

FACULDADE SÃO LUIS DE FRANÇA

CURSO DE ADMINISTRAÇÃO

EVA CRISTIANE LIMA ANDRADE

RECRUTAMENTO E SELEÇÃO DE PESSOAS: UM ESTUDO DE

CASO NA EIFFEL EM ARACAJU NO ANO DE 2012.

ARACAJU-SERGIPE

2012

EVA CRISTIANE LIMA ANDRADE

RECRUTAMENTO E SELEÇÃO DE PESSOAS: UM ESTUDO DE

CASO NA EIFFEL EM ARACAJU NO ANO DE 2012.

Trabalho de conclusão de curso

apresentado à disciplina Estágio

referente ao curso de administração da

Faculdade São Luís de França, como

requisito para obtenção de grau em

administração de Empresas.

Orientadora: Andrea Ribeiro dos Santos

ARACAJU-SERGIPE

2012.

EVA CRISTIANE LIMA ANDRADE

RECRUTAMENTO E SELEÇÃO DE PESSOAS: UM ESTUDO DE

CASO NA EIFFEL EM ARACAJU NO ANO DE 2012.

Trabalho de conclusão de curso

apresentado ao curso de administração

de empresas da Faculdade São Luis de

França, como um dos pré-requisitos para

obtenção do grau de bacharelado em

administração.

Aprovado em: ___ / ___ / ______

Banca Examinadora

Professora Andréa Ribeiro
Orientadora

Andrea Ribeiro
Coordenadora de Administra

RESUMO

Esse trabalho tem como objetivo analisar o processo de recrutamento e seleção de

pessoas na Eiffel veículos em 2012, a metodologia utilizada para a obtenção de dados

foi da observação participante para identificar a percepção e o desenvolvimento dos

colaboradores diante desses processos. Além de uma pesquisa bibliográfica para fazer o

embasamento aos aspectos metodológicos desta pesquisa. Na fundamentação teórica,

foi estudado o processo de recrutamento e seleção de pessoas e sua importância para as

empresas, tendo como um dos resultados obtidos a valorização e as oportunidades

oferecidas a seus colaboradores pela empresa através do recrutamento interno. Dessa

forma, através dessa analise, verificou-se a identificação da eficiência dos resultados

obtidos através do cumprimento das normas e dos procedimentos padrões, nos

processos de recrutamento e seleção de pessoas dentro da empresa.

Palavras chaves: Recrutamento, Eficiência, Cumprimento das Normas.

ABSTRACT

This study aims to analyze the process of recruitment and selection of people in the

Eiffel vehicles in 2012, the methodology used for data collection was participant

observation to identify the perception and development of employees on these

processes. In addition to a literature search to the basement of the methodological

aspects of this research. In theoretical studied the recruitment and selection of persons

and their importance for companies, having as one of the results of the valuation and

opportunities offered by the company to its employees through internal recruitment.

Thus, through this analysis, we verified the efficiency of the identification results

obtained by complying with the rules and standard procedures in recruitment and

selection of people within the company.

Keywords: Recruitment, Efficiency, Regulatory Compliance.

SUMÁRIO

1 INTRODUÇÃO ...06

1.1 Problema..07

1.2 Objetivos...08

1.2.1 Objetivo geral ...08

1.2.2Objetivos específicos..08

1.3Justificativa...08

1.4 metodologia...09

2 CARACTERIZAÇÃO DA ORGANIZAÇÃO.. .. 09

2. 1Trajetória da empresa ..09

2.2Organograma do departamento do Pos-vendas...10

3 ESTÁGIO DA ARTE ...12

3.1 A evolução do processo de recrutamento e seleção de pessoas.........................12

3.2 Processo de recrutamento e seleção de pessoas no setor administrativo:

Indicação ou competências? ..13

3.3 Importância do recrutamento e seleção de pessoas..14

4 FUNDAMENTAÇÃO TEORICA ..15

4.1 Processo de recrutamento ..15

4.2 Processo de seleção ...19

4.3 A importância do processo de recrutamento e seleção para as empresas..........21

5 RESULTADOS ..22

6 CONCLUSÕES ..23

REFERÊNCIAS

6

1. INTRODUÇÃO

O recrutamento é um processo organizacional que convida pessoas para

participarem de um processo de seleção da empresa, tendo como finalidade atrair um

numero satisfatório de funcionários para uma futura ocupação de cargos na empresa. É

basicamente um sistema de informação através do qual a organização divulga e oferece

ao mercado de recursos humanos oportunidades de emprego que pretende preencher.

Esse recrutamento pode ser interno ou externo, o interno atua sobre os candidatos que já

trabalham dentro da própria empresa, eles são promovidos a cargos mais motivadores.

O recrutamento externo os candidatos são desconhecidos pela empresa e precisam ser

testados e avaliados pelo processo seletivo.

 A seleção é um processo pelo qual uma empresa escolhe a pessoa que

melhor alcança os critérios de seleção para a posição de um cargo disponível. Essa

seleção pode ser realizada através de análise curricular, testes, entrevistas e verificação

de referencia, o objetivo da seleção é escolher entre os candidatos recrutados aqueles

que tentam maiores probabilidades de ajustar-se ao cargo oferecido pela empresa. A

seleção de pessoas funciona como uma espécie de filtro que permite que apenas

algumas pessoas possam ingressar na organização, aquelas que apresentam

características desejadas pela a empresa.

