

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA ACADÉMICO PROFESIONAL DE ADMINISTRACIÓN

TÍTULO:

PROCESO DE SELECCIÓN DE PERSONAL Y SU RELACIÓN

CON LA EFICIENCIA LABORAL DE LOS COLABORADORES DE

LA CAJA PIURA AGENCIA MOYOBAMBA, PERIODO 2015

TESIS PARA OBTENER EL TÍTULO PROFESIONAL DE

LICENCIADO EN ADMINISTRACIÓN

AUTORA

LIZ MARIANELA FLORES VALLES

ASESORA

DRA. YOLANDA NAVARRO BARRERA

LÍNEA DE INVESTIGACIÓN

GESTIÓN DEL TALENTO HUMANO

MOYOBAMBA – PERÚ

2016

ii

PÁGINA DEL JURADO

……………………………………………

Presidente

…………………………………………

Secretario

………………………………………

Vocal

iii

DEDICATORIA

A Dios por ser el ser supremo de todo el

universo, por darme la vida y haberme

permitido paso a paso ir logrando mis

objetivos.

A mis padres, José Rafael Flores

Cacique y Nelly De Jesús Ruiz De

Flores, por la inmensa confianza que

depositan en mí; por el amor y cariño

que me tienen.

A mis familiares y amigos por haberme

siempre brindado su apoyo

incondicional.

iv

AGRADECIMIENTO

A todos los colaboradores de la Caja

Piura - Agencia Moyobamba por darme

facilidades para poder realizar mi tesis.

Al docente del área por habernos

brindado grandes conocimientos para

poder ponerlos en práctica.

A la Universidad César Vallejo -

Facultad de Ciencias Empresariales,

asimismo a nuestros docentes, quienes

nos brindaron su conocimiento para la

concretización de nuestro desarrollo

profesional.

v

DECLARATORIA DE AUTENTICIDAD

El que suscribe Liz Marianela Flores Valles con DNI N° 46736283, en

concordancia con las disposiciones vigentes consideradas en el Reglamento de

Grados y Títulos de la Universidad César Vallejo, Facultad de Ciencias

Empresariales, Escuela de Administración, declaro bajo juramento que la

documentación que se revela es veraz y autentica. Los datos presentados a

través de los resultados son reales, no han sido falseados, duplicados, ni

copiados, por consiguiente los resultados que se presenta se constituyen como

aportes a la investigación.

Asimismo, en el desarrollo del marco metodológico he cumplido con respetar las

normas internacionales de citas y referencias bibliográficas a través de las

fuentes consultadas

En tal sentido, asumo responsabilidad que corresponda ante cualquier falsedad,

ocultamiento u omisión tanto de los documentos como de información aportada,

por lo que me someto a lo dispuesto en las normas académicas de la Universidad

César Vallejo.

Moyobamba, 16 de Diciembre del 2016

Liz Marianela Flores Valles

vi

PRESENTACIÓN

Señores miembros del Jurado:

Según lo dispuesto en el Reglamento de Grados y Títulos de la Universidad

César Vallejo para obtener el Título Profesional de Licenciado en Administración,

tengo a bien presentar a ustedes la Tesis titulada:

“Proceso de selección de personal y su relación con la eficiencia laboral de los

colaboradores de la Caja Piura agencia Moyobamba, periodo 2015”, con la

finalidad Determinar la relación entre el proceso de selección de personal y la

eficiencia laboral de los colaboradores de la Caja Piura Agencia Moyobamba,

periodo 2015.

Esperando que el siguiente trabajo cumpla con el reglamento universitario y sirva

de fuente de conocimiento a otras generaciones.

La Autora

vii

ÍNDICE

Página del Jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autenticidad v

Presentación vi

Índice vii

RESUMEN viii

ABSTRACT ix

I. INTRODUCCIÓN 10

1.1. Realidad Problemática 10

1.2. Trabajos previos 12

1.3. Teorías relacionadas al tema 17

1.4. Formulación del problema 24

1.5. Justificación del estudio 24

1.6. Hipótesis 25

1.7. Objetivos 26

II. METODO 27

2.1. Diseño de investigación 27

2.2. Variables, Operacionalización 27

2.3. Población y muestra 30

2.4. Técnicas de recolección de datos, validez y confiabilidad 30

2.5. Métodos de análisis de datos 33

2.6. Aspectos éticos 33

III. RESULTADOS 34

IV. DISCUSIÓN 43

V. CONCLUSIONES 46

VI. RECOMENDACIONES 47

VII. REFERENCIAS BIBLIOGRÁFICAS 48

ANEXOS 51

viii

RESUMEN

En la presente investigación titulada: Proceso de selección de personal y su

relación con la eficiencia laboral de los colaboradores de la Caja Piura agencia

Moyobamba, periodo 2015, se planteó como objetivo Determinar la relación

entre el proceso de selección de personal y la eficiencia laboral de los

colaboradores de la Caja Piura Agencia Moyobamba, periodo 2015.

Se desarrolló una investigación no experimental, con un diseño de estudio

descriptivo correlacional, siendo el instrumento aplicado para ambas variables

una encuesta a 22 colaboradores de la Caja Piura Agencia Moyobamba.

Se determinó la existencia de una relación directa y significativa entre el grado

de selección de personal y la eficiencia laboral, partiendo de un análisis

estadístico utilizando la correlación de Rho Spearman, cuyo resultado arrojó

0,652 con la cual se concluye que se acepta la hipótesis alterna y se rechaza la

hipótesis nula.

Palabras clave. Selección de personal, eficiencia laboral, eficacia.

ix

ABSTRACT

In the present research entitled: Personnel selection process and its relation with

the work efficiency of the employees of the Piura Moyobamba agency, period

2015, was set as objective To determine the relationship between the process of

selection of personnel and the labor efficiency of The collaborators of the Piura

Caja Moyobamba Agency, period 2015.

A non - experimental investigation was developed, with a correlational descriptive

study design, the instrument being applied for both variables a survey of 22

collaborators of the Piura Moyobamba Agency.

It was determined the existence of a direct and significant relationship between

the degree of selection of personnel and the work efficiency, starting from a

statistical analysis using the correlation of Rho Spearman, whose result showed

0.652 with which it is concluded that the alternative hypothesis is accepted and

The null hypothesis is rejected.

Keywords. Selection of personnel, work efficiency and effectiveness

10

I. INTRODUCCIÓN

1.1. Realidad Problemática.

En la actualidad a nivel mundial las empresas se encuentran en un

intercambio contaste de ideas, nuevos conocimientos, nuevas tecnologías,

etc. lo cual demanda en un incremento de nuevas áreas de trabajos, de

nuevos puestos, la constante salida y entrada de personal a la empresa. Es

decir, las empresas se encuentran en constante selección de personal, la cual

debe basarse en un proceso de selección tomando en cuenta diferentes

factores, características y políticas de la empresa que requiere nuevo

personal, como menciona Montes y Gonzales (2010), el proceso de

selección será eficaz siempre y cuando exista una política de selección

efectiva, la cual estará definida por normas y reglamentos importantes en la

selección de personal, tomando en cuenta los tipos de pruebas y entrevistas

que se van a los candidatos, descripción de los procesos que se van a seguir

y las exigencias del puesto de trabajo disponible.

Por lo tanto, la selección de personal es de suma importancia para la empresa,

ya que esto se verá reflejado en la eficiencia laboral de sus trabajadores la

cual se encuentra reflejada en el desempeño laboral, según Chiavenato

(2009), menciona que las empresas se encuentran atravesando distintos

cambios, los cuales generan problemas en el desempeño de los trabajadores,

tomando en cuenta las acciones de su labor en su aporte en la organización.

El Perú es un país que se encuentra afrontando un gran crecimiento

económico, en consideración a la cantidad de macros y micros empresas con

las que cuenta, sobre todo en las empresas financieras en las cuales se hace

uso de selección de personal, ya que se encuentran en ese tránsito de salida

y entrada de nuevo personal, la implementación de nuevos departamentos, la

creación de nuevos puestos de trabajos, etc. todas estas acciones son

importantes para que las empresas financieras sigan adelante, pero en la

mayoría de veces esto afecta al desempeño laboral de la empresa, ya que

estar en constantes cambios no genera confianza para entablar algún tipo de

amistad laboral y aparte estar en constante enseñanza al nuevo personal

demanda de tiempo.

11

En el Departamento de San Martin se encuentran la mayoría de empresas

financieras nacionales, una de ellas es la Caja Piura quien tiene más de 5

años en la ciudad de Tarapoto la cual genera ingresos y empleo para la

población de este lugar, ya que es una zona de mucho comercio hoy día. Es

por ello que se hace necesario que la empresa donde se labora, lugar donde

pasamos gran parte de nuestro tiempo sean espacios agradables donde se

practique el respeto, la tolerancia y la comunicación lo cual contribuye a la

eficacia de la empresa.

Sin embargo, en caja Piura Agencia Moyobamba, en la selección de personas

ya sea para ascenso a un cargo o ingreso de un nuevo personal se observa

en cuanto a la entrevista del personal, que en el reclutador no se prepara

previamente antes se realizar su entrevista, perdiendo la credibilidad del

proceso. La aplicación de pruebas psicométricas no son las adecuadas, no se

encuentran bien elaboradas, lo cual no permite un buen filtro de personal.

Dejan pasar por alto las referencias personales y laborales, debido a que se

dejan llevar solo por su buena presencia, no se interesan en conocer por su

entorno socioeconómico, esta dimensión es importante porque la entidad

tiene que saber los antecedentes del colaborador para así poder designar

funciones con confianza.

También se observa falta de asignatividad, que quiere decir que no ven al

personal desde el punto de vista dinámico, muy recio sin motivación para

poder realizar su trabajo eficientemente. No demuestran sus destrezas y

habilidades técnicas para realizar un trabajo óptimo, y por ultimo no

demuestran ser óptimos, porque no se comprometen con los objetivos

institucionales de la empresa.

