

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

***PROCESO DE COBERTURA DE VACANTES EN UNA
INSTITUCIÓN BANCARIA***

Presentado a la Universidad Católica Andrés Bello,

por:

PATRICIA M. ROSALES C.

Como requisito parcial para optar al grado de:

ESPECIALISTA EN GERENCIA DE PROYECTOS

Asesor:

Ariadna Flores Vitelli

Caracas, Enero de 2.008

DEDICATORIA

A mi mamá, por haber sido el impulso que necesité para poder culminar este programa.

A “Llana”, por ser mi segunda mamá.

A mi Nona, que aunque físicamente no esté presente, sé que desde el cielo siempre me acompaña.

Albis, por pensar en mí como una persona que lo puede lograr todo en la vida... Te Amo.

Los Quiero...

Paty

RECONOCIMIENTOS

Deseo expresar mi gratitud, en primer lugar, a mi asesora Ariadna Flores por su constante apoyo, sin ella habría resultado imposible la realización de esta tesis.

También quiero agradecer tanto a Yurvid Blanco como a Ana Julia Guillén por su constante apoyo y sus valiosos aportes.

A todos aquellos empleados de la Institución Financiera en la que se realizó este trabajo, ya que fueron parte importante para el cumplimiento del mismo.

Se agradece a todas aquellas personas que en forma directa o indirecta contribuyeron a que este trabajo de investigación pudiera llevarse a cabo.

TABLA DE CONTENIDO

RESUMEN	IX
INTRODUCCIÓN.....	1
CAPÍTULO I. PROPUESTA DE PROYECTO	3
I.1. Planteamiento del Problema	3
I.2. Justificación del Proyecto.....	4
I.3. Objetivos del Proyecto	5
I.3.1. Objetivo General	5
I.3.2. Objetivos Específicos	6
I.4. Limitaciones	6
I.5. Consideraciones éticas	6
I.6. Resultados Esperados	7
CAPÍTULO II. MARCO TEÓRICO - CONCEPTUAL	9
II.1. Reclutamiento.....	9
II.2. Selección de Personal.....	11
II.3. Tecnologías de Información y Comunicación	16
II.3.1. Tecnologías de Información y Comunicación en Recursos Humanos	18
II.4. Gerencia de Proyectos	18
II.4.1. Grupo de Procesos de Iniciación	19
II.4.2. Grupo de Procesos de Planificación.....	19
II.4.3. Grupo de Procesos de Ejecución	20
II.4.4. Grupo de Procesos de Control.....	20
II.4.5. Grupo de Procesos de Cierre	21
II.5. Gestión de Calidad	21
II.5.1. Indicadores de Gestión.....	23
II.5.2. Normas ISO	24
II.6. Proceso Unificado de Rational.....	25
CAPÍTULO III. MARCO METODOLÓGICO	28
III.1. Definición de fases y entregables del proyecto.....	29
III.1.1. Levantamiento de Información	29

III.1.2. Definición de Circuito de Trabajo Propuesto	30
III.1.3. Diseño del software	30
III.3.4. Evaluación de Factibilidad.....	31
CAPÍTULO IV. MARCO ORGANIZACIONAL	32
IV.1. Historia	32
IV.2. Visión	32
IV.3. Estructura de la Organización	33
IV.4. Vicepresidencia de Recursos Humanos	34
CAPÍTULO V. DESARROLLO DEL PROYECTO	36
CAPÍTULO VI. RESULTADOS DEL PROYECTO	41
VI.1. Definición de Circuito de Trabajo Propuesto	41
VI.2. Diseño del Software	44
VI.2.1. Inicio.....	45
VI.2.2. Elaboración.....	49
CAPÍTULO VII. EVALUACIÓN DEL PROYECTO	66
CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES	68
VIII.1. Conclusiones	68
VIII.2. Recomendaciones	69
REFERENCIAS BIBLIOGRÁFICAS	70
DIRECCIONES WEB CONSULTADAS	72
ANEXO 1. CIRCUITO DE TRABAJO ACTUAL	74
ANEXO 2. CIRCUITO DE TRABAJO PROPUESTO.....	78
ANEXO 3. CASOS DE USO EXPANDIDOS.....	82
ANEXO 4. DIAGRAMAS DE SECUENCIA	95

LISTA DE FIGURAS

Figura 1: El reclutamiento y la situación de los candidatos	10
Figura 2: Modelos de colocación, selección y clasificación de candidatos	12
Figura 3: Flujograma de un proceso de reclutamiento y selección de recursos humanos, según el modelo de selección de personal	13
Figura 4: Flujograma de un sistema de reclutamiento y selección de recursos humanos, según el modelo de clasificación de personal	14
Figura 5: Estructura Organizativa de BPIN	33
Figura 6: Estructura Organizativa de la VPE Recursos Humanos	35
Figura 7: Diagrama de Casos de Uso General	48
Figura 8: Diagrama de Caso de Uso Expandido - Gestionar Cobertura.....	58
Figura 9: Modelo Conceptual de Cobertura de Vacantes.....	60
Figura 10: Diagrama de Secuencia - Gestionar Cobertura	61
Figura 11: Estructura Desagregada de Trabajo.....	62
Figura 12: Circuito de Trabajo Actual (Parte 1).....	75
Figura 13: Circuito de Trabajo Actual (Parte 2).....	76
Figura 14: Circuito de Trabajo Actual (Parte 3).....	77
Figura 15: Circuito de Trabajo Propuesto (Parte 1)	79
Figura 16: Circuito de Trabajo Propuesto (Parte 2)	80
Figura 17: Circuito de Trabajo Propuesto (Parte 3)	81
Figura 18: Diagrama de Caso de Uso Expandido - Solicitar Cobertura	83
Figura 19: Diagrama de Caso de Uso Expandido – Consultar Solicitud de Cobertura	84
Figura 20: Diagrama de Caso de Uso Expandido – Seleccionar Candidato	85
Figura 21: Diagrama de Caso de Uso Expandido – Administrar Calendario.....	86
Figura 22: Diagrama de Caso de Uso Expandido – Administrar Formatos de Planillas	87
Figura 23: Diagrama de Caso de Uso Expandido – Administrar Solicitudes de Laboratorio	88
Figura 24: Diagrama de Caso de Uso Expandido – Consultar Reportes	89

Figura 25: Diagrama de Caso de Uso Expandido – Administrar Parámetros de Tiempo.....	90
Figura 26: Diagrama de Caso de Uso Expandido – Administrar Formatos de Correo.....	91
Figura 27: Diagrama de Caso de Uso Expandido – Administrar Validaciones de Seguridad	92
Figura 28: Diagrama de Caso de Uso Expandido – Administrar Descripciones de Cargo.....	93
Figura 29: Diagrama de Secuencia – Solicitar de Cobertura	96
Figura 30: Diagrama de Secuencia – Consultar Solicitar de Cobertura	96
Figura 31: Diagrama de Secuencia – Seleccionar Candidato.....	97
Figura 32: Diagrama de Secuencia – Administrar Calendario	97
Figura 33: Diagrama de Secuencia – Administrar Formatos de Planillas	98
Figura 34: Diagrama de Secuencia – Administrar Solicitudes de Laboratorio ..	98
Figura 35: Diagrama de Secuencia – Consultar Reportes	99
Figura 36: Diagrama de Secuencia – Administrar Parámetros de Tiempo.....	99
Figura 37: Diagrama de Secuencia – Administrar Formatos de Correo	100
Figura 38: Diagrama de Secuencia – Administrar Validaciones de Seguridad	100
Figura 39: Diagrama de Secuencia – Administrar Descripciones de Cargo....	101

LISTA DE TABLAS

Tabla 1: Tiempos Propuestos para Cobertura Interna	43
Tabla 2: Tiempos Propuestos para Cobertura Externa	44
Tabla 3: Caso de Uso Expandido – Gestionar Cobertura	59
Tabla 4: Cumplimiento de Objetivos	67
Tabla 5: Caso de Uso Expandido - Solicitar Cobertura	83
Tabla 6: Caso de Uso Expandido – Consultar Solicitud de Cobertura	84
Tabla 7: Caso de Uso Expandido – Seleccionar Candidato.....	85
Tabla 8: Caso de Uso Expandido – Administrar Calendario	86
Tabla 9: Caso de Uso Expandido – Administrar Formatos de Planillas	87
Tabla 10: Caso de Uso Expandido – Administrar Solicitudes de Laboratorio ...	88
Tabla 11: Caso de Uso Expandido – Consultar Reportes	90
Tabla 12: Caso de Uso Expandido – Administrar Parámetros de Tiempo	91
Tabla 13: Caso de Uso Expandido – Administrar Formatos de Correo	92
Tabla 14: Caso de Uso Expandido – Administrar Validaciones de Seguridad ..	93
Tabla 15: Caso de Uso Expandido – Administrar Descripciones de Cargo.....	94

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

***PROCESO DE COBERTURA DE VACANTES EN UNA INSTITUCIÓN
BANCARIA***

Asesor: Flores Vitelli, Ariadna

Autor: Rosales, Patricia

Fecha: Enero, 2008

RESUMEN

El presente trabajo tiene como objetivo diseñar una propuesta para la mejora del proceso de Cobertura de Vacantes en el Banco de Préstamos e Inversiones Nacionales (BPIN).

Para lograrlo, se realizó la investigación de conceptos como lo son el reclutamiento y la selección de personal, estudiando autores como Werther, W y Davis, K (2001) y Chiavenato (2000). Adicionalmente se investigó acerca de las Tecnologías de Información y Comunicación.

Para el desarrollo del proyecto se utilizó la metodología de Gerencia de Proyectos del Project Management Institute apoyándose en el método de desarrollo de sistemas denominado Proceso Unificado de Rational (RUP) propuesto por Jacobson, Booch y Rumbaugh (2000), el cual es un proceso de desarrollo de software orientado a objeto conjuntamente con el Lenguaje Unificado de Modelado (UML) desarrollado por el mismo equipo, para preparar todos los esquemas que definen el sistema.

Como resultado se obtuvo el diseño de un circuito y una herramienta que buscan la optimización del proceso de cobertura de vacantes de BPIN. En la misma, se ven incluidos todos los intervinientes del proceso quienes podrán tener acceso a la información que requieren para ejecutar sus actividades correspondientes con el proceso. Adicionalmente, se hace una lista de indicadores de gestión para la medición del mismo.

Esta propuesta acelera en gran medida las coberturas de las vacantes en las distintas áreas del banco, logrando así que la calidad de servicio percibida por los clientes externos no se vea afectada por retrasos en los procesos a causa de falta de personal en las mismas, tal y como hoy en día ocurre.

Palabras Claves: Vacante, Cobertura, Reclutamiento, Selección, Software

INTRODUCCIÓN

El Trabajo Especial de Grado “Sistema de Cobertura de Vacantes” surge como una necesidad de la Vicepresidencia Ejecutiva de Recursos Humanos de Banco de Préstamos e Inversiones Nacionales a fin de establecer controles y mejorar los procesos existentes para así ofrecer una mejor calidad de servicio a los clientes, tanto internos como externos en este aspecto.

Considerando lo antes expuesto, se tiene que el objetivo de este trabajo es diseñar una propuesta para la mejora del proceso de Cobertura de Vacantes en Banco de Préstamos e Inversiones Nacionales.

Para llegar a cumplir con este objetivo, se siguen las siguientes fases: Levantamiento de Información, Definición de Circuito de Trabajo Propuesto, Diseño de Software y, por último, Evaluación de Factibilidad.

El proyecto se realiza bajo la metodología de Gerencia de Proyectos del Project Management Institute adicionando métodos de desarrollo de sistemas propuestos por Jacobson, Booch y Rumbaugh (2000), denominados Proceso Unificado de Rational (RUP), el cual es un proceso de desarrollo de software orientado a objeto, conjuntamente con el Lenguaje Unificado de Modelado (UML), desarrollado por el mismo equipo, para preparar los esquemas que definen el sistema.

El presente trabajo ha sido estructurado de la siguiente manera:

En el capítulo I se presenta el tema de investigación como tal, es decir, el planteamiento del problema y los objetivos, tanto generales como específicos.

En el capítulo II se expone la investigación teórica necesaria para consolidar las bases sobre las que se apoya la herramienta. En primer lugar, se introduce

al lector a lo que significa el concepto de reclutamiento, posteriormente selección de personal y, por último, se hace referencia a conceptos de Tecnología de Información y Comunicaciones y su aplicación al área de Recursos Humanos. En este capítulo también se introducen conceptos teóricos de las dos metodologías utilizadas: Gerencia de Proyectos y Proceso Unificado de Rational.

En el capítulo III, se definen las fases y entregables del proyecto. El capítulo IV contiene información relacionada con el Banco de Préstamos e Inversiones Nacionales, empresa en la cual se ha desarrollado el Trabajo Especial de Grado. El capítulo V incluye la descripción del circuito de trabajo actual y los puntos que deben ser optimizados de dicho circuito.

Los resultados del proyecto son presentados en el Capítulo VI. En éste se incluyen la definición de circuito de trabajo propuesto y el diseño de la aplicación. Posteriormente se tiene la evaluación del proyecto que viene incluida en el capítulo VII y, por último, el capítulo VIII con las conclusiones y recomendaciones.

CAPÍTULO I

PROPUESTA DE PROYECTO

I.1. Planteamiento del Problema

Actualmente, la institución bancaria a estudiar, en adelante llamada Banco de Préstamos e Inversiones Nacionales (BPIN), se encuentra conformada por 10 Vicepresidencias Ejecutivas en las que existen aproximadamente 6000 puestos de trabajo fijos.

Cuando una vacante se presenta en el banco, sea de forma temporal (reposos y vacaciones) o permanente (renuncias y despidos), la Vicepresidencia de Recursos Humanos tiene como labor ubicar a la persona adecuada, sea interna o externa, para cubrir el puesto según el perfil del cargo correspondiente.

