a un puesto de trabajo concreto, interactúan al realizar, simultáneamente,

una batería de pruebas que se les propone y que son de diversa naturaleza

(cuestionarios psicotécnicos, pruebas situacionales o entrevistas). Mientras, son

observados por un grupo de profesionales (evaluadores/observadores) que deberán

ir analizando y registrando sus comportamientos y conductas, con el objetivo de

determinar si poseen las competencias y en el grado requerido para su adecuación

al puesto en cuestión.

 Cada una de las pruebas, y más aún un AC pueden suponer un elevado coste

para la empresa, ya que precisan de tiempo y recursos para su preparación y

desarrollo, por lo que hay que tener en cuenta algunas consideraciones que

garanticen su fiabilidad, eficacia y eficiencia:

• Definir claramente el objetivo de la prueba o AC: establecer y definir

claramente las competencias y conductas asociadas que son más relevantes en

función del perfil de exigencias del puesto en cuestión, y posteriormente

identificarlas y analizarlas en los candidatos, cuyo fin último es predecir la mejor

adecuación persona – puesto.

• En cuanto a las pruebas, han de ser elegidas y combinadas con criterio, de

modo que permitan profundizar en las competencias propias de cada candidato con

relación al conjunto, para ello:

∼ El diseño de las situaciones deben ser muestras del trabajo o simulaciones de

aspectos del mismo, lo más semejantes posible a la realidad.

∼ No se trata de juegos improvisados, sino al revés, requieren de una correcta

preparación que conlleva contar con una serie de recursos (económicos, tiempo…)

• En cuanto a los candidatos, aunque no hay ninguna regla obligatoria, siendo a

elección de cada empresa para cada caso, es aconsejable que el grupo de

candidatos, de alrededor de 12 personas (Alles, 2000, p.163), sea homogéneo. La

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

33

evaluación ha de partir de una situación de concurrencia competitiva en la que las

condiciones de partida sean iguales para todos los candidatos y todos tengan las

mismas posibilidades reales de acceder al puesto de trabajo en cuestión (Olaz,

2011)

• En cuanto al grupo de evaluadores, suele estar formado por profesionales de

RRHH, por psicólogos, bien de la empresa o de algún consultor externo, y por

personas relacionadas con el puesto de trabajo, normalmente algún superior, es

aconsejable un evaluador por cada cuatro candidatos e idealmente uno de ellos de

la línea (Alles, 2000, p.163). Éstos han de conocer el perfil de exigencias del puesto,

han de ser profesionales competentes en la evaluación y selección de personas por

competencias y estar capacitados tanto para preparar y desarrollar los ejercicios

como para interpretar y valorar los resultados.

• En cuanto a los resultados, cada candidato obtendrá una puntuación en cada

una de las competencias analizadas por cada ejercicio o prueba, que los

evaluadores habrán ido registrando en unas fichas elaboradas para tal fin, (por

ejemplo estableciendo un baremo de 1 a 5), lo que finalmente dará como resultado

que cada candidato tenga una puntuación total por cada competencia evaluada y por

cada prueba y finalmente una puntuación total-global. A partir de ahí se obtienen

unos resultados cuantitativos que precisan de una interpretación cualitativa mediante

lecturas transversales de esos resultados.

Ejemplo:

 Candidato 1

competencia / prueba Discusiones grupo Role- play In basket TOTAL

1º- Trabajo en equipo 5 2 2 9

2º- Autocontrol 5 3 5 13

3º- planificación/organización 1 3 4

TOTAL 11 5 10 26

 Candidato 2

competencia / prueba Discusiones grupo Role- play In basket TOTAL

1º- Trabajo en equipo 2 5 2 9

2º- Autocontrol 2 1 3 6

3º- planificación/organización 5 5 10

TOTAL 9 6 10 25

Fuente: elaboración propia.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

34

Ambos candidatos, con el cruce entre pruebas y competencias, obtienen casi la

misma puntuación total-global (26 y 25). Este tipo de dato, por sí solo nos aporta una

escasa información, por lo que es preciso leer entre líneas. Si por ejemplo los

evaluadores establecen en el diseño del Assessment Center que la competencia

trabajo en equipo es la más importante de todas para el puesto, vemos que ambos

obtienen en esa competencia la misma puntuación total de 9 (seguirían en posición

de empate), pero si para los evaluadores tiene más peso la prueba role-play para

determinar tal competencia, entonces claramente el candidato 2 se posiciona mejor

que el 1. En cuanto a la competencia autocontrol que está en 2ª posición, en cuanto

a relevancia, en cómputo total el candidato 1 supera considerablemente al candidato

2, y así sucesivamente. Este ejemplo tan simplificado, pone de manifiesto la

complejidad que conlleva un sistema de evaluación y medición de competencias en

las personas.

 Una vez finalizadas las pruebas, los evaluadores/observadores, que habrán

reflejado sus impresiones en documentos de trabajo preparados al efecto, deberán

discutir sus conclusiones en una sesión de integración de datos, sobre cada

candidato hasta llegar a posiciones más o menos comunes (Alles, 2000, p.163).

 A estas alturas del proceso de selección, los evaluadores ya van perfilando un

ranking de candidatos según su posible adecuación al puesto, basándose,

fundamentalmente, en competencias genéricas medidas a través de los

comportamientos observables de los candidatos; sin embargo, antes de tomar

ninguna decisión, es preciso cerciorarse de los pronósticos; siendo lo habitual

proceder a la realización de entrevistas personales con las que tratarán de indagar

sobre el trasfondo de esos comportamientos; pueden ser entrevistas grupales o

individuales, y si bien pueden formar parte de un AC, lo normal es dedicarles un

espacio aparte.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

35

� Entrevistas

 La entrevista de selección es un proceso de comunicación interpersonal entre

uno o varios entrevistadores y uno o varios candidatos, durante el cual, el

entrevistador, por una parte, informa al candidato sobre el puesto de trabajo y la

organización a la que desea incorporarse y, por otra, recoge información del

candidato, que le permitirá evaluar sus competencias y determinar tanto sus

posibilidades de desarrollar el trabajo de forma correcta, como de proyección futura

dentro de la organización. (Pereda y Berrocal, 2011, p.293)

 Una opinión muy generalizada es la de Alles (2000, p. 140), quien afirma que

la entrevista es la herramienta por excelencia en la selección de personal, y uno de

los factores que más influencia tiene en la decisión final respecto de la vinculación o

no de un candidato al puesto.