Es por ello que la presente investigación se realiza en base a esta

problemática que se observa y que afecta al rendimiento laboral de los

colaboradores; es decir se busca establecer de qué manera la selección de

personal se relaciona con la eficiencia laboral de los colaboradores de la Caja

Piura, agencia Moyobamba, periodo 2015.

12

1.2. Trabajos Previos.

Internacional

Cancinos (2015), en su tesis “selección de personal y Desempeño laboral”.

Universidad Rafael Landívar. Quetzaltenango. Guatemala. Tuvo como

objetivo determinar los niveles de efectividad, el desempeño de los

colaboradores y establecer la relación existente entre la selección de personal

y el desempeño laboral. El estudio se realizó en un ingenio azucarero ubicado

en San Andrés Villa Seca Retalhuleu, donde se tomó como muestra a 36

colaboradores del área semi administrativa. Las conclusiones fueron, que el

proceso de selección de personal tiene una relación positiva en el desempeño

de los colaboradores de la azucarera, esto se vio observado en las fortalezas

encontradas en el desempeño de sus actividades. Por lo tanto si la selección

de personal mejora, también mejora el desempeño de los colaboradores, para

lo cual se debe mejorar el conocimiento de la personalidad del candidato que

se requiere para el puesto de trabajo, información adecuada del puesto y las

responsabilidades del mismo.

Herrera (2014), En su tesis, “El proceso de reclutamiento y selección de

personal y su incidencia en el desempeño laboral del personal administrativo

del Gadmp Gobierno Autónomo descentralizado del Municipio de Pujili”.

Universidad Técnica de Ambato. Ambato. Ecuador. Tuvo como objetivo

establecer como se está dando el reclutamiento y selección de personal y cuál

es su incidencia en el desempeño laboral de los colaboradores. Se tuvo como

conclusiones que los funcionarios de la Institución, consideran que el

desempeño laboral depende en gran medida de los conocimientos y

competencias que posee el candidato de acuerdo al puesto que desempeña.

Por el contrario el bajo desempeño de los funcionarios se debe a tres

importantes causas, el uso de un reclutamiento y selección de personal

tradicional, la poca capacitación de la contratación del nuevo personal y el

deficiente clima laboral que existe en la institución.

13

Barzola (2012), en su tesis “Gestión del recurso humano en enfermería,

criterios de reclutamiento y selección de personal”. Universidad Nacional de

Cuyo. Mendoza. Argentina. Tuvo como objetivo determinar cuáles son los

criterios que se utilizan en la selección de personal, con el fin de demostrar la

preeminencia de la gestión de recursos humanos en enfermería. Se tomó

como muestra a 36 enfermeros. Se concluye que la gestión del recurso

humano es de suma importancia para los centros médicos, es por ello que se

debe gestionar el recurso humano y cuanto se estudió la designación de cada

puesto de trabajo.

Torres (2014), en su tesis “Evaluación del desempeño y su impacto en la

eficiencia de los trabajadores del Departamento de Servicios Laborales de la

empresa Plasticaucho Industrial”. Universidad Técnica de Ambato. Ambato.

Ecuador. Tuvo como objetivo identificar y determinar como el rendimiento en

las evaluaciones del desempeño incide en la eficiencia de los trabajadores y

al mismo tiempo proponer un método de la evaluación del desempeño con el

fin de mejorar la eficiencia de los trabajadores. Se tomó como población a 35

trabajadores del Departamento de Servicios Laborales de la empresa

Plasticaucho Industrial. Se concluyó que en la actualidad la eficiencia de los

trabajadores del departamento de servicios laborales, no cumple con las

expectativas de la empresa, es por ello que la empresa necesita un distinto y

renovador método de evaluación del desempeño ya que, según la encuesta

aplicada, se observó que la organización quiere mejorar a su personal o

quedarse con su personal potencial con el fin de alcanzar sus logros

propuestos.

Miranda (2015), en su tesis “Propuesta de un manual de procesos de

reclutamiento y selección de personal de la Cooperativa UPA R.L. Amatitlán”.

Universidad Rafael Landívar. Guatemala. Tuvo como objetivo identificar y

determinar el conocimiento sobre la elaboración de un manual de procesos de

reclutamiento y selección de personal y todo lo que debe contener dicho

manual. Se tomó como población 37 personas responsables del

funcionamiento de la fundación. Se concluyó que la elaboración de un manual

14

es necesario para toda empresa, teniendo en cuenta el tipo de información

con el cual elaborar el manual de procesos de reclutamiento y selección de

personal, el cual se encuentra comprendido por una serie de partes en donde

ese describe el procedimiento a seguir y las tareas de aplicación. También se

determinaron los formatos a utilizar para el proceso de reclutamiento y

selección de personal, tomando en cuenta el formato de requisición de

personal, entrevista inicial, solicitud de empleo y las pruebas psicométricas.

Aponte (2011), en su tesis “El Clima Organizacional en el Desempeño Laboral

en la empresa Serviposible S.A. de la ciudad de Baños”. Universidad Técnica

de Ambato. Ambato. Ecuador. Tuvo como objetivo diseñar y elaborar un

Modelo Organizacional que ayude a mejorar el desempeño laboral y el clima

organizacional de los trabajadores, identificando los factores que afectan al

desempeño laboral y las dimensiones de clima organizacional de la empresa

Serviposible S.A. Su muestra está conformada por 165 personas entre

trabajadores y clientes, teniendo así a 3 accionistas, 150 clientes y 12

empleados. El presente trabajo corresponde a una investigación exploratoria,

descriptiva y correlacional, porque tiene una relación directa con la empresa

en tiempo real mediante la recolección de información lo que permitirá evaluar

grado de incidencia que existe entre el clima organizacional y el desempeño.

Se concluye que la mayoría de los trabajadores no se sienten satisfechos con

el clima organizacional de la empresa esto se debe a muchos factores que

son parte del clima laboral en la organización, lo que provoca desinterés en el

personal al momento de realizar sus actividades, para ello la empresa debe

implementar medidas necesarias para solucionar este problema de forma

oportuna. Por lo tanto, fue necesario la elaboración de un Modelo

Organizacional que servirá para mejorar el desempeño de los trabajadores;

sin embargo, la falta de aplicación a tiempo de un modelo organizacional

ocasiona un poco de desinterés por parte de los directivos y empleados.

15

Nacional

Mazuelos (2013), en su tesis “Efectos de la aplicación de un modelo por

competencias en la selección de personal docente de una institución dedicada

a la enseñanza de idioma”. Pontificia Universidad Católica del Perú. Lima.

Perú. Tuvo como objetivo describir las características del modelo por

competencias y las tendencias aplicado a la selección de personal docente en

el área de idiomas. Se concluyó que a través de un adecuado trabajo de

interpretación se puede asumir que el concepto y función del modelo por

competencias vigente en la institución es claro y se relaciona de manera casi

directa con lo que el modelo institucional propone, identificando a un docente

cuyas competencias ya sea a nivel personal y laboral se encuentran en estado

armónico, por lo tanto, el proceso de selección de personal aplicando un

modelo por competencias, desde un punto de vista de los informantes, genera

la reducción de esfuerzos posteriores a la selección del candidato.

Silva y Ubillus (2015), en su tesis “Propuesta de mejora basada en

competencias para el proceso de admisión de personal en una empresa de

servicio de transporte terrestre de carga pesada ubicada en el norte del país”.

Universidad Católica Santo Toribio de Mogrovejo. Chiclayo. Perú. Tuvo como

objetivo la preparación de una adecuada propuesta basada en competencias

que ayude a mejorar el proceso de admisión de personal en una empresa de

servicios de transportes terrestres de carga pesada, ubicada en el norte del

país. Se concluyó de la presente investigación que la empresa no cuenta con

un proceso formal de admisión de personal, lo que implica que este proceso

se está llevando de manera empírica ocasionando así que se genere

decisiones que están lejos de una inversión, generando una serie de

anomalías por falta de conocimiento sobre la persona que se está

conformando, de igual manera el desperdicio de recursos económicos y

retraso de los procedimientos de la empresa.

Domínguez y Sánchez (2013), en su tesis “Relación entre la rotación de

personal y la productividad de la empresa Cotton textil S.A.A – Planta Trujillo

16

2013”. Universidad Privada Antenor Orrego. Trujillo. Perú. Identificar las

causas que generan la rotación de personal y la relación que esto tiene con la

productividad y rentabilidad de la empresa Cotton Textil S.A.A. Se tomó como

muestra a 154 trabajadores de diferentes áreas de la empresa. Se obtiene

como conclusión que a rotación de personal obrero de dicha empresa tiene

un impacto representativo en la productividad y rentabilidad. Según una

encuesta realizada al personal, se tuvo como resultado que la mayoría de

trabajadores no se sienten satisfechos con el sueldo que reciben, asimismo

se sienten estancados en sus puestos de trabajo, esto genera un reducción

en el desempeño y ausentismo, factores que afectan a la producción y al clima

laboral; por ello la empresa debe tomar medidas de pago justas y políticas de

asensos de puestos semestrales, con el motivo de mejorar la calidad de vida

de los trabajadores, haciéndoles sentir motivados. Se identificó que los

agentes que afectan la productividad de los empleados son la calidad y mejora

continua, estos dos agentes son los que generan la rotación del personal,

causando una baja productividad, ya que guardan una relación inversamente

proporcional.

Bardales (2013), en su tesis “Evaluación de puestos de los trabajadores de

la Municipalidad Provincial San Miguel-Cajamarca de acuerdo al Manual

Normativo de clasificación de cargos”. Universidad Privada Antenor Orrego.