Dentro desses conceitos serão analisados os processos de recrutamento e

seleção de pessoas para ocupação de cargos na Eiffel Veículos em Aracaju no ano de

2012. Por ser uma empresa de grande porte e muito conceituada no ramo de veículos

internacionalmente é que a Eiffel em Aracaju realiza cuidadosamente o processo de

recrutamento e seleção do seu pessoal de acordo com o perfil exigido ao cargo.

O recrutamento é feito de acordo com a necessidade da empresa, o diretor

juntamente com o pessoal do RH faz um levantamento dessa necessidade e determina o

tipo de recrutamento a ser realizado, a depender do cargo, o recrutamento pode ser

interno ou externo. Quando o cargo ofertado é mais elevado é realizado um

recrutamento interno, onde a empresa dar oportunidades e privilegia funcionários que já

atuam e se destacam por suas competências e capacidades nas realizações de suas

atividades, e devido a habilidades e perfis já demonstrados, podem ser adaptados a

outros cargos e setores, atendendo com qualidade as necessidades, pois a empresa já

conhece particularidades do trabalho do funcionário. A empresa oferece aos

funcionários que já fazem parte do seu quadro grandes oportunidades de crescimento

7

profissional, sempre analisando o perfil e ajustando-o a aquele setor o qual se enquadre

melhor. No caso de um recrutamento externo são utilizados como meios os anúncios em

jornais, através desses anúncios os candidatos interessados deixam o seu currículo na

empresa, e na maioria das vezes são indicações de gerentes ou de funcionários que

tenham a confiança adquirida por um determinado tempo de empresa.

A seleção de pessoas é feita cuidadosamente pelo RH, os candidatos

selecionados são entrevistados pelo diretor da empresa, nos casos de candidatos

selecionados através de currículo são exigidas referências profissionais de outras

empresas, já no caso das indicações apenas serão realizadas as entrevistas. As

experiências profissionais são de fundamental importância, mas a empresa também

contrata pessoas que ainda estão iniciando nesse ramo, oferecendo a essas

oportunidades de formação profissionais, realizando treinamentos e cursos de

qualificação para futuramente essas pessoas tornarem-se profissionais altamente

capacitados.

1.1 PROBLEMA

Apesar do recrutamento e seleção serem importantes para a Eiffel veículos,

ela procura, na maioria das vezes valorizar seus talentos internos para que eles

conquistem uma nova colocação, pois acredita que a maior motivação que pode dar é

mostrar que o colaborador tem chances de crescer profissionalmente. O problema é que

esse processo implica no comportamento e desempenho dos colaboradores, às vezes

positivamente, e outras de modo negativo. Os colaboradores já sabendo do processo da

empresa, estão sempre desempenhando suas atividades com responsabilidade e

competência, mostrando-se eficientes nas realizações de suas tarefas de trabalho. Por

outro lado, quando um colaborador é promovido a um cargo mais elevado na empresa

sempre existe os conflitos de interesses, pois não existem testes de avaliações, apenas os

diretores e o RH observam o desempenho do funcionário, suas habilidades e sua

capacidade para assumir o cargo ofertado.

 Será que o processo de recrutamento e seleção de pessoas, desenvolvido

pela EIFFEL é importante para o desenvolvimento profissional dos colaboradores?

8

1.2 OBJETIVOS

1.2.1 Objetivo geral

O objetivo geral desse trabalho é analisar o processo de recrutamento e

seleção de pessoas da Eiffel Veículos em Aracaju no ano de 2012 e o desempenho dos

colaboradores.

1.2.2 Objetivo específico

Identificar as etapas do processo de recrutamento dos colaboradores da

Eiffel veículos em Aracaju em 2012.

Identificar as etapas do processo de seleção de pessoas da Eiffel veículos em

Aracaju em 2012.

Verificar a opinião dos colaboradores sobre o processo de recrutamento e

seleção de pessoas da Eiffel veículos em Aracaju.

Propor possíveis sugestões de melhoria para os processos de recrutamento e

seleção da Eiffel veículos.

1.3 JUSTIFICATIVA

Esse trabalho justifica-se pela pesquisa realizada na Eiffel veículos no ano

de 2012em que foi analisado o processo de recrutamento e seleção de pessoas para

cargos ofertados pela empresa.

 Foi analisado que a empresa sempre está beneficiando seus funcionários,

oferecendo oportunidades e viabilizando-os de um ótimo ambiente de trabalho, e de

remunerações satisfatória.

 Através do processo de recrutamento interno é selecionado para um cargo

superior aquele funcionário que já atua na empresa e que através de suas habilidades

demonstradas a serviço da organização adquiriu conhecimentos e a confiança dos

diretores, alem de ser oferecido curso de capacitação profissional e de premiações pelo

seu destaque de vendas. Em relação aos que são selecionados, mas não se ajustam ao

perfil do cargo, esses também acrescentam ao seu currículo os treinamentos e cursos

9

que foram realizados pela empresa para capacitá-los, e que futuramente facilitaram para

outra oportunidade de trabalho.