En el proceso de Cobertura de Vacantes de BPIN intervienen, además del área solicitante y Recursos Humanos, otras áreas que sirven como apoyo tanto a la selección como a las tareas posteriores a dicha selección.

Al momento de presentarse una vacante, los solicitantes se encuentran desinformados del avance del proceso teniendo que comunicarse con el personal encargado de hacer las búsquedas continuamente. Adicionalmente, de forma interna en la Vicepresidencia de Recursos Humanos, se pueden identificar gran cantidad de tareas que se deben realizar de forma manual y que ocupan tiempo de los empleados del área, el cual pudiera ser utilizado en otras tareas que generen valor a la empresa o en gestionar la cobertura de nuevas vacantes. A todo esto hay que adicionar la cantidad de papel utilizado para la información que se procesa y el retrabajo realizado en cada una de sus tareas.

Cada uno de los síntomas antes mencionados tiene como causa el no contar con un proceso automatizado que facilite la gestión de Recursos Humanos y de los demás intervinientes.

Este descontrol en los procesos puede ocasionar que el área de Recursos Humanos deje de cubrir vacantes que son importantes y que cada uno de los requerimientos de cobertura se vayan acumulando. Esto ocasionaría una baja en la calidad de servicio hacia los clientes de BPIN por el aumento del tiempo en la ejecución de procesos correspondientes a los productos y servicios que ofrece.

Después de todo lo antes mencionado se procede a la formulación de la siguiente pregunta:

¿De qué forma se puede optimizar el proceso de Cobertura de Vacantes de BPIN?

I.2. Justificación del Proyecto

Cada uno de los procesos realizados en las empresas es un aspecto importante que influye en los resultados de las mismas y contar con el personal adecuado para la ejecución de las tareas correspondientes a dichos procesos representa una condición básica para el logro exitoso.

El proyecto surge como una necesidad de la Vicepresidencia Ejecutiva de Recursos Humanos de BPIN a fin de establecer controles y mejorar los procesos existentes para así ofrecer una mejor calidad de servicio a los clientes, tanto internos como externos.

En caso de que la Vicepresidencia de BPIN cambie sus prioridades y el proyecto para la mejora en el proceso de cobertura de vacantes no sea realizado, se vería afectado el buen desempeño de dicha institución bancaria

en cada uno de los procesos que realiza para la oferta y gestión de los productos y servicios con los que cuenta debido a la falta de personal en los puestos de trabajo.

Con la realización de este proyecto, BPIN evitará que los clientes tanto internos como externos se sientan insatisfechos con la gestión de dicha institución bancaria y, en consecuencia, que sus resultados como empresa no disminuyan con el tiempo.

Adicionalmente, el presente Trabajo de Grado se desarrolla como un requisito para optar por el grado de Especialista en Gerencia de Proyectos aplicando los conocimientos adquiridos durante el curso del postgrado.

El Trabajo Especial de Grado será realizado en un período de 12 semanas en la sede de la institución bancaria en Caracas.

I.3. Objetivos del Proyecto

Para llevar a cabo el diseño y desarrollo de este Trabajo Especial de Grado se toman en cuenta los siguientes objetivos:

I.3.1. Objetivo General

Diseñar una propuesta para la mejora del proceso de Cobertura de Vacantes en BPIN.

I.3.2. Objetivos Específicos

- Elaborar circuito de trabajo actual entre las áreas intervinientes en el proceso.
- Identificar los puntos sensibles a ser mejorados en el circuito actual del proceso.
- Diseñar un sistema de control y gestión de cobertura de vacantes para la Vicepresidencia Ejecutiva de Recursos Humanos
- Desarrollar indicadores de gestión para medir y hacer seguimiento del Proceso de Cobertura de Vacantes en BPIN

I.4. Limitaciones

Por asuntos estratégicos, la institución bancaria en la que se realizó la investigación se reserva el derecho de aparecer citada en el presente documento. A fin de mantener una redacción consistente, se le denominará Banco de Préstamos e Inversiones Nacionales (BPIN).

I.5. Consideraciones éticas

Las consideraciones éticas y legales se basan en el cumplimiento del Código de Conducta de BPIN que indica la no revelación de data y/o contenido que sea de carácter confidencial ni que involucre información de sus clientes y/u operaciones.

Al compromiso de confidencialidad del Código de Conducta, el BPIN añade el establecimiento de un conjunto de normas y procedimientos específicos que han sido adoptados con la finalidad de proteger y asegurar el tratamiento apropiado de la información de carácter personal que, como consecuencia del

desarrollo de sus actividades empresariales, obtiene de sus clientes, accionistas, empleados y administradores, o de cualquier otra persona física con la que se relaciona.

Adicionalmente, se toman en cuenta los siguientes aspectos:

- Responsabilidad para asumir las consecuencias de las acciones realizadas mediante la ejecución del rol de Gerente de Proyectos.
- Respeto para los otros y los recursos confiados, sean humanos, económicos, ambientales, entre otros.
- Imparcialidad para la toma de decisiones.
- Honestidad en cada una de las acciones realizadas.

Por último, también se toma en consideración los aspectos relacionados con los Derechos de Autor de cada una de las fuentes consultadas, respetando en todo momento dichos conceptos, y dándole el crédito a las fuentes según lo que corresponde.

I.6. Resultados Esperados

Al finalizar todo el estudio, se deberá obtener como resultado un circuito de trabajo y normativa interna documentados así como la propuesta de un desarrollo de Software para la automatización del proceso de Cobertura de Vacantes de BPIN.

Este sistema, deberá contemplar las opciones necesarias para la generación de estadísticas que permitan determinar el tiempo que deben esperar los clientes internos para que una vacante sea cubierta, así como también, otros aspectos relevantes para la organización.

En caso de que la propuesta de software sea desarrollada, BPIN se deberá ver beneficiado con la disminución del tiempo de espera de los clientes internos

para la atención de sus solicitudes, así como también un eficiente seguimiento por parte de los solicitantes. Esto también permitirá identificar fases del proceso sensibles a ser optimizadas con la finalidad de disminuir el tiempo de espera antes mencionado.

CAPÍTULO II

MARCO TEÓRICO - CONCEPTUAL

II.1. Reclutamiento

Chiavenato (2000) define el reclutamiento como un conjunto de procedimientos orientados a atraer candidatos potencialmente calificados y capaces de ocupar cargos dentro de la organización.

De acuerdo con Werther y Davis (2000), reclutamiento es el proceso de identificar e interesar candidatos capacitados para llenar las vacantes de la organización. El proceso de reclutamiento se inicia con la búsqueda de candidatos y termina cuando se reciben las solicitudes de empleo.

El mercado de recursos humanos está conformado por un conjunto de candidatos que pueden estar empleados en alguna empresa o desempleados (Zaragoza, 2006). Los candidatos pueden estar empleados incluso en la misma empresa que presenta el puesto vacante.

Zaragoza (2006) divide el grupo de candidatos empleados en dos tipos:

- Reales: son aquellos que se encuentran buscando empleo o pretenden cambiar el que ya tienen
- Potenciales: está conformado por aquellos que no están interesados en buscar empleo.

Tal y como lo muestra la Figura 1, los candidatos reales o potenciales están distribuidos en aquellos que se encuentran empleados bien sea en la propia empresa o en otra empresa, o aquellas personas que se encuentran desempleadas.

Figura 1: El reclutamiento y la situación de los candidatos
Fuente: Chiavenato (2000)

Zaragoza (2006) define el reclutamiento externo cuando éste tiene que ver con candidatos reales o potenciales, disponibles o empleados en otras empresas, y su consecuencia es una entrada de recursos humanos. Se denomina interno cuando implica candidatos reales o potenciales empleados únicamente en la propia empresa, y su consecuencia es un procesamiento interno de recursos humanos.

Flores (2005) indica que las fuentes de reclutamiento externo son las siguientes:

- Candidatos espontáneos: la práctica más común del departamento de recursos humanos es solicitar a las distintas personas que desean emplearse que llenen un formulario de solicitud de empleo a fin de determinar sus habilidades e intereses.
- Referencias de otros empleados
- Anuncios de periódicos y revistas especializadas

De acuerdo con Zaragoza (2006), el reclutamiento es interno cuando, al presentarse determinada vacante, la empresa intenta llenarla mediante la reubicación de sus empleados, los cuales pueden ser ascendidos (movimiento vertical) o transferidos (movimiento horizontal), o transferidos con promoción (movimiento diagonal).

Según Flores (2005), las fuentes de reclutamiento interno más comunes son:

- Programas de promoción de información sobre vacantes, mediante los cuales se informa a los empleados qué vacantes existen y cuáles son los requisitos para llenarlas.
- Empleados que se retiran.
- Referencias y recomendaciones de los empleados.

Para González (2005), el reclutamiento consta de 4 etapas:

- Etapa 1.- Necesidad de ingresar personal. Esta etapa inicia cuando surge la carencia de personal para el desempeño normal de las tareas.
- Etapa 2.- Definición del perfil del puesto. Se trata de tener claras las condiciones y competencias que deberá poseer el empleado a ingresar.
- Etapa 3.- Publicación de avisos / Difusión de la búsqueda. Hacer conocer que se está en proceso de búsqueda y selección de personal.
- Etapa 4.- Postulantes entregan sus datos. Recepción de los antecedentes de todos los postulantes.

En esta última etapa finaliza el proceso de reclutamiento, dando paso al inicio de la selección de personal.

II.2. Selección de Personal

RRHH Magazine (s.f.) define la Selección de Personal como el proceso mediante el cual se decide si se va a contratar o no a uno de los candidatos para ocupar el puesto de trabajo que se tiene disponible; mediante la evaluación del perfil del puesto, para satisfacer los intereses a corto y a largo plazo del individuo y de la organización.

El objetivo principal de la selección de personal es escoger al candidato más idóneo para un cargo específico, teniendo en cuenta su potencial y capacidad de adaptación (Quintero, 2004).

Chiavenato (2000) indica que la selección debe ser considerada como un proceso de comparación entre los requisitos que debe cumplir el ocupante del cargo y el perfil de características de los candidatos. Posterior a esta comparación, el solicitante debe tomar la decisión final acerca de la ocupación del puesto por el candidato.

En este proceso de decisión, Chiavenato (2000) indica que pueden existir tres modelos de comportamiento (ver Figura 2):

Figura 2: Modelos de colocación, selección y clasificación de candidatos
Fuente: Chiavenato (2000)

- Modelo de Colocación: en este modelo no se contempla el rechazo ya que existe sólo una vacante que debe ser cubierta por el candidato.
- Modelo de selección: se presentan varios candidatos para ocupar un cargo, de estos candidatos debe aceptarse sólo uno. Un ejemplo de un proceso de selección mediante este modelo se encuentra representado por la Figura 3.

Figura 3: Flujograma de un proceso de reclutamiento y selección de recursos humanos, según el modelo de selección de personal
Fuente: Chiavenato (2000)

- Modelo de clasificación: En este modelo se tienen varios candidatos y varios puestos vacantes. Por cada cargo se escoge un candidato y los restantes se convierten en candidatos de otro cargo, hasta que las

Según Gómez (2005), el proceso de selección tiene varias etapas:

- Descripción clara del puesto de trabajo
- Descripción del perfil de la persona, contemplando variables duras y blandas
- Selección del modo de Reclutamiento
- Preselección de candidatos (lectura de CVs)
- Pre-entrevista telefónica
- Primer Entrevista personal
- Evaluación de habilidades particulares
- Un 2da y/o 3er entrevista más “profunda”
- Verificación de referencias laborales
- Evaluación Psicotécnica
- Selección del candidato

Además de todas estas técnicas, existen otras (como las entrevistas grupales) que pueden o no emplearse, según el puesto de qué se trate, el perfil, etc.

La prueba técnica sirve para conocer si los conocimientos del candidato se ajustan a los requerimientos del cargo (Vecino, 2006). Las pruebas técnicas que se presentan por escrito confrontan al candidato no sólo con los conocimientos adquiridos en los centros académicos sino también con el uso que de ellos ha hecho en los últimos trabajos y su actualización sobre los mismos.

Según Vecino (2006), estos pasos permiten garantizar que la persona seleccionada para ocupar el cargo no sólo tendrá un desempeño acorde con sus funciones, contribuyendo al desarrollo de los objetivos corporativos, sino que permitirá al empleado encontrar un espacio para su desarrollo profesional e individual.

RRHH Magazine (s.f.) define la Entrevista de Selección como aquella en la que se analiza el potencial de un candidato para incorporarle a un puesto de trabajo. Suele constituir la etapa final de un proceso de selección, tras haber analizado la documentación recibida y las pruebas psicotécnicas realizadas. En

esta entrevista se pueden recoger datos objetivos relativos a la formación del candidato, su experiencia profesional y circunstancias personales. Así como también opiniones, sensaciones, experiencias pasadas, etc.

II.3. Tecnologías de Información y Comunicación

Según Cabero (2004) las Tecnologías de Información y Comunicación (también llamadas TIC) son aquellos medios electrónicos que crean, almacenan, recuperan y transmiten la información de forma rápida y en gran cantidad.

Éstas, crean nuevos entornos, tanto humanos como artificiales, de comunicación no conocidos hasta la actualidad, y establecen nuevas formas de interacción de los usuarios con las máquinas donde uno y otra desempeñan roles diferentes, a los clásicos de receptor y transmisor de información, y el conocimiento contextualizado se construye en la interacción que sujeto y máquina establezcan (Cabero, 2004).

Area (2002) define las TIC como métodos, procedimientos y herramientas que se utilizan para apoyar la elaboración, almacenamiento y expansión de la información en forma digitalizada, con base a la utilización de la informática.

