

APROVECHA TU
OPORTUNIDAD

APROVECHA TU OPORTUNIDAD

115

Contar con las personas adecuadas en una empresa es factor de éxito seguro. Los
recursos humanos de calidad son el activo más importante de las organizaciones.

Cuando surge una necesidad de personal en una organización no siempre se cuenta
con los candidatos o candidatas idóneas dentro de la plantilla de la empresa, por
lo que se inicia un proceso de selección externo.

EL PROCESO DE SELECCIÓN

Recepción
PROCESO

APROVECHA TU OPORTUNIDAD

116

4.2 La entrevista es el principal elemento de decisión en la mayoría de los
procesos de selección de personal. Con frecuencia se sitúa al final del proceso de
selección, cuando quedan pocas personas candidatas, o al principio, debido a que
el resto de pruebas suponen generalmente un coste importante, en tiempo y en
dinero. En la actualidad, se ha convertido en la única prueba de selección adoptada
por las empresas.

Es el momento en que la persona o personas de la empresa van a estar presentes
para conocer al candidato y tomar una decisión posterior acerca de su contratación
o no.

Se podría describir la entrevista como una conversación en la que se evalúa la
adecuación de la persona candidata a un determinado puesto de trabajo.

Todo proceso de selección requiere de una planificación y una estrategia para
conseguir la persona que se necesita para el puesto ofertado.

A continuación, te mostramos un esquema general del mismo.

Programas Formación
Trabajadores Desempleados

Tipos de entrevistas	 Fases de la entrevista
Preparación	 La comunicación

Pruebas profesionales / psicotécnicas
Dinámica en grupo

Verificación de referencias / Valoración global de candidaturas
Decisión / Comunicación de resultados

Requisitos y documentación necesaria para la formalización
Contenido y copia del contrato

Período de prueba / Planes de acogida
Integración: adiestramiento y formación

Formación y desarrollo continuado
Sistema de supervisión

Pruebas

Valoración y Decisión

Contratación

Incorporación

Seguimiento

APROVECHA TU OPORTUNIDAD

117

Desde el punto de vista de la empresa, los objetivos principales de la entrevista de
trabajo son:
•	Conseguir información directa y auténtica sobre tu trayectoria profesional y

personalidad. Necesitan contrastar y completar los datos de un currículum
que ya es apto para ese puesto de trabajo.

•	Averiguar la adecuación de tu perfil a la empresa y al puesto ofertado. Se trata
de averiguar si tienes los conocimientos, experiencia, habilidades, actitudes y
motivación necesarios para encajar en la empresa y el puesto.

Desde tu punto de vista, los objetivos principales de la entrevista son:
•	Conseguir información directa y auténtica sobre la empresa y el puesto que

ofrecen. Necesitas contrastar y completar la información que has podido
obtener a través del anuncio u otras fuentes.

•	Continuar en el proceso de selección, es decir demostrar tu adecuación al
puesto. Debes demostrar a quien te entreviste que posees los conocimientos,
experiencia, habilidades, actitudes y motivación que busca la empresa para
este puesto.

Podemos clasificarlas de distintos modos, según el criterio que apliquemos, pero los
distintos tipos de entrevistas más utilizados por el área de recursos humanos son:

1. ENTREVISTA NO DIRIGIDA
Se formulan preguntas conforme vienen a la mente, no hay un formato especial que
haya que seguir y la conversación puede avanzar en varias direcciones. La persona
que entrevista sigue puntos de interés según vayan surgiendo en respuestas a sus
preguntas.

2. ENTREVISTA DIRIGIDA
Es una entrevista que sigue una secuencia fija de preguntas. Busca obtener
información sobre la competencia técnica de la persona aspirante, así como
descubrir rasgos de su personalidad, actitudes y motivación. El uso de esta
entrevista requiere de una capacitación especial.

APROVECHA TU OPORTUNIDAD

118

3. ENTREVISTA ESTRUCTURADA
Son series de preguntas relacionadas con el puesto, con preguntas “preferidas”,
que son formuladas a todas las personas aspirantes al empleo. A diferencia de las
entrevistas dirigidas impresas, las entrevistas estructuradas pueden adaptarse
para incluir preguntas sobre el trabajo específico en cuestión.

