

ELEMENTOS CLAVES DEL MODELO PARA EL DESARROLLO DE LOS

PROCESOS DE GESTIÓN HUMANA EN LAS IPS DE VILLAVICENCIO

Marloren Gesenia Guzmán Restrepo

Anabel morales Aldana

Autor

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Administración y Negocios

Programa Administración de Empresas

Villavicencio / Meta

2016

ELEMENTOS CLAVES DEL MODELO PARA EL DESARROLLO DE LOS

PROCESOS DE GESTIÓN HUMANA EN LAS IPS DE VILLAVICENCIO

Autor

Marloren Gesenia Guzmán Restrepo

Anabel morales Aldana

Informe final de pasantía en proyecto de investigación como requisito para optar al

título de Administrador de Empresas

Director

Dagoberto Torres Flórez

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Administración y Negocios

Programa Administración de Empresas

Villavicencio / Meta

2016

AUTORIDADES ACADÉMICAS

JAIRO IVAN FRIAS CARREÑO

Rector Universidad de los Llanos

DORIS ALICIA TORO GELPUG

Vicerrectora Académica

JOSÉ MILTON PUERTO GAITÁN

Secretario General

RAFAEL OSPINA INFANTE

Decano Facultad de Ciencias Económicas

LILIA SUAREZ PUERTO

Directora de Escuela de Administración y Negocios

HAWARD IBARGÜEN MOSQUERA

Director de Programa

Administración de Empresas

Nota de Aceptación:

JAVIER DIAZ

Director Centro de Investigaciones

Facultad de Ciencias Económicas

DAGOBERTO TORRES FLOREZ

Director Trabajo de Grado

Agradecimientos

A Dios en primer lugar porque es quien nos ha permitido llegar a esta instancia, a estar a

puertas de culminar nuestra carrera profesional y obtener nuestro título, a nuestros padres por

que han dedicado sus esfuerzos, sus recursos y su amor a lo largo de nuestras vidas para que hoy

estemos en este lugar. a nuestras parejas su apoyo incondicional, , a nuestros docentes por sus

horas de enseñanza, a nuestro director de trabajo de grado por su tiempo y dedicación en el

planteamiento y corrección de este trabajo de grado y a todas las personas que nos acompañaron

en este arduo proceso.

 Tabla de contenido

Introducción .. 6

1. Planteamiento del problema .. 8

1.1 Formulación del Problema .. 10

2. Justificación .. 11

3. Objetivos ... 13

3.1 Objetivo General ... 13

3.2 Objetivos Específicos.. 13

4. Marcos Referencial ... 14

4.1 Marco teórico .. 14

4.2 Marco conceptual .. 20

4.3 Marco legal ... 22

5. Metodología .. 25

5.1 Tipo de estudio .. 25

5.2 Diseño de la investigación .. 25

6. Análisis de los Resultados .. 27

6.1 Los procesos de gestión humana en las IPS de Villavicencio .. 27

6.2 Descripción y análisis de cargos ... 27

6.3 Reclutamiento y selección .. 30

6.4 Inducción y capacitación... 36

6.5 Evaluación de desempeño ... 40

6.6 Salarios 43

6.7 Planes y beneficios sociales .. 51

6.8 Seguridad y salud en el trabajo ... 55

7. Modelo de medición de impactos del área de Gestión Humana de Cesar Nieto Licht 61

7.1 Descripción y análisis de cargos ... 61

7.2 Reclutamiento y selección .. 63

7.3 Inducción y capacitación... 65

7.4 Evaluación de desempeño ... 69

7.5 Salarios 71

7.6 Planes y beneficios Sociales ... 75

7.7 Seguridad y salud en el trabajo ... 77

8. Comparación de los procesos de Gestión Humana ... 81

8.1 Descripción y análisis de cargos ... 81

8.2 Reclutamiento y selección de personal ... 82

8.3 Inducción y capacitación... 85

8.4 Evaluación de desempeño ... 86

8.5 Estudio salarial .. 88

8.6 Planes y benéficos sociales ... 90

8.7 Seguridad y salud en el trabajo ... 92

9. Conclusiones ... 96

10. Recomendaciones ... 98

11. Bibliografía ... 100

Lista de Tablas

Tabla 1. Las IPS nivel de complejidad 2, 3 y 4 en el municipio de Villavicencio. 26

Lista de Figuras

Figura 1.Factores que intervienen en la gestión humana .. 14

Figura 2. Procesos de gestión Humana por Chiavenato ... 16

Figura 3.Modelo de Medición de Impactos. ... 19

Figura 4. Tamaño de las IPS ... 28

Figura 5. Porcentaje de personal administrativo y asistencial .. 29

Figura 6. Motivos para actualizar el organigrama .. 29

Figura 7. Aplicación del modelo potencial en el proceso de selección de personal 31

Figura 8. Frecuencia de aplicación de pruebas ... 31

Figura 9. Reclutamiento externo ... 33

Figura 10. Instrumentos para evaluar el cumplimiento de los objetivos del proceso

de reclutamiento y selección. .. 35

Figura 11. Frecuencia de capacitación al personal ... 36

Figura 12. Aspecto importante al momento de capacitar ... 38

Figura 13. Recurso proporcionado al talento huma no para las capacitaciones 39

Figura 14. Periodo en que se realiza la evaluación de desempeño ... 40

Figura 15. Reconocimiento por parte de la organización ... 41

Figura 16. Actividades para realizar la evaluación de desempeño ... 42

Figura 17. Formas De contratación IPS. ... 44

Figura 18.Promedio de meses de experiencia laboral según su cargo .. 45

Figura 19.El tiempo de duración de contratos .. 46

Figura 20.Promedio de salarios para el 2015. ... 48

Figura 21. Periocidad que pagan los salarios. ... 48

Figura 22.Factores que determinan aumentos de salarios. ... 49

Figura 23. Frecuencia implementa los incentivos... 50

Figura 24.Beneficios sociales legales otorgados por las IPS .. 51

Figura 25. Pagos de los beneficios sociales. ... 52

Figura 26. Propósito que implementan los beneficios sociales .. 54

Figura 27.Implementación del Sistema de Seguridad y salud en el trabajo en las IPS. 55

Figura 28. Implementación del Comité Paritario de Salud y Seguridad en el Trabajo

COPASST en las IPS ...56

Figura 29.Nivel de Riesgo Físicos expuestos los empleados ... 57

Figura 30.Nivel de Riesgo Químicos expuestos los empleados ... 58

Figura 31. Nivel de Riesgo Biológicos expuestos los empleados .. 59

Figura 32.Nivel de Riesgo Eléctrico expuestos los empleados. ... 59

Figura 33. Nivel de Riesgo psicolaboral expuestos los empleados. ... 60

Figura 34. Filtros en el proceso de reclutamiento ... 64

Figura 35. El mayor porcentaje de inversión en capacitación .. 66

Figura 36. Capacidad competitiva .. 67

Figura 37. Proceso de inducción ... 68

Figura 38. Evaluación de desempeño ... 71

Figura 39. Implementación de bonificación en dinero en los salario ... 72

Figura 40. Bonificación por medio de resultados. .. 73

Figura 41. Estrategias para implementación de incentivos ... 74

Figura 42.Implementación y Socialización de Beneficios sociales .. 75

Figura 43.Planes y auxilio para trabajadores. ... 76

Figura 44. Implementación de beneficios a colaboradores ... 76

Figura 45. Prevención de accidentes de trabajo. ... 77

Figura 46.Actividades de prevención y Capacitación de riesgos. .. 79

Figura 47.implementación de programas de prevención .. 80

6

Introducción

En la actualidad, los clientes son más exigentes debido al nivel de conocimiento,

surgimiento de nuevas tendencias, y estándares de calidad establecidos que le permiten un alto

poder de negociación en el mercado, es así como las organizaciones deben contar con un

parámetro que les permita responder de manera satisfactoria, así mismo de contar con al apoyo,

compromiso, y responsabilidad del talento humano para el logro de sus objetivos corporativos, es

ahí donde surge la importancia del recurso humano, que a través del tiempo se ha desarrollado

consideradamente logrando crear áreas de gestión del talento humano en las organizaciones.

El valor agregado por gestión humana en infraestructura organizacional se refleja en el

apoyo dado para construir la capacidad de ser eficiente y eficaz. Esto lo logra a través de dos

formas: desarrollando prácticas de alto rendimiento en los procesos de gestión humana y

apoyando procesos organizacionales de mejoramiento y reestructuración: (Hernadez calderon ,

2006,p 29).

Bajo esta perspectiva mejora la cultura y estructura organizacional, las características del

contexto, procesos internos, la tecnología y el sistema de gestión humana aparece como un nuevo

sistema de aprendizaje y desarrollo tecnológico y político de la gerencia moderna para dirigir y

potenciar el desarrollo de competencia de las personas a través del trabajo coordinado y de la

gestión de estrategias de mejoramiento del conocimiento. (Saldarriaga, 2008, p. 55).

Es en las instituciones prestadoras de servicio de salud IPS resulta de mayor interés este

tema puesto que la normatividad por la cual se define el derecho fundamental a la salud define el

sistema de salud como el conjunto articulado y armónico de principios y normas, políticas

públicas, instituciones, competencias y procedimientos, facultades, obligaciones, derechos y

deberes, financiamiento, controles, información y evaluación, que el Estado disponga para la

garantía y materialización del derecho fundamental de la salud. (Ley 1751, 2015)

Este trabajo despliega la oportunidad ampliar el desarrollo de investigaciones y estudios

relacionados sobre el tema, definir lineamientos, para establecer planes, políticas y programas

que conlleven a seleccionar, desarrollar y motivar el personal de las instituciones prestadoras de

servicio de salud IPS con el fin de lograr satisfacción de los colaboradores y consolidar un

ambiente que promueva el buen clima laboral y desarrollo organizacional, que posteriormente se

7

verá reflejado en la calidad de la atención y la oportuna prestación de servicio en salud, ya que

existen inconformidades presentadas por los usuarios, como lo afirman estudios realizados dicha

problemática inicia con la creación la ley 100, donde dio apertura a entidades privadas en la

prestación del servicio en el mercado de la salud, promoviendo al usuario la libre elección sobre

el acceso al sistema, dejando de garantizar a las poblaciones más vulnerables su derecho a la

salud. (Jara Navarra, 2013).

Por tal motivo el presente trabajo se centra en establecer los elementos claves del modelo

para el desarrollo de los procesos de gestión humana que realizan las instituciones prestadoras de

servicios de salud IPS de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio.

8

1. Planteamiento del problema

El tema de la salud se ha convertido con el pasar de los días en una problemática a nivel

nacional, tanto por la falta de claridad en las normativas, como en la calidad y oportunidad del

servicio que reciben los usuarios, ya sea por negligencia u omisión administrativa, como por

parte del personal que labora en las instituciones y empresas de salud. A pesar de los esfuerzos

del estado por garantizar un óptimo servicio en salud para la población colombiana, las quejas y

reclamos por la falta de atención, las demoras en citas médicas, la falta de atención oportuna de

especialistas, la deficiente calidad del servicio recibido, el maltrato recibido por parte del

personal de la salud, la no entrega de medicamentos y la tramitología a la cual se ven expuestos

los usuarios del servicio, forman parte del listado interminable de quejas sin tener una respuesta

satisfactoria. Según (Gomez & Maria Claudia, 2006) afirman:

El primer gran problema del sistema vigente: la demanda desborda completamente a la

oferta. De un 20% de asegurados en 1990, pasamos al 92% en 2012. La provisión de medicinas

creció del 53% de las fórmulas en 2003, al 79% en 2010. La tasa de hospitalización es más

parecida a la de un país europeo que a nuestros vecinos latinoamericanos, y el servicio es

prácticamente igual entre ricos y pobres. La diferencia se llama régimen subsidiado, o “el

Sisbén”, como coloquialmente lo conoce la población. Es evidente que las Entidades Promotoras

de Salud de - EPS y las Instituciones Prestadoras de servicio – IPS, no ha logrado satisfacer las

necesidades a sus usuarios. (Gomez, et al., 2012) afirma:

Unas de las causas es el sistema está gravemente desfinanciado, el Gobierno cuenta solamente con

$28 billones para financiar la salud; $600.000 por colombiano al año. El resto es gasto de la

población, por fuera del sistema y aun así la plata no alcanza.

Con la ley estatutaria de salud, recientemente sancionada por el presidente Santos, es a la

vez un punto final y un punto de partida; ningún agente ni usuario del sistema permanecerá con

las mismas condiciones que tenía previas a la expedición de la ley que entró a regir a partir del

pasado febrero 16 y que deroga a partir de esa fecha, todas las leyes y disposiciones que le sean

contrarias, incluyendo las contenidas en la ley 100 de 1993, ley 1122 de 2007 y la ley 1438 de

2011 (Calderon J. , 2015).