Algunas de las características que poseen las TIC mencionadas por Cabero (2000) son inmaterialidad, interconexión, interactividad, instantaneidad, elevados parámetros de calidad de imagen y sonido, penetración en todos los sectores (culturales, económicos, educativos, industriales...), innovación, tendencia hacia automatización, diversidad y capacidad de almacenamiento, entre otros.

- Inmaterialidad: la materia prima en torno a la cual desarrollan su actividad es la información, e información en múltiples códigos y formas: visuales, auditivas, audiovisuales, textuales de datos.

- Interconexión: permitiendo que el control de la comunicación, que durante bastante tiempo estaba situado en el emisor, se esté desplazando hacia el receptor.
- Interactividad: viene caracterizada por tres hechos básicos significativos: la pluridireccionalidad del deslizamiento de la información, el papel activo del usuario, y la comunicación en tiempo real.
- Instantaneidad: permite que las personas rompan las barreras espaciales y se pongan en contacto directo con las personas, bancos de datos, entre otros; convirtiendo el problema de la transmisión o recepción de la información en uno exclusivamente técnico, es decir, de la potencialidad tecnológica de los medios que se utilicen.
- Elevados parámetros de calidad de imagen y sonido.
- Penetración en todos los sectores (culturales, económicos, educativos, industriales, entre otros).
- Innovación: tiene que ver con cambios en los procesos educativos y sus contextos más inmediatos de funcionamiento, cambios más internos y cualitativos, cambios específicos en los elementos curriculares hasta su internalización, orientados a la mejora y crecimiento personal e institucional.
- Tendencia hacia automatización: se refiere a la realización de actividades de manera controlada por el sistema.
- Diversidad: existe una diversidad de tecnologías, que pueden desempeñar diversas funciones y que giran alrededor de las características antes mencionadas.
- Capacidad de almacenamiento.

En líneas generales, las Tecnologías de Información y Comunicación dan la posibilidad de generar, tratar y procesar información facilitando el acceso a la misma en períodos más cortos de tiempo.

II.3.1. Tecnologías de Información y Comunicación en Recursos Humanos

Para nadie es un secreto el enorme crecimiento de la tecnología, especialmente de la Internet, en todos los ámbitos y actividades empresariales en la actualidad y más aún lo que se vislumbra en un futuro cercano; y por supuesto el área de Recursos Humanos no podía quedar al margen de ello Condori (s.f.).

Según Condori (s.f.), el desarrollo tecnológico ha alcanzado niveles sorprendentes, tal vez más allá de lo que hace unos cuantos años se podría haber imaginado. Y qué decir de la optimización, automatización y agilización de los medios empleados en Recursos Humanos. Una de las áreas más beneficiadas en este sentido es precisamente Reclutamiento y Selección.

Algunos de los beneficios de la tecnología aplicada a la administración de personal podrían ser:

- Ahorro considerable en el presupuesto del área RR.HH.
- Menor riesgo de equivocaciones durante los procesos.
- Se evita la sobrecarga de trabajo y el estrés.
- Crea la responsabilidad de cada empleado de gestionar mucha información referente a su lugar en la empresa.

(Los Recursos Humanos.com, 2007)

II.4. Gerencia de Proyectos

En esta sección se hace uso extensivo del Project Management Institute (2004).

Un proyecto se lleva a cabo para crear un producto o servicio único, en un tiempo determinado y con recursos limitados.

El gerente de proyectos es responsable de aplicar los conocimientos, habilidades y técnicas a fin de lograr cumplir los requerimientos del proyecto.

La Metodología de Gerencia de Proyectos correspondientes al Project Management Institute indica que los proyectos deben ser divididos en fases a fin de facilitar la gestión.

Adicionalmente, la metodología define cinco grupos de procesos que son requeridos para llevar a cabo un proyecto: Grupo de Procesos de Iniciación, Grupo de Procesos de Planificación, Grupo de Procesos de Ejecución, Grupo de Procesos de Control y, finalmente, Grupo de Procesos de Cierre.

II.4.1. Grupo de Procesos de Iniciación

Está compuesto por actividades que facilitan la autorización formal para dar inicio a un nuevo proyecto o a una fase del mismo. Durante esta etapa se ajusta el alcance inicial del proyecto. Dentro de esta etapa se incluye:

- Desarrollar el Acta de Constitución del Proyecto
- Desarrollar el enunciado del alcance del proyecto preliminar

II.4.2. Grupo de Procesos de Planificación

Esta etapa es utilizada para la planificación y gestión del proyecto. En este grupo de procesos se incluye:

- Desarrollar el plan de gestión del proyecto
- Planificar el alcance
- Definir el alcance
- Crear la Estructura Desagregada de Trabajo
- Definir las actividades
- Establecer la Secuencia de Actividades
- Estimar recursos de las actividades
- Estimar la duración de las actividades

- Desarrollar el cronograma
- Estimar costes
- Preparar el presupuesto de costes
- Planificar la Calidad
- Planificar los Recursos Humanos
- Planificar las Comunicaciones
- Planificar la Gestión de Riesgos
- Identificar los Riesgos
- Analizar de forma cualitativa los Riesgos
- Analizar de forma cuantitativa los Riesgos
- Planificar la respuesta a los riesgos
- Planificar las compras y adquisiciones
- Planificar la contratación

II.4.3. Grupo de Procesos de Ejecución

Esta etapa está compuesta por los procesos utilizados para completar el trabajo definido en el plan de gestión del proyecto. En este grupo de procesos se incluye:

- Dirigir y Gestionar la Ejecución del Proyecto
- Realizar Aseguramiento de la Calidad
- Contratar el equipo del proyecto
- Desarrollar el equipo del proyecto
- Distribuir la información
- Solicitar respuestas de vendedores
- Selección de vendedores

II.4.4. Grupo de Procesos de Control

Se componen de aquellos procesos útiles para identificar posibles problemas durante la ejecución del proyecto y tomar acciones correctivas para los mismos. Dentro de este grupo de procesos se incluye:

- Supervisar y controlar el trabajo del proyecto
- Control Integrado de Cambios
- Verificación del Alcance
- Control del alcance
- Control del cronograma
- Control de costes
- Realizar control de calidad
- Gestionar el equipo del proyecto
- Informar el rendimiento
- Gestionar a los interesados
- Seguimiento y Control de Riesgos
- Administración del Contrato

II.4.5. Grupo de Procesos de Cierre

Incluye los procesos utilizados para finalizar formalmente el proyecto. Estos procesos son:

- Cerrar el proyecto
- Cerrar el contrato

Tal y como lo indica el Project Management Institute, para el desarrollo del proyecto enmarcado por este Trabajo Especial de Grado, se seleccionarán los procesos apropiados dentro de los Grupos de Procesos que sean necesarios para cumplir con los objetivos (ver sección 1 del capítulo III).

II.5. Gestión de Calidad

La Real Academia Española (s.f.) define la calidad como la “Propiedad o conjunto de propiedades inherentes a una cosa que permiten apreciarla como igual, mejor o peor que las restantes de su especie”.

Según Herbas (2006), un Sistema de Gestión de la Calidad es un conjunto de elementos interrelacionados de una empresa u organización por los cuales se administra de forma planificada la calidad de la misma, en la búsqueda de la satisfacción de sus clientes. Realizar una gestión de los procesos interrelacionados como un sistema, contribuye a las organizaciones a ser más eficaces y eficientes.

Los 3 pilares básicos en los que se basa un buen sistema de gestión de la calidad son los siguientes:

- Planificación de la Gestión de Calidad
 - Control de la Gestión de Calidad
 - Mejora continua de la Gestión de la calidad
- (Wikipedia, s.f.)

La Planificación de la Calidad es el proceso de preparación necesario para alcanzar los objetivos de la calidad. En esta fase se deben identificar las acciones necesarias para lograr dichos objetivos, proporcionar los recursos para estas acciones, y asignar responsabilidades (Quevedo, 2004).

León (2003) afirma que el Control de la Gestión de Calidad permite lo siguiente:

- Conocer la capacidad del proceso o sistema para generar productos de calidad y costo adecuados, satisfacer de forma sostenida los requerimientos de los clientes y/o consumidores, mantener una regularidad en los niveles de productividad.
- Diferenciar entre las variaciones debidas a causas especiales, de las motivadas por causas comunes o aleatorias, evitando de tal forma cometer errores en la toma de decisiones concernientes a la realización de ajustes.
- Conocer al momento si los procesos se encuentran o no bajo control.
- Verificar tanto puntos de revisión (P) como puntos de control (R), logrando de tal forma asegurar la obtención de los niveles buscados.

Todo esto, da pie a poder detectar a tiempo cambios en los procesos que pueden traer consecuencias (positivas o negativas) adoptando medidas al respecto.

Con todo lo antes mencionado, se puede lograr la mejora continua mediante la aplicación el ciclo "Planificar – Realizar – Evaluar – Actuar", donde la planificación es el establecimiento de objetivos, la realización es la implementación de las acciones de mejora, la evaluación es el seguimiento que se le debe hacer a la implementación y, por último, el actuar es la toma de acciones correctivas para mantener dicha mejora continua.

II.5.1. Indicadores de Gestión

Para esta sección se hace uso extensivo de De Gerencia.com (s.f.).

Los indicadores de gestión son medidas utilizadas para determinar el éxito de un proyecto o una organización. Los indicadores de gestión suelen establecerse por los líderes del proyecto u organización, y son posteriormente utilizados continuamente a lo largo del ciclo de vida, para evaluar el desempeño y los resultados.

Existen diversas clasificaciones de los indicadores de gestión:

Desde el punto de vista contable, los indicadores de gestión se clasifican en seis tipos: de ventaja competitiva, de desempeño financiero, de flexibilidad, de utilización de recursos, de calidad de servicio y de innovación. Los dos primeros son de "resultados", y los otros cuatro tienen que ver con los "medios" para lograr esos resultados.

Otro tipo de clasificación se basa en las siguientes tres dimensiones:: económica (obtención de recursos), eficiencia (producir los mejores resultados posibles con los recursos disponibles) y efectividad (el nivel de logro de los requerimientos u objetivos).

Una tercera clasificación de los indicadores, propuesta por Excelencia Empresarial, es la siguiente:

- Indicadores de cumplimiento: están relacionados con las mediciones que indican el grado de consecución de tareas y/o trabajos.
- Indicadores de evaluación: están relacionados con los métodos que ayudan a identificar fortalezas, debilidades y oportunidades de mejora.
- Indicadores de eficiencia: indican el tiempo invertido en la consecución de tareas y/o trabajos.
- Indicadores de eficacia: están relacionados con las mediciones que indican capacidad o acierto en la consecución de tareas y/o trabajos.
- Indicadores de gestión: permiten administrar realmente un proceso.

Para que un indicador de gestión sea útil y efectivo, tiene que cumplir con una serie de características, entre las que destacan:

- Relevante: que tenga que ver con los objetivos estratégicos de la organización
- Claramente Definido: que asegure su correcta recopilación y justa comparación
- Fácil de Comprender y Usar
- Comparable: que se pueda comparar sus valores entre organizaciones, y en la misma organización a lo largo del tiempo
- Verificable
- Costo-Efectivo: que no haya que incurrir en costos excesivos para obtenerlo.

II.5.2. Normas ISO

La familia de Normas ISO 9000:2000, establecidas por la Organización Internacional para la Estandarización (ISO), representan un consenso internacional sobre buenas prácticas de gerencia. Su objetivo primario es dar a las organizaciones líneas guía sobre lo que constituye un Sistema de Gestión de Calidad efectivo, que a la larga puede servir como el marco para la mejora continua. La Norma ISO 9000:2000 contiene la terminología y fundamentos en

los que se basa la familia de Normas ISO 9000:2000; la Norma ISO 9001:2000 da los requisitos que debe cumplir un Sistema de Gestión de Calidad para poder ser certificado. La norma ISO 9004:2000 contiene directrices para la mejora del desempeño de los Sistemas de Gestión de Calidad. La Norma ISO 19011:2002, contiene las directrices para realizar auditorías a los Sistemas de Gestión de Calidad.

La implantación de este tipo de normas supone, entre otros, los siguientes beneficios:

- Reducción de rechazos e incidencias en la producción o prestación del servicio
- Aumento de la productividad
- Mayor compromiso con los requisitos del cliente
- Mejora continua

II.6. Proceso Unificado de Rational

El Proceso Unificado de Rational (Rational Unified Process, RUP) es una metodología de desarrollo de software orientada a objeto y constituye un marco de trabajo genérico que puede especializarse para una gran variedad de sistemas de software. Ésta es desarrollada por Jacobson, Booch y Rumbaugh (2000) en conjunto con Rational Software Corporation.

La definición del Proceso Unificado se puede resumir en tres frases fundamentales: dirigido por casos de uso, centrado en la arquitectura, iterativo e incremental.

Para construir un sistema con éxito se debe conocer lo que los futuros usuarios necesitan y desean, es decir, los requisitos funcionales del sistema. Estos requisitos son representados por medio de los casos de uso, los cuales

además de ser un fragmento de funcionalidad del sistema, guían su diseño, implementación y prueba.

La arquitectura surge de las necesidades de la empresa, como las perciben los usuarios y los inversores, y se ve influida por factores como la plataforma en la que tiene que funcionar el software, los bloques de construcción reutilizables de que se dispone, requisitos no funcionales, etc., reflejando así, una vista de diseño completo, es decir, la forma del sistema.

El Proceso Unificado contempla el desarrollo de un sistema dividiendo el trabajo en partes más pequeñas o miniproyectos que son iteraciones que resultan en un incremento al crecimiento del producto que puede ser aditivo o simplemente ser una mejora de ciertos aspectos.

El Proceso Unificado utiliza el Lenguaje Unificado de Modelado (Unified Modeling Language, UML) desarrollado por el mismo equipo, Jacobson, Booch y Rumbaugh, para preparar todos los esquemas que definen el sistema de software.