4. ENTREVISTA SECUENCIAL
Entrevista en el que la persona candidata es entrevistada secuencialmente por
varios supervisores y cada uno de ellos la califica en una forma estándar de
evaluación. Las evaluaciones se comparan antes de tomar una decisión.

5. PANEL DE ENTREVISTAS
Entrevista en la que un grupo de personas hace preguntas a la persona aspirante,
permitiendo que todos aprovechen sus las respuestas a las preguntas formuladas
por los otros entrevistadores.

6. ENTREVISTA DE ESTRÉS
El objetivo de la entrevista es determinar la forma en que un aspirante reaccionará
al estrés. En esta entrevista se incomoda al aspirante mediante una serie de
preguntas hostiles. Esta técnica ayuda a identificar a los aspirantes hipersensibles
y a aquellos que tengan poca o mucha tolerancia al estrés.

7. ENTREVISTA DE EVALUACIÓN
Análisis después de una evaluación del desempeño en el que el supervisor y el
empleado comentan la calificación de este último y las posibles acciones correctivas.

8. ENTREVISTA DE DESVINCULACIÓN

Es la que se le realiza a toda persona que deja la organización. Tiene como objetivo
conocer la opinión de un empleado que al irse puede mostrarse abierto a comentar
los aspectos positivos y negativos que le merece la organización.

APROVECHA TU OPORTUNIDAD

119

PREPARACIÓN DE LA ENTREVISTA
La entrevista es un momento decisivo, en el que nos jugamos mucho en poco
tiempo; no podemos por tanto, dejar un momento tan importante a la improvisación.

Hemos de hacerle frente, preparándonos para ella. De esta forma evitaremos
errores y se mejoran los resultados.

COMPORTAMIENTO ANTES DE LA ENTREVISTA
Obtén información de la empresa:

•	Dónde está y cómo llegar.

•	Sector, actividad, tamaño, etc.

¿DE QUÉ INFORMACIÓN DISPONGO?	 ¿QUÉ HAGO PARA 				
	 DOCUMENTARME?

Conozco la empresa	 INTERNET
	 Cámara de Comercio
	 Libros especializados

No conozco la empresa	 Prensa especializada.
pero conozco el sector	 Suplementos de negocios de los 		
	 periódicos nacionales.
	 Internet (bolsas de empleo), etc.

	
No conozco la empresa ni el sector,	 Me documento sobre las funciones
pero conozco el puesto	 del puesto.
	 Internet (bolsas de empleo)

APROVECHA TU OPORTUNIDAD

120

•	Repasa tus objetivos profesionales.

•	Repasa todos tus datos. Ten claro lo que quieres, lo que puedes decir y en lo
que quieres insistir.

•	Controla tu posible ansiedad o nerviosismo y ten en cuenta tu aspecto físico;
prepara la imagen personal, ya que la imagen transmite una idea clara de ti
mismo: tu ropa, pelo, olor, maquillaje, complementos...

Intenta averiguar quién será tu interlocutor y prepara la entrevista en consecuencia.

Entrevista de trabajo con una empresa de selección

Te entrevistará un experto en técnicas de entrevista, en muchos casos será
psicólogo de formación.

Generalmente no está capacitado para saber si tu perfil técnico es el idóneo para
ocupar el puesto al que aspiras. Su principal objetivo es detectar si tu formación,
personalidad y motivación coinciden con el retrato que le pide la empresa.

La entrevista girará básicamente en torno a datos de tu personalidad y
competencias. En esas entrevistas, tu actitud (reacciones, comportamiento...),
motivación y lenguaje no verbal son de especial importancia.

Entrevista de trabajo con un responsable de recursos humanos de la
empresa

Estos entrevistadores tienen generalmente conocimientos en técnicas de
entrevista, conocen bastante bien el perfil del puesto ofrecido, y además tienen un
amplio conocimiento de la cultura empresarial.

