

 1

PROCEDIMIENTO DE

SELECCIÓN Y PROMOCIÓN

DE PERSONAL

 2

PROCEDIMIENTO DE SELECCIÓN Y PROMOCIÓN DE

PERSONAL

INDICE
• Introducción ………………………………………………………………….…. Pág. 3.

• Objeto y alcance ………………………………………………………………. Pág. 4.
• Definiciones a tener en cuenta: la selección ………………….…. Pág. 4.

• La promoción laboral …………………………………………………….…. Pág. 5.
• Desarrollo………………………………………………………………….………. Pág. 5.
• Preselección – difusión – selección de un docente …….....…. Pág. 6.
• Preselección – difusión - selección de un administrativo. …. Pág. 7.

• Criterios no discriminatorios en la selección de personal .…. Pág. 8.

 3

INTRODUCCIÓN

“Los cambios en las relaciones laborales están del lado de la denominada

calidad: la dirección compartida, el establecimiento y valoración de los logros, la

horizontalidad, el reconocimiento de responsabilidades en el trabajo, los sistemas de

cooperación, es decir, elementos que suponen un cambio de mentalidad y de formas de

hacer habituales en la empresa. En esta línea de trabajo, encuadramos nuestra

propuesta de género. Cuando hablamos de género en las organizaciones, estamos

apelando al concepto de profesionalidad, es decir, a un nuevo estilo de trabajo, que

significa operar de otra manera, pensar de otra manera, en la búsqueda de resultados

que conciban al personal empleado no desde una visión segmentada, de

departamentos, oficios y competencias, sino extender el concepto de cliente interno a

las específicas características que trae consigo pensar en términos de trabajadoras y

trabajadores. Así como el imperativo de una cualificación colectiva como principio de

calidad, implica incluir a hombres y mujeres en el mismo plano de oportunidades en

todos los procesos productivos”. (Libro: “Apoyo administrativo a la gestión de recursos

humanos·

El entorno de la formación es un entorno vivo, cambiante y de adaptación en el
que las empresas de este sector deben desenvolverse, transformarse y adaptarse,
hasta el punto de que las nuevas características que lo definen son la fuerte
competitividad y las condiciones de cambio continuo. Esta situación obliga a las
empresas a llevar a cabo un proceso de readaptación constante que garantice su
supervivencia, al mismo tiempo que les permita ser competitivas respecto al resto de
empresas del sector. Ello implica desarrollar un proceso creativo continuo que dé
respuesta a las nuevas demandas y necesidades del mercado y de la clientela e,
incluso, que se adelante a ellas. Para lograrlo, sin duda es necesario contar con un
buen equipo de profesionales.

Ante esta nueva realidad, la empresa no es la única que debe adaptarse sino
todos los procesos que se desarrollan en ella y su organización a los continuos
cambios, sólo así se podrá mantener y evolucionar en ese nuevo mercado. El proceso
de selección de personal, como uno de los elementos fundamentales de la gestión de
los recursos humanos, constituye uno de los primeros pasos de esta adaptación. De
este proceso se obtendrá el personal más cualificado y adecuado en cuanto a
formación, capacidades, aptitudes,… que mejor se ajuste a los requisitos y necesidades
detectadas en cada uno de los puestos que componen el organigrama empresarial.

Un buen reclutamiento de personal garantizará que la organización cuente con

un amplio abanico de perfiles que puedan dar respuesta a todas las demandas que el
entorno exija. Pero, para que esto se produzca, todas las fases que componen la
selección de personal deben ser revisadas y modificadas, dando cabida a la gran
diversidad de perfiles profesionales existentes en el mercado y evitando que la
variable sexo se convierta en un criterio de exclusión inicial, que lleve al rechazo de
candidaturas al margen de las capacidades y aptitudes que posean.