1.4 METOLOGIA

Para o desenvolvimento deste trabalho será utilizada a metodologia da

observação participante na empresa junto aos colaboradores, de maneira a levantar

informações e vivencias contundente a pesquisa. Além de uma pesquisa bibliográfica

para fazer o embasamento aos aspectos metodológicos. Quanto ao método de

procedimento será um estudo de caso, para analisar o processo de recrutamento e

seleção de pessoas dentro da empresa.

A observação participante é uma técnica que propicia a participação mais

intensa possível do pesquisador nas vivências dos grupos e acontecimentos importantes

para melhor compreendê-los. Não se trata apenas de ver, mas de observar e ler

documentos (livros, jornais, impressos diversos). A observação é tão ampla e

abrangente que, de uma forma ou de outra, utiliza todos os procedimentos da pesquisa.

2 CARACTERIZAÇÃO DA ORGANIZAÇÃO

2.1 TRAJETÓRIA DA EIFFEL VEÍCULOS

No ano de 1810 a família Peugeot, da região de montberliard, na França,

transformando seu moinho de farinha, localizado em sous cratet, em fundição de aço a

frio, marcando o inicio da era industrial para a Peugeot. Partindo das matérias-primas e

tecnologia disponíveis na época, iniciaram-se a produção de aço fino e molas, em 1818

o registro da patente de laminação a frio marcou a abertura de uma nova era. Novas

fábricas da Peugeot foram construídas para produção mais diversificada: laminados,

dispositivos para ferramentas, utensílios domésticos e etc.

No decorrer da década de 50, a Peugeot registrou publicamente alguns

símbolos, com a finalidade de classificar as ferramentas fabricadas, a partir desse

período, estabeleceu-se uma verdadeira linguagem simbólica para identificação dos

diferentes tipos de produtos. Em 1858, o leão foi registrado em cartório como símbolo

da marca Peugeot. A produção estendeu-se ainda a utensílios próprios para as mulheres.

Durante a época em que estudou na Inglaterra, o visionário Armand Peugeot se deu

10

conta de como o publico havia se encantado por um meio de locomoção, que era a

bicicleta. Ao retornar a França em 1882criou uma oficina com 300 trabalhadores para

fabricar as bicicletas da marca leão.

No ano de 1889 foi apresentado o primeiro automóvel com a marca, o

veiculo com o nome de Serpollet-peugeot foi apresentado na exposição universal de

Paris. As fabricas Peugeot empregava nessa época 1.100 assalariados, no ano seguinte

foi fabricado o primeiro quadrículo movido a gasolina, a partir desse período, a empresa

passou a produzir uma serie de modelos.

No ano de 1898 chegava ao Brasil o primeiro carro da marca Peugeot,

trazido por um brasileiro com solidas ligações com a França, Alberto santos Dumont.

Na virada do século ocorreu a consolidação como fabricante, alcançando a produção de

500 unidades, um numero expressivo para a época. Em 1990 marcou um século de

produção dos automóveis. Em 1994 ocorre a entrada da Peugeot na formula 1, e o ano

de 1995é marcado por uma serie de importantes lançamentos.

Em fevereiro de 2011, a Peugeot celebrou 10 anos de produção de veículos

no Brasil no centro de produção de Porto Real, no estado do Rio de Janeiro. De La saem

a Peugeot 207, 207 SW, 207 Passion e Hoggar, que abastecem as mais de 150

concessionários da marca espalhada por todo país. E aqui em Aracaju a Eiffel veículos

Peugeot celebrou 13 anos de sua chegada ao estado, desta data em diante a empresa vem

ofertando ao mercado automobilístico os mais modernos e autentico automóveis, e

ainda oferecendo grandes oportunidades de emprego.

11

2.2ORGANOGRAMAS DO DEPARTAMENTO DE POS-VENDA

12

3. ESTADO DA ARTE

3.1 A EVOLUÇÃO DO PROCESSO DE RECRUTAMENTO E SELEÇÃO DE

PESSOAS

Esse estudo trata-se de uma publicação realizada pela pisicloga-consultora

em recursos humanos Dayse Rodrigues, onde ela, na intenção de aprofunda-se um

pouco mais sobre o processo de recrutamento e seleção de pessoas e refletir sobre

informações que vieram a instituir a forma como ele é realizado em organizações

contemporâneas, recorre, igualmente a sua historia. Tanto no mundo antigo, quanto na

idade modernos processos estavam direcionados principalmente para as forças militares,

sendo que o principal critério para a avaliação das pessoas residia em aspectos

anatômicos, como os de compleição e força física, essa tendência só começa a mudar

com a revolução industrial, no século XVIII.

A maior característica da revolução industrial no que tange ao mundo do

trabalho é fragmentação de tarefas, este modelo tinha como foco a otimização da

execução do trabalho, destacando-se a individualização do posto de trabalho, o tempo

padrão e a separação das tarefas. Como conseqüência deste movimento surge à

administração cientifica que acreditava na possibilidade de se alcançar maior

produtividade no trabalho através de estudos sobre a eficiência organizacional. Nessa

época Taylor inclui a seleção de pessoal entre os quatros princípios da administração

cientifica: desenvolvimento de uma verdadeira ciência; seleção cientifica do

trabalhador; instrução e treinamento cientifico; cooperação intima e cordial entre a

direção os trabalhadores.