El Proceso Unificado se repite a lo largo de una serie de ciclos que constituyen la vida de un sistema. Cada ciclo concluye con una versión del producto para los clientes y consta de cuatro fases que deben satisfacer criterios definidos antes de la fase próxima, estas fases son:

- Inicio: se desarrolla una descripción del producto final a partir de una buena idea y se presenta el análisis de negocio para el producto. Se define el alcance y se identifican y priorizan los riesgos más importantes.
- Elaboración: se analizan las necesidades del proyecto en mayor detalle, se elaboran los casos de uso más críticos y se diseña la arquitectura del sistema. El resultado de esta fase es la línea base de la arquitectura.
- Construcción: se crea el producto, es decir, se desarrolla y documenta el sistema por completo. En esta fase la línea base de la arquitectura crece hasta convertirse en el sistema completo, sin embargo, puede que no esté completamente libre de defectos, que, si existen, se solucionarán en la fase siguiente.

- Transición: se implanta el sistema y es evaluado por un número reducido de usuarios para determinar defectos y deficiencias a ser corregidos en las siguientes iteraciones.

CAPÍTULO III

MARCO METODOLÓGICO

El presente Trabajo Especial de grado se encuentra enmarcado en la modalidad de Proyecto Factible ya que representa una propuesta para la implantación de tecnología en la Vicepresidencia de Recursos Humanos de BPIN.

Adicionalmente, es importante resaltar, que el tipo de investigación es la llamada investigación y desarrollo ya que ésta tiene como propósito indagar acerca de “necesidades del ambiente interno o entorno de una organización, para luego desarrollar un producto o servicio que pueda aplicarse en la organización o dirección de una empresa o en un mercado” (Yaber, s.f.).

El diseño de la propuesta para la mejora del proceso de Cobertura de Vacantes en BPIN se lleva a cabo utilizando de forma conjunta la metodología de Gerencia de Proyectos del Project Management Institute y la metodología de desarrollo de Software llamada Proceso Unificado de Rational (Rational Unified Process, RUP) que se detallan en el capítulo anterior.

Para la realización de este Trabajo Especial de Grado se utilizarán los circuitos de trabajo ya que en base a ellos se identificarán los flujos que deben ser automatizados, entendiendo como circuito de trabajo, un esquema que representa paso a paso las actividades realizadas en un proceso.

Para el levantamiento de estos circuitos se realizarán entrevistas ya que ésta es una técnica excelente para ser utilizada con el fin de estudiar situaciones-problema. Éstas se harán de forma no estructurada ya que, según Rincón del Vago (s.f.), este tipo de entrevista presenta las siguientes ventajas:

- Es adaptable y susceptible de aplicarse a toda clase de sujetos en situaciones diversas.
- Permite profundizar en temas de interés.

- Orienta posibles hipótesis y variables cuando se exploran áreas nuevas.

Las entrevistas serán realizadas al Director de la Unidad de Gestión, Director de Sub-Unidad de Reclutamiento y Selección y al Director de Sub-Unidad de Esquemas y Control de Gestión ya que estas personas conocen el proceso en todos sus aspectos.

La información se recopilará en fichas y posteriormente será analizada para así definir paso a paso los circuitos.

III.1. Definición de fases y entregables del proyecto

El ciclo de vida del proyecto en el cual está enmarcado este Trabajo Especial de Grado cuenta con las tres fases siguientes:

III.1.1. Levantamiento de Información

En esta fase se elaborará una investigación a fin de definir cuáles son los procesos actuales. Para ello, se deberán realizar reuniones con las áreas intervinientes, en las cuales se realizarán entrevistas abiertas a fin de llegar a identificar con mayor profundidad el circuito actual y las debilidades del proceso.

Al finalizar esta fase, se debe contar con los siguientes entregables:

- Circuito actual del proceso de Cobertura de Vacantes de BPIN
- Lista de puntos sensibles a ser mejorados en el proceso

III.1.2. Definición de Circuito de Trabajo Propuesto

Posteriormente, y en base a lo evaluado en la primera fase, se deberá realizar la propuesta del nuevo circuito de trabajo, el cual, trae consigo la elaboración de la normativa interna a fin de que todo el personal de BPIN conozca y realice sus actividades referentes al proceso de Cobertura de Vacantes en base a este documento.

Al finalizar esta fase, se debe contar con los siguientes entregables:

- Circuito propuesto del proceso de Cobertura de Vacantes de BPIN

III.1.3. Diseño del software

En esta última fase se utilizará la metodología de desarrollo de software antes mencionada. La misma, dividirá la fase en las siguientes partes:

Inicio

La descripción del producto final se realizará mediante los procesos incluidos en el Grupo de Procesos de Iniciación de la metodología de Gerencia de Proyectos que son: el desarrollo el Acta de Constitución del Proyecto y Desarrollar el enunciado del alcance del proyecto preliminar.

Elaboración

Para el cumplimiento de esta fase se deberán realizar las siguientes actividades:

- Definición de la estructura de la aplicación
- Elaboración de casos de uso más críticos
- Crear la Estructura Desagregada de Trabajo
- Definición de Indicadores de Gestión

Las fases de construcción y transición no serán contempladas en este Trabajo Especial de Grado así como los procesos de los Grupos de Procesos de la Gerencia de Proyectos no mencionados.

III.1.4. Evaluación de Factibilidad

A fin de determinar si la propuesta planteada es factible desde el punto de vista Económico, se consultará al área experta, que en este caso es el área de Diseño y Desarrollo de BPIN las horas requeridas para el desarrollo de la aplicación. Estas horas se compararán con el presupuesto asignado para desarrollos de la Vicepresidencia de Recursos Humanos y, en caso de existir la disponibilidad, se dice que el proyecto es factible.

CAPÍTULO IV

MARCO ORGANIZACIONAL

IV.1. Historia

Para esta sección se hace uso extensivo de Información Corporativa (BPIN, s.f.).

BPIN fue fundado en el mes de Octubre de 1953 y 30 años más tarde la Entidad alcanza el liderazgo en el país, manteniendo actualmente una posición preeminente en la mayoría de los segmentos en los que se desempeña.

En la década de los 90's, la mayoría de las acciones de la entidad bancaria fue adquirida por un Grupo extranjero incrementando progresivamente su participación. Dicho grupo tiene presencia en más de 30 países, una red de casi 7 mil oficinas y alrededor de 85 mil empleados en todo el mundo.

Actualmente BPIN cuenta con más de dos millones de clientes que son atendidos a través de sus 322 agencias u oficinas y más de 900 cajeros automáticos. Adicionalmente cuenta con el servicio de Home Banking vía Internet que atiende actualmente a más de 110.000 usuarios activos.

IV.2. Visión

La Visión de BPIN nace como un enunciado que establece los objetivos a alto nivel del equipo humano, casando las necesidades de los *stakeholders* con lo que el Grupo puede ofrecer.

El enunciado de la visión es:

BPIN, trabajamos por un futuro mejor para las personas.

La Visión de BPIN hace especial énfasis en el concepto de futuro. Toda la actividad del Grupo está encaminada a crear futuro para los *stakeholders*, entendiendo futuro en términos positivos y sostenibles.

La Visión tiene importantes implicaciones en el modelo de negocio, la cultura corporativa, el comportamiento de los empleados y la comunicación en todas sus dimensiones.

IV.3. Estructura de la Organización

BPIN se encuentra conformado por 10 Vicepresidencias y dos áreas correspondientes a Comunicación e Imagen y Auditoría tal y como se muestra en la Figura 5. Al cierre de octubre 2007, BPIN cuenta con una plantilla que alcanza los 6080 puestos distribuidos en las dependencias que lo conforman.

Figura 5: Estructura Organizativa de BPIN
Fuente: Elaboración Propia (2007)

IV.4. Vicepresidencia de Recursos Humanos

La Vicepresidencia de Recursos Humanos se encuentra conformada por cuatro (4) unidades: Administración, Gestión, Formación y Selección, y, finalmente, Marco Laboral. Adicionalmente tiene como *staff* a la Sub Unidad Esquemas y Control de Gestión (ver Figura 6: Estructura Organizativa de la VPE Recursos Humanos).

La Unidad de Gestión se encuentra conformada por 11 puestos de trabajo y tiene como .objetivo “Gestionar el talento dentro de la organización, a través de la identificación y dotación del mejor capital humano, según las necesidades planteadas desde las distintas dependencias”.

Entre sus funciones, se encuentra facilitar los procesos de reclutamiento y selección del personal interno e impulsar la implantación de iniciativas que propicien la captación, desarrollo y motivación del recurso humano; asegurando que BPIN cuente con el mejor talento y equipo de profesionales a nivel nacional.

La Sub Unidad de Reclutamiento y Selección se encuentra conformada por 4 puestos de trabajo y tiene como objetivo “Lograr reclutar y contratar en el menor tiempo posible el mejor talento del mercado a través del modelo de gestión por competencias”.

El Trabajo Especial de Grado se desarrolló en la Unidad de Gestión y la Sub Unidad de Reclutamiento y Selección ya que son las dueñas del proceso de Cobertura de Vacantes. El resto de las dependencias de BPIN también tienen intervención como clientes, sin embargo, la solución se diseñará principalmente para favorecer a las áreas mencionadas de la Vicepresidencia Ejecutiva de Recursos Humanos.

Figura 6: Estructura Organizativa de la VPE Recursos Humanos
Fuente: Elaboración Propia (2007)

CAPÍTULO V

DESARROLLO DEL PROYECTO

Con la finalidad de desarrollar lo planteado en el presente Trabajo Especial de Grado, se han seguido las fases presentadas en el Capítulo III del mismo.

La primera actividad realizada fueron las entrevistas con las áreas intervinientes. De estas reuniones se pudo identificar el proceso actual descrito, en líneas generales, a continuación:

Cuando se presenta una vacante en BPIN, el supervisor inmediato del puesto se comunica, bien sea vía telefónica o a través del correo electrónico, con el Gestor de Recursos Humanos (empleado del área de Gestión). Dicho gestor agrega la vacante en una lista en Excel y se inicia la búsqueda apoyándose en una herramienta llamada Gestión por Competencias que filtra los posibles candidatos internos según distintas condiciones previamente parametrizadas en dicho sistema. Adicionalmente, debe contar con la Descripción del Cargo correspondiente a esta vacante la cual es elaborada por el área de Organización de la institución y se le debe solicitar en el momento en caso de no tenerla.

Luego de obtener los posibles candidatos, el Gestor se comunica con los supervisores de éstos a fin de consultar su opinión referente al cambio y determinar si dicho empleado puede continuar o no en el proceso. En caso de que el supervisor inmediato acepte la participación en el proceso, el Gestor se comunica con el candidato a fin de concertar una entrevista en la que se evaluará su preparación para el puesto vacante. En este momento, dicho candidato podría rechazar su participación y el Gestor de Recursos Humanos tendría que retirarlo del proceso.

Al finalizar las entrevistas, el gestor decide cuáles serán los candidatos que le enviará al supervisor inmediato para que el mismo converse con ellos y tome una decisión.

Si el solicitante determina que uno de los candidatos es apto para el puesto, el Gestor de Recursos Humanos debe acordar con el supervisor actual del empleado una fecha de transferencia. Esta transferencia generará de forma automática otra vacante que debe ser cubierta.

En caso de no existir candidatos internos aptos para el puesto, el Gestor de Recursos Humanos envía la vacante a la S. U. de Reclutamiento y Selección con previa aprobación del Director de la Unidad de Gestión.

Cuando el Especialista de Reclutamiento y Selección recibe la vacante, la registra en una hoja Excel e inicia la búsqueda en distintas herramientas Web. Una de ellas es su página en Internet en la que las personas que desean ingresar como empleados de la organización deben introducir sus datos.

En caso de identificar una o más personas que podrían ocupar el cargo, los contacta y hace una cita con ellos a fin de realizar las pruebas escritas correspondientes para así determinar los conocimientos técnicos. Estas pruebas se verifican y según los resultados se escogen las personas que irán al siguiente paso, la entrevista en Recursos Humanos.

Este segundo grupo se convoca y a cada uno de ellos se le realiza una entrevista en la que se determina su perfil y se evalúa si el mismo es o no acorde al cargo. Se preseleccionan tres candidatos que son enviados al supervisor para la segunda entrevista. El supervisor debe seleccionar un candidato para el cargo.

Aquellas personas que fueron entrevistadas y que se haya determinado que no son aptas para el cargo vacante pero sí podrían ocupar otro cargo en la organización quedan almacenadas en una lista en Excel.

Luego de tener seleccionado un candidato, al mismo se le verifica en el área de Seguridad Bancaria y se le realizan exámenes de laboratorio. La gestión y seguimiento de estas solicitudes la debe hacer el Especialista de Reclutamiento y Selección.

Cuando las validaciones antes mencionadas se encuentren culminadas y con resultado satisfactorio, el Especialista de Reclutamiento y Selección procede a citar al candidato para hacer la oferta salarial. En caso de que la persona acepte inicia la gestión por parte del Especialista de Reclutamiento y Selección con la Oficina de Empleados la apertura de una cuenta nómina en BPIN.

El nuevo empleado debe rellenar las siguientes planillas:

- Planilla de Solicitud de Empleo
- Carta de Compromiso Ético
- Inscripción en la Caja de Ahorros
- Carta de Afiliación al Sindicato
- Autorización de Invalidar Expediente de Ingreso
- Solicitud de Uniformes: esta planilla se llena sólo en caso que aplique según el cargo.

Todos estos datos son requeridos al momento de hacer el ingreso del empleado en el sistema SIGEBPIN (Sistema de Gestión de Empleados del Banco de Préstamos e Inversiones Nacionales) .En este sistema se almacena la información de todos los empleados de la institución.

El ingreso al sistema de todos estos datos los debe hacer el Especialista de Reclutamiento y Selección a fin de poder continuar con una gestión posterior como lo es el acceso al edificio, a la red, entre otros. Estos últimos puntos no serán tratados como parte de este trabajo especial de grado.