Trujillo. Perú. Tuvo como objetivo analizar y demostrar que los perfiles de

puestos de la Municipalidad Provincial de San Miguel, no se encuentran

alineados a un Manual Normativo de cargos. Se tomó como población a 59

currículos de los trabajadores de las distintas dependencias que obran en el

Área de Personal. Las conclusiones de la investigación son, los perfiles de los

trabajadores de esta municipalidad no se encuentran alineados al Manual

Normativo de Cargos ni al Manual de Organizaciones y Funciones. La

municipalidad si cuenta con instrumentos de gestión donde se describen los

perfiles para los puestos de trabajos, pero no cuenta con un procedimiento

para el proceso de reclutamiento y selección de su personal.

17

Mino (2014), en su tesis: “Correlación entre el clima organizacional y el

desempeño en los trabajadores del restaurante de parrillas Marakos 490 del

departamento de Lambayeque”. Universidad Católica Santo Toribio de

Mogrovejo. Chiclayo. Perú. Tuvo como objetivo general determinar la

existencia de correlación entre el clima organizacional y el desempeño en los

trabajadores del restaurante de parrillas Marakos 490 del departamento de

Lambayeque, cogiendo una muestra de 21 trabajadores de la empresa y un

total de 287 clientes que recurren a la empresa, así llegando a concluir que sí

existe una correlación baja entre el clima organizacional y el desempeño en

los trabajadores del restaurante, el compromiso una de sus dimensiones

indicó que no hay trabajado en equipo, no presentan compromiso y

coordinación ente ellos y por ende afectando a su productividad, como

también concluye que el clima laboral no presenta una estructura y la

remuneración ofrecida no es motivadora, así generando estrés dentro de

ellos.

1.3. Teorías relacionadas al tema.

Selección de personal

Porret (2010), define a la selección de personal como el proceso que usan

las empresas para elegir de un conjunto mayor de personas, a un conjunto

menor de personas para que desempeñen las labores en los puestos de

trabajo disponibles. La selección de personal tiene como misión integrar

personal con alta capacidad y de calidad, de acuerdo al plan y desarrollo,

siguiendo las competencias técnicas laborales. La selección puede definirse

como una técnica y como proceso.

 Técnica; hace referencia a una forma técnica de integración, con el fin de

proveer de recurso humano en calidad, cantidad, tiempo y costo por parte de

la organización.

 Proceso; se refiere a la selección de personal mediante varias etapas, en

donde para cada una de las etapas se emplea una técnica de selección.

18

Werther y Davis (2008), define que la selección de personal son las acciones

que se utilizan para contratar nuevo personal, mediante una actividad

denominada planeación de los recursos humanos, tomando en cuenta las

necesidades futuras de la organización. En la mayoría de los casos los

empleados no se ajustan de manera rápida a su nuevo trabajo, por lo que es

necesario contribuir a la orientación y capacitación de las actividades que

debe realizar en su nuevo puesto de trabajo.

Evaluación del proceso de selección.

Montes y Gonzales (2010), menciona que para lograr un proceso de

selección eficaz es necesario que exista una política de selección efectiva, en

donde se defina el modo de actuar para conseguir los objetivos de la empresa.

Esta política de selección, debe estar determinada por normas y reglamentos

importantes para la selección de personal, teniendo en cuenta el tipo de

prueba que se va a utilizar a los candidatos, de igual manera establece los

procesos que se utilizaran para alcanzar los objetivos trazados, así como las

responsabilidades exigencias del puesto y por último se determinan los

medios del proceso y toma de decisiones respectivas.

Por lo tanto, sabiendo que la selección de personal implica una serie de

procesos para poder elegir el candidato adecuado para el puesto de trabajo

establecido, es necesario mencionar las distintas fases que existen, las cuales

son:

1) Necesidad de selección.

Hace referencia a la primera fase de la selección, la cual surge de la necesidad

que tiene la empresa, para incorporar un nuevo trabajador a la planilla de la

empresa.

Esta necesidad surge por los siguientes factores:

a. Creación de un nuevo puesto de trabajo.

Se refiere a la incorporación de un nuevo puesto de trabajo en las áreas de la

empresa, la cual demanda de nuevo personal.

b. Ampliar un departamento.

Hace referencia a la necesidad de contratar nuevo personal, por la razón de

ampliar un área en la empresa.

19

c. Cubrir una vacante.

Se refiere a la necesidad que tiene la empresa, por cubrir una vacante

disponible en la empresa para un cierto puesto de trabajo.

2) Reclutamiento.

Hace mención a la fase que se realiza después de definir el perfil de puesto,

se realiza la búsqueda y reclutamiento del candidato adecuado para el puesto,

para lo cual se hace uso de los distintos medios, con el fin de incorporar nuevo

personal.

Para lo cual existen distintos medios, que son:

a. Anuncios.

Hace referencia a las publicaciones que se realiza mediante los diferentes

medios de comunicación, ya sean virtuales o físicos.

b. Oficinas de empleo.

Se refiere al reclutamiento que se realiza a través de las oficinas de empleo,

donde se publican los diferentes puestos de trabajo, con las características

necesarias.

c. Centros de formación.

Es el reclutamiento que se realiza a través de los centros de educación, los

cuales pueden ser las universidades, centros educativos, etc.

d. Promoción interna.

Este tipo de reclutamiento se realiza en la misma empresa, ya sea por

recomendaciones de los mismos colaboradores, de forma amical, etc.

3) Preselección.

Se refiere a la fase en donde se realiza una preselección de los candidatos

que más se adecue al puesto de trabajo, para luego realizarles las

evaluaciones correspondientes.

En esta fase de realiza lo siguiente:

a. Pruebas.

20

Después de realizarse el reclutamiento de los candidatos se procede a

realizarles las pruebas correspondientes, ya sean pruebas profesionales y

pruebas psicotécnicas en donde se mide la capacidad de conocimientos de

los candidatos.

b. Entrevistas.

Hace referencia a las distintas entrevistas que se realizan a los candidatos

con el fin de conocer más a las personas que se van a contratar y entablar

más confianza.

4) Decisión e informe final.

Hace referencia a la actividad que se ejecuta luego de realizar las pruebas

correspondientes, se toma las decisiones adecuadas para selección final de

los candidatos adecuados.

a. Analizar los datos de los candidatos.

Hace referencia a la evaluación de los datos de los candidatos, teniendo en

cuenta las características del puesto de trabajo al cual están postulando.

b. Decisión de contrato.

Se refiere a la toma de dediciones por parte del área de recursos humanos

para elegir al candidato.

5) Contratación y acogida.

Es la última fase del proceso de selección y se realiza cuando el candidato de

incorpora a su centro de trabajo.

a. Adaptación al puesto de trabajo.

Se refiere a la capacidad que tiene el candidato para adaptarse a su puesto

de trabajo, depende del recibimiento que reciban por parte de sus

compañeros.

b. Adaptación a la empresa.

Hace referencia a la capacidad para adaptarse a la empresa en general,

teniendo en cuenta la relación que lleva desde el gerente hasta los niveles

más bajos de la empresa.

21

Eficiencia Laboral.

Sabiendo que la eficiencia laboral es la capacidad que tienen los

colaboradores de la empresa para realizar sus labores, mediante la

experiencia y el aprendizaje que obtiene a lo largo de su vida profesional; es

por ello que para hacer un mejor estudio de la eficiencia laboral, se tomara en

cuenta el desempeño laboral de los trabajadores, ya que el desempeño es

una manera de medir la eficiencia de un trabajador.

Chiang, Martin y Núñez (2010), menciona que el desempeño laboral es el

resultado total del aporte de un trabajador a la organización, a través de

diferentes estímulos en su conducta en un determinado tiempo en donde

realiza sus actividades. El desempeño de un trabajador está reflejado en la

conducta que muestra el trabajador ante la organización, lo cual genera un

desbalance en el cumplimiento de los objetivos trazados por la organización.

Alles (2013), menciona que en la evaluación del desempeño laboral, los

trabajadores no deben verlo como un examen de concurso, sino más bien

tomarlo como una oportunidad de mejorar y corregir las deficiencias de que

se estén presentando en el desempeño de los trabajadores, con la finalidad

de que ellos aporten lo mejor de sí a la organización. Es importante de las

empresas mediten sobre este problema, ya que de alguna u otra manera no

han logrado mejorar en todos los aspectos, por lo que es necesario tomarse

un tiempo para pensar que es lo que está ocasionando esto.

Evaluación del desempeño.

Según Chiavenato (2009), menciona que en el mundo de las organizaciones

se encuentra atravesando por diferentes cambios, los cuales muchas veces

generan problemas en el desempeño de los trabajadores, es por ello que

surge la necesidad de saber cómo se desempeñan sus trabajadores, teniendo

en cuenta las acciones de sus trabajadores sobre su aporte en la

organización.

22

Existen diferentes factores que miden el desempeño de los trabajadores en

una empresa, los cuales son:

1) Habilidades y/o capacidades.

Este factor se refiere a la capacidad de destreza, los recursos y actitudes que

muestran los colaboradores para la ejecución de las tareas encomendadas de

acuerdo a su puesto de trabajo.

a. Conocer su puesto de trabajo.

Hace referencia al conocimiento que tiene el empleado sobre las

características, posición jerárquica, aspectos jurídicos del puesto, requisitos,

etc., las cuales se consideran que son factores primordiales del cargo.

b. Capacidad de ejecución.

Se refiere a la capacidad que tiene el evaluado para dar solución a tareas

encomendadas, haciendo uso de sus habilidades y cualidades como

profesional.

c. Capacidad de situaciones.

Hace referencia a la capacidad que tiene el colaborador para resolver

problemas circunstanciales que se presente en la empresa.

d. Presentación personal.

Este factor hace referencia a la buena presencia personal que muestra el

colaborador, lo cual se ve reflejado por la asistencia en el trabajo que muchas

veces se ve afectado por asuntos personales, accidentes, enfermedades, etc.

e. Honestidad.