Dessa forma os requisitos básicos do profissional requerido são definidos

com maior clareza e o critério das habilidades requeridas soma-se definitivamente ao da

força física. Apesar de Taylor ter ressaltado a importância do processo seletivo, foi a

partir de Fayol, com a publicação de administração industrial e geral, 1915, que os

conceitos de recrutamento e seleção se definiram como campos próprios e significativos

numa organização. Os processos de recrutamento e seleção, que antes se voltavam

exclusivamente para requisitos técnicos dos cargos passaram a dar o mesmo valor aos

traços de personalidade. Alem dos aspectos operacionais foram integrados ao perfil do

profissional requerido aspectos relacionados às relações humanas e aos comportamentos

cooperativos.

13

A principal característica do mundo atual é, sem duvida, a globalização.

Esta nova maneira de se relacionar com o mundo vem afetando a vida de todos e

trazendo muitas mudanças no mundo do trabalho. Hoje não basta ser eficiente, é preciso

estar sempre atualizando em relação às inovações, que surgem numa velocidade nunca

vista antes. Assim, nos processos seletivos não basta mais encontrar colaboradores bem

qualificados, e sim os que tenham um maior potencial, que sejam flexíveis e proativos.

Por fim a autora ressalta que o processo seletivo evoluiu a mediada que foi

agregando novas exigências, ao tempo em que a administração passou a considerar que

as pessoas que integram a organização não podem ser consideradas apenas como peças

de uma engrenagem. De um modelo estritamente operacional, aos poucos se foi

acrescentando novos parâmetros, na medida em que se foi percebendo a importância das

relações humanas dentro das empresas.

3.2 PROCESSOS DE RECRUTAMENTO E SELEÇÃO DE PESSOAS NO

SETOR ADMINISTRATIVO: INDICAÇÃO OU COMPETENCIAS?

 Esse estudo trata-se de uma monografia apresentada ao departamento de

administração da Faculdade Marechal Rondon. A autora desenvolveu a pesquisa no

departamento administrativo de uma usina açucareira no município de São Manuel –

SP, onde ela destaca o questionamento sobre o tipo de recrutamento utilizado pela

empresa. A empresa contrata seus funcionários por indicações ou pelas competências?

A USAM vêm desenvolvendo sucessivos programas de modernização tanto

do seu parque industrial, como nas suas lavouras de cana-de-açúcar, através de

ferramentas que permitem um maior controle e planejamento sobre todo processo de

fabricação de açúcar e álcool, desde o controle da qualidade da matéria prima até o

ensaque e estocagem do produto. A empresa considera dispor de um processo de

recrutamento e seleção altamente eficiente que faz com que sejam selecionadas pessoas

qualificadas e com diferentes habilidades e espírito de equipe para que, juntas, realizem

as tarefas estabelecidas, visando o retorno sobre o investimento realizado pelos

acionistas e a satisfação dos clientes, funcionários, fornecedores e sociedade em geral.

A atividade de recrutamento e seleção de pessoal na USAM inicia-se

sempre a partir de solicitação de pessoal. Na solicitação de pessoal é listada toda

informação necessária para o preenchimento da vaga que servirá de base para a seleção,

como por exemplo, a escolaridade, conhecimentos e habilidades inerentes à vaga, bem

14

como o perfil, comportamental que candidato deverá apresentar, também constam

informações a respeito do serviço que o candidato irá executar seu horário de trabalho e

seu salário.

A empresa prioriza o recrutamento interno, somente no caso de não haver

candidato interno para o preenchimento da vaga é que a área de gestão de pessoas

passará a estão para o recrutamento externo, utilizando anúncios através da divulgação

em rádios e jornais da região. Depois de recrutados os candidatos passam pelo processo

de seleção, que são realizadas as entrevistas seletivas, avaliação psicológica, avaliação

medica, decisão final e validação. As etapas do processo demonstram toda a

preocupação da USAM de reaproveitamento do seu pessoal, capacitando-o para o

exercício de outras funções. Uma vez que o candidato tenha passado por todas as etapas

e seja escolhido para a função a ser ocupada, a decisão final é assinada pelos

supervisores das áreas solicitantes e do setor de gestão de pessoas. Somente após um

período de experiência verifica a validação do candidato para sua efetividade,

devidamente reconhecida pelas leis trabalhistas.

De acordo com as observações realizadas pela autora, percebeu-se que

mesmo os candidatos recrutados por indicações, passaram pelas etapas de seleção e que

a decisão final foi baseada na analise do currículo, na entrevista e na avaliação

psicológica, assim podendo inferir que o candidato obteve sua contratação, apesar da

indicação, pela competência Profissional. Então a autora deixa claro e explicito que para

a USAM o que interessa é competência e capacitação profissional do candidato, mesmo

que tenha sido indicado por alguém.

3.3 A IMPORTÂNCIA DO RECRUTAMENTO E SELEÇÃO DE PESSOAS

Essa pesquisa foi feita para apresentação de trabalho de conclusão de curso,

com o objetivo de abordar a importância do setor de recrutamento e seleção, e

disponibilizar aos administradores, profissionais na área, as diversas maneiras de

recrutar e selecionar. Nos processos de recrutamento e seleção, deve haver por parte do

entrevistador, conhecimento da vaga, requisitos básicos definidos, além de total

conhecimento sobre a cultura da organização.