9

La salud se considera un derecho fundamental, si bien, existen múltiples causas de esta

situación, una de ellas y la que más llama la atención de esta propuesta, es la inadecuada gestión

de talento humano al interior de las organizaciones del sector Salud, ya que son los profesionales

y el personal de la salud quienes tienen el contacto con los usuarios y pacientes por ende,

desempeñan un rol importante en la atención y la satisfacción de las necesidades de estos.

Es así, como la gestión del talento humano, resulta crucial para el crecimiento y

mantenimiento de una empresa en el mercado, de igual manera es importante considerar el

crecimiento y desarrollo humano de los colaboradores, pues ello puede traer beneficios

significativos para las empresas. El objetivo, es promover el desarrollo integral de los

colaboradores, para que así puedan brindar un servicio al cliente satisfactorio y oportuno, que

además de ser una responsabilidad de las instituciones prestadoras de salud, implica el respeto, la

empatía y la solidaridad por lo humano, es decir, con cada uno de los usuarios del servicio de

salud; pero si no se realiza la gestión correctamente desde el reclutamiento y selección de

personal, todo el proceso falla; ya que al no escoger el personal adecuado se puede generar una

deficiente atención en el servicio, así como incrementos en los costos e improductividad del

recurso humano debido a la falta de compromiso y sentido de pertenencia con la organización y

de responsabilidad con su profesión. (Gomez & Maria Claudia, 2006) Afirman: “la adecuación

del hombre al cargo y la eficiencia del hombre en el cargo”. Chiavenato (1996.) afirma:

Se establecen comparaciones entre dos variables; una variable X los requisitos del cargo, y otra

variable Y el perfil y características de los candidatos. La variable X se define mediante el análisis

y la descripción del cargo y la Y se evalúa con la aplicación de técnicas de selección (p239).

Por este motivo, es importante contar con un proceso de selección oportuna y objetivo, ya

que es un paso fundamental para lograr los objetivos y metas organizacionales. Así mismo, el

establecimiento de políticas de formación y desarrollo constante es vital para potencializar las

capacidades del capital humano, tanto en temas asistenciales y clínicos, así como en los aspectos

administrativos de gestión y de evaluación con el objetivo de lograr la eficiencia, eficacia y

honestidad necesarias en una organización.

El capital Humano no solo es un área más de las organizaciones, sino que debe ser

considerado como el más importante, ya que de los seres humanos cuentan con todo el potencial

10

para llevar a una empresa al éxito o al fracaso, de allí la relevancia de establecer un modelo de

gestión de talento humano que permita el crecimiento articulado del personal y de la

organización, para que a través de ésta proyecto se promueva mejoramiento continuo de las

instituciones prestadoras de salud – IPS.

Debe quedar claro que el fin de esta propuesta no se direcciona en términos administrativos

orientados a la fidelización de los usuarios o el crecimiento de las instituciones de salud, sino que

tiene un sentido social en la medida que se presta atención a los usuarios de la salud, quienes

tienen derecho a recibir un servicio digno y oportuno, y con la consideración, que lo que está en

juego es su bienestar y su calidad de vida, en el caso de no recibir la atención oportuna.

Obviamente, al brindar un óptimo servicio a los clientes de las instituciones prestadoras de salud-

IPS, se mejora la percepción de estas organizaciones dentro de lo que al sector salud se refiere.

Adicional a lo anterior, esta propuesta permitirá ampliar los conocimientos en el tema de la

gestión de talento humano, pues además de ser una labor de tipo académico, requiere del

compromiso en la documentación, recolección de información del modelo para el desarrollo en

los procesos de gestión humana que realizan las instituciones prestadoras de servicios de salud

IPS de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio

1.1 Formulación del Problema

¿Cuáles son los elementos claves de los procesos de Gestión Humana en las Instituciones

Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de complejidad en la Ciudad de

Villavicencio?

11

2. Justificación

Para una organización es importante el cumplimiento de las metas y Objetivos,

pero para cumplir con esta regla debe ir de la mano del recurso humano siendo este el

elemento clave para el desarrollo de cualquier actividad empresarial. Según (perdomo,

2013) afirma:

 La verdadera importancia de los recursos humanos de toda la empresa se encuentran en

su habilidad para responder favorablemente y con voluntad a los objetivos del desempeño

y las oportunidades y en estos esfuerzos obtener satisfacción, tanto por cumplir con el

trabajo como por encontrarse en el ambiente mismo

Para esto se requiere tener personas adecuadas, con la combinación correcta de

conocimientos y habilidades, que se encuentren en el lugar y en el momento adecuado

para desempeñar el trabajo necesario. Las organizaciones poseen un elemento común;

que todas están conformadas por talento humano que llevan a cabo los avances, los logros

y los errores de sus organizaciones además es el activo más importante de la empresa, Por

eso no es exagerado afirmar que constituyen el recurso más preciado, más valioso en toda

sociedad. “Si alguien dispusiera de cuantiosos capitales, equipos modernos e

instalaciones impecables pero careciera de un conjunto de personas, o éstas se consideran

mal dirigidas, con escasos alicientes, con mínima motivación para desempeñar sus

funciones, el éxito sería imposible”. (perdomo, 2013). Por tal motivo es esencial que el

personal que se esté administrando tenga todas las condiciones laborales para desempeñar

bien su trabajo y que se encuentren a gusto con lo que hacen.

En un artículo publicado recientemente “Dieciocho médicos de la IPS Esimet Cali

Norte, renunciaron a los cargos por la falta de insumos y el pago de sus salarios” (Mejia

G. , 2016); Podemos analizar que son bastante las instituciones que tiene un conflicto

interno y que sus procesos no son los más adecuados ya que dependen de factores

externos para su funcionamiento, la idea de esto es buscar una solución adecuada de

cómo se debe organizar mejor el tema del recurso humano para disminuir los problemas

de servicio y calidad, se sabe muy bien que una organización al incumplir al trabajador en

tema de pagos de sueldos y honorarios, incorrecta inducción, no se capacita, el personal

12

no funciona de la mejor forma y la empresa empieza a decaer, más aun cuando es de servicio;

Según una investigación recién concluida. “los trabajadores más productivos son aquellos que

sienten que pueden dar lo mejor de sí mismos, que cuentan con el estímulo de su supervisor y

cuyas opiniones son tenidas en cuenta” (Lorna Eduardo, 2016). Además “También es esencial

para la productividad que los trabajadores no se sientan amenazados de perder su trabajo”.

(LORA, 2010). Por tal motivo es indispensable analizar de fondo, cuales son las garantías y

condiciones que ofrecen las IPS, se buscó identificar procesos actuales y compararlas con

buenas prácticas, desde el proceso de reclutamiento y selección, descripción de cargos, inducción

y capacitación, evaluación de desempeño, contratación, sistemas de implementación de

seguridad y salud en el trabajo, norma que estableció el Santos para reducir el nivel de

siniestralidad en las empresas y ofrecer mejor condiciones laborales.

13

3. Objetivos

3.1 Objetivo General

Establecer los elementos claves del modelo para el desarrollo de los procesos de gestión

humana que realizan las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de

Complejidad en la Ciudad de Villavicencio.

3.2 Objetivos Específicos

Identificar los procesos de Gestión Humana de las Instituciones Prestadoras de Salud IPS

de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.

Aplicar el modelo de medición de impactos del área de Gestión Humana de Cesar Nieto

Licht en las Instituciones Prestadoras de Salud IPS de 2,3 y 4 nivel de complejidad en la Ciudad

de Villavicencio.

Comparar los procesos de Gestión Humana de las Instituciones Prestadoras de Servicios de

Salud IPS de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio.

14

4. Marcos Referencial

4.1 Marco teórico

El área de gestión humana, ha tenido su trayectoria y desarrollo al interior de las

organizaciones, ocupando una posición cada vez más importante dentro del organigrama y, es

tenida en cuenta en las decisiones que se toman en las empresas, ya que es claro para la gerencia

y las directivas la relevancia que tiene el capital humano en el logro de los objetivos

corporativos. Si bien, este lugar se ha alcanzado no ha sido de la noche a la mañana, es visible el

esfuerzo de quienes se encuentran a cargo de las áreas de gestión humana, puesto que realizan su

mejor empeño para el alcance del crecimiento integral y del potencial del recurso humano.

Figura 1.Factores que intervienen en la gestión humana

Fuente. Cuadernos de Administración Vol 19 num 32, pontificia Universidad Javeriana Colombia.

Las áreas que intervienen en el tema han ocasionado exigencias cada vez mayores, siendo

necesarios su modernización y cambios estructurales que les permitan responder a las

necesidades de las organizaciones. Al respecto, (Calderon , Naranjo , & Alvarez , 2010), plantea

que las áreas de Gestión Humana “generan valor para las empresas en cinco dimensiones:

proyección organizacional, gestión del cambio, infraestructura organizacional, liderazgo y

responsabilidad social”. (p.15)

15

De acuerdo con (calderón et al.,) se han identificado varios retos que tienen las áreas de

gestión humana, uno de ellos y el principal se refiere a procesos de atracción y retención del

talento humano, lo cual implica reestructurar todo lo relacionado con el reclutamiento, la

formación y capacitación, el seguimiento, planes de compensación y beneficios. Un segundo reto

es el de la gestión actual donde se da el encuentro de generaciones diferentes, con estilos de vida,

hábitos, motivaciones y expectativas distintas; el tercero trata de la flexibilidad que deben tener

las áreas de capital humano, para poder responder y adaptarse a las condiciones del entorno, así

como la capacidad de innovación para la transformación, que es el cuarto reto.

Otros retos, se refieren a la inversión que tienen las empresas cuando se trabaja con el

capital humano, el compromiso y la responsabilidad con los trabajadores. Igualmente, resulta

relevante la formación con de los directivos y la definición de indicadores claros de gestión

humana, pues a través de ellos se puede medir los impactos que ha generado su tarea. Según

(Chiavenato, 2002), las exigencias y cambios del mundo actual, conllevan a que se considere el

talento humano, y por ello se dejó de hablar del recurso humano, ya que el colaborador no pude

verse como un empleado al cual se le da una remuneración por un trabajo realizado, sino que

deben concebirse como socios de la organización, pues de ellos depende el crecimiento y

desarrollo corporativo. Es claro que hoy en día el trabajo no se limita a los esquemas de poder,

sino que se trata de escenarios que se enriquecen a través del trabajo en equipo, la colaboración y

a la ayuda mutua.

Tiempo atrás las relaciones dentro del medio laboral se caracterizaban por ser antagónicas,

autoritarias y conflictivas, ya que todo se centraba en la producción y el logro de los objetivos de

las empresas, identificados en los ingresos y beneficios obtenidos por las empresas. Lo anterior,

no estaba alineado con los objetivos personales de los colaboradores y sus expectativas de vida,

lo que generaba bajos niveles de motivación, alta rotación y que las organizaciones no lograran

lo que se habían propuesto.

El panorama ahora se ha ido modificando, y es claro para las organizaciones que si desean

alcanzar sus objetivos, sus estrategias deben enfocarse también en las necesidades y expectativas

de sus colaboradores, de tal manera que en este recorrido ambos sean beneficiados. En este orden

de ideas, hablar de gestión Humana, implica abarcar tanto las organizaciones como las personas,

puesto que las empresas están conformadas por sujetos y necesita de ellos para crecer y

16

desarrollarse en el mercado; así mismo, para las personas las organizaciones les sirven como el

medio para alcanzar sus objetivos personales.

Si bien, (Calderón 2006), planteó ocho retos de la gestión Humana, (Chiavenato, 2002)

establece seis procesos que la definen:

Figura 2. Procesos de gestión Humana por Chiavenato

Fuente: (Chiavenato, Administracion de recursos humanos, 2002)

Para (Chiavenato I. , 1999), es crucial un adecuado proceso de selección de personal, y

para ello, es necesario definir con claridad el manual de funciones, y las exigencias que se tienen

para cada cargo, por lo cual, este proceso inicial es vital y decisivo para una empresa. Pero

también, es importante considerar políticas adecuadas de compensación y beneficios coherentes

Admision del personal

por medio de los procesos de
reclutamiento y la seleccion del
personal.

Aplicacion de personas

es el porceso en donde se establecen
los cargos y la evaluacion de
desempeño.

Compensacion y beneficios

se establecen las politicas de
remuneracion, beneficios y
servicios.

Desarrollo del personal

se refiere a los planes de
entrenamiento, formacion y
comunicaciones.

Mantenimiento

se relaciona con las
condicionesde disciplina,
h|igiene,seguridad y calidad de
vida y las realcionescon los
sindicatos.

Monitoreo y evaluación el
personal es el proceso para
acompañar y evaluar las
actividades de las personas y
verificara resultados.