Este factor hace referencia a un valor muy importante que debe darse en toda

organización, lo cual implica tener una conversación clara y sincera con todos

los que forman parte de la organización construyendo juntos equipos de

trabajo exitosos.

f. Puntualidad.

Se refiere al comportamiento que muestra el colaborador en cuanto al tiempo

de llegada, de acuerdo con sus horarios de trabajo, con el fin de disminuir

cifras de accidentes laborales, mejorar en la calidad de entrega de un

producto, etc.

23

2) Comportamientos.

Hace referencia a la conducta que muestran los colaboradores frente a

distintas situaciones que se les presente.

a. Desempeño de la tarea.

Se refiere a la ejecución eficiente de la tarea mediante el uso de los recursos

asignados en su puesto de trabajo.

b. Cooperación.

Se refiere a la capacidad que tienen los trabajadores, para ayudar en otras

áreas, promoviendo la visión sistémica y la sinergia entre los distintos

departamentos de la organización.

c. Espíritu de equipo.

Hace referencia a la participación del colaborador inspirando así confianza,

solidaridad, camarería y satisfacción entre sus demás compañeros con el fin

de lograr un trabajo eficaz.

d. Relaciones humanas.

Se refiere a la capacidad de relacionarse con otras personas, teniendo en

cuenta distintos elementos, los cuales deben estar diferenciados entre poder

y afecto.

e. Actitud e iniciativa.

Se refiere al colaborador que tiene trato amable con ímpetu, fomentando un

ambiente laboral adecuado, tomando la iniciativa en ciertas ocasiones.

f. Responsabilidad.

Hace referencia a la ética, la justicia y la confiabilidad con sus derechos

básicos que tiene un colaborador.

3) Metas.

Se entiende por metas a la visión de la empresa, es decir es a dónde quiere

llegar, tomando en cuenta los objetivos ya trazados.

a. Enfoque en los resultados.

Hace referencia a los resultados que obtiene la empresa, los cuales están

definidos mediante la calidad y el rendimiento de sus colaboradores.

24

b. Calidad de trabajo.

La calidad de trabajo hace referencia a la capacidad de conocimientos,

competencias, habilidades e inteligencias, los cuales determinan el rumbo de

la organización.

c. Rapidez de soluciones.

Hace referencia a la velocidad u agilidad con la que se resuelven problemas

en la organización.

d. Satisfacción del cliente.

Se refiere al buen trato que brinden los colaboradores de la empresa, lo cual

genera en los clientes una satisfacción por la atención recibida.

e. Cumplimiento de plazos.

Se refiere a los tiempos de entrega, los cuales se ven reflejados en los

resultados obtenidos.

1.4. Formulación del problema.

¿De qué manera la selección de personal se relaciona con la eficiencia laboral

de los colaboradores de la Caja Piura agencia Moyobamba, periodo 2015?

1.5. Justificación.

Justificación Teórica.

La presente investigación es importante porque a través de la aplicación de

un plan de Proceso de selección de personal; según la teoría de Montes y

Gonzales (2010), y para la segunda variable se tomó la teoría de Chiavenato

(2009) para estudiar la eficiencia laboral, mediante el desempeño de los

trabajadores. Teniendo en cuenta algunas técnicas adecuadas para el

desarrollo del presente trabajo.

25

Justificación Metodológica.

La investigación se justifica por que se desarrolla una propuesta

fundamentada en la administración en base a la propuesta de competencia

laboral, para la cual se aplican diversos instrumentos para la recolección de

datos, que servirán de base para tener en cuenta la selección de personal.

Justificación Práctica.

La presente investigación, mediante la aplicación de la competencia laboral y

la selección de personal buscan demostrar, que al contar con dicho sistema

contribuirá a tomar decisiones acertadas y de esta manera conseguir una

administración con respecto a sus beneficios eficaz y eficiente que facilite al

personal desarrollarse frente a la competencia.

Justificación Académica.

Dentro del contexto del plan de estudios de la Universidad César Vallejo se

establece que los alumnos de la carrera de Administración, desarrollen el

proyecto de tesis, escogiendo un tema específico volcando en ella todos los

conocimientos adquiridos hasta la fecha, con la asesoría de docentes

especializados en el tema.

1.6. Hipótesis.

H1: La selección de personal tiene una relación directa y significativa con la

eficiencia laboral de los colaboradores de la Caja Piura agencia Moyobamba,

periodo 2015.

H0: La selección de personal tiene una relación directa y significativa con la

eficiencia laboral de los colaboradores de la Caja Piura agencia Moyobamba,

periodo 2015.

26

1.7. Objetivo.

Objetivo General.

Determinar la relación entre el proceso de selección de personal y la eficiencia

laboral de los colaboradores de la Caja Piura Agencia Moyobamba, periodo

2015.

Objetivos Específicos.

 Determinar el proceso de selección de personal de los colaboradores de caja

Piura Agencia Moyobamba, periodo 2015.

 Evaluar la eficiencia laboral en los colaboradores de caja Piura Agencia

Moyobamba, periodo 2015.

 Establecer el grado de relación que existe entre la selección de personal y

la eficiencia laboral en los colaboradores de caja Piura Agencia Moyobamba,

periodo 2015.

27

II. MÉTODO

2.1. Diseño de la investigación.

El diseño que corresponde a nuestra investigación, es descriptiva

correlacional. Este diseño busca conocer la situación de dos variables en

un momento determinado, y establecer el nivel de correlación existente

entre las variables observadas.

 Donde:

M: Colaboradores de la Caja Piura

O1: Proceso de selección de personal

O2: Eficiencia laboral

R: Relación

2.2. Variables y Operacionalización.

Variables.

Variable I: Proceso de selección de personal

Variable II: Eficiencia Laboral

O2

M R

O1

28

2.2.1. Operacionalización de variables

Tabla 1 Proceso de selección de personal

Fuente: Elaboración Propia

Variable II Definición Conceptual
Definición

Operacional
Dimensiones Indicadores Instrumento

Escala de

medición

Proceso

Selección

de

personal

La selección de personal será

eficaz siempre y cuando se

encuentre guiada mediante

una política de selección

efectiva, en donde se tome en

cuenta los objetivos que la

empresa quiere lograr. Es por

ello que esta política esta

direccionada por normas y

reglamentos importantes para

una adecuada selección de

personal. Montes y Gonzales

(2010)

Necesidad de

selección

Creación de un nuevo

puesto de trabajo

Encuesta Ordinal

 Ampliar un departamento

La variable

se evaluará

en base al

proceso de

reclutamiento

y selección

que realiza la

empresa en

cuestión.

Cubrir una vacante

Reclutamiento

Anuncios

Oficinas de empleo

Centros de formación

Promoción interna

Preselección
Pruebas

Entrevistas

Decisión e

informe final

Analizar los datos de los

candidatos

Decisión de contrato

Contratación y

acogida

Adaptación al puesto de

trabajo

Adaptación a la empresa

29

Tabla 2 Eficiencia Laboral

Fuente: Elaboración Propia

Variable II Definición Conceptual
Dimensión

operacional

Dimensiones
Indicadores

Instrumento

Escala de

medición

Eficiencia

laboral

La eficiencia laboral se mide

en base al logro de los

objetivos alcanzados

utilizando menos recursos.

(Chiavenato, 2009).

Habilidades y/o

capacidades

Conocer su puesto de

trabajo

Encuesta Ordinal

La eficiencia

laboral se medirá

en base al

desempeño

laboral ya que

nos ayudará

medir de manera

correcta la

eficacia laboral.

Capacidad de ejecución

Capacidad de situaciones

Presentación personal

Honestidad

Puntualidad

Comportamientos

Desempeño de la tarea

Cooperación

Espíritu de equipo

Relaciones humanas

Actitud e iniciativa

Responsabilidad

Metas

Enfoque en los resultados

Calidad de trabajo

Rapidez de soluciones

Satisfacción del cliente

 Cumplimiento de plazos

30

2.3. Población y muestra.

2.3.1. Población.

El presente estudio está constituido por el total de los trabajadores

que laboran en la caja Piura agencia Moyobamba.

2.3.2. Muestra.

La muestra está constituida por los 22 colaboradores de la Caja

Piura, agencia Moyobamba.

2.4. Técnicas e instrumentos de recolección de datos, validez y

confiabilidad.

Técnicas.

De campo.- Contempla la observación intensiva estructurada (encuestas),

se utilizara con mayor importancia porque se realizara un trabajo de campo

continuo para determinar las influencias que intervienen en este fenómeno.

Cuantitativas: Las encuestas.

Las encuestas se realizarán a los Colaboradores de la Caja Piura Agencia

Moyobamba, para poder reconocer las falencias y necesidades existentes.

Instrumentos.

Hemos utilizado, dos tipos de encuestas que consisten en 15 ítems cada

cuestionario. Esta técnica nos ha permitido obtener información

proporcionada de 22 colaboradores de la Caja Piura Agencia Moyobamba,

los cuales todos van a ser encuestados en relación a competencia laboral

y selección de personal.

Validación y Confiabilidad del instrumento.

Validación.

Esta investigación ha sido validada por dos expertos.

31

Confiabilidad.

Para el análisis de confiabilidad de los instrumentos se utilizó como

instrumento del programa de SPSS 22 con su análisis de alfa de cronbach,

para comprobar la confiabilidad de cada uno de los instrumentos.