En caso de que la validación realizada por Seguridad Bancaria resulte negativa, la persona no debe participar en ningún otro proceso para el ingreso como empleado a BPIN.

El detalle de este proceso se encuentra representado en el circuito ubicado en el Anexo 1.

Del mismo se pueden determinar los puntos que son sensibles de mejora. Estos puntos son los que se listan a continuación:

- Las solicitudes de cobertura se realizan vía correo electrónico o telefónicamente. Esto ocasiona un retraso en el proceso ya que si la persona solicitante no logra comunicarse o si existe una falla en el correo electrónico no le llegará la solicitud al Gestor de Recursos Humanos.
- Todos aquellos candidatos tanto internos como externos que son aptos para un puesto pero que, a pesar de ello, no fueron seleccionados, son almacenados en un archivo manual, lo que impide su búsqueda de forma eficiente en caso de presentarse una vacante con las mismas características.
- También sucede que la persona entrevistada no es apta para la solicitud actual, pero sí para algún puesto que en el momento de la entrevista no se encuentre vacante. Al igual que el caso anterior, se almacenan en un archivo manual por lo que no se encuentran fácilmente al momento de presentarse la disponibilidad.

Para el caso específico de cobertura interna se presentan los siguientes aspectos sensibles a ser mejorados:

- Existen muchas actividades que se realizan de forma manual como lo son: registro en una base de datos de los puestos solicitados para cobertura, registro en hoja en Excel de los candidatos y sus datos para cada cobertura, seguimiento a las respuestas de los solicitantes de las entrevistas realizadas, etc.
- Imposibilidad de generación de estadísticas de la gestión de la Unidad de Gestión a fin de determinar su efectividad y seguimiento tanto por sus supervisores como por el área de Organización que es la que se encarga de la estructura de la empresa.
- No se puede estimar el tiempo de cobertura ya que no existe un sistema de control de cada una de las actividades que se realiza.

- El solicitante debe continuamente comunicarse con el Gestor a fin de consultar el estatus de su solicitud.
- Por cada vacante, el gestor debe solicitar al área de organización de BPIN el envío de las descripciones de cargos actualizadas ya que no se encuentran disponibles en ninguna herramienta o base de datos en común.
- Se presenta un retardo en el tiempo de respuesta ya que toda solicitud de cobertura sólo se puede enviar al área de Reclutamiento y Selección con previa aprobación del Director de la Unidad correspondiente.

En el caso de la cobertura externa, se presentan las mismas debilidades que se mencionaron en la cobertura interna. Adicionalmente se pueden listar las siguientes:

- Cuando el Especialista de Selección identifica los candidatos, debe registrarlos en un Excel.
- Se debe llevar un control manual de los candidatos con los que el especialista se pudo comunicar a fin de citarlos tanto a las entrevistas como a las pruebas.
- No se lleva un registro de las validaciones realizadas por seguridad bancaria y los exámenes de laboratorio realizados al candidato seleccionado. Bajo este procedimiento también puede suceder que aquellas personas que hayan tenido resultado negativo por parte de Seguridad Bancaria sean entrevistadas nuevamente.
- En caso de seleccionar un candidato, la persona debe llenar en distintas planillas los mismos datos.
- También se lleva un control manual de las solicitudes realizadas a la Oficina de Empleados de apertura de cuentas nómina.
- El especialista de selección debe registrar los datos del nuevo empleado en el sistema SIGAGIP. Estos datos son los mismos que los introducidos por el empleado en las distintas planillas y en la página Web. Esta actividad ocupa mucho tiempo por parte del especialista, presentando retrabajo o duplicidad de actividades.
- Se consume mucho papel en las distintas actividades.

CAPÍTULO VI

RESULTADOS DEL PROYECTO

VI.1. Definición de Circuito de Trabajo Propuesto

Posterior a la obtención del circuito de trabajo actual (expuesto en el Capítulo V) y su evaluación, se ha desarrollado una propuesta de modificación de dicho circuito según lo siguiente:

- Registro de la solicitud de cobertura en un sistema en la Intranet de BPIN.
- Almacenamiento de las descripciones de cargo de cada uno de los puestos existentes en el banco en un sistema automatizado por parte del área de Organización de BPIN.
- BPIN tiene clasificado los cargos en diferentes niveles que varían desde de la letra “A” hasta la “F”, siendo “A” el nivel más alto. Las decisiones acerca de los candidatos para la cobertura de las posiciones de nivel de cargo “D”, “E” y “F” en el caso de Oficinas las tomará Recursos Humanos, quién los asignará a los puestos que corresponda. En el resto de los casos (niveles de la “A” a la “C”), y debido a que son cargos con niveles más altos, seguirán siendo elegidos por el supervisor del área.

En el caso de la cobertura interna se pueden listar los siguientes aspectos:

- Eliminación en la aprobación por parte del Director de Unidad de Gestión para el envío de una solicitud de cobertura de vacante a la Sub-Unidad de Reclutamiento y Selección.
- Establecimiento de un tiempo máximo de respuesta para los supervisores de los candidatos internos.

En el caso de la cobertura externa se puede listar el siguiente aspecto:

- Eliminación en la aprobación por parte del Director de Sub-Unidad de Reclutamiento y Selección para el envío de una solicitud de cobertura de vacante a una consultora externa.

Estas mejoras se ven representadas en el Anexo 2.

Adicional a lo antes mencionado se establecen las siguientes condiciones para optimizar el proceso:

- Cuando el supervisor de un puesto vacante entreviste la terna de candidatos enviada por Recursos Humanos, tendrá a partir de la última fecha de entrevista tres días hábiles para enviar la respuesta por sistema, bien sea la selección de uno de los tres candidatos o el rechazo de los mismos.
- Definición de un tiempo máximo de cobertura tanto para las coberturas internas como externas de los niveles de cargo "C", "D", "E" y "F". Esto se realiza por cada actividad y los responsables lo deberán cumplir. Los mismos se pueden visualizar en las Tablas 1 y 2 que se muestran a continuación. En ellas se puede observar que el proceso de Cobertura Interna debe tener un máximo de 10 días hábiles bancarios y el de Cobertura Externa 22 días. El tiempo indicado sólo se utilizará como referencia a fin de tener un punto de partida en la optimización del proceso.

Tabla 1: Tiempos Propuestos para Cobertura Interna

ACTIVIDAD	TIEMPO	ACUMULADO	RESPONSABLE
Registro de necesidad de Cobertura	Día "D"	"D"	Solicitante
Proceso de búsqueda en aplicativo Gestión por Competencias	1 Día	"D+1"	Gestión de Recursos Humanos
Identificar posibles cadenas de sucesión	1 Día	"D+2"	Gestión de Recursos Humanos
Entrevista de candidatos por parte de RRHH	3 Días	"D+5"	Gestión de Recursos Humanos
Postulación de candidatos	2 Días	"D+7"	Gestión de Recursos Humanos
Entrevista del área y decisión del candidato	3 Días	"D+10"	Gestión de Recursos Humanos

Fuente: Elaboración Propia (2007)

Tabla 2: Tiempos Propuestos para Cobertura Externa

ACTIVIDAD	TIEMPO	ACUMULADO	RESPONSABLE
Surge necesidad de Cobertura	Día "D"	"D"	Solicitante
Proceso búsqueda información.	3 Días	"D+3"	Reclutamiento y Selección
Pruebas Psicotécnicas (numérica y verbal)	3 Días	"D+6"	Reclutamiento y Selección
Entrevista Reclutamiento y Selección, se determina la selección	3 Días	"D+9"	Reclutamiento y Selección
Chequeo médico y seguridad	6 Días	"D+15"	Reclutamiento y Selección Seguridad Bancaria
Entrevista por parte del cliente *	3 Días	"D+18"	Solicitante
Proceso de formación	4 Días	"D+22"	Reclutamiento y Selección

Fuente: Elaboración Propia (2007)

VI.2. Diseño del Software

En el capítulo anterior (Capítulo V) se muestra una serie de puntos que deben ser optimizados. Algunos de éstos mejoran con el cambio en el circuito y el resto, con la implantación de tecnología.

VI.2.1. Inicio

Propósito de la Aplicación

La intención de desarrollar una herramienta de software que apoye las actividades pertenecientes al proceso de Cobertura de Vacantes de BPIN surge gracias a la importancia que tiene el hecho de que cada uno de los puestos de dicha institución se encuentren ocupados por el personal correspondiente para que así el desempeño en la gestión de los productos y servicios que ofrece sea el mejor posible.

En este sentido, la herramienta de software desarrollada tiene como propósito fundamental:

Constituirse como una herramienta de software que facilite las actividades correspondientes al Proceso de Cobertura de Vacantes en el Banco de Préstamos e Inversiones Nacionales optimizando así el tiempo de realización de las mismas.

Limitaciones y Alcance

El Sistema de Cobertura de Vacantes se desarrollará bajo la premisa de que asistirá tanto a los usuarios del área de Recursos Humanos como a las áreas solicitantes en la gestión y seguimiento de las solicitudes de cobertura.

Una consideración que debe tenerse en cuenta cuando se hace referencia al propósito de lograr con éxito la mejora en el proceso de Cobertura de Vacantes de BPIN, es que, aun cuando muchas actividades serán automatizadas, las más importantes dependerán directamente de sus usuarios, por lo que se debe tener claridad de que la implantación de este sistema no mejorará el proceso, los participantes deberán ejecutar las actividades de acuerdo a lo requerido y siguiendo los nuevos circuitos de trabajo.

Igualmente es preciso comentar que, aun cuando el alcance del software contempla sólo la gestión y seguimiento de solicitudes, el mismo permitirá al

área de Recursos realizar consultas de los tiempos de ejecución de las actividades y definir tiempos base para la generación de alertas en caso de establecimiento de acuerdos internos en la Institución Bancaria.

Funcionalidad del Sistema

Luego de haber definido el propósito de la aplicación se procede a definir la funcionalidad del sistema.

Inicialmente, se identifican seis usuarios en el sistema: el Gestor de Recursos Humanos, el Especialista de Reclutamiento y Selección, el Responsable de la Sub-Unidad de Esquemas y Control de Gestión de Recursos Humanos, el Inspector de Seguridad Bancaria, el Supervisor Solicitante y el Consultor de Organización y, por las posibilidades que tienen cada uno de ellos, el Sistema de Cobertura de Vacantes se divide en seis ambientes.

El Supervisor Solicitante podrá hacer uso del Sistema de Cobertura de Vacantes únicamente para solicitar coberturas de vacantes, consultar el estatus de cada una de las solicitudes que ha realizado e introducir la decisión en los casos de las entrevistas técnicas.

Por su parte, el Gestor de Recursos Humanos podrá gestionar una Solicitud de Cobertura añadiéndole candidatos internos, enviar candidatos a entrevistas, administrar el calendario de entrevistas y consultar reportes de las coberturas internas.

El especialista de Reclutamiento y Selección podrá gestionar una Solicitud de Cobertura añadiéndole candidatos externos, enviar candidatos a entrevistas, administrar el calendario de entrevistas, consultar reportes de las coberturas externas, administrar las solicitudes de verificación al laboratorio y administrar los formatos de las planillas de ingreso a la organización.

El Responsable de la Sub-Unidad de Esquemas y Control de Gestión podrá consultar reportes tanto de coberturas internas como de coberturas externas,

administrar los parámetros correspondientes a los tiempos de las actividades para la generación de alertas, textos correspondientes a los correos electrónicos enviados por el sistema.

El Inspector de Seguridad Bancaria podrá consultar solicitudes de verificación de un candidato interno y registrar el resultado de dicha verificación.

Por último, el Consultor de Organización podrá registrar y consultar las Descripciones de los Cargos existentes en BPIN.

Todas estas funcionalidades se resumen en la Figura 7 mediante el caso de uso general del sistema, mostrándose que la funcionalidad del Sistema de Cobertura de Vacantes ha sido diseñada de tal forma que sea una herramienta que permita al usuario hacer seguimiento y gestión de las coberturas.

Figura 7: Diagrama de Casos de Uso General
Fuente: Elaboración Propia (2007)

VI.2.2. Elaboración

En esta fase se detallan cada una de las funcionalidades, se define el modelo conceptual, los casos de uso expandidos, los diagramas de secuencia y el diagrama de clases, concretando así la arquitectura del sistema.

Estructura de la Aplicación

Como se mencionó anteriormente, la aplicación ha sido dividida en seis ambientes: el ambiente del Gestor de Recursos Humanos, el del Especialista de Reclutamiento y Selección, el del Responsable de la Sub-Unidad de Esquemas y Control de Gestión de Recursos Humanos, el del Inspector de Seguridad Bancaria, el del Supervisor Solicitante y, finalmente, el del Consultor de Organización.

Supervisores Solicitantes

Para cumplir con todas las funcionalidades a las que tienen acceso los Supervisores Solicitantes, se diseña el siguiente menú:

- Nueva Solicitud
- Consulta de Solicitudes
- Solicitudes Pendientes

A continuación se describen cada una de las actividades que se realizan dentro de los menús antes mencionados.

- Nueva Solicitud

El usuario puede registrar una solicitud mediante la selección del puesto que requiere una cobertura de vacante.

- Consulta de Solicitudes

Aparece una lista de las solicitudes que ha realizado. En esta lista puede ver el estatus de cada una de ellas y si desea visualizar los detalles deberá hacer clic en la solicitud correspondiente.

- Solicitudes Pendientes

En esta opción, el usuario puede verificar aquellas solicitudes que tienen una acción pendiente por él, como lo es, por ejemplo, la realización de la entrevista técnica que conlleva a una decisión que debe ser introducida en el sistema.

Este perfil debe ser el mismo correspondiente al supervisor de un candidato interno, por lo que en esta opción también se deben visualizar todas aquellas solicitudes de Gestión de Recursos Humanos en las cuales se hace la consulta de si el empleado puede o no participar en un proceso determinado.