17

con el cargo y con las expectativas de los aspirantes a un cargo. Cabe aclarar que lo anterior, no

solo se refiere a dinero, pues hoy en día se habla de beneficios, calidad de vida y salario

emocional.

De otro lado, Puchol (2007), contextualiza el ejercicio de la gestión humana en España., y

describe cómo se ha dado el desarrollo de esta dependencia hasta hoy día, se destaca además

varias funciones, como:

La función de empleo, cuyo papel primordial es proporcionar a la organización el personal

necesario para desarrollar las actividades en determinada áreas, ya sea en cuanto a la cantidad de

personal requerido, como en lo que al perfil se refiere.

La función de administración, se deriva de los procesos documentales que se requieren

para la contratación del personal conforme las normatividades legales de un país, y tiene en

cuenta desde que ingresa a la empresa hasta su retiro. Se trata de la firma de contrato,

afiliaciones al sistema de seguridad social, aperturas de cuentas de nómina, definición de

permisos, vacaciones, préstamos, primas, cesantías, y demás documentos que sean necesarios.

La función de compensación, se refiere a la estructura de salarios, el cual debe ser:

internamente equitativa, externamente competitiva y motivadora. Se tiene en consideración lo

que se relaciona con los pagos, salarios, extralegales, primas, bonificaciones, servicios de

prepagada, becas para estudio. Bonos, y otros sistemas de compensación que pueda usar la

empresa.

La función de dirección y desarrollo de recursos humanos, se centra en ofrecer a los

empleados todas las posibilidades al alcance de la empresa, para que crezcan y desarrollen su

potencial, a fin de estimularlos para que brinden sus mejores esfuerzos en su trabajo, de tal

manera que se beneficie tanto la organización como ellos mismos.

La función de relaciones laborales, se refiere al manejo que se brinda a la insatisfacción e

inconformidad que presentan algunos empleados en cuanto a sus condiciones laborales

(retribución, sanciones, despidos, acoso, etc). Resulta de interés trabajar sobre este tema, pues en

caso contrario se pueden llevar a otras esferas de tipo legal que podría complicar las cosas.

18

La función de servicios sociales, según Puchol (2007), se relaciona con todas aquellas

medidas que de una u otra manera determinan el mejoramiento del clima laboral. En otras

palabras, es lo que se conoce como bienestar laboral, y todas aquellas actividades que buscan

generar un adecuado clima.

De otro lado, Dessler (1992), se considera como uno de los representantes más importantes

de la psicología organizacional, y se centra en el desarrollo de habilidades para potenciar el

capital humano, al tiempo que brinda importante a las pruebas psicológicas como una

herramienta que permite realizar un buen proceso de selección de personal. En general, este autor

presta atención a las actividades que con regularidad realizan las áreas de Gestión Humana,

como son: procesos de selección, contratación, formación, capacitación y motivación. Habla del

comportamiento organizacional, desde una base conductista, planteando que las interrelaciones

son vitales para el ser humano, tanto al interior de la organización, como con personas de otras

organizaciones, lo que denomina como interacciones con otras organizaciones.

Para Dessler (1996), la administración de los recursos humanos, aunque reviste

importancia, es una función esencial es inherente de todos los jefes de gestión humana, al tiempo

que tiene un compromiso vital con las demás áreas de las organizaciones, es decir, es transversal

a toda la empresa. En este orden de ideas, también se tiene en cuenta la flexibilidad que deben

tener el área de gestión humana, y que es imprescindible hoy en día, con ocasión de las

tecnologías y los desarrollos que se han dado de manera tan rápida y, que han afectado el

quehacer y la vida cotidiana de las personas.

Gestión humana en procesos de selección varían según el tamaño de las empresas, de tal

manera que las organizaciones grandes involucran procesos complejos que van desde el

reclutamiento hasta la vinculación del colaborador, mientras que las empresas medianas y

pequeñas optan por procedimientos prácticos y rápidos, donde lo importante es la entrevista y la

documentación. (Calderón, 2006).

Con relación a los procesos de Gestión Humana, se tiene que: en capacitación, se han

implementado los modelos de gestión por competencias que se centran en el desarrollo

estratégico, los planes de carrera se centran en la promoción de personal mediante diferentes

formas del desarrollo del talento del capital humano. En cuanto a la valoración de los

19

colaboradores, se mantienen esquemas de evaluación que poco favorecen el desarrollo de

fortalezas y aspectos positivos de los trabajadores; igualmente, los sistemas de compensación y

beneficios son limitados y se centran en cumplir con las normativas legales dejando de lado la

búsqueda de la motivación y la generación de compromiso. Adicional a lo anterior, el área de

gestión humana también participa en: gestión del cambio, cultura organizacional, desvinculación

laboral, contratación, nómina, flexibilidad laboral, gerencia de procesos y bienestar laboral, entre

otros.

Los resultados de un estudio realizado por Boston Consulting Group donde se establecen cinco

temas relevantes que deben ser tratados por Gestión Humana en Colombia: “gerencia de la

responsabilidad social corporativa, gestión del talento, gestión de la globalización, gestión de la

diversidad y gestión del balance vida – trabajo.” (Calderon , Naranjo , & Alvarez , 2010)

De otro lado, (Nieto , 2015)desarrolló una investigación donde diagnosticó y propuso

acciones concretas con el objetivo de mejorar el desempeño de las áreas de gestión humana en el

país, y estableció el modelo de medición de impactos de gestión humana, que resulta ser una

herramienta vital para comprender la labor de esta área.

Figura 3.Modelo de Medición de Impactos.

Fuente. Federación Colombiana de Gestión humana

20

A través de su trabajo, Nieto (2015), establece cuatro propósitos fundamentales de la

Gestión Humana:

Estrategia con resultados, se refiere a los planes estratégicos en los procesos del área,

alinear metas organizacionales, y establecer medidas de control.

Procesos sistémicos, Optimización de los procesos del área para atender al cliente interno y

externo.

Personas con calidad de vida, Propender por el bienestar integral de los trabajadores.

Cultura humanística, se trata de mejorar el clima laboral y el ambiente de trabajo.

En su trabajo, Nieto encontró, que lo relacionado con la Administración de personal, es el

proceso que más desarrollo tiene en Colombia, mientras que Calidad de vida y procesos

sistémicos tiene mucho que mejorar. Resulta importante el aporte de este investigación, pues se

trata de un estudio en el contexto nacional, lo cual es importante y brinda elementos que es

necesario tener en cuenta, a lo que se agrega que involucra los procesos de Bienestar, que hasta

el momento no han sido mencionados por otros autores.

4.2 Marco conceptual

A continuación se delimitan los términos y conceptos relacionados con Gestión humana.

Capacitación y Desarrollo: Este componente se relaciona con las políticas y acciones

destinadas a garantizar aprendizajes individuales y colectivos necesarios para el logro de los

objetivos de la organización desarrollando las competencias de los empleados y estimulando su

desarrollo profesional conforme las políticas de promoción y de carrera dentro de la

organización.

Capital humano: Se concibe como el incremento en la capacidad de trabajo alcanzada

con mejoras en las capacidades de los trabajadores. Capacidades que se pueden optimizar gracias

a la capacitación, el entrenamiento, la educación y la experiencia.

Clima organizacional: Se define como las percepciones que el trabajador tiene sobre las

estructuras y procesos en el medio de trabajo. Las consecuencias del clima son: logro, afiliación

21

o sentido de pertenencia, poder, productividad, satisfacción, innovación, etc. Entre las

consecuencias negativas pueden citarse: inadaptación, alta rotación, ausentismo,

improductividad.

Compensación, bienestar y salud de las personas: Este macro procesó tiene como fin

desarrollar un sistema que conlleve a incentivar, motivar y satisfacer las necesidades de los

empleados. Su objetivo principal es la búsqueda de equilibrio entre las personas y la capacidad

de la organización, y para ellos tiene en cuenta procesos como: Compensación y Estructura

Salarial, Incentivos y Beneficios, Higiene y Seguridad Industrial, y finalmente, Calidad de Vida

Laboral.

Competencia. Es la aptitud, cualidad que hace que la persona sea apta para un fin o una

tarea específica. Suficiencia o idoneidad para obtener y ejercer un empleo.

Evaluación del desempeño: Proceso mediante el cual se estima el rendimiento del

empleado, con el objetivo de estimular o juzgar el valor, la idoneidad y las cualidades de las

personas dentro de la organización. Es la identificación, medición y administración del

desempeño del capital humano en las organizaciones.

Higiene y seguridad industrial: Este proceso busca el bienestar de los empleados, y se

basa en la prevención e intervención de las enfermedades profesionales y los accidentes de

trabajo. Es importante que el área de gestión humana tenga como uno de sus objetivos la

reducción y prevención de accidentes en el trabajo a través de la higiene y seguridad Industrial.

Inducción: Es el proceso de proporcionarles a los empleados información básica sobre los

antecedentes de la empresa, misión, visión, la información que necesitan para realizar sus

actividades de manera satisfactoria hay dos tipos de inducción, genérica y especifica que pueden

ser formal e informal además consta de un proceso de bienvenida, introducción a la

organización, evaluación y seguimiento, proceso de enseñanza.

Motivación: Es el proceso que lleva a una persona a actuar de una determinada manera o,

que define la tendencia de su comportamiento. Este impulso a actuar, poder ser del entorno o

interno.

22

Planeación Estratégica del Talento Humano: Es la elaboración e implementación de

programas que lleven a identificar y definir el número y tipo de personas para lograr los

objetivos organizacionales. Incluye un análisis y comprensión de los niveles organizacionales,

vacantes, convocatorias, expansiones o reducciones de personal y planes para dotación y cambio.

Políticas del área de gestión humana: Son las pautas que guían el camino para la

realización de acciones, definidas mediante las cuales se pueda sobrepasar cualquier obstáculo y

generando respuestas de solución oportuna e inmediata

Reclutamiento: Proceso para localizar e invitar a los solicitantes potenciales de un cargo.

Puede ser interno o externo. Esto depende de la disponibilidad de personal, las políticas de

personal de la empresa y de los requerimientos del perfil del puesto de trabajo.

Remuneración: Se refiere a la retribución recibida a fin de cumplir con una labor.

Selección de personal: es la elección del individuo adecuado para el cargo adecuado. En

un sentido más amplio, escoger entre los candidatos reclutados los más adecuados, para ocupar

los cargos existentes en la empresa, tratando de mantener o aumentar la eficiencia y el

desempeño del personal, así como la eficacia de la organización.

4.3 Marco legal

(Ley 1122, 2007) Por la cual se hacen algunas modificaciones en el sistema general de

seguridad social en salud y se dictan otras disposiciones. La presente ley tiene como objeto

realizar ajustes al sistema general de seguridad social en salud, es decir a la ley 100 de 1993

teniendo como prioridad el mejoramiento en la prestación de los servicios a los usuarios. Con

este fin se hacen reformas en los aspectos de dirección, universalización, financiación, equilibrio

entre los actores del sistema, racionalización, y mejoramiento en la prestación de servicios de

salud, fortalecimiento en los programas de salud pública y de las funciones de inspección,

vigilancia y control y la organización y funcionamiento de redes para la prestación de servicios

de salud.

(Ley 828, 2003) Por la cual se expiden normas para el control a la evasión del sistema de

seguridad social. Será obligación de las entidades estatales incorporar en los contratos que

celebren, como obligación contractual, el cumplimiento por parte del contratista de sus

23

obligaciones frente al sistema de Seguridad Social Integral, parafiscales (Cajas de Compensación

Familiar, SENA e ICBF) por lo cual, el incumplimiento de esta obligación será causal para la

imposición de multas sucesivas hasta tanto se dé el cumplimiento, previa verificación de la mora

mediante liquidación efectuada por la entidad administradora cuando durante la ejecución del

contrato o a la fecha de su liquidación se observe la persistencia de este incumplimiento, por

cuatro (4) meses la entidad estatal dará aplicación a la cláusula excepcional de caducidad

administrativa.

(Ley 100, 1993) Enuncia en su art.156 que Las instituciones prestadoras de salud son entidades

oficiales, mixtas, privadas, comunitarias y solidarias, organizadas para la prestación de los

servicios de salud a los afiliados del sistema general de seguridad social en salud.

(Decreto 1876, 1994), en el art. 1 define a las Empresas Sociales del Estado ESE como una

categoría especial de entidad pública descentralizada, con personería jurídica, patrimonio propio

y autonomía administrativa, creadas y reorganizadas por Ley, o por las Asambleas o Concejo.