 Gracias al enfoque de competencias, la tradicional entrevista de personal ha

cedido el paso a la entrevista por competencias. Con la entrevista tradicional de

carácter biográfico, se repasa la trayectoria académico-profesional del candidato,

incluso, es él mismo quien se autoevalúa dando lugar a descripciones muy

preparadas y/o “maquilladas”. Se indaga sobre su trayectoria profesional pero sin

profundizar, es decir, se pregunta por “el qué se ha hecho” y no por el “cómo se ha

hecho”. Suelen formularse preguntas sobre hipótesis y opiniones personales, que

inducen a respuestas hechas a la medida de lo que el entrevistador espera

escuchar, por ejemplo: ¿cree usted que trabaja bien en equipo? Lo normal es que el

candidato responda que sí.

 Por el contrario, con la entrevista por competencias, se trata de extraer del

candidato, descripciones detalladas de sus conductas o comportamientos

acontecidos realmente, ante una situación concreta de su experiencia pasada, de

modo que a partir de esas situaciones se formulan preguntas mucho más

focalizadas. Siguiendo con el ejemplo del párrafo anterior, podríamos usar la misma

pregunta: ¿cree usted que trabaja bien en equipo?; pero seguiríamos indagando y

formularíamos más cuestiones al respecto, como: ¿podría describirme alguna

situación difícil con un compañero de trabajo? si es así ¿cómo lo resolvió? ¿Cómo

se sintió?, ¿qué pensó?....se logra profundizar mucho más hasta comprobar una

evidencia de comportamiento que se corresponda con la competencia que se está

evaluando.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

36

 Ésta es, grosso modo, la diferencia entre la entrevista tradicional y la

entrevista por competencias, pero las características de ésta se desarrollan con más

detalle a continuación:

∗ Entrevista por competencias:

 También conocida como entrevista de incidentes críticos o entrevista BEI.

Esto se debe a que emplea la técnica de incidentes críticos que Flanagan (1954)

creó y aplicó, en el terreno militar, para analizar comportamientos observables del

pasado de las personas y poder predecir comportamientos futuros, fijándose en los

incidentes que los entrevistados consideraban críticos o muy importantes para una

actividad concreta. Más tarde, otros fueron perfeccionando la técnica y aplicándola al

ámbito empresarial. Así McClelland (1972) con el fin de identificar los motivos que

diferencian a las personas con rendimiento superior de aquellas con rendimiento

medio o inferior, diseñó la técnica Behavioural Event Interview (BEI) , o entrevista

de eventos conductuales; en la cual los entrevistados describían, con detalle,

situaciones en las que su desempeño había sido tanto bueno como inadecuado; y

más adelante Boyatzis (1982) hizo lo mismo, pero dirigiendo sus estudios a personal

directivo, pedía la descripción de tres acontecimientos o incidentes (Behavioral

Events) en la vida profesional de eficacia y tres de ineficacia.

 Estos antecedentes, determinan claramente la entrevista por competencias tal

y como actualmente se la define: es una entrevista semiestructurada, focalizada en

la obtención de evidencias conductuales que el entrevistado haya adoptado en el

pasado y en primera persona en su vida laboral, académica y personal. Se parte de

una premisa: “el mejor predictor de la conducta futura es la con ducta pasada” .

 Como método con un alto grado de estructuración, la entrevista estará

constituida por una serie de fases, que por ejemplo pueden ser las siguientes:

- Fases de la entrevista por competencias:

• Fase 0: Planificación y preparación :

∼ Revisar el perfil de exigencias del puesto a cubrir y el diccionario de

competencias (grados y conductas asociadas).

∼ Concretar el objetivo de la entrevista: qué competencias se pretenden evaluar

y sobre todo corroborar que concurren en el candidato.

∼ Lectura de curriculum vitae que permita detectar indicadores de competencias

y si es el caso, revisar resultados de pruebas realizadas anteriormente.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

37

∼ Elaborar la guía de la entrevista a fin de evitar olvidos: organizar el contenido

en una ficha, donde luego se irán haciendo las anotaciones pertinentes.

∼ Preparar el entorno físico, lugar donde se realizará la entrevista.

∼ Establecer horario y prever su duración.

• Fase 1: Acogida e inicio:

El objetivo de esta fase es “romper el hielo” y crear un “clima” agradable que

disminuya el posible nerviosismo del candidato, para ello se recomienda:

∼ Presentación del entrevistador, breve información sobre la empresa.

∼ Encuadrar la entrevista: ubicar al candidato explicándole brevemente el tipo

de entrevista que se va a seguir.

∼ Breve charla intrascendente, que cree un rapport entre ambos interlocutores.

• Fase 2: Desarrollo de la entrevista:

Esta fase es la más importante, el entrevistador ha de ser capaz de recabar del

entrevistado, toda la información que se había previsto obtener, sobre todo en

cuanto a competencias, para ello debe:

∼ Pedir que el candidato explique su trayectoria académico –profesional pero

muy brevemente ya que lo que más interesa es:

∼ profundizar en sus competencias: aquí es donde entra en juego la técnica de

los incidentes críticos, de modo que el entrevistador por cada competencia que

pretenda valorar pedirá al candidato que éste recuerde y describa, con detalle, una o

varias situaciones concretas de su experiencia pasada (en relación con la

competencia que se evalúa). Una vez descrita la situación, el entrevistador ha de

identificar evidencias de conducta sobre las que irá formulando cuestiones con el fin

de que el candidato exprese: pensamientos, sentimientos y acciones , que

permitirán que el entrevistador detecte los motivos, habilidades y conocimientos que

el candidato tiene y utiliza en su trabajo, es decir, además de conocer una evidencia

de comportamiento ante una situación real, es posible conocer aquellas

características que subyacen a ese comportamiento (motivos, actitudes, valores…)

tan importantes, o más, como lo es el propio comportamiento resultante.

• Fase 3: finalización y despedida:

∼ Se da la oportunidad al candidato de preguntar dudas y se le informa sobre

cuándo se le comunicará el resultado del proceso de selección.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

38

∼ El entrevistador pondrá fin a la entrevista cuando:

- considera que ha recogido toda la información que pretendía y es

capaz de extraer conclusiones concisas sobre el grado de adecuación

del candidato.

- corrobora que el candidato no posee las competencias o no las posee

en el grado requerido.

∼ Despedida cortés que garantice la buena imagen de la empresa.

• Fase 4: análisis de la información y conclusiones:

Que se trasladarán al informe de selección de cada candidato para facilitar la toma

de la decisión final. También es información relevante, que no hay que descuidar, la

relacionada con la comunicación no verbal, como: forma de vestir, de dar la mano,

expresión facial, contacto visual, postura corporal, manías o tics, sonrisa, etc.

- Dificultades de la entrevista por competencias:

• Objeciones a la afirmación: “la conducta pasada predice la conducta futura”,

que derivan de la idea de que las personas evolucionan y pueden seguir

aprendiendo y adquiriendo nuevas competencias, o que quizá se posea una

determinada competencia pero nunca se ha puesto en práctica anteriormente…

Por esto, ante tal afirmación habría que matizar tres aspectos importantes sobre la

conducta: (Blanco, 2007)

∼ el contexto pasado ha de ser similar al que se encontrará el sujeto en la

situación futura.