 4

El Instituto Focan, es una de las empresas de la red DIE, y por tanto tiene la
necesidad de la incorporación de la Igualdad de Oportunidades entre mujeres y
hombres, en el proceso de selección, permitirá la permanencia, competitividad y
eficacia de la empresa no sólo por contar con una amplia gama de perfiles
profesionales sino también por la mejora de la imagen de la empresa gracias a su
compromiso con la responsabilidad social corporativa y una fidelización tanto de la
clientela (aquellas empresas que valoran la igualdad de oportunidades, cuyo número
ha aumentado y aumentará progresivamente en los próximos años) como del personal
contratado y/o aspirante que valoran positivamente desarrollar un trabajo en una
empresa que se preocupa por las necesidades de sus empleados/as sin hacer
distinción en cuanto al sexo.
 Otro de los procesos que resulta imprescindible modificar en las empresas es el
de promoción de personal. El fin que persigue es el de cubrir un puesto vacante de una
categoría profesional superior, normalmente mediante el ascenso de una persona que
ya forme parte de la plantilla. Sin embargo, este ascenso debe hacerse en base a la
experiencia, desempeño y formación, aptitud, compromiso y seriedad profesional de la
persona candidata y no en base a cuestiones relativas al sexo o a estereotipos
adjudicados a éste.

1. OBJETO Y ALCANCE

El objeto de éste procedimiento de selección de personal en Igualdad de
Oportunidades es servir de guía en todas las fases de la actividad de selección de
personal destinada a cubrir los puestos vacantes de la organización, de forma que se
produzca sin discriminación alguna ni en la selección ni en la contratación (igualdad de
oportunidades y de trato) teniendo en cuenta nuestra VISIÓN, VISIÓN Y VALORES

El proceso de selección de personal se aplica a todos los puestos que queden
vacantes en la empresa de forma que ninguno se cubra de manera discriminatoria.

2. DEFINICIONES A TENER EN CUENTA: LA SELECCION

• Acción positiva: Medidas dirigidas a un grupo determinado, con las que
se pretende suprimir y prevenir una discriminación o compensar las
desventajas resultantes de actitudes, comportamientos y estructuras
existentes (denominadas a veces DISCRIMINACIÓN POSITIVA)

• Definición de los requisitos básicos de formación, experiencia y
competencias necesarias para el desempeño de determinado puesto de
trabajo de manera objetiva, teniendo en cuenta las capacitaciones
obtenidas

• Discriminación directa: Se considera discriminación directa por razón
de sexo, edad, orientación social, raza… la situación en que se
encuentra una persona que sea, haya sido o pudiera ser tratada, en
atención a su sexo, de manera menos favorable que otra en situación
comparable

• Impacto adverso discriminatorio: es la desproporción de resultados
entre mujeres y hombres en la selección que se da cuando uno de los
grupos obtiene mejores resultados que otro6.

• Pruebas de selección de personal no discriminatorias: aquellas pruebas
que no presentan sesgos en los resultados obtenidos por distintos
colectivos (p.e. hombres y mujeres), es decir, que evalúan de manera
neutra a todas las personas aspirantes

 5

3. LA PROMOCIÓN LABORAL

La promoción de personal se considera dentro de la organización como un
posible resultado de la selección de personal sin que exista un propósito previo. Es
decir, se parte del establecimiento de un proceso de selección de personal objetivo y
no discriminatorio que debe realizarse para cualquier puesto vacante. A la hora de
realizar dicha selección se considera prioritario, de cara a aumentar la satisfacción de
nuestros empleados, a formar parte de nuestro proceso de selección. Si alguna de las
personas de la plantilla es seleccionada una vez realizadas las distintas pruebas, el
cambio de puesto en la organización puede dar lugar en algunos casos a una
promoción (si el nuevo puesto supone una mayor responsabilidad, salario o mejora en
la categoría profesional), o simplemente a un cambio de puesto o movilidad horizontal.

4. DESARROLLO

4.1. DETECCIÓN DE NECESIDADES DE CONTRATACIÓN

El proceso de selección comienza con una necesidad por motivos de cambio,
ampliación, finalización o ceses del personal en plantilla

Si la necesidad detectada es de un docente, cada responsable de cada centro,
las pedagogas o jefatura de estudios (según el centro) asume la función de esta
selección ya que son las personas con más información sobre las titulaciones y
acreditaciones que estos necesitan.