Prueba de confiablidad del instrumento de proceso de selección de

personal

Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

.945 26

Estadísticas de total de elemento

Media de escala

si el elemento

se ha suprimido

Varianza de

escala si el

elemento se ha

suprimido

Correlación total

de elementos

corregida

Alfa de

Cronbach si el

elemento se ha

suprimido

P1 88.000 419.429 -.496 .950

P2 88.133 386.124 .382 .946

P3 87.467 394.124 .312 .946

P4 87.867 367.552 .793 .940

P5 87.933 365.781 .832 .940

P6 87.867 363.410 .843 .940

P7 87.667 385.238 .348 .947

P8 87.867 391.981 .308 .946

P9 88.067 365.781 .800 .940

P10 88.067 369.495 .799 .941

P11 88.200 372.743 .744 .941

P12 88.133 374.981 .612 .943

P13 87.933 377.924 .677 .942

P14 87.800 371.886 .700 .942

P15 87.933 370.638 .764 .941

P16 87.867 368.838 .697 .942

P17 87.933 370.781 .722 .941

P18 87.800 376.314 .454 .946

Resumen de procesamiento de casos

 N %

Casos Válido 15 100.0

Excluidoa 0 .0

Total 15 100.0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

32

P19 87.600 368.114 .907 .940

P20 87.733 364.638 .912 .939

P21 87.600 365.400 .827 .940

P22 87.933 369.067 .847 .940

P23 87.800 365.457 .939 .939

P24 88.600 381.829 .476 .944

P25 87.467 411.124 -.148 .949

P26 87.733 385.924 .453 .944

Prueba de confiablidad del instrumento de eficiencia laboral

Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

.980 33

Estadísticas de total de elemento

Media de escala

si el elemento

se ha suprimido

Varianza de

escala si el

elemento se ha

suprimido

Correlación total

de elementos

corregida

Alfa de

Cronbach si el

elemento se ha

suprimido

P1 115.267 784.067 .666 .980

P2 114.933 765.924 .917 .979

P3 115.000 766.429 .883 .979

P4 114.933 765.924 .917 .979

P5 115.067 762.638 .920 .979

P6 115.267 763.924 .900 .979

P7 115.400 779.971 .824 .979

P8 115.400 778.400 .794 .979

P9 115.800 788.457 .856 .979

P10 115.267 786.210 .726 .980

P11 115.800 779.314 .614 .980

P12 115.667 805.952 .350 .981

P13 115.933 786.924 .618 .980

P14 114.933 765.924 .917 .979

Resumen de procesamiento de casos

 N %

Casos Válido 15 100.0

Excluidoa 0 .0

Total 15 100.0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

33

P15 115.067 762.638 .920 .979

P16 115.267 763.924 .900 .979

P17 115.400 778.400 .794 .979

P18 115.800 788.457 .856 .979

P19 115.267 786.210 .726 .980

P20 115.800 779.314 .614 .980

P21 115.667 805.952 .350 .981

P22 115.933 786.924 .618 .980

P23 114.933 765.924 .917 .979

P24 115.067 762.638 .920 .979

P25 115.267 763.924 .900 .979

P26 115.800 779.314 .614 .980

P27 115.667 805.952 .350 .981

P28 115.933 786.924 .618 .980

P29 114.933 765.924 .917 .979

P30 115.067 762.638 .920 .979

P31 115.267 763.924 .900 .979

P32 115.400 778.400 .794 .979

P33 115.800 788.457 .856 .979

2.5. Métodos de análisis de datos.

Para el procesamiento de los datos se harán uso de tablas, cuadros y

gráficos estadísticos, a fin de brindar una información más completa y

ordenada.

2.6. Aspectos éticos.

Se cumplirá con la normatividad de la Universidad Cesar Vallejo,

demostrando responsabilidad en el procesamiento de los datos que se

obtengan al aplicar los instrumentos de recolección. Los mismos que

conllevarán a las discusiones y conclusiones respectivas.

34

III. RESULTADOS

3.1. Proceso de selección de personal de los colaboradores de Caja Piura

Moyobamba, periodo 2015.

Dimensión I: Necesidades de selección

Tabla N° 01: NECESIDAD DE LA SELECCIÓN

NIVELES Frecuencia Porcentaje

BUENO 4 18%

REGULAR 11 50%

MALO 7 32%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 01, nos manifestaron que se

encuentran en un nivel regular con un 50%, un nivel malo 32% y un nivel bueno

18%, en su dimensión de la selección.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

BUENO REGULAR MALO

18%

50%

32%

Gráfico N° 01: NECESIDAD DE LA SELECCIÓN

35

Dimensión II: Reclutamiento

Tabla N° 02: RECLUTAMIENTO

NIVELES Frecuencia Porcentaje

BUENO 3 25%

REGULAR 4 33%

MALO 5 42%

TOTAL 12 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 02, nos manifestaron que se

encuentran en un nivel regular con un 33%, un nivel malo 42% y un nivel bueno

25%, en su dimensión del reclutamiento.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

BUENO REGULAR MALO

25% 33%

42%

Gráfico N° 02: RECLUTAMIENTO

36

Dimensión III: Preselección

Tabla N° 03: PRESELECCIÓN

NIVELES Frecuencia Porcentaje

BUENO 4 18%

REGULAR 8 36%

MALO 10 45%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 03, nos manifestaron que se

encuentran en un nivel regular con un 36%, un nivel malo 45% y un nivel bueno

18%, en su dimensión de preselección.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

BUENO REGULAR MALO

18%

36%

45%

Gráfico N° 03: PRESELECCIÓN

37

Dimensión IV: Decisión e informe final

Tabla N° 04: DECISIÓN E INFORME FINAL

NIVELES Frecuencia Porcentaje

BUENO 3 14%

REGULAR 9 41%

MALO 10 45%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 04, nos manifestaron que se

encuentran en un nivel regular con un 41%, un nivel malo 45% y un nivel bueno

14%, en su dimensión de decisión e informe final.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

BUENO REGULAR MALO

14%

41%
45%

Gráfico N° 04: DECISIÓN E INFORME FINAL

38

Dimensión VI: Contratación y acogida

Tabla N° 05: CONTRATACIÓN Y ACOGIDA

NIVELES Frecuencia Porcentaje

BUENO 3 14%

REGULAR 11 50%

MALO 8 36%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 05, nos manifestaron que se

encuentran en un nivel regular con un 50%, un nivel malo 36% y un nivel bueno

14%, en su dimensión de contratación y acogida.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

BUENO REGULAR MALO

14%

50%

36%

Gráfico N° 05: CONTRATACIÓN Y ACOGIDA

39

3.2. Eficiencia laboral en los colaboradores de caja Piura Agencia

Moyobamba, periodo 2015.

Dimensión I: Habilidades y/o capacidades

Tabla N° 06: HABILIDADES Y/O CAPACIDADES

NIVELES Frecuencia Porcentaje

BUENO 1 5%

REGULAR 6 27%

MALO 15 68%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 06, nos manifestaron que se

encuentran en un nivel regular con un 27%, un nivel malo 68% y un nivel bueno

5%, en su dimensión de habilidades y/o capacidades.

0%

10%

20%

30%

40%

50%

60%

70%

BUENO REGULAR MALO

5%
27%

68%

Gráfico N° 06: HABILIDADES Y/O CAPACIDADES

40

Dimensión II: Comportamientos

Tabla N° 07: COMPORTAMIENTOS

NIVELES Frecuencia Porcentaje

BUENO 1 5%

REGULAR 5 24%

MALO 15 71%

TOTAL 21 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 07, nos manifestaron que se

encuentran en un nivel regular con un 24%, un nivel malo 71% y un nivel bueno

5%, en su dimensión de comportamientos.

0%

10%

20%

30%

40%

50%

60%

70%

80%

BUENO REGULAR MALO

5% 24%

71%

Gráfico N° 07: COMPORTAMIENTOS

41

Dimensión III: Metas

Tabla N° 08: METAS

NIVELES Frecuencia Porcentaje

BUENO 1 5%

REGULAR 12 55%

MALO 9 41%

TOTAL 22 100%

Fuente: Elaboración Propia

Fuente: Elaboración Propia

Interpretación

Cómo se puede observar en el gráfico N° 08, nos manifestaron que se

encuentran en un nivel regular con un 55%, un nivel malo 41% y un nivel bueno

5%, en su dimensión de metas.

0%

10%

20%

30%

40%

50%

60%

BUENO REGULAR MALO

5%

55%

41%

Gráfico N° 08: METAS

42

3.3. Relación que existe entre la selección de personal y la eficiencia

laboral en los colaboradores de caja Piura Agencia Moyobamba,

periodo 2015.

Tabla N° 09: Pruebas de normalidad

Shapiro-Wilk

Estadístico gl Sig.

Selección de personal .876 22 .001

Eficiencia laboral .848 22 .003

a. Corrección de significación de Lilliefors

Interpretación

La población que se muestra en la tabla 9 indica que no existe una población

normalmente distribuida, debido a que el valor de la significancia es menos

a 0.05, por tal motivo se aplicará el estadístico Rho de Spearman.

Tabla N° 10: Pruebas de correlación

 Selección de

personal

Eficiencia

laboral

Rho de

Spearma

n

Selección de

personal

Coeficiente de

correlación

1,000 ,652**

Sig. (bilateral) . ,000

N 22 22

Eficiencia

laboral

Coeficiente de

correlación

,652** 1,000

Sig. (bilateral) ,000

N 22 22

**. La correlación es significativa al nivel 0,01 (bilateral).

Interpretación

El análisis de la tabla 10 muestra que existe relación entre las variables

objeto de estudio debido a que el valor p es menor a 0.05 (,000), sin

embargo, el nivel de correlación existentes es moderada siendo solo a un

,652; en ese sentido en la investigación se acepta la hipótesis alterna de

investigación.