Gestor de Recursos Humanos

El Gestor de Recursos Humanos tiene acceso al siguiente menú:

- Solicitudes de Cobertura
- Entrevistas
- Reportería
- Descripción de Cargo

A continuación se describen cada una de las actividades que se realizan dentro de los menús antes mencionados.

- Solicitudes de Cobertura

En esta opción, el Gestor de Recursos Humanos podrá visualizar todas las solicitudes de cobertura que tiene pendientes mediante una lista. Estas solicitudes pueden estar pendientes por el Gestor por dos razones:

- Fue solicitada por el supervisor solicitante y aún no ha sido atendida.

- El supervisor solicitante ha seleccionado el candidato deseado y únicamente falta la definición de la fecha de transferencia que debe ser negociada por el Gestor con el supervisor actual del candidato.

Estas acciones se deben llevar a cabo entrando al detalle de cada una de éstas solicitudes que aparecen como pendientes.

En el detalle de una solicitud pendiente, el usuario puede agregar candidatos para su participación en el proceso. Se debe tener claro que antes de que un candidato participe en el proceso, debe ser aprobado por su supervisor.

En los casos en los que el cargo para el cual se requiera cobertura se encuentre en alguno de los niveles “D”, “E” o “F”, el Gestor de Recursos Humanos debe tener la posibilidad en esta opción de seleccionar a un candidato como el definitivo.

Adicionalmente, en esta opción se podrá visualizar la lista de solicitudes atendidas previamente por el área de Gestión de Recursos Humanos.

Finalmente, en esta opción, el usuario también puede enviar la solicitud a la Sub-Unidad de Reclutamiento y Selección a fin de que sean ellos los que inicien la búsqueda para la cobertura de la vacante.

- Entrevistas

Este menú permitirá al Gestor de Recursos Humanos un control de las entrevistas que tiene pendientes y que ya ha realizado. Adicionalmente se debe presentar un calendario en el cual el usuario deberá visualizar gráficamente la planificación de entrevistas en un rango de tiempo que deberá ser definido al momento de la consulta.

- Reportería

Esta opción deberá permitirle al Gestor de Recursos Humanos consultar las estadísticas de su gestión realizada. Estas estadísticas estarán conformadas por los siguientes reportes:

- Coberturas de un cargo.

- Coberturas por nivel de cargo.
- Coberturas para una dependencia.
- Coberturas por rango de fecha de solicitud.
- Coberturas por rango de fecha de culminación.
- Empleados que cubrieron vacantes en un período determinado clasificado por el resultado de su catalogación (evaluación realizada por los supervisores de los empleados una vez al año).
- Coberturas fuera de tiempo.
- Cargos en los que fue propuesto un candidato.
- Candidatos visualizados para una posición.

- Descripción de Cargo

Le permitirá al usuario consultar la descripción de los cargos de la organización.

Especialista de Reclutamiento y Selección

El Especialista de Reclutamiento y Selección tiene acceso al siguiente menú:

- Solicitudes de Cobertura
- Entrevistas
- Verificación de Candidato
- Reportería
- Mantenimiento
- Descripción de Cargo

A continuación se describen cada una de las actividades que se realizan dentro de los menús antes mencionados.

- Solicitudes de Cobertura

Al igual que el Gestor de Recursos Humanos, el Especialista de Reclutamiento y Selección podrá tener acceso a todas las solicitudes de cobertura que tiene

pendientes mediante una lista. Estas solicitudes pueden estar pendientes por dos razones:

- Fue enviada por el Gestor de Recursos Humanos y aún no ha sido atendida.
- El supervisor solicitante ha seleccionado el candidato deseado y únicamente faltan las validaciones correspondientes a Seguridad Bancaria y Laboratorio.

Estas acciones se deben llevar a cabo entrando al detalle de cada una de éstas solicitudes que aparecen como pendientes.

En el detalle de una solicitud pendiente, el usuario puede agregar candidatos para su participación en el proceso así como también seleccionar el candidato definitivo para aquellos casos en los que el cargo corresponda a alguno de los niveles “D”, “E” o “F”.

El envío y recepción de la solicitud a una Consultora Externa también se deberá encontrar dentro de esta opción.

Adicionalmente, en esta opción se podrá visualizar la lista de solicitudes atendidas previamente por el área de Reclutamiento y Selección.

- Entrevistas

El menú correspondiente a Entrevistas del Especialista de Reclutamiento y Selección debe tener la misma funcionalidad que el mencionado anteriormente para el Gestor de Recursos.

- Verificación de Candidato

En esta opción el usuario puede visualizar las validaciones registradas por el inspector de seguridad y, adicionalmente, el usuario podrá realizar el control de las solicitudes enviadas al Laboratorio y registrar sus resultados.

- Reportería

La reportería del Especialista de Reclutamiento y Selección deberá mostrar lo siguiente:

- Coberturas de un cargo.
- Coberturas por nivel de cargo.
- Coberturas para una dependencia.
- Coberturas por rango de fecha de solicitud.
- Coberturas por rango de fecha de culminación.
- Coberturas fuera de tiempo.
- Coberturas rechazadas por validaciones de Seguridad Bancaria y/o Laboratorio.
- Cargos en los que fue propuesto un candidato.
- Candidatos visualizados para una posición.

Adicionalmente deberá cuantificar lo siguiente:

- Cantidad de candidatos convocados a entrevistas y/o pruebas
- Cantidad de candidatos que rechazaron asistir a entrevistas y/o pruebas
- Cantidad de entrevistas y/o pruebas realizadas
- Número de incorporaciones por sexo
- Cantidad de ingresos según su nivel de instrucción
- Cantidad de ingresos por rangos de edades
- Candidatos que rechazaron la oferta salarial.

- Formatos de Ingreso

En esta opción el usuario podrá actualizar los formatos que deben ser impresos y llenados al momento del ingreso de un empleado. Estos formatos serán los siguientes:

- Compromiso Ético
- Inscripción en la Caja de Ahorros
- Carta de Afiliación al Sindicato
- Autorización de Invalidar Expediente de Ingreso
- Solicitud de Uniformes

- Descripción de Cargo

Le permitirá al usuario consultar la descripción de los cargos de la organización.

Inspector de Seguridad Bancaria

Este usuario podrá visualizar el siguiente menú:

- Verificaciones pendientes
- Consulta de Verificaciones

La opción de Verificaciones Pendientes mostrará una lista con todas aquellos candidatos externos que han sido seleccionados bien sea por el Supervisor Solicitante como por el Especialista de Reclutamiento y Selección. Estos candidatos deben ser validados en el Sistema de Seguridad Bancaria y, posterior a dicha validación, el usuario deberá introducir los resultados.

Por su parte, la consulta de solicitudes, mostrará una lista con aquellas validaciones que se han hecho anteriormente.

Responsable de la Sub-Unidad de Esquemas y Control de Gestión de Recursos Humanos

Este usuario deberá tener acceso al siguiente menú:

- Reportería
- Formatos de Correos
- Parametrización de Tiempos

A continuación se describen cada una de las actividades que se realizan dentro de los menús antes mencionados.

- Reportería

En la primera opción se podrán visualizar tanto los reportes mostrados en el usuario Gestor de Recursos Humanos como el usuario Especialista de Reclutamiento y Selección.

Adicionalmente, se deberán mostrar otros reportes, a fin de hacer seguimiento al cumplimiento de los tiempos propuestos.

Para ello se deberá generar un reporte en donde el usuario seleccione tanto los campos con los que se va a filtrar la información como los campos a mostrar.

Debe poder filtrarse por:

- Empleado Solicitante
- Dependencia Solicitante
- Cargo
- Rango de fecha de solicitud
- Rango de fecha de cobertura
- Complejidad de búsqueda
- Tipo de Búsqueda
- Estatus

El reporte puede contener (según lo que el usuario seleccione):

- Número de Solicitud
- Cargo
- Vicepresidencia Ejecutiva
- Unidad
- Dependencia
- Solicitante
- Estatus
- Fecha de solicitud
- Fecha de cobertura
- Días de cobertura o Días Transcurridos desde la solicitud
- Complejidad de la Búsqueda
- Tipo de Búsqueda
- Estatus de la búsqueda
- Número de candidatos Evaluados por el Supervisor
- Tiempo que transcurre desde la selección hasta la transferencia o ingreso

Aquellas solicitudes que se encuentren vencidas según los tiempos propuestos, se deberán marcar con un color.

Al hacer clic en alguna de éstas, se deberá mostrar el detalle.

- Formatos de Correos

En el transcurso del circuito correspondiente a la aplicación, el sistema de forma automática envía diversos correos como lo son:

- Correo para llenado de planilla por Internet
- Convocatoria a Pruebas
- Correo a Supervisor
- Invitación a Entrevista
- Correo a área solicitante

Estos correos tendrán un formato que puede ser modificado a través de esta opción únicamente por este usuario.

- Parametrización de Tiempos

A fin de poder hacer seguimiento a los tiempos definidos en la sección VI.1. Definición de Circuito de Trabajo Propuesto, este usuario debe poder modificar cada uno de estos parámetros a través del sistema.

Consultor de Organización

El Consultor de organización podrá tener acceso al siguiente menú:

- Descripciones de Cargo Pendientes
- Consulta de Descripciones de Cargo

La primera opción, Descripciones de Cargo Pendientes, mostrará una lista de aquellos cargos que aún no tienen descripción de cargo creada en el sistema (este caso se puede dar en los casos de creaciones de cargos nuevos).

La segunda opción permitirá la consulta de las descripciones de los cargos de la organización. En esta consulta se puede ver la descripción en detalle y debe tener una opción de modificación en caso de que el usuario lo requiera.

Modelado del Sistema

Luego de haber determinado la funcionalidad de la herramienta, y haber sido diseñada y modelada, se procede a definir aquellos conceptos que intervienen en dicha funcionalidad.

A continuación, en la Figura 8 y la Tabla 3, se detalla el caso de uso expandido “Gestionar Cobertura”, ya que es uno de los más relevantes dentro del sistema. En el Anexo 3 se muestran el resto de los casos de uso expandidos.

Figura 8: Diagrama de Caso de Uso Expandido - Gestionar Cobertura
Fuente: Elaboración Propia (2007)

Tabla 3: Caso de Uso Expandido – Gestionar Cobertura

Caso de Uso: Gestionar Cobertura	
Actores Involucrados: Gestor de Recursos Humanos y Especialista de Reclutamiento y Selección	
Propósito: Permitir al usuario hacer la gestión de la solicitud de Cobertura sea interna o externa.	
Resumen: El usuario puede agregar y descartar candidatos, enviarlos al supervisor para la selección o seleccionar el candidato que ocupará el puesto.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de coberturas	2. Presenta en pantalla la lista de las solicitudes de cobertura
3. Selecciona la solicitud con la que se desea trabajar	4. Presenta el detalle de la solicitud seleccionada
5. En caso de agregar candidatos inserta los campos correspondientes para la identificación del mismo	
6. En caso de descartar candidatos selecciona los candidatos que desea descartar	
7. En caso de enviar candidatos al supervisor de la vacante selecciona los candidatos que desea descartar	
8. En caso de seleccionar un candidato como definitivo para cubrir la vacante, lo selecciona	
9. Según sea el caso hace clic en el botón correspondiente para ejecutar la operación	10. Confirma que la acción fue realizada

Fuente: Elaboración Propia (2007)

La Figura 9, muestra el Modelo Conceptual de la aplicación, que refleja las ideas u objetos significativos en el dominio del problema.

Figura 9: Modelo Conceptual de Cobertura de Vacantes
Fuente: Elaboración Propia (2007)

Una vez que se tiene diseñada la estructuración de la herramienta de software, el próximo paso a seguir es la definición de los diagramas de secuencia, los cuales reflejan gráficamente las interacciones del actor con el sistema y las operaciones resultado de dichas interacciones (Larman, 1999).

En la Figura 10 se presenta el diagrama de secuencia “Gestionar Cobertura” correspondiente al caso de uso con el mismo nombre, por ser uno de los diagramas de mayor relevancia en la aplicación. Los diagramas de secuencia restantes se pueden apreciar en el Anexo 4.

Figura 10: Diagrama de Secuencia - Gestionar Cobertura
Fuente: Elaboración Propia (2007)

Estructura desagregada del trabajo

Otro de los aspectos que se menciona en el Capítulo III es la Estructura Desagregada de Trabajo como un entregable. Dicha estructura es la que se puede ver en la Figura 11: Estructura Desagregada de Trabajo.

Figura 11: Estructura Desagregada de Trabajo
Fuente: Elaboración Propia (2007)

Indicadores de Gestión

Teniendo ya la aplicación diseñada, y como base para el seguimiento y mejora en un futuro de la misma, se procedió a la definición de indicadores de gestión que se referirán a un lapso de tiempo a determinar por el interesado:

- Número de Coberturas Culminadas / Número de Coberturas Solicitadas.
Valor Objetivo: 90%.

En el caso específico de Cobertura Interna se tienen los siguientes:

- Número de Coberturas Internas Culminadas/ Número de Coberturas Totales Culminadas: da como resultado el porcentaje de coberturas que se realizan con empleados del banco.
- Tiempo Medio de Cobertura Interna: días promedio que tarda el área de Gestión de Recursos Humanos en cubrir una vacante con un candidato interno. Valor Objetivo: 10 días
- Número de Coberturas Internas fuera de tiempo: cantidad de coberturas que se culminan fuera del tiempo establecido. Valor objetivo: 0 coberturas
- Número de Coberturas Internas por Nivel de Cargo / Número de Coberturas totales por Nivel de Cargo: mide la gestión de recursos humanos en cuanto a la realización de planes de carrera.