Si la necesitad detectada es de algún personal de administración, la
responsable es del Dpto de Personal, la cual recoge las demandas de personal
trasladadas desde otras áreas: Administración, personas responsables de
departamentos… y lo traslada a la Dirección que da la orden de iniciar el
procedimiento.

4.2. DEFINICIÓN DEL PERFIL DEL PUESTO

La definición del puesto de trabajo comienza con el examen de las causas que
subyacen a las necesidades de contratación y la determinación de si el puesto es o no
de nueva creación.

En el caso de que el puesto sea de nueva creación, al no poseer referentes
previos sobre las tareas que van asociadas al mismo ni las competencias necesarias
para desempeñarlo, la dirección o persona en que delegue define las características
del puesto y las competencias que se prevén necesarias para desempeñarlo teniendo
en cuenta criterios no discriminatorios en cuanto al sexo.

Si el puesto de trabajo no es de nueva creación, se consulta a las personas que
pueden aportar información relevante sobre el puesto, como son:

• las personas que lo desempeñan

• las personas responsables del área al que está adscrito el puesto

• el Departamento de Recursos Humanos

• la Dirección

En la herramienta de gestión del sistema de calidad existe una descripción del
puesto, que es una herramienta en la que se establecen los datos mínimos a recabar
sobre las funciones, responsabilidad y conocimientos necesarios para el desempeño

 6

del puesto, así como otras cuestiones relacionadas con las competencias laborales
requeridas.

Una vez analizada la información recabada sobre el puesto y elaborada una
ficha en la que se refleja dicha información, el siguiente paso es la actualización de el
perfil profesional necesario para el desempeño del puesto, es decir, las titulaciones y
experiencia que se deben poseer sin que en ningún caso el sexo o las circunstancias
familiares supongan circunstancias a tener en cuenta.

En el caso de que el puesto forme parte de un equipo de trabajo ya existente,
puede que se desee contratar a una persona con un perfil profesional que sea
complementario a los ya existentes en el equipo. Para elaborar dicho perfil
complementario se consulta a la persona responsable del área o departamento al que
se adscribe dicho puesto.

PRESELECCION – DIFUSION – SELECCIÓN DE UN DOCENTE

• Necesidad de un docente: La responsable de la selección docente de
cada centro, comunica a para sus publicaciones a los Dptos de:

 Marketing: publicación en redes sociales
 Dpto TIC: Publicación en Agencia de Colocación y portal de empleo
 Dpto de RRHH: Web de búsqueda de empleo: laborae

Cada uno de ellos enviará los curriculum llegados por los diferentes medios. La

Responsable, estudiará los diferentes curriculum teniendo en cuenta los Principios de
Igualdad De Oportunidades y teniendo en cuenta LA MISIÓN, VISIÓN Y LOS VALORES
DE LA EMPRESA

La Responsable una vez seleccionado los curriculum, se reunirá para seleccionar

el candidato teniendo en cuenta sus titulaciones, experiencias, acreditaciones… para
realizar dicha selección.

Previamente a esta reunión, el Dpto de Personal habrá realizado el “escrito

docente” donde se indica:

• Tipo de contrato
• Duración del contrato
• Cursos a impartir
• Obligaciones del docente: Formación, coordinador, preparación de

carpetas….
• Precio bruto a pagar

La Responsable de Selección en las Islas de Tenerife, Lanzarote y La Palma comunicará
al candidato final el “escrito docente”. Es responsabilidad del Dpto de Personal en Las
Palmas, quién comunique y negocie “el escrito docente” con el candidato final.

Una vez seleccionado el candidato y aceptado la parte laboral y económica por parte
del candidato, se informará del cierre de la selección al Dpto de Personal.
Se indicará el alta unas semanas antes del inicio del curso entregando:

Contrato de Régimen General:

• Copia del DNI
• Copia de Tarjeta de la Seguridad Social
• Cuenta Bancaria
• Escrito Docente Firmado

 7

• Los títulos y curriculum se lo queda Jefatura

Contrato de Régimen Autónomo:

• Copia del DNI
• Alta en el IAE
• Ultimo pago de Seguro de Autónomo

PRESELECCION – DIFUSION - SELECCIÓN DE UN ADMINISTRATIVO

Una vez establecida que hay una necesidad de un puesto a cubrir, la oferta de

empleo con lenguaje no sexista, se difunde, a través de mail, de manera interna, para
priorizar en la selección al personal propio de la organización.