Además de interesarse por tu formación, capacitación técnica, personalidad y
motivación, van a tratar de predecir tu capacidad de integración en la empresa y tu
compatibilidad con tu jefe y compañeros de trabajo.

Suele ser la entrevista más completa que puedes llegar a realizar. En ella, tienes
que vigilar todos los aspectos.

APROVECHA TU OPORTUNIDAD

121

Entrevista con un técnico de la empresa

Si pasas la entrevista con la empresa de selección o el responsable de recursos
humanos de la empresa, lo normal es que posteriormente te entreviste un técnico
de la propia empresa, probablemente con la persona que será tu jefe directo.

Estos entrevistadores no son expertos en técnicas de entrevista. Evaluarán si eres
un buen profesional para el puesto ofrecido y si se van a sentir a gusto trabajando
contigo. Te harán preguntas de contenido técnico en relación con el trabajo en
cuestión. Se centrarán en averiguar tu capacidad de trabajo y si les “caes bien”.

Debes incidir en tu capacidad para realizar el trabajo ofrecido y en tu motivación
para incorporarte a su departamento.

COMPORTAMIENTO DURANTE LA ENTREVISTA

En el desarrollo de cualquier entrevista tan importante es la información verbal
como la no verbal que se transmite. La comunicación no verbal proporciona al
entrevistador tanta información o más que la que la persona candidata manifiesta.
Ante una incongruencia entre el mensaje verbal y no verbal, nos inclinamos siempre
a creer el no verbal, porque es más difícil disimular. Pon especial atención en el
contacto visual, las actitudes corporales, la higiene, el movimiento de las manos.

Los primeros cinco minutos son decisivos; el éxito o fracaso suele depender de
esa primera impresión que somos capaces de transmitir. Esa primera impresión
permite al entrevistador tener un punto de referencia en relación con el entrevistado;
al no conocer al candidato, debe forjar un esquema inicial a partir del cual irá
encajando el resto de información.

Es importante, tener la habilidad de saber reformular positivamente nuestros
puntos débiles, es decir, transformar lo negativo en positivo, convertir un punto
débil en una ventaja y un defecto en una virtud. Es un recurso comunicativo muy
útil para el candidato a la hora de afrontar sus puntos débiles en una entrevista de
selección de personal.

APROVECHA TU OPORTUNIDAD

122

Definición de Reformulación Positiva

•	Argumentar transformado lo negativo en positivo

•	Ver el problema o inconveniente desde otro punto de vista más favorable.

•	Convertir un punto débil en una ventaja.

•	Saber presentar un aparente defecto o carencia como una virtud

Dentro de la información que transmites verbalmente, ten en cuentas los
siguientes consejos:

•	Cuando te dirijas al entrevistador, hazlo siempre de usted hasta que te pida
que le tutees.

•	Exprésate de manera clara, concisa y estructurada. No hables demasiado
rápido y esfuérzate por terminar todas tus frases. No respondas con
monosílabos, pero no des explicaciones innecesarias, ni hagas comentarios
superficiales o juicios de valor aventurados.

•	Emplea verbos de acción. Palabras como reto, experiencia, futuro, compromiso,
objetivos, eficacia, proyecto y responsabilidad, utilizadas correctamente y sin
abusar, tienen una fuerza especial.

•	Habla siempre con educación y respeto de tus antiguos trabajos, empresas,
superiores o compañeros. Jamás debes criticarlos. Los comentarios negativos
pueden crear desconfianza en el entrevistador, que podría pensar que eres
una persona complicada.

POSIBLES PREGUNTAS QUE PUEDEN PLANTEARSE EN UNA
ENTREVISTA

SOBRE TU FORMACIÓN:

•	¿Qué estudios has realizado y por qué los elegiste?

•	¿Qué te ha aportado la formación que has recibido?
•	¿Por qué abandonaste los estudios?

APROVECHA TU OPORTUNIDAD

123

Preguntas sobre el sueldo

¿A qué sueldo aspiras?

¿Cuáles son tus expectativas económicas?

•	No te pongas nervioso al llegar a este punto, es un tema más dentro de una
entrevista.