∼ que dicha conducta sea lo más reciente posible (entre un año y dos antes)

∼ y su duración haya sido mayor y más recurrente.

• Dificultad de obtención de respuestas: a veces puede darse el caso de que el

candidato no encuentre ejemplos de situaciones críticas a lo largo de su experiencia,

bien porque no las tenga o bien porque aunque las tenga no es capaz de describir

“el cómo” hace determinada tarea porque lo tiene tan asimilado que lo hace

inconscientemente. También puede ser que el candidato no tenga experiencia

profesional sobre la que indagar, en este caso, se buscarían situaciones de su vida

académica e incluso de su vida personal, cosa que puede causarle desconcierto e

incomodidad y la entrevista no daría los resultados que se buscaban.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

39

• Dificultad por rigidez metodológica, si el entrevistador se ajusta estrictamente

al guión preestablecido, puede ser que cuando sondee al entrevistado sobre la

competencia “que toca”, el candidato al darle una descripción de una situación

concreta puede estar ofreciendo evidencias relacionadas con otras competencias

sobre las que en ese momento “no tocaba” preguntar, por eso, la persona encargada

del proceso de selección ha de estar muy bien preparada para manejar este tipo de

situación de modo que no se le escape información relevante y no vuelva a

preguntar sobre lo mismo.

• Candidatos “entrenados” que pueden ser capaces de construir situaciones

irreales o inventadas, en estos casos, de nuevo la pericia del entrevistador es

fundamental para saber detectar estas situaciones y reconducir la entrevista de

modo que se llegue a profundizar en conductas reales. Ante este tipo de situaciones

es clave la comunicación no verbal que puede dar muchas pistas sobre si el

candidato miente o dice la verdad.

 Para cerrar este epígrafe, en relación a los procesos de Selección por

Competencias, hay que señalar que en la medida que las dificultades, que plantean

por un lado la entrevista por competencias y por otro lado las pruebas situacionales,

sean aminoradas, mayores serán las ventajas que ofrecerán tanto una como otras al

proceso de selección. Así se puede decir que, en comparación con el método

tradicional, la principal ventaja o beneficio que presenta el método de la selección

por competencias, es la mayor objetividad con que se evalúa y se realizan

predicciones sobre el futuro desempeño eficaz y eficiente de los candidatos que

aspiran a formar parte de la organización. No obstante, añadimos que también las

pruebas psicológicas, propias del método tradicional, en combinación con aquellas,

contribuyen en gran medida a elaborar pronósticos mucho más afinados sobre el

futuro rendimiento de los candidatos.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

40

4. APLICACIÓN EMPÍRICA: LA SELECCIÓN POR

COMPETENCIAS EN LA EMPRESA ESPAÑOLA.

 Una vez precisados los conceptos de competencia, Gestión de RRHH por

Competencias y especialmente Selección por Competencias, abordamos el segundo

objetivo de este trabajo. Así, con el propósito de acreditar hasta qué punto la Gestión

por Competencias, y en particular la Selección por Competencias, están implantadas

actualmente en las empresas españolas, se ha llevado a cabo, a través de diversas

fuentes, un proceso de búsqueda de información que seguidamente explicamos:

 1) Se ha contactado, telefónicamente y a través de correo electrónico, con

varias empresas cercanas, ubicadas en el entorno de Palencia, firmas de gran

relevancia, pertenecientes a dos sectores de actividad diferentes, que, conocidas

sus características, pensamos que tienen implantado algún sistema de Gestión de

Recursos Humanos por Competencias, en concreto nos referimos a Grupo Siro,

Gestamp Palencia y Peguform Ibérica. El objetivo es obtener información, práctica,

real y de primera mano, sobre si su Gestión de Recursos Humanos y, sobre todo,

sus procesos de reclutamiento y selección de personas, se hacen desde la

perspectiva de las competencias. Pero el resultado no ha sido lo satisfactorio que

nos hubiese gustado, debido a la no disposición, por parte de estas empresas, a

facilitar dicha información. Algo que nos ha hecho considerar, que posiblemente, se

trate de información protegida por políticas de confidencialidad, y por tanto, se

decide no insistir en esta línea de investigación.

 2) Ante tal circunstancia, realizamos una exhaustiva búsqueda, por un lado,

de estudios/informes sobre los principales métodos y técnicas empleados por las

empresas españolas en los procesos de Selección por Competencias, y por otro

lado, de artículos publicados acerca de casos de empresas, a nivel nacional, que

den testimonio de su Gestión de Recursos Humanos y sus procesos de Selección

por Competencias. Para ello, a través de internet, se acude a diferentes fuentes de

información, entre las que destacamos:

• Revistas especializadas en Recursos Humanos: Capital Humano, Revista de

Relaciones Laborales de la Universidad del País Vasco, así como otras revistas

incluidas en la base Dialnet Plus, etc.

• Páginas web de consultoras o empresas especialistas en Recursos Humanos,

como Ernst&Young, Deloitte, Adecco, Grupo Norte, etc.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

41

• Otras web´s: Cámara de Comercio de Valencia, BBVA con tu empresa, Banco

Santander, etc

 3) Se contacta con la empresa CEDERED, Centro Docente Empresarial, SL

(Valladolid); se trata de una Consultoría integral en materia de Recursos Humanos.

Agradecemos extraordinariamente su colaboración, ya que de ella obtenemos una

valiosa información que más adelante detallaremos.

 Mediante la segunda línea de investigación, se obtiene suficiente información

relevante, congruente con la fundamentación teórica y que a continuación

procedemos a explicar:

 Son muchas las empresas que en España, fundamentalmente en los últimos

diez años, han ido integrando en sus estrategias de negocio una Dirección y

Gestión de Recursos Humanos, integral e integradora , basada en el enfoque de

las competencias laborales. Hallados varios artículos de empresas de distintos

sectores que responden a este caso, se han estudiado y analizado detenidamente,

comprobando que, disponen de un modelo de Gestión por Competencias,

adecuadamente definido y elaborado, podemos citar por ejemplo: Grupo Orenes,

Grupo JG, Consum, Race, Kellogg, ONO, McDonald, etc.

 De entre todos los casos estudiados, decidimos seleccionar cuatro para

desarrollar sus principales características. Éstos son:

∼ Caso KPMG.

 KPMG es una red global de firmas de servicios profesionales que ofrece

servicios fiscales, de auditoría y de asesoramiento financiero y de negocio en 156

países; en España cuentan con más de 2.700 profesionales repartidos en 16

oficinas.