(Decreto 1298, 1994). El sistema general de seguridad social en salud, tiene por objeto

regular el servicio público esencial de salud y crear condiciones de acceso de toda la población al

servicio en todos los niveles de atención. Forman parte del Sistema de Seguridad Social en salud

el conjunto de entidades públicas y privadas directamente involucradas en la prestación del

servicio público de salud, así como también, en lo pertinente, las entidades de otros sectores que

inciden en los factores de riesgo para la salud, tales como los biológicos, ambientales y de

comportamiento.

(Decreto 2309, 2002) En el art. 2 establece a las IPS como grupos de práctica profesional

que cuentan con infraestructura física para prestar servicios de salud; una IPS puede tener más de

una sede.

Los programas de salud ocupacional son uno de los grandes logros de los trabajadores. En

Colombia vienen implementándose formalmente desde finales de los años setenta, cuando

la (Ley 9, 1979) Progresivamente fueron ampliándose las normas y procedimientos hasta llegar

al (Decreto 1295, 1994) por el cual el ministerio de trabajo y seguridad social establece la

organización y administración del Sistema General de riesgos profesionales -SGRP.

24

(Decreto 0472, 2015) Por el cual se reglamentan los criterios de graduación de las multas

por infracción a las Normas de Seguridad y Salud en el Trabajo y Riesgos Laborales, se señalan

normas para la aplicación de la orden de clausura del lugar de trabajo o cierre definitivo de la

empresa y paralización o prohibición inmediata de trabajos o tareas y se dictan otras

disposiciones.

(Decreto 1443, 2014) Por el cual se dictan disposiciones para la implementación del

Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST), Que de conformidad con el

art. 2 del Decreto 1295 de 1994, los objetivos generales del Sistema General de Riesgos

Laborales son la promoción de la seguridad y salud en el trabajo y la prevención de los riesgos

laborales, para evitar accidentes de trabajo y enfermedades laborales.

(ley 1636, 2013) Por medio de la cual se crea el mecanismo de protección al cesante en

Colombia. La presente ley tiene por objeto crear mecanismo de protección al cesante, cuya

finalidad será la articulación y ejecución de un sistema integral de políticas activas y pasivas de

mitigación de los efectos del desempleo que enfrentan los trabajadores; al tiempo que facilitar la

reinserción de la población cesante en el mercado laboral en condiciones de dignidad,

mejoramiento de la calidad de vida, permanencia y formalización.

(Decreto 2087, 2014) Por el cual se reglamenta el Sistema de Recaudo de Aportes del

Servicio Social Complementario de Beneficios Económicos Periódicos -BEPS y se dictan otras

disposiciones"

(Decreto 1047, 2014) Por el cual se establecen normas para asegurar la afiliación al

Sistema Integral de Seguridad Social de los conductores del servicio público de transporte

terrestre automotor individual de pasajeros en vehículos taxi, se reglamentan algunos aspectos

del servicio para su operatividad y se dictan otras disposiciones

(Decreto 135, 2014) Por el cual se desarrolla el esquema de ahorro de cesantías, se

establece el beneficio económico proporcional al ahorro en el Mecanismo de Protección al

Cesante y se dictan otras disposiciones.

(Decreto 100, 2012) Por el cual se establecen reglas para cancelar la multiafiliación en el

Sistema General de Riesgos Profesionales.

25

5. Metodología

5.1 Tipo de estudio

Esta investigación tomo como base el modelo de Cesar Nieto Licht (Nieto , 2015) la

ayuda de investigaciones en Gestión Humana con la finalidad de entender la forma en que se

desarrollaron en las instituciones prestadoras de servicio de salud IPS. Se realizó mediante un

enfoque cualitativo y el apoyo de cuestionarios aplicados, para entender la población objeto de

estudio, interpretar y establecer un análisis de la situación. Lo anterior corresponde a un tipo de

estudio descriptivo, el cual busca identificar las características, así como señala formas de

conductas, o establece comportamientos concretos entre otras. Por lo anterior se pretende

comprender el fenómeno de investigación y compararlas con el modelo de Cesar Nieto Licht.

5.2 Diseño de la investigación

 Las técnicas e instrumentos para la recolección de información documental: Se tomaron

como base la información de los trabajos EPI realizados por estudiantes del programa de

administración de empresas facultad ciencias económicas a las instituciones prestadoras de

servicio de salud IPS de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio sobre:

 La caracterización de las instituciones prestadoras sus procesos de reclutamiento, la

selección de personal, inducción, capacitación y evaluación de desempeño, el sistema de

seguridad y salud implementado en cada una, los diferentes tipos de beneficios sociales

otorgados por las entidades a su personal de trabajo, y el estudio salarial para analizar los tipos

de sueldo que manejan a cada una de acuerdo a los diferentes cargos que se desempeñan dentro

de las IPS.

Instrumento de información: se aplicó el modelo de gestión humana de Cesar Nieto

Licht y análisis de otro modelos, cuestionarios aplicados a cada gerente de las IPS; para con ello

analizar los modelos utilizados por las instituciones prestadoras de servicio IPS su nivel de

complejidad 2,3 y 4 de la ciudad de Villavicencio

Universo: Las instituciones prestadoras de servicios. (IPS) son todos los centros, clínicas y

hospitales donde se prestan los servicios médicos, bien sea de urgencia o de consulta, estas IPS

26

cuentan con una clasificación según el nivel de complejidad de los servicios que esta presta, dado

esto, el universo de esta investigación son todas las instituciones prestadoras de servicios (IPS)

de la ciudad de Villavicencio.

Población y muestra: El estudio se realizó en IPS públicas y privadas con niveles de

complejidad 1, 2 Y 4, situadas en el municipio de Villavicencio departamento del Meta,

Colombia. Para el desarrollo de esta investigación la población serán seis IPS de la ciudad más

representativas; ya que el hospital departamental de Villavicencio y la corporación IPS

Saludcoop fueron intervenidas administrativamente por el estado y no fue posible aplicar el

siguiente estudio, solo se relaciona a las siguientes IPS que se tuvieron en cuenta.

Tabla 1. Las IPS nivel de complejidad 2, 3 y 4 en el municipio de Villavicencio.

Código

Institución Prestadora de Servicios de Salud

5000100115 Servicios Médicos Integrales de Salud SAS SERVIMEDICOS SAS

5000100312 RTS

5000100321 Inversiones Clínica del Meta S.A

5000100482 Clinica Martha S.A

5000101034 Corporación Clínica Universidad Cooperativa de Colombia - Clínica

UCC

5000101421 Clínica del Hombre y la Mujer SAS

Fuente. Ministerio de salud

27

6. Análisis de los Resultados

6.1 Los procesos de gestión humana en las IPS de Villavicencio

La gestión humana se entiende tradicionalmente como la función, el departamento, las

prácticas y la profesión relacionada con las operaciones de reclutamiento, selección,

entrenamiento, remuneración, beneficios, comunicación, higiene y seguridad laboral en las

organizaciones (Chiavenato, 2009).

En la actualidad se plantea el enfoque de gestión humana como un proceso estratégico

donde el director asume un rol de socio estratégico, defensor de los trabajadores y agente de

cambio que moviliza el capital humano hacia el logro de los objetivos de la organización.

(ICESI, 2010). Con el fin de identificar los procesos de gestión humana de las instituciones

Prestadoras de Salud IPS de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio se tomó

como referencia encuestas sobre temas de descripción y análisis de cargo, reclutamiento y

selección de personal, inducción y capacitación, evaluación de desempeño, estudio salarial,

planes y beneficios sociales, seguridad y salud en el trabajo, realizadas por los estudiantes de

administración de empresas, las cuales arrojaron las siguientes características.

6.1.1 Descripción y análisis de cargos

Es importante reiterar que este análisis se realizó a seis IPS de Villavicencio. (ver figura 4)

la cual muestra que el 83,3% es gran empresa y el 16,70% es mediana empresa debido a la

cantidad de colaboradores que poseen, también más del 50% de las IPS generan más de 500

empleos directos en la cuidad y solo un 33,3% generan entre 201 y 500 empleos directos, el

restante 16,7% genera entre 51 y 200 empleos directos, no existe ninguna con la cantidad de 11

a 50 empleados, adicionalmente el 76,7% de estos empleos corresponden a colaboradoras

femeninas y solo un 36,7% son colaboradores masculino.

28

Figura 4. Tamaño de las IPS

Según (Javeriana, 2013) que realizo un estudio de las mujeres trabajadoras del sector salud

en Colombia afirma que:

Al observar la distribución de las mujeres de acuerdo con las categorías de mayores

jerarquías, se encuentra que el 4,2% de los empleos ofertados en el sector salud corresponden a

los miembros de los poderes ejecutivo y legislativo y directivos de la administración, y equivalen

a (24237) empleos. De las mujeres ocupadas en el sector, el 3,7% se ocupan en estos cargos

mientras de los hombres el 7,3% además la mayoría de las mujeres se encuentran ocupadas en

empleos no calificados. Teniendo en cuenta que las mujeres ocupadas en el sector son el 72%,

esto significa que están sobrerrepresentadas.

El 100% de las IPS de Villavicencio encuestadas se clasifican en empresas privadas, no

encontramos públicas, ni de económica solidaria. Las organizaciones se pueden clasificar según

su tiempo de funcionamiento en jóvenes (0 a 4 años), de edad mediana (5 a 24 años) y maduras

(más de 25 años) (Confecámaras , 2013). El tiempo de funcionamiento que lleva las IPS de

Villavicencio, el 66,6% corresponde a mediana edad porque se encuentran entre 6-10 y 11-20

años de funcionamiento, el otro 33,3% está en edad vieja por se encuentran en el rango de 21 y

50 años de funcionamiento, ninguna tiene menos de 5 años, ni más de 50 años. La longevidad y

el tamaño de las empresas se relacionan directamente con su estructura financiera. A menor

tamaño, mayor exposición al riesgo por la débil estructura de endeudamiento y menor

rentabilidad económica.

Micro
Empresa

Pequeña
Empresa

Mediana
Empresa

Gran Empresa

Tamaño Empresa 16,7% 83,3%

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

29

Figura 5. Porcentaje de personal administrativo y asistencial

 Analizamos que el 80% de los colaboradores pertenecen al personal asistencial y el 33% al

personal administrativo, (ver figura 5) adicionalmente el personal administrativo tiene un 70% de

antigüedad frente a un 56% del personal asistencial, es decir que el poco porcentaje de personal

administrativo es el más antigüedad tiene en la organización.

El responsable de gestión humana reporta en su gran mayoría primer nivel y la menor

cantidad a tercer nivel, el jefe de recurso humanos actualiza los perfiles de cargos de la

organización cada dos años es la más frecuente, semestral, anual, o por la creación de un nuevo

cargo, son ocasionalmente realizadas. La mayoría de las IPS considera que los perfiles de los

cargos establecidos ayudan a seleccionar los colaboradores idóneos.

Figura 6. Motivos para actualizar el organigrama

personal administrativo personal asistencial

33% 80%

0%

20%

40%

60%

80%

100%

reingenieria
para

certificados
nuevo cargo autonomia

Series1 46,7% 33,3% 80,0% 60,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

30

Por qué motivo se considera actualizar el organigrama (ver figura 6), en un 80% por la

creación de un nuevo cargo, un 60% toma la autonomía de actualizarlo, el 46,7% lo realiza por

reingeniería y en menor porcentaje un 33,3% lo hace para solicitar certificados, y la frecuencia

con que la realizan es anual y cuando se crea un nuevo cargo, y en menor proporción a los 6

años, no lo actualizan durante el tiempo de 2 a 5 años si no es necesario.

Gestión humana en las IPS de Villavicencio, mantienen la comunicación formal

principalmente en reuniones, informes, intranet, y correo electrónico, ocasionalmente por cartas/

memorandos, no se comunican por medio de un mural. De manera informal se comunica por

dialogo directo cara a cara, adicionalmente la comunicación por teléfono. La frecuencia con la

que se comunica con el personal asistencial mensualmente, en menor cantidad semanalmente o

diariamente, en ocasiones en fechas especiales o cuando se requiere, con el personal

administrativo es más frecuente la comunicación diaria.

6.1.2 Reclutamiento y selección

Se analizó que la mayoría de las IPS tienen el menor tiempo de respuesta por parte

de la gerencia que es entre 1 y 3 días para el personal administrativo y asistencial y en

menor proporción se demora entre 4 y 7 días para que la gerencia le apruebe la solicitud

de la vacante. Lo que podemos deducir que las IPS están en un buen rango de espera

teniendo en cuenta el tamaño de organización, mayor es la cantidad de documentación

que debe responder y aprobar la gerencia.

Teniendo en cuenta que el proceso de selección de personal tarda más, que el proceso de

reclutamiento se afirma que una vez aceptada a solicitud, el proceso de reclutamiento y selección

tarda para personal administrativo de 1 a 15 días el 50,0%, lo que se clasifica en un buen rango

de tiempo, teniendo en cuenta que los cargos no son de un alto nivel de complejidad y

responsabilidad, también se pudo verificar que el 20% tarda entre 16 y 30 días y por ultimo otro

16,7% se demora de 31 a 90 días., para el personal asistencial tarda de 1 a 15 días el 66,7% de

16 y 30 días el 16,7% y de 31 y 90 días de 16,7% ninguna IPS tarda más de 90 días en este

proceso.