Para ello la persona Responsable de Personal selecciona los canales de
comunicación más idóneos (mails…) teniendo en cuenta que debe llegar a toda la
plantilla, y adapta la oferta de empleo al formato del canal o canales seleccionados
(formato electrónico y papel…). Finalmente distribuye la oferta.

Simultáneamente, la oferta es publicada en: Redes sociales, Agencia de

Colocación, Servicio Canario de Empleo….

PRESELECCIÓN

El Dpto de Personal analiza las candidaturas y revisa el cumplimiento por las
mismas de las cuestiones llave y de los requisitos definidos en el perfil profesional. Se
elabora un informe con los resultados de la preselección en el que se hace constar
aquellas candidaturas que han sido preseleccionadas y aquellas que han sido
rechazadas.

SELECCIÓN Y CONTRATACION

Una vez, que el Dpto de Personal se haya reunido con los candidatos teniendo

en cuenta: sus titulaciones y experiencias, … para realizar dicha selección y sin olvidar
la MISIÓN, VISIÓN Y VALORES de la empresa y el principio de Igualdad de
Oportunidades entre mujeres y hombres, pasará dos ó tres candidatos a la persona
que GENERÓ LA NECESIDAD.

En esta preselección, el Dpto de Personal comunicará al Candidato del tipo de
contrato, tareas a realizar (según la ficha Descriptivas del puesto si dicho puesto
estuviera creado) o en tareas previstas en puesto de nueva creación.

Cuando este Responsable seleccione al candidato, basándose en sus actitudes,

formación y experiencia del mismo, es obligación del Dpto de Personal llamar a los
candidatos para informarle de la nueva fecha de incorporación o para informarle de LA
NO SELECCIÓN.

El curriculum del candidato final es pasado por mail a la Dirección para ser

informado del nuevo candidato

IMPLANTACION DEL PLAN DE ACOGIDA

Si el resultado de la selección de personal es la contratación de una persona

que no había tenido ningún contacto con la empresa, se implementa un Plan de
Acogida para facilitar su incorporación y acoplamiento en la organización. La persona

 8

responsable del área a la que se adscribe el puesto de trabajo de la nueva contratación
se encarga de la recepción de la nueva persona contratada y de:

• Mostrar de las instalaciones y presentación del equipo de trabajo
• Información sobre la empresa de la Misión, Visión y Valores
• Reunión con el Dpto de Personal para explicar Manual de Acogida
• Mutua de Prevención
• Etc ETc

CRITERIOS NO DISCRIMINATORIOS EN LA
SELECCIÓN DE PERSONAL

1- DIRECTRICES BÁSICAS

• Se garantizará la no discriminación de ninguna persona candidata durante el proceso
de selección de personal.
• La evaluación de las personas candidatas se realizará en base a los requisitos del
puesto, con objetividad, transparencia y respetando el principio de igualdad de
oportunidades entre mujeres y hombres.
• La selección se basará en el mérito y las competencias para el desempeño del puesto
y no en el sexo, edad u otras circunstancias personales o familiares.
• Se analizarán los curriculum en todo el proceso de las mujeres y los hombres que han
presentado su candidatura para determinar si hay indicios de discriminación indirecta.
Para ello se recogerán y desagregarán por sexos los datos de cada etapa del proceso
de selección.
• Se llevarán a cabo acciones positivas: en igualdad de méritos y resultados en la
selección se dará prioridad a la incorporación de mujeres en las áreas en las que estén
sobre presentadas.
• Las personas que realicen la selección de personal deberán poseer formación en
género.