 El perfil que mayoritariamente contratan es el de joven recién titulado. A

través de diversas fuentes de reclutamiento y de su propia imagen de marca como

empleador, reciben multitud de candidaturas cada año; ante el reto de examinar

todas las candidaturas, de una forma fiable que asegure que se contrata a los más

adecuados para desarrollar carrera profesional en KPMG, emprenden un proyecto

para desarrollar el sistema de evaluación más avanzado del mercado para sus

procesos de selección, con el objetivo de que éstos sean más ágiles, eficientes,

objetivos y justos. Para la reinvención del proceso de selección, como punto de

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

42

partida realizan un análisis del diccionario de competencias corporativo y del mapa

de perfiles. Tras ello el proceso de selección, integrado en una plataforma web, se

articula a través de diversas herramientas de evaluación:

• Evaluación online de competencias, mediante cuestionario de

competencias diseñado según el modelo corporativo de seis competencias críticas.

• Evaluación online sobre conocimiento del negocio.

Para esto, al aspirante le plantean una serie de situaciones contextualizadas en el

negocio de KPMG sobre las que éste ha de ofrecer soluciones; es decir, están

hablando de una prueba situacional , como puede ser el estudio de casos o

minicasos.

• Pruebas aptitudinales online de razonamiento numérico y verbal.

• Ejercicios de simulación, Assessement Center online. En un entorno de

trabajo de KPMG los candidatos analizan una situación de trabajo habitual,

posteriormente desempeñan tareas que permiten evidenciar habilidades clave

(capacidad de análisis, establecimiento de prioridades, etc.).

• Presentación oral

• Entrevista personal con los técnicos de selección para contrastar el perfil de

personalidad laboral. Es una entrevista guiada, diseñada a partir de la integración de

la herramienta de evaluación de personalidad PAPITM .

∼ Caso Microsoft.

 Microsoft, a nivel mundial, es una de las más importantes empresas del sector

de las Tecnologías de la Información. En 2008 el Great Place to Work Institute la

nombra mejor empresa para trabajar a nivel Europeo (incluyendo su filial en

España), lo que contribuye a promocionar su employer branding, proporcionando

gran cantidad de candidatos interesados en la organización; no obstante, resaltan

una problemática: se trata de un sector con gran demanda de perfiles tecnológicos,

los cuales escasean, de forma que, para cumplir con su máxima de ser capaces de

detectar y atraer el talento que asegure el éxito futuro de la organización, Microsoft

crea una herramienta que permite a los entrevistadores identificar con precisión a los

candidatos que reúnen las competencias requeridas por la organización y que

asegure que los directivos son capaces de realizar las preguntas adecuadas

(Fernández-Carrión, 2009, p. 100). A esta solución la denominan Interview Guide,

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

43

ideada tanto para profesionales de Recursos Humanos como para directivos, que

forman parte activa de todo el proceso.

 A partir del análisis de su Modelo de Competencias, identifican y analizan

indicadores de comportamiento considerados clave para cada competencia.

Posteriormente establecen una correlación entre competencias y variables de

personalidad, midiendo éstas a través de la herramienta de evaluación PAPITM; y así

con la información obtenida se crea la guía de entrevista que permite explorar en los

candidatos las competencias críticas de Microsoft (orientación a resultados,

orientación a la acción, creatividad, planificación-organización-coordinación…)

 Lo más característico de la solución Interview Guide es que aporta

información gráfica de cada competencia, junto con indicadores de comportamientos

asociados, relacionados, a su vez, con rasgos de personalidad laboral, y series de

preguntas diseñadas a medida, además de un sistema de valoración.

 En Microsoft, dada la escasez de esos perfiles tecnológicos, comentan que

no suelen hacer uso de otras herramientas de evaluación como ejercicios de

simulación o dinámicas de grupo, por lo que consideran que la entrevista personal,

en los procesos de selección, es de suma importancia y posee un alto valor

estratégico para la organización, ya que aporta mayor certidumbre sobre la

idoneidad del candidato y mayor objetividad en la toma de decisión.

 En resumen, en Microsoft los procesos de Selección por Competencias, para

predecir el desempeño profesional, se basan en dos soluciones: la evaluación de la

personalidad laboral y la entrevista por competencias.

 Tanto KPMG como Microsoft, para llevar a cabo sus proyectos se asocian a

Cubiks (compañía de consultoría y evaluación internacional) socio europeo de la

empresa Grupo Actual . Consideramos oportuno hacer una mención especial sobre

esta empresa y su página web www.actualgrupo.com por su conexión con la

temática tratada en este trabajo y por la importante información que nos aporta.

 Grupo Actual es una compañía española, creada en el año 2000, con

presencia en Madrid, Barcelona, Valencia, Málaga y Vigo (también en

Latinoamérica), está especializada en el diseño de soluciones y servicios en el

ámbito de los Recursos Humanos; cuenta con alrededor de 400 clientes de todos los

sectores de actividad, como por ejemplo: Grupo Leche Pascual, Goodyear, Grupo

Banco Santander, Indra, Leroy Merlin, Repsol YPF, Randstad, Vodafone, etc. Entre

los servicios y soluciones que ofrece, destacamos: sistemas de evaluación a

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

44

medida, Assessment Center y Assessment on line, pruebas de competencias (face),

pruebas de aptitudes (Apti-3) y uno de los sistemas de evaluación de personalidad

laboral más prestigiosos en el mundo, del cual es distribuidor exclusivo: PAPITM

(propiedad de Cubiks), del que hay dos versiones: PAPI-N (para procesos de

selección) y PAPI-I (para evaluación, promoción y desarrollo).

∼ Caso Henkel .

 Henkel Ibérica, es una empresa que opera en todo el mundo con marcas y

tecnologías líderes en tres áreas de negocio: Detergentes y Cuidado del Hogar,

Cosmética y Tecnologías Adhesivas. En España emplea a algo más de 1.000

personas. Con un Modelo de Competencias homogéneo para las distintas filiales,

son capaces de realizar procesos de selección de Recursos Humanos globales, con

competencias y herramientas de evaluación de dichas competencias iguales en

cada filial.

 Su departamento de Recursos Humanos es quien lleva a cabo los procesos

de reclutamiento y selección, enfocados fundamentalmente, a recién titulados

universitarios, tratando de identificar personas que además de buena preparación y

alto potencial de crecimiento, sobre todo tengan motivación.

 En la Entrevista a Elisabeth Santos, responsable de Reclutamiento y

Selección del Área de Recursos Humanos de Henkel Ibérica (Zorrilla, 2011) ésta

explica que en cuanto al reclutamiento, sus principales fuentes son universidades y

escuelas de negocio, colaboradores en prácticas, candidaturas espontáneas a

través de su página web, su imagen como empresa empleadora (siempre bien

posicionada en los rankings al respecto) y el reclutamiento 2.0.