Para la cobertura externa se proponen:

- Número de Coberturas Externas Culminadas / Número de Coberturas Totales Culminadas: da como resultado el porcentaje de coberturas que se realizan con candidatos no pertenecientes a la plantilla de la empresa.
- Tiempo Medio de Cobertura Externa: días promedio que tarda el área de Reclutamiento y Selección de Recursos Humanos en cubrir una vacante con un candidato no perteneciente a la plantilla de la empresa. Valor objetivo: 22 días
- Número de Coberturas Externas fuera de tiempo: cantidad de coberturas que se culminan fuera del tiempo establecido. Valor Objetivo: 0 coberturas

- Número de Coberturas por Nivel de Cargo / Número de Coberturas totales por Nivel de Cargo.

Acta constitutiva del proyecto

El último entregable es el Acta Constitutiva del Proyecto que incluye una declaración de los alcances, los objetivos y los participantes del proyecto. Proporciona una primera delimitación de las funciones y responsabilidades, se esbozan los objetivos del proyecto, se identifican los principales interesados, y define la autoridad del director del proyecto. Sirve como una referencia de autoridad para el futuro del proyecto.

El Acta Constitutiva del Proyecto Sistema de Cobertura de Vacantes se muestra a continuación:

BPIN	ACTA DE CONSTITUCIÓN DEL PROYECTO	Revisión:
<p>Título del Proyecto: Sistema de Cobertura de Vacantes Número de Proyecto: 001</p> <p>Unidad Encargada: Organización (Vicepresidencia de Medios) Patrocinador: Banco de Préstamos e Inversiones Nacionales</p>		<p>Pág: 1/1</p> <p>Fecha Rev.:</p> <p>Preparado Por: Patricia M. Rosales C. Fecha: 12/11/2007</p>
<p>1. GERENTE DEL PROYECTO: Patricia M. Rosales C.</p> <p>2. OBJETIVOS DEL PROYECTO: Facilitar las actividades correspondientes al Proceso de Cobertura de Vacantes en el Banco de Préstamos e Inversiones Nacionales optimizando así los tiempos de realización de las mismas</p> <p>3. ALCANCE DEL PROYECTO: Realizar las tareas necesarias para desarrollar e implementar un Sistema de Cobertura de Vacantes en un plazo no mayor a 9 meses. Las mismas serán el Levantamiento de Información, Diseño de la Funcionalidad del Sistema, Desarrollo del Software, Pruebas e Implantación y Elaboración de Documentación.</p> <p>4. JUSTIFICACIÓN DEL PROYECTO: El proyecto surge como una necesidad de la Vicepresidencia Ejecutiva de Recursos Humanos de BPIN a fin de establecer controles y mejorar los procesos existentes para así ofrecer una mejor calidad de servicio a los clientes, tanto internos como externos</p> <p>5. ENTREGAS O PRODUCTOS DEL PROYECTO: El Sistema de Cobertura de Vacantes que contempla todo el circuito correspondiente a este proceso. El sistema consta de seis perfiles de usuarios cada uno con sus módulos correspondientes, se encuentra detallado en la Estructura Desagregada de Trabajo</p> <p>6. SUPUESTOS O PREMISAS: El sistema será elaborado por personal que debe ser asignado por el Banco de Préstamos e Inversiones Nacionales. Los costes de este personal serán asumidos por la Vicepresidencia de Medios quienes son los responsables de desarrollar todos los proyectos de la entidad financiera y al igual que el desarrollo, la implantación y el mantenimiento irán bajo su responsabilidad</p> <p>7. RESTRICCIONES: El proyecto debe ser implantado en el tiempo definido con la finalidad de que los procedimientos internos al momento de la implantación sean los mismos que en el del levantamiento de información, para así no tener un sistema obsoleto al culminarlo, lo que imposibilitaría su implantación.</p> <p>8. RESUMEN DE HITOS: Inicio, Aprobación de Vicepresidencia de Recursos Humanos, Inicio de Desarrollo, Finalización de Desarrollo, Inicio de Pruebas Unitarias, Finalización de Pruebas Unitarias, Inicio de Pruebas en Ambiente, Finalización de Pruebas en Ambiente, Implantación, Elaboración de Manual de Usuario, Elaboración de Normativa de Uso.</p> <p>9. PRESUPUESTO RESUMIDO: Se estima un costo de inversión para el desarrollo e implantación del Sistema que alcanza Bs. 70.000.000</p> <p>10. INTERESADOS: Empleados de la institución</p> <p>11. ORGANIZACIÓN DEL PROYECTO (PERSONAL CLAVE): Vicepresidencia de Recursos Humanos, Vicepresidencia de Apoyo a la Presidencia, Vicepresidencia de Medios</p>		

CAPÍTULO VII

EVALUACIÓN DEL PROYECTO

A fin de realizar una evaluación al proyecto, se ha verificado con las Vicepresidencias de Recursos Humanos y de Medios el Diseño del Sistema de Cobertura de Vacantes, quienes consideran lo siguiente:

Desde el punto de vista de Recursos Humanos el diseño se ajusta a todas y cada una de las necesidades que plantea actualmente el área.

Por otro lado, luego de consultar al área de Diseño y Desarrollo de BPIN, quien asumirá el desarrollo del proyecto, ésta identificó que cuenta con la tecnología necesaria para realizarlo y que se requieren un aproximado de 800 horas de trabajo a fin de culminarlo. A eso se le deberán sumar 80 horas de pruebas unitarias y otras 80 correspondientes a las pruebas en ambiente completo, lo que da como resultado que el tiempo estimado del proyecto son 6 meses. El área de Recursos Humanos tiene estimado 9 meses para la puesta en marcha por lo cual, en lo que se refiere a tiempo, el proyecto es factible.

Otro aspecto a considerar es el coste del proyecto. Los 6 meses correspondientes al desarrollo y pruebas del área de Diseño y Desarrollo corresponden a Bs. 70.000.000. Este cálculo lo ha realizado Diseño y Desarrollo, luego de evaluar la propuesta, en base al costo que implica una hora de trabajo por analista. El presupuesto para el proyecto de la Vicepresidencia de Recursos Humanos es de Bs. 90.000.000, por lo que económicamente también se considera viable.

Luego de haber finalizado el proyecto, se puede observar que los objetivos indicados en el Capítulo I.3 han sido cumplidos en toda su amplitud y alcance.

Tabla 4: Cumplimiento de Objetivos

OBJETIVO ESPECÍFICO	CUMPLIMIENTO
Elaborar circuito de trabajo actual entre las áreas intervinientes en el proceso	En el Capítulo V se logran estos objetivos, al realizar la Fase 1 de Levantamiento de Información. En esta fase se hace una descripción del proceso actual y se diagrama el Circuito de Trabajo para posteriormente determinar los puntos sensibles de mejora.
Identificar los puntos sensibles a ser mejorados en el circuito actual del proceso	En esta fase se hace una descripción del proceso actual y se diagrama el Circuito de Trabajo para posteriormente determinar los puntos sensibles de mejora.
Diseñar un sistema de control y gestión de cobertura de vacantes para la Vicepresidencia Ejecutiva de Recursos Humanos	Una vez identificados los puntos que se deben mejorar, se realizó la propuesta de circuito como parte de la Fase 2, llamada Definición de Circuito de Trabajo Propuesto, que sirvió como base para la elaboración del diseño de la aplicación realizado en la Fase 3, Diseño del Software que se encuentra en el Capítulo VI.
Desarrollar indicadores de gestión para medir y hacer seguimiento del Proceso de Cobertura de Vacantes en BPIN.	Ya teniendo una herramienta informática, se desarrollaron , en la Fase 3 Diseño del Software que se encuentra en el Capítulo VI, indicadores de gestión para el Proceso de Cobertura de Vacantes de BPIN
Diseñar una propuesta para la mejora del proceso de Cobertura de Vacantes en BPIN.	Habiendo cumplido con todos los objetivos específicos que se plantearon en el Capítulo I, queda completado el objetivo general del presente documento.

Fuente: Elaboración Propia (2007)

CAPÍTULO VIII

CONCLUSIONES Y RECOMENDACIONES

VIII.1. Conclusiones

De este trabajo de investigación se puede concluir que:

- Las funciones del área de Recursos Humanos de todas y cada una de las empresas son una base importante en el desarrollo eficiente de las actividades de las mismas, ya que pueden influir en el tiempo de culminación de éstas.
- Un buen flujo de información entre las distintas áreas que intervienen en el proceso de Cobertura de Vacantes en las empresas debe ser lo más efectivo y rápido posible, a fin de lograr que las coberturas sean acertadas, es decir, que la persona que ocupe el puesto sea la indicada.
- La evaluación continua de los procedimientos en las empresas tiene gran importancia ya que permite la identificación de procedimientos sensibles a ser optimizados.
- Usar circuitos de trabajo para la representación de los procesos, facilita en gran medida la comprensión de los mismos y permite la identificación de puntos que pueden ser mejorados con la modificación de dichos circuitos.
- Utilizar la metodología de Gerencia de Proyectos facilita la gestión de los mismos, ya que permite hacer una división por fases de las actividades a realizar.

- Usar una metodología de análisis y diseño orientado a objetos, implica una ventaja a la hora de desarrollar un sistema, ya que descompone el problema en pequeñas partes que se relacionan entre sí, llegando a una solución sencilla de comprender y fácil de traducir.

VIII.2. Recomendaciones

A partir del resultado del presente trabajo especial de grado, se proponen las siguientes recomendaciones:

- Continuar con las fases de Construcción y Transición del Sistema de Cobertura de Vacantes que comprenden el desarrollo del software, pruebas y su implantación en BPIN.
- Posterior a su implantación, hacer una revisión nuevamente del proceso a fin de identificar posibles aspectos que puedan incorporarse o mejorarse.
- Revisión continua por parte de Recursos Humanos de los reportes estadísticos y de los indicadores de gestión propuestos, ya que esto permitiría identificar puntos sensibles a ser optimizados.
- Iniciar con las actividades propuestas por la Organización Internacional para la Estandarización referentes a la mejora continua de los procesos de BPIN a fin de lograr una posterior certificación en las Normativas ISO 9000.

REFERENCIAS BIBLIOGRÁFICAS

AREA, M. (2002). *Las Nuevas Tecnologías de la Información y Comunicación en la Educación*. Universidad de la Laguna. España.

BPIN (2004). *Código de Conducta*. Venezuela.

CABERO, J. (2004). *Nuevas Tecnologías, Comunicación y Educación*. Universidad de Sevilla. España.

CABERO, J. (2000). *Las Nuevas Tecnologías al Servicio del Desarrollo de la Universidad: Las Teleuniversidades*. Universidad de Sevilla.

CHIAVENATO, I. (2000). *Administración de Recursos Humanos*. Quinta Edición. McGraw-Hill Interamericana. Colombia.

DEL ROSARIO, Z. y PEÑALOZA, S. (2006). *Guía para la Elaboración Formal de Reportes de Investigación*. Universidad Católica Andrés Bello. Venezuela.

HERBAS, B. (2006). *Sistemas de Gestión de Calidad*. Segunda Edición.

HERNÁNDEZ, R., FERNÁNDEZ, C. y BAPTISTA, P. (2006). *Metodología de la Investigación*. Cuarta Edición. McGraw-Hill Interamericana. México.

JACOBSON, I.; BOOCH, G. y RUMBAUGH, J. (2000). *El Proceso Unificado de Desarrollo de Software*. Pearson Educación S.A. España.

LARMAN, C. (1999). *UML y Patrones*. Prentice Hall Hispanoamericana S.A. México.

PALACIOS, L. (2005). *Gerencia de Proyectos. Un Enfoque Latino*. Universidad Católica Andrés Bello. Tercera Edición. Venezuela.

PROJECT MANAGEMENT INSTITUTE (2004). Guía de los Fundamentos de la Dirección de Proyectos. PMI Publications. Cuarta edición. Estados Unidos de América.

WERTHER, W y DAVIS, K. (2001) *Administración de personal y recursos humanos*. 5ta. Edición. Editorial Mc Graw-Hill. México

YABER, G. (s.f.). *Tipología, fases y modelo de gestión para la investigación de postgrado en Gerencia*. Venezuela.