Diante de diversas informações, a autora observou que as empresas

enfrentam dificuldades para escolher um candidato ideal para assumir determinado

cargo e que as empresas independentemente de seu porte estão implantando o setor de

15

recrutamento e seleção. Para a empresa escolher o candidato certo é necessário que ele

passe pelo processo de recrutamento e seleção, pois é esse o primeiro contato da

empresa com o candidato. O processo de recrutamento e seleção se tornou indispensável

a qualquer empresa que queira ter profissionais qualificados em seu quadro de

funcionários, o recrutamento atrai os candidatos para a organização, e a seleção de

pessoal conduz a entrevista e avalia os que possuem a qualificação desejada, e o perfil

adequada a vaga. Antigamente o profissional era contratado baseando-se em seu

histórico profissional, mas hoje esse aspecto deve ser mensurado com o perfil da

empresa e para isso existem diversas técnicas de seleção que sempre estão sendo

renovadas e aprimoradas.

A autora concluiu que o processo seletivo é de extrema importância para a

empresa, pois quando a contratação é eficaz se tem uma ótima imagem da empresa,

melhora o ambiente interno, diminui custos, e diminui a rotatividade dos colabores. Para

que o processo de recrutamento e seleção de pessoal ocorra de forma eficaz, é

necessário que todos os processos sejam seguidos de forma eficiente pelas empresas de

todos os portes.

4. FUNDAMENTAÇÃO TEÓRICA

4.1 PROCESSOS DE RECRUTAMENTO

Segundo Chiavenato (2004), recrutamento é um conjunto de técnicas e

procedimentos que visa atrair candidatos potencialmente qualificados e capazes de

ocupar cargos dentro da organização.

O recrutamento é feito apartir das necessidades e presentes e futuras de

recursos humanos das organizações. Consiste na pesquisa e intervenções sobre as fontes

capazes de fornecer a organização um numeram suficiente de pessoas necessárias a

consecução dos seus objetivos imediatos de atrair candidatos, dentre as quais serão

selecionados os futuros participantes da organização (Chiavenato, 2006, p. 166).

Chiavenato (2006) considera que as pessoas e seus conhecimentos e

habilidades mentais passam a ser a principal base da nova organização. A antiga

administração de RH cedeu lugar a uma nova abordagem: Gestão de pessoas. Nessa

nova concepção, as pessoas deixam de serem simples recursos humanos organizacionais

16

para serem abordadas como seres dotados de inteligência, personalidade, conhecimento,

habilidades, aspirações e percepções singulares. São os novos parceiros da organização.

 O recrutamento é o processo de gerar um conjunto de candidatos para um

cargo especifico. Ele anuncia a disponibilidade do cargo no mercado e atrai candidatos

qualificados para disputá-lo. Através do recrutamento a organização sinaliza para

candidatos que fazem parte do mercado de recursos humanos a oferta de oportunidade

de emprego. O mercado de trabalho é composto pelas ofertas de oportunidades de

trabalho oferecidas pelas organizações e é influenciada por vários fatores, podendo

apresentar situações que variam da oferta a procura de emprego. O mercado no qual a

organização tenta buscar os candidatos pode ser interno ou externo ou uma combinação

de ambos. A organização deve buscar candidatos dentro da organização, fora da

organização ou em ambos. O recrutamento interno atua sobre os candidatos que estão

trabalhando dentro da organização. O recrutamento externo atua sobre candidatos que

estão no mercado, portanto, fora da organização, para submetê-los ao seu processo de

seleção de pessoal. O recrutamento não é uma atividade que possa ser isolada da

estratégia da empresa. Como os negócios mudam e surgem novas funções a cada dia,

torna-se imprescindível contar com pessoas flexíveis, capazes de adaptar-se a essas

mudanças constantes. Como toda e qualquer atividade importante, o recrutamento deve

proporcionar resultados para ambas as partes. A avaliação dos resultados é importante

para aferir se o recrutamento está realmente cumprindo a sua função e a que custo. Os

esforços de recrutamento são mais bem-sucedidos quando os recrutadores são

escolhidos e treinados. Embora a eficácia do recrutamento seja importante, é necessário

considerar que a qualidade do processo de recrutamento produz forte impacto sobre os

candidatos.

As fontes de recrutamento são as áreas do mercado de RH exploradas pelos

mecanismos de recrutamento.

O recrutamento interno pode trazer incríveis oportunidades de agregar

valores ou enormes riscos, dependendo da forma com que essas decisões forem

tomadas. Elas precisam estar integradas com outras atividades de RH para ser eficaz. As

carreiras podem ser a mais poderosa ferramenta para o desenvolvimento de futuros

talentos, habilidades e valores.

Segundo Gil (2001), processo de recrutamento e seleção interno tem por

objetivos motivar os funcionários, oportunizar o desenvolvimento de uma carreira

profissional e agregar qualidade nos produtos e serviços da empresa. Estes são os

17

aspectos positivos envolvidos no processo, porém é fundamental estar atento as

características da empresa, cultura e suas políticas. Uma empresa que necessita de mão

de obra especializada, onde desenvolve profissionais para determinar funções, pode

enfrentar problemas se mantiver como freqüência movimento interno.

VANTAGENS DO RECRUTAMENTO INTERNO

Menores custos para a empresa

Para a empresa é mais economico recrutar alguen que ja estar dentro, do que

anuciar oportunidades para o exterior, pois evita o gasto com anucios ou em empresas

de recursos humanos.