 En cuanto a los procesos de selección (en los que aunque la prioridad es la

promoción interna, también suelen recurrir al exterior), comentan que son procesos

completos que comprenden entrevistas por competencias y Assessment Center ,

con los que evalúan a los candidatos a partir de un perfil corporativo de

competencias (el mismo que se utilizar para evaluaciones de potencial). Deducimos

que si sus procesos son completos y emplean el método Assessment Center sea

para la realización de diversas pruebas (psicológicas, de personalidad y

situacionales)

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

45

∼ Caso Grünenthal .

 Grupo Grünenthal, compañía farmacéutica de origen alemán, con filiales en

todo el mundo; su filial española es Grünenthal Pharma, cuya plantilla está formada

por unas 230 personas y en los últimos años suele posicionarse entre las mejores

empresas de España para trabajar. En el año 2005, el Grupo Grünenthal (España),

implanta su Sistema de Gestión por Competencias.

 Queremos destacar este caso, que si bien, no se centra en el área de

Selección de Recursos Humanos, sí conecta con la temática tratada en este trabajo

y representa un buen paradigma de cómo ha de ser diseñado un Sistema de Gestión

por Competencias antes de ser implantado, aspecto éste al que también hemos

hecho referencia. Así pues, comentamos las principales características del diseño e

implantación del mismo:

 En el año 2003, bajo la creencia de que las personas integradas en el

proyecto empresarial son claves para generar ventaja competitiva, Grupo Grünenthal

(España) decide poner en marcha un proyecto de definición de su propio Sistema de

Evaluación y Desarrollo por Competencias (SEDCO) con el objetivo de diseñar unas

políticas y sistemas de gestión de recursos humanos basadas en competencias, que

de acuerdo con la estrategia de la compañía y su estructura de negocio, permitan

atraer, reconocer, desarrollar y retener el talento…(Lozano y Sagi-Vela Grande,

2005, p. 40), es decir, vemos que se trata de un Sistema de Gestión integral de

Recursos Humanos por Competencias.

 Proyecto que, involucrada la Dirección General, liderado por el área de

Recursos Humanos, con la colaboración de una empresa de consultoría y con la

intervención de la gran mayoría de los profesionales que integran la compañía, se

articula como un sistema diseñado y definido por y para todos, ya que se aplica a la

totalidad de los miembros del Grupo desde el principio.

 Tras una fase preliminar de planificación (plazos, recursos…), de

comunicación/formación del proyecto a los profesionales del grupo y de análisis del

alineamiento con el plan estratégico de la compañía y su cultura organizacional, lo

siguiente fue, a partir de la estructura de puestos de trabajo, definir la Estructura

Profesional, basada en un perfil de competencias compartidas. En ella cada

profesión es una agrupación de puestos de trabajo de contenido afín en cuanto a

competencias, las cuales definen como conocimientos, habilidades y actitudes ante

el trabajo. Así obtuvieron 17 profesiones, agrupadas en dos tipos: profesiones de

carácter más funcional y profesiones de carácter más transversal dando lugar a la

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

46

identificación de dos tipos de competencias: competencias técnicas (ligadas a

procesos) y competencias clave (reflejan factores de éxito diferencial).

 El proceso de definición de competencias, realizado por un panel de expertos,

establece para cada competencia:

 a) un listado de indicadores de conducta, que permite comprender el

contenido de la competencia y

 b) un listado de conocimientos, habilidades y actitudes.

 Posteriormente, definen el sistema de evaluación de las competencias en las

personas, de cara a desarrollo profesional, mediante tres mecanismos: a)

autoevaluación, b) evaluación por el responsable directo, c) entrevista.

 Todo el año 2004, es el tiempo que Grünenthal ha necesitado para realizar el

diseño de este sistema, para hacer una prueba piloto y para llevar a cabo las

acciones de comunicación y formación a la totalidad de la plantilla; finalmente en

enero 2005 se produjo la implantación global con un resultado excepcional.

 Una de las conclusiones del artículo dice: la gestión por competencias se ha

consolidado en nuestro país como herramienta valiosa en la gestión del talento, el

desarrollo profesional y la integración de las personas en la organización (Lozano y

Sagi-Vela Grande, 2005, p.49).

 Siguiendo con el caso del Grupo Grünenthal, disponemos de una entrevista a

Rosa Moreno, directora de Recursos Humanos y Comunicación de Grünenthal

Iberia, (Zorrilla, 2013) quien comenta que los procesos de selección en Grünenthal

Pharma consisten en combinar:

• entrevistas competenciales , siendo algunas de ellas realizadas por varias

personas a varios candidatos.

• pruebas de selección : juegos de simulación, resolución de problemas,

manejo aplicaciones informáticas, de idiomas, etc.

Aunque no lo cita expresamente, por las entrevistas grupales y por el tipo de

pruebas que realizan, bien podría deducirse que emplean la metodología

Assessment Center.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

47

 Muy sintéticamente, en la tabla 3 se recogen las principales herramientas o

técnicas de evaluación, que las principales empresas estudiadas, utilizan en sus

procesos de Selección de Recursos Humanos por Competencias:

 Tabla 3: Principales herramientas de Selección de R RHH por Competencias.

EMPRESA

HERRAMIENTA
KPMG Microsoft

Henkel

Ibérica
Grünenthal Orenes McDonald

Entrevista

competencias
X X X X

X

(BEI)
X

Entrevista con

superior

X

Entrevista

telefónica
 X

Cuestionario de

competencias
X

Prueba

situacional/

ejercicio

simulación

X

(online)
 X X X X

Test aptitudinal
X

(online)
 X X

Test

personalidad

laboral

X

(PAPI)

X

(PAPI)
X X

Assessment

Center

X

(online)
 X X X

Fuente: elaboración propia. (X: se especifica en el artículo; X: se deduce de lo expresado en el artículo)

 Teniendo en cuenta que, no en todos los artículos que hemos manejado las

empresas explican con detalle los métodos y técnicas que utilizan en sus procesos

de selección, creemos que esta tabla recoge una representación válida de qué

herramientas de evaluación se utilizan más, en la actualidad, en los procesos de

Selección por Competencias en las empresas de nuestro país.

 De la tabla podemos extraer algunas lecturas:

• Cada empresa, dentro del abanico de opciones que hay para evaluar a los

candidatos, elegirá con criterio propio y en función del tipo de puesto de trabajo a

cubrir, del perfil requerido o del sector de actividad en el que se enmarque, aquellas

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

48

técnicas que más se ajusten a sus necesidades, pero lo que podemos comprobar

es que las empresas no se limitan a utilizar una sola técnica, sino una combinación

de varias de ellas.