31

Figura 7. Aplicación del modelo potencial en el proceso de selección de personal

Muchas empresas actualmente aplican este modelo el cual es una herramienta que analiza a

profundidad las capacidades de los candidatos, para ser ubicados en puestos de gran

responsabilidad o que deban aplicar muchos conocimientos. Se puede apreciar que este modelo

de medición de potencial (ver figura 7) se aplica más en el personal administrativos que en el

asistencial, pese a que este es utilizado en un 66,7% porque para estos cargos es necesario medir

a profundidad las capacidades por esto creen que es más importante aplicarla a este tipo de

personal. Ahora pasando al personal asistencial, se usa en un 56,7%, lo que quiere decir que es

menor a causa de que este personal no tiene que asumir cargos de tanta responsabilidad, y con

otras pruebas como las de simulación se puede suplir esta que es tan compleja.

Además se evidencia que la mayor parte de IPS utiliza frecuentemente el medio externo para

realizar el proceso de reclutamiento y en el menor de los casos el medio del interno y mixto.

Figura 8. Frecuencia de aplicación de pruebas

Personal administrativo Personal asistencial

Series1 66,7% 56,7%

50,0%

52,0%

54,0%

56,0%

58,0%

60,0%

62,0%

64,0%

66,0%

68,0%

conocimi
ento

Psicotecni
cas

Psicometr
icas

Psicologic
as

Grafologi
cas

Personali
dad

Simulacio
n

Series1 73,3% 96,7% 73,3% 83,3% 26,7% 73,3% 60,0%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

32

Las pruebas de selección de personal son un conjunto de test y pruebas aplicadas

para filtrar a los mejores candidatos, existen muchas pruebas, pero el saber cuál aplicar,

depende de la vacante que se quiere ocupar. En las IPS (ver figura 8) Se halló que las

pruebas psicotécnicas (que evalúan ampliamente las capacidades como, la verbal,

numérica, administrativa, razonamiento, memoria) tiene un 96,7% de uso, lo que la clasifica

como la primeras a la que recurren. Se encontró que el 83,3% de las IPS indicaron que usan

las pruebas psicológicas, (que mide el comportamiento del candidato), también se evidencia

que realizan las pruebas psicométricas las encargadas de medir cualidades psíquicas del

individuo, de personalidad, y de conocimiento donde se aplica un test referente al tema o rama

en específico, con un 73,3% de uso, además se halló que 60% de las IPS resaltaron que

realizan las pruebas de simulación esta determina el comportamiento del candidato en el cargo a

ocupar, y por ultimo con un 26,7% realizan las pruebas grafológicas que supone la elaboración

de un retrato sicológico del individuo a través de la escritura.

Quien toma decisión final de seleccionar al candidato, depende de las políticas y reglas que

tengan en las IPS. En este punto se encontró que el jefe del área solicitante es quien toma la

decisión final, en un 66,7%, luego sigue la gerencia con un 63,3% y recursos humanos en un

53,3%. Es importante considerar que la decisión final del proceso de selección, no es

responsabilidad del área de recursos humanos, sino del jefe de línea del candidato. Es este quién

debe tomar la decisión, sobre la contratación, si bien recursos humanos, puede asesorar o influir

en algunos aspectos, quien en definitiva es el inmediato superior con el que trabajará el que toma

la decisión final. (boliviana, pág. 129).

Para el proceso de selección de personal, deben existir unos recursos como lo son humanos,

tecnológicos y técnicos, financieros, administrativos entre otros, para que este se lleve a cabo. Se

caracteriza que el recurso administrativo está en un 96,7% situándolo como el recurso más

fuerte, en segundo lugar le siguen los recursos humanos, técnicos y tecnológicos con un 93,3%, y

los financieros en un 90%. En cuanto a estos recursos las IPS no tienen problema, pues los

porcentajes son muy altos. Ahora pasando a los recursos mercadotécnicos, disponen en un 50%

de este, cuyo porcentaje es el más bajo de todos, debido a que las IPS consideran que es un

recurso innecesario, y que casi nunca usan, por tal motivo el recurso destinado a este tema es

poco e incluso nulo. Los tipos de entrevistas que más aplican las empresas son la estructurada,

33

que son las que llevan un orden, además que no dan la posibilidad de dialogar libremente con el

candidato, lo que genera un ambiente rígido y estresante para el candidato; la semiestructurada

que se caracteriza porque permite un poco de dialogo abierto con el candidato, al igual posee un

conjunto de preguntas en un orden. Y la libre, que no posee un orden por lo que sus preguntas

van fluyendo de forma natural y genera un ambiente de confianza entre en entrevistador y el

candidato.

El reclutamiento interno trae unas técnicas para poder ejecutarlo, algunas de ella son los

anuncios en carteleras, la intranet de la empresa, bases de datos de los colaboradores, correo

electrónico y voz a voz con los empleados (Chiavenato I. , 2007), cada una de estas se adaptan al

tipo de políticas y cultura de cada IPS.

Las técnicas de reclutamiento interno más preferidas por las IPS son las intranet de la empresa

y la base de datos de los colaboradores y en el menor de los casos anuncios en carteleras, voz a

voz, y convocatorias a través de correo electrónico.

Figura 9. Reclutamiento externo

Cuando se hace reclutamiento externo (ver figura 9) hay muchas fuentes que se pueden

abarcar sin embargo se resalta que las fuentes como agencias de reclutamiento y sindicatos no

son usadas con frecuencia por la incompatibilidad de empresa-sindicatos están en un porcentaje

de 30% y 23,3% respectivamente, teniendo en cuenta la fuente de reclutamiento más usada es la

universidades
y escuelas

empresas
similares

agencias de
recllutamient

o

la
propiaempres

a

asociaciones
gremiales

sindicatos

Series1 60,0% 36,7% 30,0% 70,0% 46,7% 23,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

34

propia empresa que consiste en buscar la hoja de vida de los empleados que una vez trabajaron y

que se retiraron por algún motivo, tiene la frecuencia de uso más alta con un 70%, lo que nos

muestra la importancia de reclutamiento interno, así mismo las universidades y escuelas con un

60% donde acuden a esta fuente cuando no requiere un personal muy preparado puesto que el

costo es menor, al compararlo con alguien con experiencia, seguido de las asociaciones

gremiales con un 46,7% donde las usan como apoyo al proceso pasando a la fuente de empresas

similares tiene un uso del 36,7%, estas IPS pueden sacar provecho en cuanto a que pueden

encontrar personal capacitado y con estudios pagados por otras IPS por lo tanto, reducir esos

gastos de capacitación y poder obtener mejores resultados de este personal.

 En cuanto a las técnicas de reclutamiento externo que realizan las IPS la más frecuente son

contactos con universidades y escuelas, agremiaciones estudiantiles, directores académicos,

centros de integración empresa-escuela mencionan que los estudiantes recién graduados son

importantes en los cargos de nivel operativo, ya que por falta de experiencia su salario es menor

que el de un cargo táctico. seguido de la consulta de hojas de vida archivadas de personas que no

fueron escogidas que a futuro podrían recurrir a ellos, pues afirman que ahorrando mucho tiempo

en el proceso de reclutamiento, también usan las recomendaciones de candidatos hechas por los

colaboradores de la empresa sin embargo las IPS afirman que esta técnica agiliza el proceso;

pero se abstienen de usarla, debido a que puede generar mal ambiente laboral ya que el personal

puede pensar que hay preferencias, en el mismo rango se encuentran los anuncios de sitios web

especializados en empleo se usa por que la nueva generación es más virtual que física,

solicitudes a agencias de empleo físicas o virtuales, contactos con empresas que actúan en el

mismo mercado, conferencias y charlas en universidades y escuelas, contactos con sindicatos y

gremios aunque consideran los sindicatos como una barrera organizacional, en menor porcentaje

se encuentran las anuncio en la página web de la empresa no obstante analizan que existen pocas

visitas a la página, anuncios en periódicos para publicar ofertas de empleo, y anuncios o carteles

(se busca personal) en la portería de la empresa aunque se practica para cargos de bajo nivel, o

de tipo de trabajo temporal, para cargos de nivel medio y alto no se realiza por que existen

políticas, normas, prohibiciones entre otras, la menos frecuente es la técnica de viajar a otras

ciudades para realizar reclutamiento puesto que genera costos de viáticos.

35

Para ejecutar el proceso de reclutamiento de personal se necesita de un conjunto de áreas e

intervienen otros individuos porque sin estos no se puede ejecutar este proceso. El recurso

humano es el encargado de ejecutar este proceso, debido a la naturaleza de su creación, Sin

embargo el jefe del área solicitante puede entrar a ayudar en ese proceso, pero no a ejecutarlo

totalmente, Pasando al área de la gerencia pero nunca ejecuta completamente ni colabora en

directo en el proceso, por el contrario su participación es indirecta, apoyando con firmas,

aprobaciones entre otros.

Figura 10. Instrumentos para evaluar el cumplimiento de los objetivos del proceso de reclutamiento y

selección.

Se observa que el instrumento más usado para evaluar el cumplimiento del objetivo (ver

figura 10), los reportes e informes con un 66,7% se considera el más común en las

organizaciones IPS, seguidamente de indicadores con un 63,3%, las auditorias con 60%, en el

mismo nivel se encuentra historial de estadísticas y gráficas y diagramas con un 43,3%, siendo la

menos frecuente la verificación de los objetivos cumplidos con 40%. Es de gran importancia

evaluar el cumplimiento de los objetivos de este proceso puesto que en él se verificara la correcta

selección del personal, en concordancia con el perfil del cargo.

Entre las habilidades y actitudes que desean las IPS encontrar en los candidatos

asistenciales se evidencia, la iniciativa, la integridad, la autoconfianza y la motivación en menor

proporción la flexibilidad y originalidad, habilidades interpersonales y el espíritu emprendedor

indicadores
verifcacion

de objetivos
cumplidos

historial de
estadisticas

reportes e
informes

auditorias
graficas y
diagramas

Series1 63,3% 40,0% 43,3% 66,7% 60,0% 43,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

36

que pueda poseer el candidato. En cuento al personal directivo las habilidades y actitudes que

más se evidencian son la comunicación, aprendizaje continuo, la solución de problemas, el

razonamiento y trabajo en equipo, y por último se enfocan menos en las tecnologías de la

información, y orientación al cliente puesto que existe otro personal para ello.

6.1.3 Inducción y capacitación

El tiempo que conlleve la inducción del personal es importante para la organización ya que

permite establecer los elementos claves que deben ser transferidos al nuevo colaborador y que

este se empalme con la organización, en Villavicencio la mitad de IPS tiene su proceso de

inducción de 1 a 4 días y las siguientes entre 5 y 9 días por lo que se evidencia que el proceso en

dura entre 1 y 2 semanas el cual se integra información general de la organización políticas y

procesos de igual manera las funciones específicas del colaborador, en cuanto a quien es el

encargado de dicho proceso el 66,7% lo realiza el jefe inmediato puesto que es el orientador de

las funciones y el 33,3% lo realiza gestión humana, nunca empalma el colaborador saliente con

el colaborador que ingresa, en cuanto a las capacitaciones a las IPS les gustaría que las entidades

gubernamentales del sector salud brindara capacitaciones a sus colaboradores en mayor

proporción de forma bimestral y en menor proporción ocasional, estas campañas de

capacitaciones se brindan con el fin de mejorar la eficiencia en las entidades prestadoras de

servicios, lo cual muestra que desean ser capacitadas con mayor frecuencia por el estado.

Figura 11. Frecuencia de capacitación al personal

Nunca Bimestral Semestral Anual Ocasional

¿Con que frecuencia
capacitan a su personal?

0 66,7% 0 16,7% 16,7%

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

37

En cuanto a la frecuencia que capacitan (ver figura 11), el 66,7% capacitan forma bimestral

su personal el 16,7% anual y por último el 16,7% ocasional, ninguna lo hace semestralmente y

todas brindan capacitaciones a sus colaboradores. Bohlander, Snell y Sherman (2001) define:

La capacitación como la generalidad de los esfuerzos iniciados por una organización para

impulsar el aprendizaje de sus miembros, mencionan que existe una diferencia entre capacitación

y desarrollo, ya que la capacitación se refiere a cuestiones de desempeño de corto plazo y

desarrollo a largo plazo. La capacitación es una actividad sistemática, planificada y permanente

cuyo propósito general es preparar, desarrollar e integrar a los recursos humanos al proceso

productivo, mediante la entrega de conocimientos, desarrollo de habilidades y actitudes

necesarias para el mejor desempeño de todos los trabajadores en sus actuales y futuros cargos y

adaptarlos a las exigencias cambiantes del entorno. La capacitación va dirigida al

perfeccionamiento técnico del colaborador para que éste se desempeñe eficientemente en las

funciones asignadas, producir resultados de calidad, dar excelentes servicios a sus clientes,

prevenir y solucionar anticipadamente problemas potenciales dentro de la organización. A través

de la capacitación hacemos que el perfil del trabajador se adecue al perfil de conocimientos,

habilidades y actitudes requerido en un puesto de trabajo.