Pode melhorar a moral de seus funcionarios

Os funcionarios sentem que empresa recompensa os seus esforços e

produtividade, oferecendo-lhes oportunidades de aasumir novos cargos e

responsabilidades. O recrutamento interno tambem pode inspirar os funcionarios a

serem mais produtivos.

Incentiva a progressão na carreira

Funciona como estimulo a progressão na carreira, ao mesmo tempo que

contribui para uma maior contribuição na equipe.

A integração do trabalhador é mais simples e rapida

Como o recrutamento é interno e colaborador ja pertence a empresa, a sua

integração e tempo é muito e mais curto do que se fosse alguem exterior.

Rentabiliza o investimento feito na formação dos colaboradores.

DESVANTAGENS DO RECRUTAMENTO INTERNO

Falta de entrada e de novas ideias ou experiências na empresa

O recrutamento externo permite que novas pessoas trouxessem novas ideias

e experiências para a empresa, aproveitando os investimentos em preparação e os

investimentos de pessoal efetuados por outras empresas ou pelos proprios candidatos.

Limita o numero de candidato à vaga

18

O numero de candidatos é limitado, uma vez que a empresa apenas

seleciona os colaboradores que pensam terem a capacidade e competencias necessarias

para desenpenhar às funções do novo cargo. Algumas vezes atá se pode dar o caso de

não existir ninguem na empresa com todos os requisitos necessários.

Fica uma nova vaga disponivel

Ao aceitar o novo cargo, o colaborador deixa um novo lugar a preecher.

Nesta situação a empresa tem duas opções: ou contrata alguem de fora, ou atribui mais

trabalho a equipe. O recrutamento externo pode levar a uma competição negativa e

pouco saudavel entre os colaboradores da empresa.

O recrutamento externopara Chiavenato (2006) é um conjunto de atividades

que visam atrair um conjunto de candidatos qualificados, que estão espalhados no

mercado, ou seja, fora da empresa. Como o ambito do mercado de recursos humanos é

muito amplo, muitas das vezes, o recrutamento esterno utiliza diferentes tecnicas para

atrair os candodatos, tais comoanuncios em jornais e revistas, agencias de recrutamento,

cartazes, apresentação de cadidatos por indentificação, e consulta ao arquivo e banco de

curriculos da propria empresa.

VANTAGENS DO RECRUTAMENTO EXTERNO

Introduz sangue novo na organização: talentos, habilidade e expectativas;

Enriquece o patrimônio humano pelo aporte de novos talentos e habilidades;

Aumento do capital intelectual por incluir novos conhecimentos;

Renova a cultura organizacional;

Enriquece com novas aspirações incentivando novas interações da

organização com o mercado;

Indicado para enriquecer intensa e rapidamente o capital.

DESVANTAGEM DO RECRUTAMENTO EXTERNO

Afeta negativamente a motivação dos atuais funcionários da organização;

Reduz a fidelidade dos funcionários ao oferecer oportunidades a estranhos;

19

Requer aplicação de técnicas e seletivas mais apuradas para escolha dos

candidatos externos, isso significa custos operacionais;

Exige esquemas de socialização organizacional para os novos funcionários;

É mais custoso, oneroso, demorado e inseguro que o recrutamento interno.

4.2 PROCESSOS DE SELEÇÃO

De acordo com Chiavenato (2006) a seleção de recursos humanos por ser

um sistema de comparação e de escolha, deve apoiar-se em algum padrão de ou critério

e obtido a partir das características do cargo a ser preenchido. Dessa maneira, a base

para a seleção é a obtenção de informações para o cargo.

A seleção é o processo pelo qual uma organização escolhe, de uma lista de

candidatos, a pessoa que melhor alcança os critérios de seleção para a posição

disponível, considerando as atuais condições de mercado. É a obtenção e uso da

informação a respeito de candidatos recrutados externamente para escolher qual deles

deverá receber a oferta de emprego.

O processo seletivo baseia-se em dados e informações sobre o cargo a ser

preenchido. As exigências dependem desses dados e informações para que a seleção

tenha maior objetividade e precisão para preencher o cargo. Se de um lado temos um

cargo a ser preenchido, temos de outro, candidatos profundamente diferentes entre si,

disputando a mesma posição. A melhor maneira de conceituar seleção é representá-la

como uma comparação entre duas variáveis: de um lado, os requisitos do cargo a ser

preenchido e, de outro lado, o perfil das características dos candidatos que se

apresentam para disputá-lo.

A primeira variável é oferecida pela descrição e analise do cargo, enquanto

a segunda é obtida por meio de aplicação das técnicas de seleção. Identificar e localizar

as características pessoais do candidato é uma questão de sensibilidade. Requer um

razoável conhecimento da natureza humana e das repercussões que a tarefa impõe á

pessoa que irá executá-la.

Quando o cargo ainda não foi preenchido, a situação se complica, pois

requer uma visão antecipada da interação entre pessoa e tarefa. Quase sempre as

características individuais estão relacionadas com três aspectos: a execução da tarefa em

si; interdependência com outras tarefas e interdependência com outras pessoas. As

20

características pessoais quase sempre estão relacionadas com a tarefa, mas sempre

considerando o entorno social e as condições tecnológicas existentes.