43

IV. DISCUSIÓN

Los resultados del proceso de selección que se realizó una encuesta a los

en los colaboradores de la Caja Piura Moyobamba, en cuanto a la

dimensión de necesidades de selección, contratación y acogida se

encuentra en un nivel regular, mientras que en las dimensiones de

reclutamiento, preselección, decisión e informe final, se encuentran en un

nivel malo, por su parte, Cancinos (2015), menciona que el proceso de

selección de personal tiene una relación positiva en el desempeño de los

colaboradores de la azucarera esto se vio observado en las fortalezas

encontradas en el desempeño de sus actividades. Por lo tanto si la

selección de personal mejora, también mejora el desempeño de los

colaboradores, para lo cual se debe mejorar el conocimiento de la

personalidad del candidato que se requiere para el puesto de trabajo,

información adecuada del puesto y las responsabilidades del mismo.

Al mismo tiempo Herrera (2014), tuvo como objetivo establecer como se

está dando el reclutamiento y selección de personal y cuál es su incidencia

en el desempeño laboral de los colaboradores. Se tuvo como conclusiones

que los funcionarios de la Institución, consideran que el desempeño laboral

depende en gran medida de los conocimientos y competencias que posee

el candidato de acuerdo al puesto que desempeña. Por el contrario el bajo

desempeño de los funcionarios se debe a tres importantes causas, el uso

de un reclutamiento y selección de personal tradicional, la poca

capacitación de la contratación del nuevo personal y el deficiente clima

laboral que existe en la institución.

Por su parte Barzola (2012), tuvo como objetivo determinar cuáles son los

criterios que se utilizan en la selección de personal, con el fin de demostrar

la preeminencia de la gestión de recursos humanos en enfermería. Se tomó

como muestra a 36 enfermeros. Se concluye que la gestión del recurso

humano es de suma importancia para los centros médicos, es por ello que

se debe gestionar el recurso humano y cuanto se estudió la designación de

cada puesto de trabajo.

Por su parte Miranda (2015), tuvo como objetivo identificar y determinar el

conocimiento sobre la elaboración de un manual de procesos de

44

reclutamiento y selección de personal y todo lo que debe contener dicho

manual. Se tomó como población 37 personas responsables del

funcionamiento de la fundación. Se concluyó que la elaboración de un

manual es necesario para toda empresa, teniendo en cuenta el tipo de

información con el cual elaborar el manual de procesos de reclutamiento y

selección de personal, el cual se encuentra comprendido por una serie de

partes en donde ese describe el procedimiento a seguir y las tareas de

aplicación. También se determinaron los formatos a utilizar para el proceso

de reclutamiento y selección de personal, tomando en cuenta el formato de

requisición de personal, entrevista inicial, solicitud de empleo y las pruebas

psicométricas. Mazuelos (2013), tuvo como objetivo describir las

características del modelo por competencias y las tendencias aplicado a la

selección de personal docente en el área de idiomas. Se concluyó que a

través de un adecuado trabajo de interpretación se puede asumir que el

concepto y función del modelo por competencias vigente en la institución

es claro y se relaciona de manera casi directa con lo que el modelo

institucional propone, identificando a un docente cuyas competencias ya

sea a nivel personal y laboral se encuentran en estado armónico, por lo

tanto, el proceso de selección de personal aplicando un modelo por

competencias, desde un punto de vista de los informantes, genera la

reducción de esfuerzos posteriores a la selección del candidato.

Al mismo tiempo se obtuvo como resultado para evaluar la eficiencia laboral

en los colaboradores de la Caja Piura Agencia Moyobamba, en sus

dimensiones de habilidades y/o capacidades, comportamientos, tuvo como

nivel malo, mientras que en la dimensión de metas, se obtuvo como

resultados que obtuvieron un nivel regular. Por su parte Domínguez y

Sánchez (2013), según una encuesta realizada al personal, se tuvo como

resultado que la mayoría de trabajadores no se sienten satisfechos con el

sueldo que reciben, asimismo se sienten estancados en sus puestos de

trabajo, esto genera un reducción en el desempeño y ausentismo, factores

que afectan a la producción y al clima laboral; por ello la empresa debe

tomar medidas de pago justas y políticas de asensos de puestos

semestrales, con el motivo de mejorar la calidad de vida de los

trabajadores, haciéndoles sentir motivados. Se identificó que los agentes

45

que afectan la productividad de los empleados son la calidad y mejora

continua, estos dos agentes son los que generan la rotación del personal,

causando una baja productividad, ya que guardan una relación

inversamente proporcional. Al mismo tiempo Torres (2014), se concluyó

que en la actualidad la eficiencia de los trabajadores del departamento de

servicios laborales, no cumple con las expectativas de la empresa, es por

ello que la empresa necesita un distinto y renovador método de evaluación

del desempeño ya que, según la encuesta aplicada, se observó que la

organización quiere mejorar a su personal o quedarse con su personal

potencial con el fin de alcanzar sus logros propuestos.

Por otro lado para establecer el grado de relación existe entre la selección

de personal y la eficiencia laboral en los colaboradores de caja Piura

Agencia Moyobamba, periodo 2015, se realizó una prueba de normalidad

que es la de Shapiro-Wilk, ya que la población que se muestra en la tabla

9 indica que no existe una población normalmente distribuida, debido a que

el valor de la significancia es menos a 0.05, por tal motivo se aplicará el

estadístico Rho de Spearman, puesto que el análisis de la tabla 10 muestra

que existe relación entre las variables objeto de estudio debido a que el

valor p es menor a 0.05 (,000), sin embargo, el nivel de correlación

existentes es moderada siendo solo a un ,652; en ese sentido en la

investigación se acepta la hipótesis alterna de investigación.

46

V. CONCLUSIONES

5.1 Los resultados del proceso de selección que se realizó una encuesta a

los en los colaboradores de la Caja Piura Moyobamba, en cuanto a la

dimensión de necesidades de selección, contratación y acogida se

encuentra en un nivel regular, mientras que, en las dimensiones de

reclutamiento, preselección, decisión e informe final, se encuentran en

un nivel malo.

5.2 En cuanto a la variable eficiencia laboral en los colaboradores de la

Caja Piura Agencia Moyobamba, se obtuvo como resultados en sus

dimensiones de habilidades y/o capacidades, comportamientos, tuvo

como nivel malo, mientras que, en la dimensión de metas, se obtuvo

como resultados que obtuvieron un nivel regular.

5.3 Por otro lado para establecer el grado de relación que existe entre la

selección de personal y la eficiencia laboral en los colaboradores de

caja Piura Agencia Moyobamba, periodo 2015, se realizó una prueba

de normalidad que es la de Shapiro-Wilk, ya que la población que se

muestra en la tabla 9 indica que no existe una población normalmente

distribuida, debido a que el valor de la significancia es menos a 0.05,

por tal motivo se aplicará el estadístico Rho de Spearman, puesto que

el análisis de la tabla 10 muestra que existe relación entre las variables

objeto de estudio debido a que el valor p es menor a 0.05 (,000), sin

embargo, el nivel de correlación existentes es moderada siendo solo a

un ,652; en ese sentido en la investigación se acepta la hipótesis

alterna de investigación.

47

VI. RECOMENDACIONES

6.1 Reclutar empleados no siempre es una tarea sencilla. Además de

demandar tiempo y dedicación, la selección de personal requiere de la

minuciosidad y perseverancia necesarias por parte de las compañías,

para que el proceso sea fructífero y genere un impacto positivo en la

organización.

6.2 Contratar al profesional idóneo puede significar el éxito de la compañía

y del negocio. Por el contrario, reclutar al trabajador equivocado puede

convertirse en un error muy costoso para las empresas. “El

reclutamiento es una de las actividades claves de la empresa”.

6.3 Todas y cada una de las personas tienen características especiales y

está en el poder de cada uno el aplicarlas en el trabajo. A un trabajador

usar sus habilidades innatas para desarrollar un empleo, estará

mejorando porque seguramente se destaca en dicha área. El enfocar

su trabajo de esta forma, hará que entonces haya tanto una mejoría

en su producción y eficiencia como un avance en términos de gusto

propio frente a la actividad que usted desempeña. El estar ubicado en

un trabajo donde usted pueda desarrollar sus habilidades naturales

hará que usted realice mejor sus funciones al encontrar su empleo más

agradable.

48

VII. REFERENCIAS BIBLIOGRÁFICAS

Alles, M. (2013). Comportamiento Organizacional: Como lograr un cambio

cultural atravès de la gestiòn por competencias. Buenos Aires: Ediciones

Granica.

Aponte, L. (2011). El Clima Organizacional en el Desempeño Laboral en la

empresa Serviposible S.A. de la ciudad de Baños. Universidad Técnica

de Ambato. Ambato. Ecuador. Recuperado de:

http://repositorio.uta.edu.ec/bitstream/123456789/1063/1/440%20Ing.pd

f

Bardales, H. (2013), en su tesis “Evaluación de puestos de los trabajadores de

la Municipalidad Provincial San Miguel-Cajamarca de acuerdo al Manual

Normativo de clasificación de cargos”. Universidad Privada Antenor

Orrego. Trujillo. Perú. Recuperado de:

http://repositorio.upao.edu.pe/bitstream/upaorep/206/1/BARADALES_G

ISSELA_EVALUACION_PUESTOS%202013.pdf

Barzola, L. (2012), en su tesis “Gestión del recurso humano en enfermería,

criterios de reclutamiento y selección de personal”. Universidad Nacional

de Cuyo. Mendoza. Argentina. Recuperado de:

http://bdigital.uncu.edu.ar/objetos_digitales/5864/barzola-luis.pdf

Cancinos, A. (2015), en su tesis “selección de personal y Desempeño laboral”.

Universidad Rafael Landívar. Quetzaltenango. Guatemala. Recuperado

de: http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Cancinos-

Andrea.pdf

Chiang, M., Martín, J. y Núñez, A. Relaciones entre el clima organizacional y la

satisfacción laboral. Madrid. España: R.B. Servicios Editoriales, S.L.