2- DEFINICIÓN DE LOS PUESTOS DE TRABAJO

• La denominación de los puestos de trabajo no poseerá ninguna connotación que los
predetermine como adecuados o dirigidos únicamente para hombres o mujeres.
• Cada puesto de trabajo se definirá en función de sus características técnicas y
competenciales, así como de sus cometidos específicos, sin añadir cuestiones que no
estén relacionadas con el desempeño real del puesto.
• Se analizarán en cada caso las exigencias propias del puesto sin aplicar por defecto
las más amplias posibles, ya que este hecho puede provocar que algunas personas no
presenten su candidatura, sobre todo mujeres.

9

3- ESTABLECIMIENTO DEL PERFIL PROFESIONAL O
PROFESIOGRAMA

• El perfil profesional se definirá de manera previa al inicio del proceso de selección,
utilizando un lenguaje no sexista.
• Los profesiogramas se realizarán teniendo en cuenta los requisitos básicos de
formación, experiencia y competencias, sin añadir exigencias innecesarias para el
desarrollo del puesto.
• Se exigirá únicamente la formación o titulación necesaria para el desempeño de las
funciones a desarrollar. No se exigirá de manera previa la formación que está previsto
que pueda adquirirse tras la selección. En la medida de lo posible se establecerán
equivalencias para admitir capacitaciones por el desempeño práctico, ocupacional,
trabajo voluntario, trabajo doméstico… Se debe tener en cuenta que lo que interesa es
seleccionar a una persona que posea determinados conocimientos y habilidades, y que
en muchos casos la titulación poseída no refleja las posibles capacidades que las
personas candidatas pueden haber adquirido de manera informal por lo cual es
preferible delimitar con el máximo de detalle los conocimientos requeridos sin
etiquetarlos bajo determinada titulación.
• No se exigirá experiencia previa en puestos similares salvo que se haya definido
previamente debido a los cometidos específicos del puesto y se establecerá
expresamente el periodo necesario exigible.
• En la medida de lo posible se valorarán las destrezas, experiencia y conocimientos
adquiridos en el desempeño de trabajo voluntario y doméstico.
• Ser mujer u hombre no debe ser un requisito de ningún puesto de trabajo.

4- OFERTA DE EMPLEO

• La oferta de empleo se redactará utilizando un lenguaje no sexista, y en su caso con
imágenes no estereotipadas.
• Los canales de realización de la convocatoria serán los apropiados para el puesto de
trabajo en cuestión y se vigilará que sean de igual acceso para mujeres y hombres.
• En la oferta no se incluirán términos que puedan ocasionar discriminaciones
indirectas (como por ejemplo “sólo personas sin cargas familiares”).
• En algunos casos es recomendable explicitar que serán bien recibidas las
candidaturas tanto de mujeres como de hombres, o animar explícitamente a que se
presenten mujeres, sobre todo en puestos de trabajo en los que las mujeres están
infrarrepresentadas.

5- PRESELECCIÓN DE SOLICITUDES

• La preselección se realizará ciñéndose únicamente a los requisitos definidos en el
perfil del puesto.
• Las distintas candidaturas se valorarán respecto al perfil del puesto y no
comparativamente entre sí.
• Se cuantificarán las mujeres y hombres preseleccionados para comprobar si existe
algún factor no controlado que provoque discriminación indirecta.

10

6- ENTREVISTAS

• La entrevista no se ampliará con cuestiones no previstas salvo que guarden relación
directa con el guión.
• La entrevista se valorará mediante escalas con ítems observables, cuantificables y
valorables
• Se evitarán cuestiones no relacionadas con el desempeño del puesto (creencias,
ideología, estado civil, situación familiar…) que pudieran ser susceptibles de
interpretación estereotipada y discriminatoria.
• Las entrevistas se centrarán en la presentación de la organización y de las
condiciones horarias y laborales del puesto, así como en la explicación por parte de la
persona candidata de su preparación, trayectoria profesional y capacidades y
competencias en relación con el desempeño del puesto.
• La decisión sobre la candidatura más adecuada no debe realizarse durante la
entrevista, sino al final de todo el proceso e integrando toda la información con las
necesarias garantías de ecuanimidad.