As técnicas de seleção para escolher e conhecer os candidatos adequados

são agrupadas em cinco categorias: entrevistas, provas de conhecimento ou capacidade,

testes psicológicos, técnicas vivenciais, avaliação de saúde. Essas técnicas permitem um

rastreamento das características pessoais dos candidatos através de amostras de seu

comportamento.

Provas de conhecimento

Podem ser gerais ou especificas. As provas gerais procuram avaliar o grau

de cultura geral do candidato.

Essas provas têm baixa correlação com o desempenho profissional imediato,

mas servem para compreender melhor o universo do candidato e sua atitude pessoal e

profissional. A prova especifica procuram avaliar os conhecimentos profissionais que o

candidato possui, indispensáveis para o bom desempenho da função.

Entrevista

É a ferramenta mais importante do processo de seleção, e por isso, deve ser

feita por um profissional experiente e que identifica que fatores de ordem pessoal

podem interferir no processo (antipatia, atração, rejeição, etc.). Recomenda-se que

vários entrevistadores avaliem o mesmo candidato para reduzir este problema.

Testes psicológicos

São instrumentos padronizados que estimulam determinado comportamento

do examinado. Servem para predizer o comportamento humano baseado no que o teste

revelou. Os testes psicológicos podem ser divididos em psicrométricos e de

personalidade.

Técnicas vivenciais

Exigem respostas a situações de modo que os candidatos interajam e

participem ativamente delas. Podem ser classificadas em: Provas situacionais-

relacionadas às tarefas do cargo. Dinâmica de grupo- envolve jogos de grupo com

situações estruturadas, relacionadas ou não ao cargo, onde os integrantes interagem. É

uma técnica bastante usada, pois permitem observar problemas de relacionamento,

integração social, liderança, etc. psicodrama- tem como base a expressão da

personalidade através de um papel social atribuído, onde o candidato deve expressar-se

de acordo com a língua e as dimensões desse papel. Como se trata de uma

representação, o candidato é livre para expressar sentimentos, valores e emoções.

21

Avaliação de saúde

O médico deve conhecer a função para avaliar as condições de saúde do

candidato e verificar se ele está ou não apto para o desempenho.

SELEÇÃO POR COMPETENCIAS

Chiavenato, (2004) os desafios que se apresentam para as organizações é,

pois, manter-se competitiva no seu mercado de atuação, conciliando interesses,

adotando uma postura de aprendizagem continua respeitando as diferenças,

identificando oportunidades e competências, sem, contudo descuidar do processo de

humanização. O produto final é uma prioridade para as organizações, mas na atualidade

a preocupação com as competências essenciais, de modo que a empresa seja

reconhecida não apenas como um portfólio seletivo colocado em competências no

intuito de alavancar o processo de gestão de pessoas tentar-se-á desvendar qual a

influencia da variável competência nos processo seletivo.

4.3 A IMPORTANCIA DO RECRUTAMENTO E SELEÇÃO PARA AS

EMPRESAS.

As empresas estão sendo cobradas mais a cada dia que passa, esta cobrança

é por melhores resultados, por produtos com maior qualidade e com alto valor agregado,

por inovação surpreendente, por atendimento ao cliente estonteante, por respeito aos

prazos pactuados, por melhores preços, etc. na verdade o consumidor de hoje é uma

pessoa dotada de um poder decisório que até então, na historia do homem moderno,

nunca se tinha visto ou imaginado.

O poder de barganha do consumidor do terceiro milênio é capaz de fazer de

sua empresa a mais admirada do mercado, como também pode fazer com que ela

conheça um grande fiasco empresarial. Ainda, por outro lado, a concorrência entre as

organizações faz com que os empresários mais e mais optem por inovação, qualidade,

preço justo, credito e recursos humanos capacitados e talentosos o suficiente para dar

conta a essa nova equação do mercado.

22

Por força dessas variáveis listadas acima, o empresário mudou muito sua

forma de recrutar pessoas. Para serem bem sucedidas, as organizações necessitam das

pessoas certas, na quantidade certa, na hora certa. E isso é resultado de um sistema de

recrutamento eficaz. Ter só preparo técnico hoje em dia não quer dizer muito.

É importante, mas não é o que faz a diferença na hora da contratação. As

áreas de recursos humanos nos dias de hoje, alem de exigir competência técnica dos

candidatos, procura pessoas com habilidades e atitudes muito especificas as

necessidades da empresa que demanda a vaga.

Selecionar pessoas não é uma tarefa fácil. Selecionar pessoas é comparar

seres completamente desiguais. Para tal, o profissional de recursos humanos deve

cercar-se de cuidados, para diminuir a subjetividade na hora da comparação. A maior

contribuição que um profissional de recursos humanos pode dar a sua organização é

selecionar corretamente esse novo colaborador. Do contrario, isto pode acarretar um

desgaste e um prejuízo incalculável a organização, bem como desperdícios

inimagináveis.

O processo seletivo hoje é considerado pelos empresários e executivos das

organizações como um evento empresarial estratégico e vital. Tanto isto é verdade que

as universidades e entidades voltadas à formação profissional, estão hoje em seus

programas de desenvolvimento e capacitação profissional ou acadêmica, dando forte

ênfase à questão da seleção por competências. A seleção por competências é nada mais

que ter, em nossos quadros de colaboradores, pessoas capazes de desempenhar

determinada atividade com eficácia, em qualquer situação.