•	La mejor manera de abordarla es decir que esperas un sueldo acorde con tu
formación, experiencia y responsabilidades. Para ello, lo mejor es informarte
sobre el sueldo medio de tu puesto de trabajo.

SOBRE TU EXPERIENCIA:

•	¿En qué has trabajado anteriormente?

•	¿Cuáles eran las funciones realizadas en la empresa anterior?

•	¿Por qué dejaste el trabajo?

•	¿Por qué llevas tanto tiempo sin trabajo?

SOBRE LA EMPRESA Y EL PUESTO QUE OFRECE:

¿Qué te llama la atención de este puesto?

¿Cuáles son tus proyectos profesionales?

¿Por qué piensas que puedes hacerlo bien?

¿Qué sueldo deseas ganar?

SOBRE TU SITUACIÓN PERSONAL:

•	¿Puedes incorporarte inmediatamente?

•	¿Puedes decirme cinco características positivas y negativas de ti mismo/a?

•	¿Qué haces en tu tiempo libre?

•	¿Tienes otras ofertas de empleo?

•	¿Preparas oposiciones?

APROVECHA TU OPORTUNIDAD

124

•	También puedes hacer referencia a tus ingresos en el pasado. No te vendas
muy barato ni muy caro.

•	Si hay que dar cifras, se recomienda moverse en una banda salarial, indicando
un valor mínimo y máximo. El momento de negociar definitivamente esta
cuestión llegará al conseguir el empleo.

¿Tienes alguna duda o pregunta?

•	Muy a menudo es la última pregunta que plantea el entrevistador/a.

A continuación te guiamos con las preguntas que debes o puedes formular.

Posibles preguntas generales sobre la empresa:

•	¿Tienen habilitado algún espacio para comer dentro de la empresa?

•	¿Cuántas personas forman el departamento?

•	¿Cuáles son las posibilidades de promoción dentro de la empresa?

•	¿Tiene la empresa planes de expansión?

Posibles preguntas generales sobre el puesto de trabajo:

•	¿Se trata de un puesto de nueva creación o de un puesto que existía ya en la
empresa?

•	¿Qué espera la empresa de la persona que ocupe el puesto?

•	¿Cuál sería mi posición dentro de la organización?¿De quién dependería
jerárquicamente o cuántas personas estaría a mi cargo? ¿A quién tendré que
reportar?

•	¿Trabajaría en equipo o de forma autónoma?

APROVECHA TU OPORTUNIDAD

125

COMPORTAMIENTO DESPUÉS DE LA ENTREVISTA

Una vez que terminamos la entrevista, conviene reflexionar sobre nuestro
comportamiento; valorar cómo nos ha ido nos ayudará a mejorar posteriores
entrevistas.

Recuerda que la entrevista no acaba hasta que no abandonamos el lugar o edifico
en el que la hemos realizado (los/as empleados/as también pueden aportar datos
sobre nuestro comportamiento y/o comentarios).

FASES DE LA ENTREVISTA

Presentación y saludo

Objetivo de la entrevista

Preguntas del entrevistador/a

Despedida

Aunque no existe un modelo único de entrevista, podemos establecer unas fases
generales:

Presentación y saludo.

•	Espera a que el entrevistador se dirija a ti

•	Preséntate con naturalidad, estrechando la mano con firmeza y cordialidad.
No sentarse por iniciativa propia

APROVECHA TU OPORTUNIDAD

126

Fase introductoria. Objetivo de la entrevista

Normalmente la inicia el entrevistador, con un diálogo con temas no relevantes
para establecer el primer contacto.

Nudo de la entrevista. Preguntas del entrevistador

Información acerca del puesto y de la empresa.

Recogida de información acerca del candidato.

Final de la entrevista y despedida

En esta fase la persona candidata puede aclarar cualquier duda relacionada con la
empresa, el puesto y /o el proceso de selección.

Es necesario mostrar igual cordialidad y seguridad en la despedida que en las
fases iniciales de la entrevista. Acabaremos volviendo a estrechar la mano del/de
la entrevistador/a.