• La entrevista de selección por competencias es la técnica estrella, seguida de

las pruebas situacionales y los tests de personalidad laboral (tipo PAPI).

• A pesar de que en el caso de Assessment Center sólo son dos las empresas

que explícitamente señalan que lo utilizan, pensamos que por ser una técnica

integradora de otras (entrevistas, pruebas situacionales, test psicotécnicos), varias

otras de las empresas citadas también llevarían a cabo la metodología Assessment

Center.

En síntesis, a través de esta fase de búsqueda de información práctica, podemos

afirmar que la Gestión por Competencias está implantada de forma integral e

integrada en las grandes empresas españolas, y así mismo la Selección de

Recursos Humanos por Competencias es un hecho. Pero, llegados a este punto,

nos surge una cuestión: ¿en qué situación se encuentran las PYMES españolas?

Con el propósito de responder a esta y otras cuestiones se recurre a la tercera y

última fuente de información, anteriormente mencionada y que explicamos ahora:

 Al contactar con CEDERED, se consigue concertar una cita con Silvia Gómez,

licenciada en Psicología y Coordinadora del área de Selección de Personal por

Competencias, quien, a lo largo de una distendida conversación, nos ofrece una

visión de la materia desde su propia y dilatada experiencia, sobre la que

comentamos los siguientes aspectos:

 En Cedered se comienza a trabajar desde el enfoque de las competencias,

aproximadamente a partir de 2006, no obstante, señala que sobre el modelo de

Gestión de Recursos Humanos por Competencias en España, se podría hablar de

que su introducción tiene lugar, más o menos, hace una década. Señala que se trata

de un modelo que ha ido, con el paso de los años, adquiriendo cada vez una mayor

relevancia en las empresas de nuestro país, de modo que en la actualidad, la

Gestión por Competencias, entendida como modelo integral de gestión de personas,

se halla en un grado de implantación, prácticamente, total en las grandes

compañías. Es decir, las grandes empresas españolas, tienen implantada la Gestión

por Competencias en cada una de las áreas implicadas en la dirección y gestión de

Recursos Humanos (formación, selección, retribución, etc).

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

49

 Menciona algunos ejemplos de empresas, de nuestro entorno más cercano

que tienen implantada una Gestión Integral de Recursos Humanos por

Competencias, concretamente: Grupo Siro y Seda Solubles (Palencia), Benteler

(Burgos), Incosa (Valladolid) y Anvis (Soria); y como observación, añade que, en la

mayoría de casos, la Gestión por Competencias afecta sobre todo a puestos de

trabajo de estructura llegando hasta niveles de mandos y mandos intermedios, sin

alcanzar a los niveles de operario, aunque apunta que el enfoque de competencias

permite adaptarse a cualquier tipo de perfil y puesto dentro de una empresa, pero

llevarlo a cabo supone un elevadísimo coste para las empresas que no todas son

capaces de soportarlo.

 Pero en efecto, tal y como habíamos sospechado, el caso de las PYMES es

distinto; en éstas, el grado de implantación del modelo integral de Gestión por

Competencias es bastante inferior, no obstante, en Cedered, son testigos de cómo

estas empresas, cada vez más se interesan por este modelo, y si bien no lo tienen

definido e incorporado íntegramente, sí es cierto que, empiezan a introducir el

enfoque de competencias en algunas de sus áreas; para ello suelen solicitar

servicios de consultoría, tales como elaboración de diccionarios, formación en

competencias o evaluaciones competenciales.

 En concreto, el área en el que más usualmente las PYMES realizan acciones

en base a competencias, aun no teniendo implantado un modelo integral, es en el

área de Selección de Recursos Humanos . Respecto a esto, comenta Silvia

Gómez que suelen encontrarse con distintas situaciones: Así, hay empresas que

hacen ellas mismas todo el proceso de Selección por Competencias, otras que

externalizan todo el proceso de selección e incluso hay casos en los que la empresa

realiza las fases previas del proceso de selección y finalmente recurren a Cedered

para que sus profesionales realicen, a un número más reducido de candidatos, las

pruebas y/o entrevistas oportunas para determinar el nivel competencial de cada

candidato. En líneas generales, el modo de articular estos procesos de selección, es

mediante tests genéricos de competencias , con los que suelen evaluarse sobre

todo competencias transversales cuya definición deriva directamente de los valores

de la organización y de su estrategia de negocio.

 A medida, que discurría la conversación, ésta se fue centrando sobre todo en

el tema de Selección por Competencias. A este respecto son destacables las

siguientes afirmaciones expresadas por la profesional de CEDERED:

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

50

∼ El método de Selección por Competencias, no desecha por completo el

método tradicional sobre rasgos predictivos, ya que los tests psicotécnicos para

evaluar conocimientos, aptitudes y habilidades, así como los tests de personalidad

siguen siendo muy utilizados en los procesos de Selección por Competencias; pero

la gran diferencia se encuentra en la metodología de la entrevista personal. Mientras

que en el enfoque tradicional se basa en situaciones hipotéticas y opiniones sobre lo

que haría la persona en el futuro, desde el método de las competencias esto se

sustituye por la búsqueda de evidencias de comportamiento en las conductas vividas

por el candidato, en primera persona, en un desempeño anterior.

∼ Defiende que predecir el desempeño futuro de una persona basándose en la

conducta pasada ante situaciones concretas, siempre será mucho más objetiva que

si nos basamos en la conducta hipotética; pero que de todos modos siguen siendo

pronósticos, sólo que mucho más fiables.

∼ Las herramientas de evaluación de candidatos utilizadas en CEDERED en los

procesos de Selección por Competencias son:

• Entrevista personal por competencias o entrevista focalizada basada en

la técnica de incidentes críticos. Es tajante en afirmar que es la herramienta por

excelencia en la Selección por Competencias, ya que permite obtener evidencias de

comportamiento y resalta la idea: “la conducta predice la conducta”.

• Pruebas situacionales, basadas en el contexto laboral concreto: estudio

de casos, dinámicas de grupo, grupos de discusión, role-play o presentaciones que

son llevadas a cabo bajo el prisma del Assessment Center.

• Pruebas de competencias:

∗ COMPETEA: dirigida a evaluar distintas áreas: intrapersonal

(autocontrol…), interpersonal (trabajo en equipo…), desarrollo de tareas (orientación

resultados…), área entorno (orientación cliente…), área gerencial (liderazgo y

planificación…)

∗ BAC (Batería para la Actividad Comercial) evalúa comprensión verbal,

método y orden, juicio en situaciones de venta…

 Estas tres herramientas que se basan en el comportamiento observable,

propio del enfoque de competencias, no son las únicas que utilizan para predecir el

desempeño de los candidatos, sino que también recurren a:

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

51

• Tests psicotécnicos :

∗ DAT-5 (Tests de aptitudes diferenciales): miden razonamiento verbal,

numérico, abstracto, espacial, ortografía, etc.