A tarefa de recrutar e selecionar profissionais são estratégica, esta atividade

deve ser entregue a área de recursos humanos e essa tem que estar preparada para

assumir esse desafio. Recrutar e selecionar pessoas no mercado é uma atividade com

metodologia própria e não pode ser encarada como um evento pontual, subjetivo e sem

importância.

5. DISCUSSÃO DE RESULTADOS

 Quanto aos pré-requisitos necessários para o recrutamento de pessoal, a Eiffel

tem atrelado, a cada cargo, os requisitos com relação à formação exigida. Depois

de passar pela área de RH, a requisição da vaga é encaminhada para a área de

admissão.

23

 Na Eiffel é mais utilizado o recrutamento interno no caso de cargo de gerente,

ou em casos de transferência de um setor para outro. Por exemplo: um

funcionário que trabalha na área de entrega de carros passa para o cargo de

vendedor. A empresa está sempre procurando dar oportunidades aos que estão

dentro da organização.

 A empresa também recebe currículo on-line que deve ser claro e objetivo quanto

aos objetivos dos candidatos e quanto à formação e as habilidades nele contidos.

A triagem dos currículos é feita pelo departamento do RH. Todas as etapas do

processo de recrutamento e seleção têm como objetivo identificar, nos

candidatos, as competências necessárias para assumir o cargo em aberto e

diminuir os riscos do candidato não se ajustar ao cargo e a cultura da empresa.

 O RH trabalha com a comparação de vários candidatos e são também vários os

fatores que determinam o melhor candidato, como: perfil, postura, experiência,

expectativa salarial, potencial de crescimento e outros.

6. CONCLUSÕES

Através da analise do processo de recrutamento e seleção de pessoas na

Eiffel veículos em Aracaju no ano de 2012, observou-se que a empresa utiliza mais o

processo de recrutamento interno, onde valoriza e dar oportunidades a seus funcionários

e colaboradores, pois suas habilidades e capacidades profissionais são reconhecidas pela

administração da empresa, além disso, tem menor custo que um recrutamento externo.

A empresa também oferece um ambiente agradável e mudanças de cargos

de acordo com as competências de cada um. O recrutamento externo também é

utilizado, que são divulgados através de anúncios de jornais, onde candidatos serão

recrutados e selecionados através de currículos e entrevistas, de acordo com o perfil do

cargo oferecido, e que futuramente esses também passarão e terão as mesmas

oportunidades de elevação de cargos, dependendo de seus desempenhos profissionais.

Segundo GOMES e STEFANO (2008), uma empresa, seja qual for seu

tamanho ou área de atuação, cresce sempre sobre um elemento básico que a sustenta e a

faz crescer, que são seus funcionários. A administração de recursos humanos é uma

24

especialidade que surgiu com o crescimento das organizações, e com a complexidade

das tarefas organizacionais, e trata do adequado aprovisionamento, da aplicação, da

manutenção e do desenvolvimento das pessoas nas organizações. Os autores afirmam

ainda, que é através do recrutamento que a empresa atrai bons candidatos.

Essa atividade é complementada pela seleção, por meio da qual a empresa

escolhe dentre os candidatos, aqueles que melhor ocuparão determinado cargo na

organização. Daí a importância de um processo de recrutamento e seleção bem

elaborado.

Após analise com base no referencial teórico estudado, e através de alguns

autores renomados nas áreas de administração e gestão de pessoas, conclui-se

preliminarmente que os processos padrão de recrutamento e seleção de pessoas para

novos colaboradores, bem como para promoções internas na empresa analisada não são

aplicados como uma mera formalidade administrativa, e sim como uma ferramenta de

analise e retenção de talentos humanos, direcionando corretamente cada colaborador

para o cargo adequado ao seu perfil. Verificou-se também a identificação da eficiência

dos resultados obtidos através do cumprimento das normas e dos procedimentos

padrões, nos processos de recrutamento e seleção de pessoas dentro da empresa.

REFERÊNCIAS

CHIAVENATO, Idalberto. Gestão de pessoas: O novo papel dos recursos humanos nas

organizações. Rio de janeiro: Ed. Campus, 1999.

CHIAVENATO, Idalberto. Recursos Humanos na Empresa. 1ª ed. São Paulo: atlas,

1994.

CHIAVENATO, Idalberto. Desempenho humano nas empresas. São Paulo: Manole,

2009.

CARVALHO, Ieda Maria vecchioni, Recrutamento e seleção por competência, Rio

de janeiro: Editora FGV, 2008.

GIL, Antonio Carlos. Como elaborar pesquisas. São Paulo: Atlas, 1987.

GIL, Antonio Carlos. Administração de recursos humanos. São Paulo: Atlas,1999.

LACOMBE, Francisco José Masset e HEILBORN, Gilberto Luiz José. Administração;

princípios e tendências. São Paulo: Saraiva 2006.

PEREIRA, Viviane Cristine, Bacharelado em administração geral, Faculdade Marechal

Rondon, 2004.

TACHIZAWA, T.; REZENDE, W. Estratégia empresarial: Tendências e desafios.

São Paulo: Mokron Books, 2000. TOMEI, Patrícia Amélia. Trabalhadores

descartáveis ou recicláveis? Recursos humanos e subjetividade. Vozes 1996.