DIRECCIONES WEB CONSULTADAS

CONDORI, J. (s.f.). *La tecnología en Recursos Humanos*. Disponible en: <http://www.arearh.com/software/tecnologia.htm> [Consulta: 02 de julio de 2007]

DE GERENCIA.COM (s.f.). *Indicadores de Gestión*. Disponible en: http://www.degerencia.com/tema/indicadores_de_gestion [Consulta: 16 de febrero de 2008]

FLORES, M. (2005). *Reclutamiento y Fuentes de Reclutamiento. La Base Para el Inicio de una Adecuada Selección*. Disponible en: <http://www.gestiopolis.com/canales5/rrhh/reclufu.htm> [Consulta: 06 de julio de 2007]

GÓMEZ, P. (2005). *El Proceso De Selección De Personal*. Disponible en: <http://www.gestiopolis.com/canales5/ger/eproselec.htm> [Consulta: 02 de julio de 2007]

LEÓN, M. (2003). *La Mejora Continua y el Cuadro de Mando Integral*. Disponible en: <http://www.monografias.com/trabajos14/kaisenn/kaisenn.shtml#co> [Consulta: 16 de febrero de 2008]

LOS RECURSOS HUMANOS.COM (2007). *Algunos Beneficios De La Tecnología Aplicada A La Administración De Personal*. Disponible en: <http://www.gestiopolis.com/canales8/rrhh/losrecursoshumanos/beneficios-de-la-tecnologia-aplicada-a-la-administracion-de-personal.htm> [Consulta: 02 de julio de 2007]

RINCON DEL VAGO (s.f.). *Entrevista*. Disponible en: http://html.rincondelvago.com/entrevista_3.html [Consulta: 10 de julio de 2007]

RRHH Magazine (s.f.). *Glosario de Términos*. Disponible en: <http://www.rrhhmagazine.com> [Consulta: 02 de julio de 2007]

QUEVEDO, D. (2004). *Métodos de control de calidad. Calidad Total, un proceso hacia la mejora continua*. Disponible en: <http://www.monografias.com/trabajos20/calidad-total/calidad-total.shtml?monosearch#sistemas> [Consulta: 16 de febrero de 2008]

QUINTERO, A. (2004). *Selección De Personal Por Competencias*. Disponible en: <http://www.gestiopolis.com/canales3/rh/selcompe.htm> [Consulta: 06 de julio de 2007]

VECINO, J. (2006). *Importancia De La Prueba Técnica En Procesos De Selección*. Disponible en: <http://www.gestiopolis.com/canales7/rrhh/la-prueba-tecnica-en-el-proceso-de-seleccion.htm> [Consulta: 06 de julio de 2007]

WIKIPEDIA, LA ENCICLOPEDIA LIBRE. Disponible en: http://es.wikipedia.org/wiki/Entrevista_period%C3%ADstica [Consulta: 05 de septiembre de 2007]

ZARAGOZA, N. (2006). *Reclutamiento e Inducción De Recursos Humanos*. Disponible en: <http://www.gestiopolis1.com/recursos7/Docs/rrhh/el-proceso-de-contratacion-de-personal.htm> [Consulta: 02 de julio de 2007]

ANEXO 1
CIRCUITO DE TRABAJO ACTUAL

Figura 12: Circuito de Trabajo Actual (Parte 1)
Fuente: Elaboración Propia (2007)

Figura 13: Circuito de Trabajo Actual (Parte 2)
Fuente: Elaboración Propia (2007)

Figura 14: Circuito de Trabajo Actual (Parte 3)
Fuente: Elaboración Propia (2007)

ANEXO 2
CIRCUITO DE TRABAJO PROPUESTO

Figura 15: Circuito de Trabajo Propuesto (Parte 1)
Fuente: Elaboración Propia (2007)

Figura 16: Circuito de Trabajo Propuesto (Parte 2)
Fuente: Elaboración Propia (2007)

Figura 17: Circuito de Trabajo Propuesto (Parte 3)
Fuente: Elaboración Propia (2007)

ANEXO 3
CASOS DE USO EXPANDIDOS

A continuación se presentan los casos de uso expandidos realizados durante la etapa de elaboración de “Sistema de Cobertura de Vacantes”:

Figura 18: Diagrama de Caso de Uso Expandido - Solicitar Cobertura

Fuente: Elaboración Propia (2007)

Tabla 5: Caso de Uso Expandido - Solicitar Cobertura

Caso de Uso: Solicitar Cobertura	
Actores Involucrados: Usuario Solicitante	
Propósito: Permitir al usuario hacer la Solicitud de Cobertura de Vacante en el sistema.	
Resumen: El usuario puede realizar la solicitud de registro en el sistema mediante la planilla.	
Tipo: Primario.	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Iniciar registro	2. Presentación de los datos solicitados por pantalla
3. Llena los campos requeridos	
4. Selecciona la opción deseada (“Solicitar”)	4. El sistema indica que la solicitud fue enviada

Fuente: Elaboración Propia (2007)

Figura 19: Diagrama de Caso de Uso Expandido – Consultar Solicitud de Cobertura

Fuente: Elaboración Propia (2007)

Tabla 6: Caso de Uso Expandido – Consultar Solicitud de Cobertura

Caso de Uso: Consultar Solicitud de Cobertura	
Actores Involucrados: Supervisor Solicitante	
Propósito: Permitir al usuario consultar las solicitudes de cobertura realizadas.	
Resumen: El usuario puede consultar el estatus de la solicitud deseada.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de cobertura	2. Presenta en pantalla la lista de las solicitudes de cobertura
3. Selecciona la solicitud que desea consultar	4. Presenta el detalle de la solicitud seleccionada
5. Seleccionar la opción de entrevistas	6. Presenta las entrevistas ya registradas en el sistema

Fuente: Elaboración Propia (2007)

Figura 20: Diagrama de Caso de Uso Expandido – Seleccionar Candidato

Fuente: Elaboración Propia (2007)

Tabla 7: Caso de Uso Expandido – Seleccionar Candidato

Caso de Uso: Seleccionar Candidato	
Actores Involucrados: Supervisor Solicitante, Gestor de Recursos Humanos, Especialista de Reclutamiento y Selección	
Propósito: Permitir al usuario hacer la selección del candidato definitivo que ocupará el puesto.	
Resumen: En usuario selecciona un candidato de los ya registrados en el sistema.	
Tipo: Primario y Esencial	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de coberturas	2. Presenta en pantalla la lista de las solicitudes de cobertura
3. Selecciona la solicitud que desea	4. Presenta el detalle de la solicitud seleccionada
5. Ingresar a la opción para visualizar la lista de candidatos	6. Presenta los candidatos asociados a la solicitud
7. Selecciona el candidato a elegir y presiona Aceptar	8. El sistema confirma la realización de la acción

Fuente: Elaboración Propia (2007)

Figura 21: Diagrama de Caso de Uso Expandido – Administrar Calendario

Fuente: Elaboración Propia (2007)

Tabla 8: Caso de Uso Expandido – Administrar Calendario

Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de calendario	2. Presenta en pantalla el calendario del usuario
3. Hace clic en la opción deseada (nuevo en el caso de inserción o detalles en el caso de consulta, modificación o eliminación)	4. Muestra los tipos de datos que pueden ser creados o eliminados según sea el caso
5. Ingresar los datos en caso de insertar o modificar	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

Figura 22: Diagrama de Caso de Uso Expandido – Administrar Formatos de Planillas

Fuente: Elaboración Propia (2007)

Tabla 9: Caso de Uso Expandido – Administrar Formatos de Planillas

Caso de Uso: Administrar Formatos de Planillas	
Actores Involucrados: Especialista de Reclutamiento y Selección	
Propósito: Permitir al usuario agregar, consultar, editar o eliminar los formatos de planillas existentes para la opción de ingreso de un empleado.	
Resumen: El usuario puede realizar la consulta de los formatos ya existentes para luego seleccionar el formato con el que desea realizar la operación.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de formatos de planillas	2. Presenta en pantalla la lista de formatos
3. Hace clic en la opción deseada (nuevo en el caso de inserción o detalles en el caso de consulta, modificación o eliminación)	4. Muestra los tipos de datos que pueden ser creados o eliminados según sea el caso
5. Ingresar los datos en caso de insertar o modificar	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

Figura 23: Diagrama de Caso de Uso Expandido – Administrar Solicitudes de Laboratorio

Fuente: Elaboración Propia (2007)

Tabla 10: Caso de Uso Expandido – Administrar Solicitudes de Laboratorio

Caso de Uso: Administrar Solicitudes de Laboratorio	
Actores Involucrados: Especialista de Reclutamiento y Selección	
Propósito: Permitir al usuario agregar, consultar, editar o eliminar las solicitudes de verificación de laboratorio de los candidatos.	
Resumen: El usuario puede realizar la consulta de las solicitudes ya existentes para luego seleccionar aquella con la que desea realizar la operación.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de solicitudes de laboratorio	2. Presenta en pantalla la lista de solicitudes
3. Hace clic en la opción deseada (nuevo en el caso de inserción o detalles en el caso de consulta, modificación o eliminación)	4. Muestra los tipos de datos que pueden ser creados o eliminados según sea el caso
5. Ingresar los datos en caso de insertar o modificar	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

Figura 24: Diagrama de Caso de Uso Expandido – Consultar Reportes

Fuente: Elaboración Propia (2007)

Tabla 11: Caso de Uso Expandido – Consultar Reportes

Caso de Uso: Consultar Reportes	
Actores Involucrados: Gestor de Recursos Humanos, Especialista de Reclutamiento y Selección y Especialista de Esquemas y Control de Gestión de RRHH	
Propósito: Permitir al usuario consultar los reportes estadísticos de las solicitudes de cobertura.	
Resumen: El usuario puede realizar la consulta de las solicitudes ya existentes y filtrar por Empleado Solicitante, Dependencia Solicitante, Cargo, Rango de fecha de solicitud, Rango de fecha de cobertura, Complejidad de búsqueda, Tipo de Búsqueda y Estatus.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de reportes	2. Presenta en pantalla las opciones por las cuales se puede mostrar el reporte
3. Selecciona la opción deseada	4. Muestra el reporte según lo seleccionado

Fuente: Elaboración Propia (2007)

Figura 25: Diagrama de Caso de Uso Expandido – Administrar Parámetros de Tiempo

Fuente: Elaboración Propia (2007)

Tabla 12: Caso de Uso Expandido – Administrar Parámetros de Tiempo

<p>Caso de Uso: Administrar Parámetros de Tiempo</p> <p>Actores Involucrados: Especialista de Esquemas y Control de Gestión de RRHH</p> <p>Propósito: Permitir al usuario modificar los parámetros de tiempo que son la base de los reportes.</p> <p>Resumen: El usuario puede realizar la consulta de los parámetros ya existentes para luego seleccionar aquel con el que desea realizar la operación.</p> <p>Tipo: Primario y Real</p>	
<p>Curso Normal de los Eventos</p>	
<p>Acción del Actor</p>	<p>Respuesta del Sistema</p>
<p>1. Ingresar a la sección de parámetros de tiempo</p>	<p>2. Presenta en pantalla la lista de parámetros</p>
<p>3. Hace clic en aquel que desea modificar</p>	<p>4. Muestra los tipos de datos que pueden ser modificados</p>
<p>5. Ingresa los datos</p>	
<p>6. Confirma la opción deseada</p>	<p>7. Realiza la petición y se la confirma al usuario</p>

Fuente: Elaboración Propia (2007)

Figura 26: Diagrama de Caso de Uso Expandido – Administrar Formatos de Correo

Fuente: Elaboración Propia (2007)

Tabla 13: Caso de Uso Expandido – Administrar Formatos de Correo

Caso de Uso: Administrar Formatos de Correo	
Actores Involucrados: Especialista de Esquemas y Control de Gestión de RRHH	
Propósito: Permitir al usuario modificar los formatos de los correos enviados de forma automática por el sistema.	
Resumen: El usuario puede realizar la consulta de los correos ya existentes para luego seleccionar aquel con el que desea realizar la operación.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de formatos de correos	2. Presenta en pantalla la lista de formatos
3. Hace clic en aquel que desea modificar	4. Muestra los tipos de datos que pueden ser modificados
5. Ingresa los datos	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

Figura 27: Diagrama de Caso de Uso Expandido – Administrar Validaciones de Seguridad

Fuente: Elaboración Propia (2007)

Tabla 14: Caso de Uso Expandido – Administrar Validaciones de Seguridad

Caso de Uso: Administrar Validaciones de Seguridad	
Actores Involucrados: Inspector de Seguridad	
Propósito: Permitir al usuario registrar los resultados de las validaciones de seguridad de los candidatos.	
Resumen: El usuario puede realizar la consulta de los candidatos que tiene pendientes por validar para luego seleccionar aquel con el que desea realizar la operación.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de validaciones de seguridad	2. Presenta en pantalla la lista de candidatos
3. Hace clic en aquel que desea modificar	4. Muestra los tipos de datos que pueden ser modificados
5. Ingresar los datos	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

Figura 28: Diagrama de Caso de Uso Expandido – Administrar Descripciones de Cargo

Fuente: Elaboración Propia (2007)

Tabla 15: Caso de Uso Expandido – Administrar Descripciones de Cargo

Caso de Uso: Administrar Descripciones de Cargo	
Actores Involucrados: Consultor de Organización	
Propósito: Permitir al usuario agregar, modificar, eliminar y consultar las descripciones de cargo.	
Resumen: El usuario puede realizar la consulta de los cargos existentes para luego seleccionar aquel con el que desea realizar la operación.	
Tipo: Primario y Real	
Curso Normal de los Eventos	
Acción del Actor	Respuesta del Sistema
1. Ingresar a la sección de descripciones de cargo	2. Presenta en pantalla la lista de cargos del banco
3. Hace clic en la opción deseada (nuevo en el caso de inserción o detalles en el caso de consulta, modificación o eliminación)	4. Muestra los tipos de datos que pueden ser creados o eliminados según sea el caso
5. Ingresar los datos en caso de insertar o modificar	
6. Confirma la opción deseada	7. Realiza la petición y se la confirma al usuario

Fuente: Elaboración Propia (2007)

ANEXO 4
DIAGRAMAS DE SECUENCIA

A continuación se presentan los diagramas de secuencia realizados durante la etapa de elaboración de “Sistema de Cobertura de Vacantes”:

Figura 29: Diagrama de Secuencia – Solicitar de Cobertura
Fuente: Elaboración Propia (2007)

Figura 30: Diagrama de Secuencia – Consultar Solicitar de Cobertura
Fuente: Elaboración Propia (2007)

Figura 31: Diagrama de Secuencia – Seleccionar Candidato
Fuente: Elaboración Propia (2007)

Figura 32: Diagrama de Secuencia – Administrar Calendario
Fuente: Elaboración Propia (2007)

Figura 33: Diagrama de Secuencia – Administrar Formatos de Planillas
Fuente: Elaboración Propia (2007)

Figura 34: Diagrama de Secuencia – Administrar Solicitudes de Laboratorio
Fuente: Elaboración Propia (2007)

Figura 35: Diagrama de Secuencia – Consultar Reportes
Fuente: Elaboración Propia (2007)

Figura 36: Diagrama de Secuencia – Administrar Parámetros de Tiempo
Fuente: Elaboración Propia (2007)

Figura 37: Diagrama de Secuencia – Administrar Formatos de Correo
Fuente: Elaboración Propia (2007)

Figura 38: Diagrama de Secuencia – Administrar Validaciones de Seguridad
Fuente: Elaboración Propia (2007)

Figura 39: Diagrama de Secuencia – Administrar Descripciones de Cargo
Fuente: Elaboración Propia (2007)