Los principales errores que se cometen al hacer una entrevista de trabajo son:

1.	 Presentarse con un mal aspecto, tanto de higiene personal como de
vestuario.

2.	 No mirar a la persona que te entrevista cuando te está hablando o estás
hablando tú con ella.

3.	 Tener una actitud de indiferencia o cierta pasividad.

4.	 Llegar tarde a la entrevista.

5.	 No expresarse de forma clara, respondiendo con divagaciones y
respuestas ambiguas.

6.	 Tener un pronunciado interés solamente por el dinero, sin tener en cuenta
otras condiciones.

7.	 Saludar de una forma fría, distante, con un apretón de manos frágil y
temeroso.

APROVECHA TU OPORTUNIDAD

127

8.	 No agradecer a la persona que te ha entrevistado, al terminar, el tiempo
que le ha dedicado.

9.	 Hacer preguntas que no tienen que ver con el trabajo.

10.	Tener una actitud soberbia, agresiva y/o engreída, que mira por encima del
hombro, o lo contrario, intentar dar pena.

11.	Falta de madurez y comportamiento alterado y nervioso.

12.	Incapacidad para afrontar críticas.

13.	Hablar mal de otras empresas y/o personas.

14.	Falta de tacto y cortesía: malos modales.

CONSEJOS DE ÚLTIMA HORA

•	Aseo. Acude con buena presencia.

•	Llega puntual a la entrevista.

•	Acude solo para no dar sensación de inseguridad.

•	Discreción: deja que el seleccionador o seleccionadora lleve la entrevista.

•	Lleva preparados tus puntos fuertes y tus puntos débiles, resaltando siempre
aspectos positivos.

•	Sinceridad. No mientas.

•	Despedida. Puedes preguntar como será el próximo contacto que tengan
contigo. Es necesario mostrar igual cordialidad y seguridad en la despedida
que en las fases iniciales de la entrevista. Acabaremos volviendo a estrechar
la mano del/de la entrevistador.

APROVECHA TU OPORTUNIDAD

128

4.3 PRUEBAS DE SELECCIÓN

En ocasiones la empresa puede intentar recoger información adicional de los
candidatos o candidatas a través de pruebas de selección. Según las circunstancias,
el puesto ofertado, el número de personas presentadas, etc, la empresa puede
establecer un procedimiento u otro para la selección.

El cuadro siguiente resume los diferentes tipos de pruebas que puedes encontrarte
en un proceso de selección.

Existen varias páginas web donde puedes practicar los tests de personalidad.
Entre ellas:

http://www.tests-psicotecnicos.com

http://www.psicotecnicostest.com

TIPOS DE PRUEBAS

Pruebas
profesionales

Aquellas que evalúan
conocimientos propios de una
profesión

Pruebas y exámenes profesionales.
Cuestionarios técnicos. Ejercicios de
simulación. Etc.

Pruebas
Psicotécnicas

Sirven para evaluar el potencial
del candidato

Inteligencia general

Razonamiento abstracto.

Numéricas

Espaciales

Mecánicas

Capacidad verbal

Capacidad sensorial

De personalidad

Etc.

Dinámicas de grupo Evalúan el comportamiento de
un candidato dentro de un grupo

SIMULACIONES

Situaciones "reales"

Situación dual

Situaciones de grupo

APROVECHA TU OPORTUNIDAD

129

Una vez superadas la entrevista y las pruebas, la empresa procederá a una
valoración global de las candidaturas y a tomar una decisión respecto a que
persona es la más adecuada para ocupar el puesto.

La decisión que se haya tomado, será comunicada a las personas participantes en
el proceso.

En ocasiones, las empresas no se ponen en contacto con aquellas personas que
no han sido seleccionadas. Si este es tu caso, no te desanimes. Valora hasta dónde
has llegado en este proceso de relación e intenta mejorar tus posibilidades para
la próxima vez.

Si eres la persona seleccionada, procederán a contratarte solicitándote para ello
determinada documentación (Tarjeta de la Seguridad Social, DNI, datos bancarios,
etc.), se formalizará el contrato de trabajo y te incorporarás a tu nuevo empleo.