 Todas utilizan el medio presencial para realizar sus capacitaciones ya que son actividades

prácticas que deben ser desarrolladas. Es importante considerar la ayuda de herramientas

tecnológicas para lograr transferir la información de una manera más fácil y precisa a los

colaboradores aunque ninguna lo realiza virtual, ni semipresencial.

38

Figura 12. Aspecto importante al momento de capacitar

Determinar las necesidades del personal para el desarrollo de las capacitaciones permite

que la organización enfoque los recursos en las principales actividades o áreas que considera

estratégicas de acuerdo a los objetivos organizacionales. Para (Wherter, 2007) las capacitaciones

en todos los niveles de la organización es una fuente de bienestar para los colaboradores; el costo

de la inversión es alto en términos globales, pero cuando se enfoca en actividades estratégicas y

de máximo rendimiento teniendo en cuenta al personal, se obtiene un máximo rendimiento de la

inversión.

Se evidencia (ver figura 12) que el aspecto más relevante a la hora de capacitar el personal

de las IPS es la calidad con un 66,7 % seguido de un 16,7% de servicio al cliente y por ultimo de

un 16,7% de eficiencia y eficacia, no se tiene en cuenta el trabajo en equipo al momento de

capacitar. En cuanto a las entidades que están a cargo de las capacitaciones el 83% son

realizadas por las mismas IPS y el 17% la realizan a través de entidades privadas. Un aspecto

muy importante encontrado es que de acuerdo a la información suministrada por los gerentes de

las IPS casi nunca se tienen capacitaciones por parte del gobierno local y nacional a través de sus

respectivas secretarias o ministerios.

En base al tiempo en que se realizan las capacitaciones el 100% de las IPS estudiadas se

encontraban en su última capacitación en un periodo de 1 a 3 meses manifestando que estas

capacitaciones buscan atender las dudas de los colaboradores en aspectos generales de la

Servicio al
cliente

Calidad
Eficiencia y

eficacia
Trabajo en

equipo

Series1 16,7% 66,7% 16,7% 0,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

39

organización o específicos de las actividades que desarrollan, con el fin de contribuir a una

excelente prestación de servicios especialmente por parte del personal asistencial.

En cuanto al personal administrativo que capacitan con mayor frecuencia nos encontramos

los jefes de administración en mayor porcentaje y en menor porcentaje las secretarias, al personal

asistencial capacitan con mayor frecuencia los auxiliares de enfermería seguido de los jefes de

enfermería y por último los médicos en menor porcentaje.

Figura 13. Recurso proporcionado al talento huma no para las capacitaciones

 Como se ha mencionado anteriormente los planes de capacitación comprenden un

conjunto de recursos y un programa para determinar el tipo de capacitaciones a desarrollar,

materiales, tiempo para llevar a cabo las capacitaciones. Como factor de motivación, la

capacitación se debe insertar como parte de un planeamiento estratégico o como parte de la

formación para operar una nueva tecnología, la inversión en recursos humanos implica un juego

de intereses, un intercambio de promesas y retribuciones. Lo ideal es que el proyecto de la

compañía y el proyecto personal del individuo sean coincidentes, porque si hay alguna

divergencia, tarde o temprano alguna de las dos partes se va sentir frustrada (Böhrt, 2008). El

44,4 % de las IPS manifestaron que otorgaban materiales o transporte para las capacitaciones y el

otro 44,4% restante respondió que se proporcionaba permisos laborales; permitiendo determinar

que las IPS establecen planes para poder lograr una motivación de sus colaboradores hacia el

desarrollo de las capacitaciones. Solo una IPS proporciona dinero al momento de capacitar.

Ninguno Dinero
Permisos
Laborales

Materiales o
Transporte

Series1 0 11,1% 44,4% 44,4%

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

40

6.1.4 Evaluación de desempeño

Se identificó que las IPS de Villavicencio establecen su evaluación de desempeño con varios

tipos de periodicidad, (ver figura 14) sin embargo la más relevante es de periodo trimestral con

un porcentaje de 33,3% frente a un 16,7% de un periodo mensual, bimensual, semestral y anual,

en su mayoría el jefe inmediato es el que realiza la evaluación de desempeño, y gestión humana

solo en una organización, no utilizan una empresa externa, ni el gerente para ejecutar este

proceso. Así mismo realizan la evaluación en su puesto de trabajo o en la oficina del jefe

inmediato, ocasionalmente en la oficina de gestión humana y en otro lugar como lo es el medio

de aplicativo intranet, la mayoría considera socializar los resultados de las evaluaciones de

desempeño a sus colaboradores de manera individual, una IPS no considera socializar los

resultados y ninguna IPS lo hace de manera grupal, estos resultados se dan a conocer

principalmente por reuniones, y correos electrónicos, nunca lo realizan por carteleras ni utilizan

el medio aplicativo intranet para socializar dichos resultados.

Figura 14. Periodo en que se realiza la evaluación de desempeño

Es importante expresar que la evaluación de desempeño juega un papel fundamental en las

organizaciones, es la clave gerencial, que pretende valorar de manera objetiva el rendimiento de

sus colaboradores ya que a través de ella se puede determinar cuál persona es competente para el

cargo, además se toma como base de referencia para implementar políticas que mejoren su

estructura y funcionamiento, estamos en cambios continuos en organización de dirección y

Mensual Bimensual Trimestral semestral Anual

Series1 16,7% 16,7% 33,3% 16,7% 16,7%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

41

desarrollo del proceso de calidad donde marca la diferencia el control empresarial y métodos e

indicadores que evalúen el desempeño del hombre, con los objetivos organizacionales. (saldaña,

2006)

Todas las IPS de Villavicencio supervisan el cumplimento de horario de sus colaboradores, ya

que la puntualidad es considerado un factor importante a la hora de evaluar puesto que identifica

el compromiso y responsabilidad con la organización, así mismo en todas se valora el trabajo en

equipo de sus colaboradores.

(Ver figura 15) el 50% de las IPS ofrecen a sus colaboradores algún reconocimiento,

cuanto este se destaca, para motivar su acción y procurar que continúe con sentido de

pertenencia, periódicamente en todas supervisa el cumplimiento de las tareas por parte de los

colaboradores como un mecanismo de control y seguimiento de sus funciones, así mismo la

mayoría obtienen una retroalimentación de sus funciones en el momento requerido esto afirma

que gran parte de los colaboradores ascienden en la organización por el cumplimiento de sus

funciones o por labor destacada. Según (Lopez, 2013) destaca:

Evaluar el desempeño de manera objetiva es una de las formas más eficaces para evitar

resentimientos entre los empleados cuando se trata de asignar premios, capacitación,

reconocimientos especiales o sanciones. Además, proporciona elementos de control para establecer

criterios objetivos en ascensos, promociones, etc. También permite, con elementos concretos, dar

retroalimentación al empleado acerca de su trabajo.

Figura 15. Reconocimiento por parte de la organización

Si No

Series1 50,0% 50,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

42

Entre las actividades que realizan para llevar a cabo el proceso de evaluación de

desempeño se encuentran la encuesta, el colaborador se autoevalúa, la observación, los

colaboradores se evalúan entre sí, el supervisor llena una lista de verificación, el supervisor solo

toma anotaciones sobre las cosas positivas y negativas del evaluado, cuestionarios, los

colaboradores evalúan al jefe. Siendo la actividad de la observación la más frecuente (ver Figura

16) seguido de la autoevaluación y cuando el supervisor llena una lista de verificación, con un

porcentaje más bajo se encuentra la encuesta, y cuando los colaboradores se evalúan entre sí, las

menos utilizadas son el cuestionario, cuando el colaborador evalúa al jefe y cuando el supervisor

toma anotaciones positivas y negativas.

Figura 16. Actividades para realizar la evaluación de desempeño

Los beneficios de la evaluación de desempeño es que proporciona al supervisor los medios

para identificar las fortalezas y debilidades del desempeño de un colaborador, aporta la base para

las recomendaciones salariales, otorga información para potenciales despidos, entre otros

(Fernandez, 2010). Para desarrollar un eficaz programa de evaluación de desempeño,

Primeramente se deben establecer normas de desempeño para definir y comunicar con claridad al

colaborador con que se va a valorar todo su trabajo. Al momento de dar a conocer los resultados

de la evaluación de desempeño se debe ser específico y claro, evitando las ambigüedades, no

Encuesta

el
colaborador

se auto-
evalúa

Observación

Los
colaboradore
s se evalúan

entre si

El supervisor
llena una
lista de

verificación

El supervisor
solo toma

anotaciones
sobre las

cosas + y -
del evaluado

Cuestionario

Los
colaboradore
s evalúan al

jefe

62,5% 79,2% 87,5% 50,0% 62,5% 29,2% 29,2% 29,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

43

incluir intereses personales, describir y reiterar que se evalúa para mejorar. También es vital

cumplir con los requerimientos legales y decidir quiénes deben evaluar, sin olvidar un plan de

capacitación, para disminuir los errores que pueden surgir en estos procesos.

6.1.5 Salarios

Con el fin de establecer las condiciones de contratación de personal en las IPS que

formaron parte de la investigación, se establecieron preguntas enfocadas al nivel mínimo de

formación exigido para acceder a la organización, la gestión de la organización para obtener el

personal requerido, los meses mínimos de experiencia necesaria para acceder al cargo, la

aplicación de periodos de prueba y finalmente los tipos de contratación más empleados. Se debe

tener en cuenta además que para mayor comprensión del tipo de personal de las IPS, se dividió

este en dos grandes grupos, personal administrativo (directivo o estratégico, administrativo o

táctico y operativo) y personal asistencial (técnico, profesional y especialista).

La división se realizó teniendo en cuenta que las IPS manejan dos tipos de personal, aquel

que se encuentra dedicado a las tareas administrativas de las Instituciones y que por tanto cuenta

con la tarea de planear, organizar, dirigir y controlar el rumbo de la IPS y el personal asistencial,

que como su nombre lo indica, son aquellas personas que mantienen un continuo contacto con la

función principal de las IPS, que es prestar el servicio de salud a la sociedad, en este grupo

encontramos el personal de salud, tales como médicos, enfermeras, auxiliares de enfermería.

El personal administrativo a que se hace referencia, debe su división a los tres niveles de

gestión que se considera poseen las organizaciones, nivel estratégico, nivel táctico y nivel

operativo, en este sentido, el nivel directivo se refiere al nivel estratégico, donde las decisiones y

las acciones tienen un impacto a largo plazo en la organización con el fin de alcanzar objetivos

corporativos, según (mauricio, 2001), “estas personas tienen relación directa con la formulación,

ejecución y control del plan estratégico de la empresa y se basa en la comprensión y

administración de la relación e interacción de la empresa con el entorno”.

El nivel táctico, que para esta investigación se denominó administrativo, es aquel personal

que involucra el ámbito interno de la organización, enmarca las funciones y la coordinación de

éstas, los objetivos se trazan en el ámbito de áreas o departamentos en función de los objetivos

44

estratégico, como ejemplo de esta área son los jefes de departamento, coordinadores, es decir

personas que cuentan con personal operativo a cargo, pero que enmarcan sus objetivos en el

nivel estrategico, es decir en los objetivos corporativos. “En el nivel operativo, se incluyen los

equipos de trabajo y aquellos individuos que cumplen la función de ejecutar, en este grupo se

encuentra la gestión de producción, gestión de distribución, gestión de servicio, es decir, se

llevan a cabo los objetivos operacionales”. (mauricio, 2001)

En cuanto al personal asistencial, los niveles técnicos, profesional y especialista, hace

referencia a los tipos de personal de salud que se puede encontrar en las IPS, tales como

auxiliares de enfermería (nivel técnico), jefes de enfermería, médicos (nivel profesional) y

especialistas en diferentes áreas de la medicina, como cardiólogos, oncólogos, pediatras médicos

internos, ginecólogos, entre otros. Una vez aclarado los tipos de personal, se tiene como

elemento de inicio en el tema de contratación que el 67% de las IPS gestionan la contratación

directamente con el trabajador, tan solo el 17% lo hace a través de un tercero (Ver Figura 17), es

decir que las IPS tienen preferencia por llevar a cabo los procesos de contratación por parte

propia y no mediante herramientas externas a la IPS, en este sentido se reconoce la importancia

del papel que juega el área de gestión humana en cada una de las Instituciones, al ser estas las

que llevan a cabo el proceso de contratar al personal idóneo.