∗ BO (Tests de aptitudes diferenciales): se evalúa potencial aptitudinal

(aptitud mecánica, capacidad intelectual, aptitud espacial)

∗ TISD (Interpretación Selectiva de Datos) que evalúa destreza para

captar información presentada mediante tablas y gráficos.

• Tests de personalidad :

∗ 16PF -5 (Cuestionario Factorial de personalidad) que mide: afabilidad,

razonamiento, estabilidad, dominancia, animación, atención a las normas,

atrevimiento, sensibilidad, vigilancia, abstracción, privacidad, aprensión, apertura al

cambio, autosuficiencia, perfeccionismo y tensión.

∗ TPT (Test de Personalidad de Tea) que ofrece puntuaciones en tres

grandes factores: estabilidad emocional, apertura mental y responsabilidad, a partir

de escalas de ansiedad, tolerancia al estrés, trabajo en equipo…

∗ CTI (Inventario de pensamientos constructivos): evalúa el pensamiento

constructivo (inteligencia experiencial) estrechamente ligado a la inteligencia

emocional.

 Estima que los rasgos de personalidad, validados por los tests, tienen una

correlación con el rendimiento laboral del 33%.

 Finalmente para concluir:

• Comenta que la evaluación de un candidato mediante la combinación de los

métodos, herramientas y técnicas mencionadas es muy completa, asegurando

mayor objetividad y fiabilidad en la previsión acerca de la idoneidad del

candidato al puesto de trabajo al que aspira.

• Augura que la Gestión de Recursos Humanos por Competencias además de ser

presente, es el futuro para el desarrollo de las organizaciones y de sus

personas.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

52

5. CONCLUSIONES

� No existe un concepto universal de competencia laboral; por un lado, la

corriente conductista, (McClelland y Boyatzis), que estudia directamente el

comportamiento observable de la persona, sin analizar aspectos relativos a

inteligencia y aptitudes, concluye que la causa de un rendimiento excelente en el

trabajo son las “competencias” definidas como características personales

(McClelland) y subyacentes (Boyatzis), es decir, cualidades personales profundas:

motivos, aptitudes, actitudes, conocimientos, rasgos, etc. Por otro lado, la corriente

integradora (Levy-Leboyer y Pereda y Berrocal), defiende que el enfoque de

competencias, además de analizar el comportamiento, no debe desestimar el

análisis de inteligencia, de aptitudes y de rasgos de personalidad, propios del

enfoque tradicional de rasgos predictivos, sino que la combinación de ambos

(enfoque del rasgo y de competencias), permite mejorar las predicciones sobre el

desempeño profesional. Estos definen competencias como repertorios (Levy-

Leboyer) o conjunto de comportamientos (Pereda y Berrocal) observables.

� Nos parece algo incongruente que quienes analizan sólo los comportamientos

definan competencias como características personales y quienes consideran

necesario evaluar tanto unos como otras, las definan directamente como

comportamiento. Tras una profunda reflexión sobre esto, desde nuestro particular

punto de vista, no estamos de acuerdo en que, por definición, competencia sea igual

a comportamiento. Esta es la razón que nos conduce a construir nuestra propia

definición, que se basa en la creencia de que una competencia es la integración

dinámica de conocimientos, habilidades y actitudes/valores, que llevados a la acción

ponen de manifiesto conductas observables. Una competencia no es solo

conocimiento, ni solo habilidad, ni solo un valor, como tampoco sólo un determinado

comportamiento; ante comportamientos idénticos, las características que subyacen

pueden ser distintas, por eso es preciso valorar cada una de las variables que

intervienen en una competencia. Pero, sí estamos de acuerdo en que en la práctica,

por cada competencia se definan unos comportamientos asociados, para facilitar la

comprensión de su contenido y dotar de operatividad a las acciones de evaluación.

� Tampoco existe una clasificación universal de competencias, cada empresa

en función de cómo tenga definida su misión y su visión de negocio y acorde con sus

propios valores, definirá en su diccionario de competencias aquellas que estime

necesarias para llevar a cabo su estrategia, estableciendo para cada competencia

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

53

unos grados y conductas asociadas. Existen unas competencias genéricas o

transversales, aplicables a cualquier organización, relacionadas directamente con la

“inteligencia emocional”, por ejemplo: liderazgo, autocontrol, trabajo en equipo,

comunicación, orientación a clientes, etc., son las competencias emocionales .

� Cuando la Gestión de Recursos Humanos de una organización acoge en su

seno la variable competencias se transforma en un modelo de dirección y gestión

que proyecta una revalorización sobre su capital humano, en el que las

competencias son el nexo de unión entre personas y estrategia empresarial; de este

modo, la Gestión de Recursos Humanos por Competencias cumple su función

estratégica. Además, su función operativa permite que las competencias trasciendan

a cada una de las áreas implicadas en la gestión de personas (análisis y descripción

de puestos, reclutamiento, selección, formación, evaluación desempeño…). Así una

vez implementado el modelo, asistimos a una Gestión de Recursos Humanos

integral, integrada e integradora .

� La Gestión de Recursos Humanos por Competencias, que se introduce en

España hace aproximadamente una década, en la actualidad, como modelo integral

de Gestión de Personas, se halla en un grado de implantación prácticamente total en

las grandes compañías españolas. Aunque lo habitual es que solo afecte a personal

de estructura, mandos superiores e intermedios, hay casos como el de Grünenthal

en que dicho modelo afecta a toda la plantilla.

El grado de implantación, de la Gestión por Competencias, en la PYME española

es bastante inferior, aunque se encuentra en expansión. En la gran mayoría de los

casos no se adopta de un modo integral sino que sólo se introduce en algunas de

las áreas de la gestión de RRHH, sobretodo en la Selección de Recursos Humanos.

� La Selección de RRHH por Competencias constituye un método que

permite predecir el desempeño de los candidatos de un modo más objetivo y fiable

que con el método tradicional sobre rasgos predictivos, el cual no es descartado por

completo, ya que los tests de personalidad (ej. PAPI o 16PF) y tests psicotécnicos

que evalúan aptitudes y conocimientos siguen siendo muy utilizados por aportar

signos o tendencias de actuación. La Selección por Competencias más que inventar

algo completamente nuevo, pone en boga un conjunto de herramientas y técnicas

que, empleadas en combinación, se dirigen a la búsqueda de evidencias de

comportamiento ante situaciones reales vividas en el pasado laboral o personal del

candidato, bajo la premisa: “la conducta pasada predice la conducta futura” .