Recuperado de:

https://books.google.com.pe/books?id=v_sFY1XRFaIC&printsec=frontc

over&dq=clima+organizacional+libros&hl=es&sa=X&ved=0ahUKEwi-

http://repositorio.uta.edu.ec/bitstream/123456789/1063/1/440%20Ing.pdf
http://repositorio.uta.edu.ec/bitstream/123456789/1063/1/440%20Ing.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/206/1/BARADALES_GISSELA_EVALUACION_PUESTOS%202013.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/206/1/BARADALES_GISSELA_EVALUACION_PUESTOS%202013.pdf
http://bdigital.uncu.edu.ar/objetos_digitales/5864/barzola-luis.pdf
http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Cancinos-Andrea.pdf
http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Cancinos-Andrea.pdf
https://books.google.com.pe/books?id=v_sFY1XRFaIC&printsec=frontcover&dq=clima+organizacional+libros&hl=es&sa=X&ved=0ahUKEwi-w_Dwg57PAhVLmR4KHVsTAu8Q6AEIJTAA#v=onepage&q=clima%20organizacional%20libros&f=false
https://books.google.com.pe/books?id=v_sFY1XRFaIC&printsec=frontcover&dq=clima+organizacional+libros&hl=es&sa=X&ved=0ahUKEwi-w_Dwg57PAhVLmR4KHVsTAu8Q6AEIJTAA#v=onepage&q=clima%20organizacional%20libros&f=false

49

w_Dwg57PAhVLmR4KHVsTAu8Q6AEIJTAA#v=onepage&q=clima%20

organizacional%20libros&f=false

Domínguez, R. y Sánchez, F. (2013). Relación entre la rotación de personal y la

productividad de la empresa Cotton textil S.A.A – Planta Trujillo 2013.

Universidad Privada Antenor Orrego. Trujillo. Perú. Recuperado de:

http://repositorio.upao.edu.pe/bitstream/upaorep/205/1/DOMNGUEZ_R

ENZO_ROTACION%20DE%20PERSONAL_PRODUCTIVIDAD.pdf

Herrera, H. (2014). En su tesis, “El proceso de reclutamiento y selección de

personal y su incidencia en el desempeño laboral del personal

administrativo del Gadmp Gobierno Autónomo descentralizado del

Municipio de Pujili”. Universidad Técnica de Ambato. Ambato. Ecuador.

Recuperado de:

http://repo.uta.edu.ec/bitstream/123456789/9294/1/FCHE-PSIP-79.pdf

Mazuelos, S. (2013), en su tesis “Efectos de la aplicación de un modelo por

competencias en la selección de personal docente de una institución

dedicada a la enseñanza de idioma”. Pontifica Universidad Católica del

Perú. Lima. Perú. Recuperado de:

http://m.tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4735

/MAZUELOS_BRAVO_SANDRA_EFECTOS_IDIOMAS.pdf?sequence=

1&isAllowed=y

Mino, E. (2014). Correlación entre el clima organizacional y el desempeño en los

trabajadores del restaurante de parrillas Marakos 490 del departamento

de Lambayeque. Universidad Católica Santo Toribio de Mogrovejo.

Chiclayo. Perú Recuperado de:

http://tesis.usat.edu.pe/jspui/bitstream/123456789/337/1/TL_Mino_Pere

z_EdgardoMauricio.pdf

Miranda, K. (2015), en su tesis “Propuesta de un manual de procesos de

reclutamiento y selección de personal de la Cooperativa UPA R.L.

Amatitlán”. Universidad Rafael Landivar. Guatemala. Recuperado de:

https://books.google.com.pe/books?id=v_sFY1XRFaIC&printsec=frontcover&dq=clima+organizacional+libros&hl=es&sa=X&ved=0ahUKEwi-w_Dwg57PAhVLmR4KHVsTAu8Q6AEIJTAA#v=onepage&q=clima%20organizacional%20libros&f=false
https://books.google.com.pe/books?id=v_sFY1XRFaIC&printsec=frontcover&dq=clima+organizacional+libros&hl=es&sa=X&ved=0ahUKEwi-w_Dwg57PAhVLmR4KHVsTAu8Q6AEIJTAA#v=onepage&q=clima%20organizacional%20libros&f=false
http://repositorio.upao.edu.pe/bitstream/upaorep/205/1/DOMNGUEZ_RENZO_ROTACION%20DE%20PERSONAL_PRODUCTIVIDAD.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/205/1/DOMNGUEZ_RENZO_ROTACION%20DE%20PERSONAL_PRODUCTIVIDAD.pdf
http://repo.uta.edu.ec/bitstream/123456789/9294/1/FCHE-PSIP-79.pdf
http://m.tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4735/MAZUELOS_BRAVO_SANDRA_EFECTOS_IDIOMAS.pdf?sequence=1&isAllowed=y
http://m.tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4735/MAZUELOS_BRAVO_SANDRA_EFECTOS_IDIOMAS.pdf?sequence=1&isAllowed=y
http://m.tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4735/MAZUELOS_BRAVO_SANDRA_EFECTOS_IDIOMAS.pdf?sequence=1&isAllowed=y
http://tesis.usat.edu.pe/jspui/bitstream/123456789/337/1/TL_Mino_Perez_EdgardoMauricio.pdf
http://tesis.usat.edu.pe/jspui/bitstream/123456789/337/1/TL_Mino_Perez_EdgardoMauricio.pdf

50

http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Miranda-

Karina.pdf

Montes, J. y Gonzales, P. (2010). Selección de personal. La búsqueda del

candidato adecuado. (1°Ed.). España: Ideaspropias Editorial.

Porret, M. (2010). Gestión de personas. Manual para la gestión del capital

humano en las organizaciones. (4° Ed.). Madrid. España: ESIC

EDITORIAL.

Silva, R. y Ubillus, M. (2015), en su tesis “Propuesta de mejora basada en

competencias para el proceso de admisión de personal en una empresa

de servicio de transporte terrestre de carga pesada ubicada en el norte

del país”. Universidad Católica Santo Toribio de Mogrovejo. Chiclayo.

Perú. Recuperado de:

http://tesis.usat.edu.pe/jspui/bitstream/123456789/496/1/TL_SilvaChico

maRomy_UbillusRiosMaria.pdf

Torres, G. (2014), en su tesis “Evaluación del desempeño y su impacto en la

eficiencia de los trabajadores del Departamento de Servicios Laborales

de la empresa Plasticaucho Industrial”. Universidad Técnica de Ambato.

Ambato. Ecuador. Recuperado de:

http://repositorio.uta.edu.ec/bitstream/123456789/7899/1/172%20o.e..p

df

Werther y Davis (2008). Administración de recursos humanos. El capital humano

de las empresas. (6° Ed.). México: McGraw-HULL/INTERAMERICANA

EDITORES S.A. de C.V.

http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Miranda-Karina.pdf
http://recursosbiblio.url.edu.gt/tesiseortiz/2015/05/43/Miranda-Karina.pdf
http://tesis.usat.edu.pe/jspui/bitstream/123456789/496/1/TL_SilvaChicomaRomy_UbillusRiosMaria.pdf
http://tesis.usat.edu.pe/jspui/bitstream/123456789/496/1/TL_SilvaChicomaRomy_UbillusRiosMaria.pdf
http://repositorio.uta.edu.ec/bitstream/123456789/7899/1/172%20o.e..pdf
http://repositorio.uta.edu.ec/bitstream/123456789/7899/1/172%20o.e..pdf

51

ANEXOS

52

Anexo N° 01:

Instrumento de recolección de datos para la variable eficiencia laboral

Señor/señora:

Buen día, el presente cuestionario tiene por objetivo principal determinar cómo

se está dando la eficiencia de los colaboradores de la Caja Piura agencia

Moyobamba, periodo 2015.

Valor 1 2 3 4 5

Significado Nunca Casi nunca A veces Casi siempre Siempre

SELECCIÓN DE PERSONAL

NECESIDAD DE LA SELECCIÓN

Creación de un nuevo puesto de trabajo 1 2 3 4 5

1
¿Con que frecuencia la financiera implementa nuevos puestos de
trabajo?

2
¿Siente usted que es necesario que la empresa contrate más
personal?

Ampliar un departamento 1 2 3 4 5

3
¿Con que frecuencia la financiera crea nuevas áreas de trabajo o
amplía sus departamentos?

4
¿Cree usted que la empresa realiza una adecuada selección de su
personal?

Cubrir una vacante 1 2 3 4 5

5
¿Con que frecuencia se presenta una nueva vacante de empleo en
la financiera?

6
¿La financiera sigues políticas de selección considerando las
características propias de puesto de trabajo?

RECLUTAMIENTO

Anuncios 1 2 3 4 5

7
¿La financiera realiza anuncios llamativos para el reclutamiento de
personal adecuado?

8
¿La financiera en los anuncios de selección, muestra sinceridad en
los beneficios que va a brindar al nuevo personal?

Oficinas de empleo 1 2 3 4 5

9
¿Con que frecuencia la financiera acude a una oficina de empleo
para hacer su publicidad de reclutamiento de personal?

10
¿Cree usted que las oficinas de empleo son un medio eficaz para
realizar la selección de personal?

Centros de formación 1 2 3 4 5

11
¿Con que frecuencia la financiera acude a las universidades a
buscar nuevos talentos?

12
¿La financiera contrata a estudiantes de los últimos ciclos de las
carreras afines para el puesto de trabajo que se solicita?

53

Promoción interna 1 2 3 4 5

13
¿La financiera contrata personal recomendado con los mismos
colaboradores que ya trabajan ahí?

14
¿Con que frecuencia la empresa acude a este medio para contratar
nuevo personal?

PRESELECCIÓN

Pruebas 1 2 3 4 5

15
¿La financiera en todas sus selecciones realiza pruebas ya sean
profesionales y psicotécnicas?