Figura 17. Formas De contratación IPS.

Directamente con el
trabajador

A través de un tercero

Diferentes formas de
contratacion

67% 17%

0%

10%

20%

30%

40%

50%

60%

70%

45

Para el nivel de formación requerida en las IPS en el personal administrativo deben

tener mínimo nivel técnico y secundaria, ya para el personal Asistencial debe tener como

requisito el nivel técnico por las actividades a desempeñar son de mayor responsabilidad;

ahora bien (Ver Figura 18), nos muestra que en nivel Directivo se requiere mayor tiempo de

experiencia laboral con un promedio de 14.5 meses debido a que sus funciones se encuentran

en el área estratégica de la organización igual sucede con el especialista con 15 meses de

experiencia, debido por su campo laboral que se desempeña requiere de mayor conocimiento

empírico aparte de su formación profesional, el administrativo y profesional entre 10 y 11

meses, el mínimo tiempo de experiencia requerido es del cargo operativo que es de 5 meses.

Figura 18.Promedio de meses de experiencia laboral según su cargo

En el proceso de selección se estudia su nivel de estudios su experiencia relacionada

para ser contratado por la institución. El tipo de contrato que manejan la mayoría de IPS en

todos los cargos es un contrato a término indefinido según la norma este tipo de contrato “es

aquel que no tiene estipulada una fecha de terminación de la obligación entre el empleado y el

empleador, cuya duración no está determinada por la de la obra o la naturaleza de la labor

contratada, o no se refiera de manera explícita a un trabajo ocasional o transitorio. Puede

hacerse por escrito o de forma verbal como lo específica (Codigo sustantivo del trabajo, 1950

Art 46), la mayoría de empleados les gusta este tipo de contrato ya que le da estabilidad, Las

Directivo Administrativo Operativo Técnico Profesional Especialista

Series1 14,5 10 5 7,5 11 15

0

2

4

6

8

10

12

14

16

46

Menor de 6
meses

Mayor de 6 y
hasta 12 meses

Mayor de 12
meses

el tiempo de duracion de
contratos a termino fijo

67% 17% 17%

0%

10%

20%

30%

40%

50%

60%

70%

indemnizaciones por finalización del contrato son superiores, El trabajador puede esforzarse

un poco más a fin de lograr las prórrogas de su contrato. La relación laboral puede terminar a

la expiración del plazo, sin el pago de indemnización alguna. El trabajador es evaluado y a

partir del resultado la empresa toma una decisión con fundamento para la expiración

anticipada del contrato; mientras los especialistas son contratados por OPS este tipo de

contrato por prestación de servicios es muy diferente al contrato laboral, ya sea a término fijo

o a término indefinido. Para empezar, el contrato de prestación de servicios está regulado por

los códigos Civil o de Comercio, según sea la actividad, mientras que el contrato laboral está

regulado por el Código Sustantivo del Trabajo; cuando la IPS contrata a un trabajador debe

pagar por sus servicios mucho más que el sueldo que le consigna mes a mes ya que debe

cubrir cargas prestacionales, parafiscales y aportes a seguridad social.

En el caso de presentarse contratos laborales a término fijo, (Ver Figura 19) que el 67% de

las IPS afirmo que el contrato tiene generalmente una duración menor de 6 meses lo que podía

significar que se emplea para suplir actividades temporales en la institución, el 17% respondió

que tiene una duración <6 y hasta 12 meses, en estos casos no debe olvidarse, según (Codigo

sustantivo del trabajo, 1950, Art. 5) “que al ser inferior a un año, únicamente podrá prorrogarse

sucesivamente el contrato hasta por tres períodos iguales o inferiores, al cabo de los cuales el

término de renovación no podrá ser inferior a un año”, el 17% restante afirmo que la duración es

superior a los 12 meses, por lo que su duración no puede ser superior a tres años, pero es

renovable indefinidamente como indica el Código Sustantivo del Trabajo.

Figura 19.El tiempo de duración de contratos

47

Finalmente aplican la mayor parte de las IPS, aplican el periodo de prueba según (Codigo

sustantivo del trabajo, 1950, Art. 76) se define como “la etapa inicial del contrato de trabajo que

tiene por objeto, por parte del empleador, apreciar las aptitudes del trabajador, y por parte de

éste, la conveniencia de las condiciones del trabajo” con ello ellos evalúan si el personal

contratado es apto o no para el cargo a desempeñar; pero según la norma este “El período de

prueba no puede exceder dos (2) meses. En los contratos de trabajo a término fijo cuya duración

sea inferior a un (1) año el período de prueba no podrá ser superior a la quinta parte del término

inicialmente pactado para el respectivo contrato, sin que pueda exceder de dos meses. Cuando

entre un mismo empleador y trabajador se celebren contratos de trabajo sucesivos, no es válida la

estipulación del período de prueba, salvo para el primer contrato”. (Ley 50 , 1990 Art. 78).

 Por lo que al aplicarlo la totalidad de las IPS encuestadas, nos indica que es fundamental

para estas poseer un excelente personal, debido a que una gran parte del personal existente es

asistencial y por tanto sus conocimientos y manejo de los pacientes es vital para el correcto

funcionamiento de las IPS.

Con el objetivo de conocer los aspectos salariales, se tuvieron en cuenta los rangos

salariales en cada uno de los niveles, los criterios que determinan los salarios a pagar, la

periodicidad en la que reciben el pago de sus salarios y la puntualidad de sus pagos. En cuanto a

los rangos salariales, al igual que el nivel mínimo de experiencia, aumenta a medida que se

adquieren mayores responsabilidades, teniendo en cuenta los rangos salariales de cada nivel de

personal se analiza estos porcentajes en términos de dinero, basados en el salario minino legal

vigente para el año 2015 en Colombia, es decir COP $644.350 equivalentes a USD $219,95

según el promedio del mes de Octubre de 2015 de la Tasa de cambio representativa del mercado

TRM del dólar.

48

Figura 20.Promedio de salarios para el 2015.

Podemos analizar según, (Ver Figura 20) que el promedio de salarios en las IPS

encuestadas el que mayor gana son los cargos directivos es de $3.436.533 y los especialista esta

alrededor de $4.080.883 aproximadamente; de ahí le sigue los cargos profesional con un sueldo

de $2.147.833 y el administrativo de $1.503.483; mientras el cargo técnico gana $ 859.133 y los

operativos es de $644.350 concluyendo que los salarios varían según el cargo y el nivel de

responsabilidad que le corresponde cada trabajador.

 Figura 21. Periocidad que pagan los salarios.

Mientras la periocidad, (Ver Figura 21) el promedio de pagos que realizan de los salarios

es mensual y algunos se realizan quincenales, con respecto a su puntualidad en los pagos solo

una parte paga puntual y otros lo realizan 15 días después y 20 días después, lo que demuestra

Directivo
Administra

tivo
Operativo Técnico

Profesiona
l

Especialist
a

Series1 $3.436.53 $1.503.48 $644.350 $859.133 $2.147.83 $4.080.88

 $-

 $500.000

 $1.000.000

 $1.500.000

 $2.000.000

 $2.500.000

 $3.000.000

 $3.500.000

 $4.000.000

 $4.500.000

Mensual Quincenal Diario Ocasional

Series1 67% 33% 0% 0%

0%

10%

20%

30%

40%

50%

60%

70%

49

que hay desorden en su oportunidad de los pagos, que puede ser un factor que influye en la baja

operatividad del empleado y bajo rendimiento en sus procesos

En cuanto a la descripción de aumentos salariales para las IPS encuestadas se dio con

información recolectada en cuanto a los factores que determinan un aumento salarial, el

porcentaje en el que generalmente se da el aumento salarial, la manera en que se notifica, su

frecuencia y si se dan de manera individual, general o por áreas, iniciando con los factores que

determinan los aumentos en las IPS, (Ver Figura 22) el 53% lo determinan el aumento del salario

mínimo y el otro 59% por decisión de la organización de las IPS encuestadas, el 47% lo hacen

por competencias y una pequeña parte lo hace por méritos, experiencia del trabajador, el IPC y

rentabilidad que pueda ofrecer la empresa.

 Figura 22.Factores que determinan aumentos de salarios.

El porcentaje que estas aumentan generalmente se da en las IPS entre 1% y 3%, en los

administrativo, operativo, técnico, profesional y especialista entre 8% y 12%, para el personal

directivo, otra parte de las IPS les brinda un aumento salarial entre el 4% y 7%, teniendo en

cuenta los rangos salariales de cada nivel de personal se analiza estos porcentajes en términos de

dinero, basados en el salario minino legal vigente para el año 2015.

Antigüedad Méritos
Competenc

ias

% de
aumento

del salario
mínimo

Rentabilida
d de la IPS

Decisión de
la

organizació
n

Experiencia

IPC (Índice
de Precios

al
Consumido

r)

Series1 31% 38% 47% 53% 38% 59% 38% 34%

0%

10%

20%

30%

40%

50%

60%

70%

50

 La mayoría de las IPS notifican estos aumentos por escrito y solo una pequeña parte

no lo realiza, En cuanto a la frecuencia, los aumentos se dan generalmente entre 6 y 12 meses y

en menor medida, entre 12 y hasta 18 meses o mayor de 18 meses, esto se debe a que el

porcentaje de aumento del salario mínimo es la principal causa para que se apliquen los

aumentos salariales en las IPS, lo cual sucede al inicio de cada año, sin embargo se recuerda el

hecho de que este no se considera aumento sino reajuste salarial. Los aumentos se aplican de

manera individual, para el 50% de las IPS y general para el 50% restante, por lo que según la IPS

que corresponda, los aumentos por termino de méritos, competencia, antigüedad, experiencia, se

aplican de manera individual o por grupos de trabajo.

Figura 23. Frecuencia implementa los incentivos.

De las IPS encuestadas la mayoría implementan incentivos por reconocimiento del

empleado con un promedio de 71%, otras IPS dan incentivos con tiempo para que dediquen a sus

familias u otorgan incentivos con ascensos para ayudar con su crecimiento profesional con un

promedio de 63%, (Ver Figura 23) una pequeña parte de los incentivos los otorgan con especie y

aumentos. Con respecto a su periocidad la mayoría lo realizan semestral y algunas anualmente

con un promedio de 57%; solo el 33% realizan los incentivos mensual y trimestral. Lo que se

concluye que la mayoría prefiere realizar los incentivos semestral y anualmente, por la capacidad

de organización que tiene cada una.

Dinero Tiempo
Reconoci
miento

Especie Ascensos Aumentos

Series1 46% 63% 71% 54% 63% 58%

0%

10%

20%

30%

40%

50%

60%

70%

80%

51

6.1.6 Planes y beneficios sociales

Todo colombiano y en especial todo trabajador, tiene derecho a que se le garantice la

seguridad social integral, entendida esta como la cobertura en salud y los riesgos de invalidez,

vejes y muerte, al igual que la cobertura en caso de accidentes de trabajo. “Aunque la

constitución nacional establece que el estado debe garantizar la seguridad social de los

ciudadanos, quienes realmente la deben garantizar son los empleadores que vinculan trabajadores

mediante contrato de trabajo, puesto que deben afiliar al trabajador a las distintas entidades que

administran la seguridad social.” (Carlos, 2015) . El marco legal general de la seguridad social,

define a esta de la siguiente forma:

“La Seguridad Social Integral es el conjunto de instituciones, normas y procedimientos, de que

disponen la persona y la comunidad para gozar de una calidad de vida, mediante el cumplimiento

progresivo de los planes y programas que el Estado y la sociedad desarrollen para proporcionar la

cobertura integral de las contingencias, especialmente las que menoscaban la salud y la capacidad

económica, de los habitantes del territorio nacional, con el fin de lograr el bienestar individual y la

integración de la comunidad.” (ley 100, 1993)

Figura 24.Beneficios sociales legales otorgados por las IPS

La IPS como instituciones constituidas se ven en la obligación de proteger y generar

bienestar a sus empleados cumpliendo lo que la ley otorga, ingresarlo a un sistema de protección

como es salud, pensión y ofrecerle como pago mínimo de prima, vacaciones cesantías e interés

prima
Vacacione

s
Cesantías

 Intereses
Cesantías

Pago de
Salud

Pensión

Series1 100% 100% 100% 83% 100% 100%

75%

80%

85%

90%

95%

100%

105%

http://www.gerencie.com/contrato-de-trabajo.html

52

de cesantías, como nos muestra en la (Ver Figura 24) la mayoría de estas instituciones cumplen

con los requisitos establecidos por la ley y protección del trabajador al pago de estos beneficios

sociales; pero solo el 83% paga interés sobre las cesantías.