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

54

� Los procesos de Selección por Competencias se articulan, pues, en base a

una convivencia de las tradicionales pruebas psicológicas con las pruebas

situacionales o ejercicios de simulación (grupos de discusión, role-play, estudio

de casos, ejercicios in tray…) que más caracterizan el método de las competencias,

ya que aportan muestras de conducta, es decir, los candidatos ante situaciones que

simulan la realidad de un trabajo, ponen de manifiesto una serie de comportamientos

que son observados por los evaluadores, quienes han de relacionar esos

comportamientos con las competencias objeto de evaluación (fundamentalmente

competencias transversales). Tanto unas pruebas como otras, suelen realizarse

combinadas bajo la metodología Centro de Evaluación o Assessment Center que

permite evaluar a la vez a varios candidatos que interactúan entre sí.

� Además, queda patente en este trabajo que la herramienta “estrella” es la

entrevista por competencias que emplea la antigua técnica de incidentes críticos.

A diferencia de la entrevista tradicional, biográfica y orientada a hipótesis y opiniones

de los candidatos; ahora se focaliza en la búsqueda de evidencias de

comportamientos relacionados con las competencias a analizar. Dicha técnica

permite, a partir de la descripción de una situación real vivida por el candidato,

detectar evidencias de conducta e indagar sobre el trasfondo de esos

comportamientos, de forma que el candidato expresa los pensamientos,

sentimientos y acciones que subyacen a dicha actuación.

� La combinación de pruebas psicológicas, pruebas situacionales y la entrevista

de incidentes críticos, augura predicciones sobre el futuro desempeño de los

candidatos mucho más afinadas.

� Para terminar quiero señalar que personalmente, tras el estudio del tema y

contando con el testimonio de una persona experta en la materia, tengo la firme

creencia de que el éxito de las organizaciones pasa, necesariamente, por realizar

una óptima y cuidada Dirección y Gestión de Personas , ya que éstas no sólo las

integran sino que además aportan valor y ventaja competitiva sostenible. ¿Y cómo

conseguirlo?: A través de la Gestión por Competencias, ensalzando todo “el saber”

de sus personas, es decir, sus competencias, y garantizando así también, el éxito

profesional de las mismas. Es muy importante que, ya desde el área de Selección de

Recursos Humanos, se capten aquellas competencias y valores que la empresa

requiere para cumplir con su misión y llegar a ser, en el futuro, lo que desea.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

55

BIBLIOGRAFÍA

� Abad, M. (2009). Gestión por Competencias como estrategia de cambio. El caso

Grupo JG. Capital Humano, nº 228, 24-27.

� Alles, M. (2000). Dirección Estratégica de Recursos Humanos. Gestión por

Competencias. Barcelona, Granica.

� Blanco, A. (2009). KPMG: La excelencia en la atracción e identificación del

talento. Capital Humano, nº 228, 96-97.

� Blanco, A. (2007). Trabajadores Competentes. Introducción y reflexiones sobre

la gestión de recursos humanos por competencias. Madrid, Esic Editorial.

� Carazo, J.A (2012). McDonald´s, una estrategia corporativa de “Good Fast

Management”. Capital Humano, nº 267, 26-33.

� Carazo, J.A (2012). Los Planes de Carrera en el Grupo Orenes, una apuesta

ganadora. Capital Humano, nº 268, 36-46.

� Casany, E. y Díaz, R. (2011). Consum: estrategia, cultura y valores, ejes para la

transformación de la gestión de las personas. Capital Humano, nº 254, 40-50.

� Fernández-Carrión, C.I. (2009). Microsoft: Identificando el talento que asegure el

éxito futuro. Capital Humano, nº 229, 100-101.

� Fernández, J. (2005). Gestión por competencias. Un modelo estratégico para la

dirección de Recursos Humanos. Madrid, Prentice Hall.

� Infante, M. (2011). RACE, un ejemplo de crecimiento profesional y

organizacional. Capital Humano, nº 257, 42-46.

� Lévy-Leboyer, C. (2003). Gestión de las Competencias. Cómo analizarlas, cómo

evaluarlas, cómo desarrollarlas. Barcelona, Gestión 2000.

� Lozano, L.F. y Sagi-Vela Grande, L. (2005). La Gestión por Competencias en el

Grupo Grünenthal España. Capital Humano, nº 194, 40-49.

� Llorente, F. y de Vega, V. (2011). Proyecto Arquímedes. La experiencia de ONO

en desarrollo de directivos. Capital Humano, nº 251, 52-61.

� Olaz, A.J (2011). Desarrollo Metodológico de un Assessment Center basado en

un Sistema de Gestión por Competencias. Lan Harremanak: Revista de

Relaciones Laborales, nº 24, 197-217.

� Olmo, H. (2011) Kellogg España, un modelo de gestión que aspira seguir

seduciendo a empleados y consumidores. Capital Humano, nº 257, 48-55.

Selección de Recursos Humanos por Competencias

 Grado en Relaciones Laborales y Recursos Humanos.

56

� Pereda, S. y Berrocal, F. (2011). Dirección y Gestión de Recursos Humanos por

Competencias. Madrid, Centro de Estudios Ramón Areces.

� Rábago, E. (2010). Gestión por Competencias. Un enfoque para mejorar el

rendimiento personal y empresarial. La Coruña, Netbiblo (Colección Business

Pocket).

Direcciones de internet consultadas

� Diccionario de la Lengua Española de la Real Academia Española. 22ª edición.

Versión electrónica. http://www.rae.es/rae.html (Fecha consulta: 15 febrero 2013)

� Ernst&Young Consultores (1998). Manual del Director de Recursos Humanos.

Gestión por Competencias. Edición especial Cinco Días.

http://formacionhumana.files.wordpress.com/2008/06/competencias.pdf (Fecha

consulta: 28 febrero 2013)

� www.actualgrupo.com (Fecha consulta: 1 mayo 2013)

� Zorrilla, A. (2011). Entrevista a Elisabeth Santos, Responsable de Reclutamiento

y Selección del Área de Recursos Humanos de Henkel Ibérica: Trabajamos

enfocados en el desarrollo del potencial y en la selección presente y futura. (p.54-56)

http://www.equiposytalento.com/contenido/download/77/henkel.pdf (Fecha consulta:

15 mayo 2013)

� Zorrilla, A. (2013). Entrevista a Rosa Moreno, Directora de Recursos Humanos y

Comunicación de Grünenthal Ibérica: RRHH proporciona herramientas para que sus

empleados utilicen lo mejor de su talento. (p. 64-66).

http://www.equiposytalento.com/entrevistas/director-recursos-humanos/grunenthal-

iberia/rosa-moreno/ . (Fecha consulta: 15 mayo 2013)