16
¿Siente usted que las pruebas son necesarias para la selección del
personal?

Entrevistas 1 2 3 4 5

17 ¿Las entrevistas que realiza la financiera son claras y precisas?

18 ¿Las entrevistas se realizan en un lugar adecuado?

DECISIÓN E INFORME FINAL

Analizar los datos de los candidatos 1 2 3 4 5

19
¿La financiera evaluá de manera adecuada los datos de los
candidatos al puesto de selección?

20
¿El análisis de los datos del candidato se realiza después de las
pruebas y de la entrevista?

Decisión de contratar 1 2 3 4 5

21
¿Con que frecuencia el área de recursos humanos realiza la
contratación de los candidatos para el puesto de trabajo?

22
¿La contratación de los candidatos se realizan siguiendo políticas
de selección?

CONTRATACIÓN Y ACOGIDA

Adaptación al puesto de trabajo 1 2 3 4 5

23
¿Considera usted que los nuevos candidatos se adaptan rápido a
su puesto de trabajo?

24
¿Los nuevos colaboradores conocen las actividades que van a
realizar en su lugar de trabajo?

Adaptación a la empresa 1 2 3 4 5

25
¿Con que frecuencia el nuevo candidato se identifica con la
financiera?

26
¿La financiera genera un buen clima laboral, logrando que el nuevo
candidato se adapte rápido a su puesto de trabajo?

54

Anexo N° 02

Instrumento de recolección de datos para la variable eficiencia laboral

Señor/señora:

Buen día, el presente cuestionario tiene por objetivo principal determinar cómo

se está dando la eficiencia de los colaboradores de la Caja Piura agencia

Moyobamba, periodo 2015.

Valor 1 2 3 4 5

Significado Nunca Casi nunca A veces Casi siempre Siempre

EFICIENCIA LABORAL

Habilidades y/o capacidades

Conocimiento del puesto 1 2 3 4 5

1
¿Con que frecuencia observa que el gerente tiene conocimientos
sobre los distintos puestos de trabajo?

2
¿Siente usted que los nuevos candidatos están preparados para
desenvolverse en el puesto al cual postularon?

Capacidad de ejecución 1 2 3 4 5

3
¿Cuán frecuente observa que los colaboradores realizan sus
actividades de manera adecuada?

4
¿Con que frecuencia usted se complica en algunas funciones que
realiza?

Capacidad de situaciones 1 2 3 4 5

5
¿Con que frecuencia se presentan situaciones desagradables en la
financiera?

6
¿Con que frecuencia observa que sus compañeros tienen la
capacidad para resolver situaciones de conflicto?

Presencia personal 1 2 3 4 5

7
¿Con que frecuencia los colaboradores de la financiera llegan al
trabajo dando un mal aspecto (mal vestido, ojos rojos, despeinado,
etc.)?

8
¿Con que frecuencia se observa faltas injustificadas por parte del
gerente de la financiera?

Honestidad 1 2 3 4 5

9
¿Siente usted que existe honestidad entre los trabajadores de la
financiera?

10 ¿Con que frecuencia se practica este valor en la caja Piura?

Puntualidad 1 2 3 4 5

11
¿Con que frecuencia observa que sus compañeros cumplen con la
entrega de un préstamos o de alguna operación a la hora que
quedaron con el cliente?

12 ¿Con que frecuencia llega usted tarde a la financiera?

55

COMPORTAMIENTOS

Desempeño de la tarea 1 2 3 4 5

13
¿Con que frecuencia a observado usted que sus compañeros
desempeñan de manera adecuada sus labores?

14
¿Considera usted que se está desempeñando eficientemente las
labores de la financiera, logrando los objetivos trazados?

Cooperación 1 2 3 4 5

15 ¿Con que frecuencia se muestra cooperación entre compañeros?

16
¿Cuán frecuente el gerente de la financiera, se incluye en las
actividades apoyo y ayuda?

Espíritu de equipo 1 2 3 4 5

17
¿La financiera mantiene un agradable clima laboral, generando el
trabajo en equipo de los colaboradores?

18
Con que frecuencia percibe confianza, solidaridad, camaradería y
satisfacción entre los colaboradores de trabajo.

Relaciones humanas 1 2 3 4 5

19
¿Con que frecuencia observa que existen buenas relaciones entre
los colaboradores de la financiera?

20
¿Con que frecuencia ha observado usted que el gerente y jefes de
áreas se relacionan de manera adecuada con los clientes y
proveedores?

Actitud e iniciativa 1 2 3 4 5

21
¿Cuán frecuente observa que los colaboradores toman la iniciativa
ante una situación complicada?

22
¿Con que frecuencia observa que sus compañeros muestran una
trato cordial y motivador?

Responsabilidad 1 2 3 4 5

23
¿Con que frecuencia observa usted que sus compañeros muestran
responsabilidad con las actividades que realiza?

24
¿Cuán frecuentemente ha observado que los colaboradores no
cumplen con ciertas actividades?

METAS

Enfoque en los resultados 1 2 3 4 5

25
¿Siente usted que la financiera está cumpliendo con los resultados
que se piensan lograr?

26
¿Siente usted que los colaboradores están desarrollándose de
manera adecuada, para el logro de resultados?

Calidad de trabajo 1 2 3 4 5

27
¿Cuán frecuente se realiza un análisis para identificar la calidad de
trabajo que tienen los colaboradores?

28 ¿Cuantas veces usted ha observado que la financiera

Rapidez de soluciones 1 2 3 4 5

29
¿Con que frecuencia los colaboradores tiene la capacidad para
resolver problemas con rapidez?

30
¿Se siente usted seguro al momento de plantear soluciones rápidas
ante un problema?

Satisfacción del cliente 1 2 3 4 5

31
¿Con que frecuencia ha observado que sus compañeros brindan
un buen servicio a los clientes?

56

32
¿Siente usted que la financiera está tomando importancia la
satisfacción del cliente?

Cumplimiento de plazos 1 2 3 4 5

33
¿Con que frecuencia observa que sus compañeros realizan sus
actividades en el tiempo establecido?

¿Con que frecuencia registra que los colaboradores hacen entrega
de sus tareas al tiempo encomendado?

57

Anexo N° 03: Matriz de consistencia

TÍTULO
Proceso de selección de personal y su relación con la eficiencia laboral de los colaboradores de la Caja Piura agencia
Moyobamba, periodo 2015

FORMULACIÓN
DEL PROBLEMA

GENERAL

¿De qué manera la selección de personal se relaciona con la eficiencia laboral de los colaboradores de la
Caja Piura agencia Moyobamba, periodo 2015?

HIPÓTESIS
GENERAL

H1: La selección de personal tiene una relación directa y significativa con la eficiencia laboral de los
colaboradores de la Caja Piura agencia Moyobamba, periodo 2015.
H0: La selección de personal tiene una relación directa y significativa con la eficiencia laboral de los
colaboradores de la Caja Piura agencia Moyobamba, periodo 2015.

OBJETIVO
GENERAL

Determinar la relación entre el proceso de selección de personal y la eficiencia laboral de los colaboradores
de la Caja Piura Agencia Moyobamba, periodo 2015.

OBJETIVOS
ESPECÍFICOS

- Determinar el proceso de selección de personal de los colaboradores de caja Piura Agencia Moyobamba,

periodo 2015.

- Evaluar la eficiencia laboral en los colaboradores de caja Piura Agencia Moyobamba, periodo 2015.

- Establecer el grado de relación que existe entre la selección de personal y la eficiencia laboral en los
colaboradores de caja Piura Agencia Moyobamba, periodo 2015.

58

Operacionalización
de la variable
independiente

Variable II
Definición

Conceptual

Definición

Operacional Dimensiones Indicadores Instrumento
Escala de

medición

Proceso

Selección de personal

La selección de

personal será

eficaz siempre

y cuando se

encuentre

guiada

mediante una

política de

selección

efectiva, en

donde se tome

en cuenta los

objetivos que la

empresa quiere

lograr. Es por

ello que esta

política está

direccionada

por normas y

reglamentos

importantes

para una

adecuada

selección de

personal.

Montes y

Gonzales

(2010)

Necesidad de

selección

Creación de un

nuevo puesto de

trabajo

Encuesta Ordinal

 Ampliar un

departamento

La variable se

evaluará en

base al proceso

de reclutamiento

y selección que

realiza la

empresa en

cuestión.

Cubrir una

vacante

Reclutamiento

Anuncios

Oficinas de

empleo

Centros de

formación

Promoción

interna

Preselección

Pruebas

Entrevistas

Decisión e

informe final

Analizar los

datos de los

candidatos

Decisión de

contrato

Contratación y

acogida

Adaptación al

puesto de

trabajo

Adaptación a la

empresa

Operacionalización
de la variable
dependiente.

59

Variable II
Definición

Conceptual

Dimensión

operacional

Dimensiones Indicadores

Instrumento

Escala

de

medición

Eficiencia laboral

La eficiencia

laboral se

mide en base

al logro de los

objetivos

alcanzados

utilizando

menos

recursos.

(Chiavenato,

2009).

Habilidades y/o

capacidades

Conocer su

puesto de

trabajo

Encuesta Ordinal

La eficiencia

laboral se

medirá en

base al

desempeño

laboral ya

que nos

ayudará

medir de

manera

correcta la

eficacia

laboral.

Capacidad de

ejecución

Capacidad de

situaciones

Presentación

personal

Honestidad

Puntualidad

Comportamientos

Desempeño de

la tarea

Cooperación

Espíritu de

equipo

Relaciones

humanas

Actitud e

iniciativa

Responsabilidad

Metas

Enfoque en los

resultados

Calidad de

trabajo

60

Rapidez de

soluciones

Satisfacción del

cliente

 Cumplimiento

de plazos

61

Anexo N° 04: Validación del instrumento por expertos

62

63