Al encontrar que las IPS en su mayoría cumplen con el pago de los beneficios se hizo

indispensable conocer si estos se pagan dentro de los tiempos establecidos para cada uno de

ellos. Respecto a la prima legal, que es valor de una quincena y debe ser pagada la primera mitad

el último día de junio y la segunda mitad los primeros veinte días de diciembre; la mayoría de

estas IPS cumplen con el pago en las fechas señalas solo una pequeña parte realizan su pago con

más de 6 meses o 1 mes de retraso, (Ver Figura 25).

Figura 25. Pagos de los beneficios sociales.

Por otro lado con respecto al pago de vacaciones según la norma:

“La Constitución Nacional garantiza la provisión de vacaciones anuales. De acuerdo con la

Ley de contrato de trabajo, los trabajadores tienen derecho a vacaciones anuales tras el cierre de

al menos la mitad de los días de trabajo en un año, es decir, por lo menos 6 meses. Si un

trabajador ha trabajado menos de 6 meses en un año calendario, él/ella tiene derecho a un día de

vacaciones anuales por cada veinte (20) días de trabajo. La duración de las vacaciones anuales

para los trabajadores recién ingresados es por lo menos 15 días, para los demás la duración de las

Dentro de las
fechas

legalmente
establecidas

Antes de las
fechas

legalmente
establecidas

Con retraso
de un mes

semestre
atrasado

Se paga con
más de 6
meses de

atraso

Se fraccionan
los 15 días en

varios
momentos

del año

Prima 83% 17%

Vacaciones 100%

Cesantías 83% 17%

Intereses cesantías 67% 17%

Pago Salud 83% 17%

Pensión 83% 17%

0%

20%

40%

60%

80%

100%

120%

53

vacaciones anuales depende de la duración del servicio / la antigüedad del empleado” (codigo

sustantivo de trabajo, 1950, Art. 187,188,189).

Siguiendo la norma las IPS si están cumpliendo con estas condiciones, ya que para ellos es

importante respetar las fechas de descanso como resultado cuando vuelvan a laborar lleguen con

la mejor disposición desempeñar sus labores cotidianas. Con respecto al pago de las cesantías

para la mayoría de las IPS es importante cumplir con las fechas de los pagos según la norma

establece que: “El empleador debe pagar a sus empleados intereses sobre las cesantías que tenga

acumuladas a 31 de diciembre, a una tasa del 12% anual; Los intereses se deben pagar a más

tardar al 31 de enero, y se pagan directamente al empleado, esto es, que a diferencia de las

cesantías que se deben consignar en un fondo, en el caso de los intereses sobre cesantías se deben

pagar al empleado”. (ley 52, 1976), con estas condiciones las IPS están cumpliendo, como factor

importante para el bienestar de los empleados. Por otra parte en el pago de la seguridad social

solo una pequeña parte que no cumplen con las fechas establecidas para realizar estos aportes,

esto trae como consecuencia que la misma entidad de salud les niegue el servicio ya que los

pagos no se realizan puntualmente como lo dice la norma (Decreto 1636, 2006) “por el cual se

reglamenta la forma y oportunidad para efectuar los giros de aportes patronales del Sistema

General de Participaciones para Salud en desarrollo de lo establecido en el artículo 53 de la Ley

715 de 2001”.

Aparte de asumir lo beneficios sociales solo el 17% de las Clínicas les ofrecen a los

empleados otras coberturas extralegales como son el acceso a un seguro de vida, auxilio a

cobertura de lentes, auxilio educativo para su formación superior, el 33% auxilio de

alimentación, recreación, el 67% realizan actividades deportivas para salir del estrés laboral, el

17% cuentan con áreas de descanso para los tiempos de receso acompañado con un ambiente

musical de relajación.

El sector donde se enfoca los beneficios extralegales, abarca el 88% en la salud y el 50% se

centraliza en la educación y recreación del empleado siendo para ellos más importante el

crecimiento intelectual y el deporte que sería una forma de motivación; Solo una pequeña parte

se direcciona a la familia, en lo económico y personal debe ser porque los beneficios prefieren

darlos grupales, con qué propósito los implementan, generalmente estos tipos de coberturas

http://www.gerencie.com/que-son-las-cesantias.html

54

adicionales trata de darle mejor bienestar y seguridad del empleado, ayudando mejorar su calidad

de vida en el trabajo y generando sentido de pertenencia, (Ver Figura 26) el 83% de las IPS

encuestadas, por otra parte el 63% busca motivar el empleado de otra forma y premiar su

desempeño, mientras el 58% nos comenta que ayuda a generar un buen clima organizacional y

ayuda tener mejor cercanía con el trabajador.

Figura 26. Propósito que implementan los beneficios sociales

Generalmente las IPS determinan esta decisión con el 71% de los encuestados por políticas

establecidas de la empresa; otros lo determinan por iniciativa del jefe de recursos humanos con

un 46% que es la persona que promueve los diferentes beneficios adicionales para mejorar la

calidad del vida del empleado mientras una pequeña parte lo determina los colaboradores o

realizan un estudio de necesidades y sugerencias.

Este tipo de beneficios sociales se socializa la mayor parte en las carteleras de bienestar

humano cuando desean notificar alguna novedad o a veces lo comentan en las inducciones que

realizan al momento de selección de personal.

Según un artículo del periódico la republica nos muestra que: (villa, 2015) “Lo que permite

diferenciar cuando algo que entrega el empleador es mera liberalidad o se constituye como

salario es la permanencia, cuando la entrega de este tipo de bonificación es constante, se

Rentabilidad
Premiar el
desempeño

Motivar a los
empleados

Cercanía con
el trabajador

Generar
sentido de
pertenencia

Buen clima
organizacion
al

el proposito principal que implementan
los beneficios sociales

67% 63% 63% 38% 83% 58%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

55

SI NO

Series1 83% 17%

0%

20%

40%

60%

80%

100%

constituye como parte del salario, por el contrario si este pago es transitorio no se constituirá

como tal”.

Esto quiere decir que para algunas de las IPS es parte del pago de su salario, otras como tal

son coberturas adicionales que ofrecen a sus trabajadores para que su rendimiento y servicio sea

el mejor, así mismo la mayoría socializa estas coberturas en las carteleras de bienestar social para

que sea más formal y todos tengan la oportunidad de informarse que tipos de incentivos dan por

productividad en cada mes o en el trascurso del año, mientras para algunas lo socializan en las

inducciones al comienzo que se contrata el empleado, para tenga conocimiento de que dispone o

que tipos de beneficios tienen al ser miembros de la institución, otras socializan la información

en la intranet de la IPS o en reuniones que realicen al personal para retroalimentar información.

6.1.7 Seguridad y salud en el trabajo

El Viceministro de relaciones laborales e inspección, encargado de las funciones del

Despacho del Ministro del Trabajo “expidió el pasado 31 de julio el (Decreto 1443, 2014), el

cual dicta disposiciones para la implementación del Sistema de Gestión de la Seguridad y Salud

en el Trabajo (SG-SST)” con este sistema de gestión y seguridad y salud en el trabajo, SG-SST,

consiste en el desarrollo de un proceso lógico y por etapas, basado en la mejora continua y que

incluye la política, la organización, la planificación, la aplicación, la evaluación, la auditoria y

las acciones de mejora con el objetivo de anticipar, reconocer, evaluar y controlar los riesgos que

pueden afectar la seguridad y salud en el trabajo; estipulado para todas las empresas tanto

grandes como pequeñas, según esta norma queremos analizar cómo se encuentran las IPS

encuestada de la ciudad de Villavicencio

Figura 27.Implementación del Sistema de Seguridad y salud en el trabajo en las IPS.

56

SI NO

La IPS cuenta con un
Comité Paritario de Salud y
seguridad en el Trabajo
(COPASST)

83% 17%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Como podemos analizar el 83% de las IPS cuentan con un sistema de Seguridad en el

trabajo, (Ver Figura 27) frente a un 17% que no ha empezado implementarlo, pero que se

encuentra en el proceso; la idea es que para finalizar el año ya se encuentra en ejecución en el

100% de las IPS encuestadas; estos resultados nos muestra que realmente hay compromiso en el

cumplimiento e implementación de la legislación Colombiana por medio del (Decreto 1443,

2014) derogado por el (Decreto 1072, 2015)que pretende salvaguardar la salud y la vida de los

colaboradores dentro y fuera de sus organizaciones en el cumplimento de sus funciones.

La mayor parte de las IPS están afiliadas a la administradora de riesgos con positiva, que es

la encargada de cubrir todos los riesgos laborales de los empleados y adicional es “la encargada

de capacitar el comité paritario o vigía de seguridad y salud en el trabajo, COPASST, o vigía en

seguridad y salud en el trabajo en los aspectos relativos al SG-SST; por lo cual la ARL prestara

asesoría y asistencia técnica a estas IPS y sus trabajadores”. (LEGIS, 2016).

Figura 28. Implementación del Comité Paritario de Salud y Seguridad en el Trabajo COPASST en las IPS

Podemos analizar que efectivamente concuerda con la información (Ver Figura 28) que las

mayor parte de la IPS están implementando la norma de seguridad y salud en el trabajo con su

respectivo comité COPASST que se encarga de proponer, participar, vigilar servir como

organismo de intermediación entre empleador y empleado y analizar las causalidades de

accidentes de trabajo, la totalidad eligen este COPASST por votación general; Este respectivo

comité debe como mínimo reunirse una vez al mes en la empresa y en horas de trabajo y

mantener un archivo de las actas de reunión; como resultado obtenido el total de las IPS cumplen

con esta normatividad de reunirse una vez al mes , pero por otro lado las horas que están

57

destinando a cumplir los objetivos del COPASST no son las que deberían ser ya que se puede

observar que una gran parte de las IPS están asignando 2 horas y solo el resto si cumple con las

horas habituales de 4 horas semanales como lo establece el decreto; Se puede decir que gran

porcentaje de las IPS aún no están dando la vital importancia de la implementación de este

comité y esto se puede traducir en que no se garanticé el correcto cumplimiento de los

programas de seguridad y salud en las instituciones.

 Figura 29.Nivel de Riesgo Físicos expuestos los empleados

En todas las Empresas existen unos niveles de riesgos Físicos que se encuentran expuestos

los empleados (Ver Figura 29), la mayor parte de estas IPS existen el nivel de ruido permitido,

aparte que las aéreas se encuentran en nivel de iluminación adecuado, una parte del nivel de

temperatura es aceptable; pero el acceso de sus colaboradores con discapacidad son muy pocas

los que tienen acceso a todas las áreas.

Los niveles de ruido
en la IPS son los
legalmente
permitidos

Las áreas de trabajo
están lo
suficientemente
iluminadas

Niveles de
temperatura en las
diferentes áreas de
la IPS son
aceptables

Los colaboradores
con discapacidad
tienen fácil acceso
a todas las áreas

Riesgos Físicos 96% 83% 54% 38%

0%

20%

40%

60%

80%

100%

120%

58

Figura 30.Nivel de Riesgo Químicos expuestos los empleados

En cuanto a los Riesgos Químicos las IPS tienen conciencia en identificar y señalar los

materiales peligrosos ubicándolos en lugares estratégicos para disminuir el riesgo, (Ver Figura

30) nos muestra que cuentan con estándares de seguridad para la eliminación de desechos y el

personal es debidamente capacitado para la manipulación de estos materiales altamente

peligrosos utilizando sus implementos de protección suministrados por las IPS.

Los materiales
peligrosos
están
debidamente
señalados

La IPS cuenta
con lugares
especiales para
el
almacenamient
o de materiales
peligrosos

La eliminación
de desechos de
materiales
peligrosos se
realiza bajo
estándares de
seguridad

Quienes
manipulan
materiales
peligrosos
están
debidamente
capacitados

Los
colaboradores
utilizan los
elementos de
protección
requeridos para
manipular
materiales
peligrosos

Riesgos Químicos 100% 100% 96% 96% 100%

93%

94%

95%

96%

97%

98%

99%

100%

101%

59

Figura 31. Nivel de Riesgo Biológicos expuestos los empleados

Las IPS cuentan con las medidas necesarias para mantener a sus empleados con las normas

de seguridad frente a Riesgos Biológicos (Ver Figura 31) nos muestra que la mayoría presta el

servicio de vacunación, los baños se encuentran aseados con implementos de limpieza de uso

personal como: papel higiénico, jabón; además en sus instalaciones de descanso o trabajo los

mantienen limpios y libre de plagas.

Figura 32.Nivel de Riesgo Eléctrico expuestos los empleados.

Los enchufes y
los equipos

están
conectados a

tierra
correctamente

Los cables de
alimentación de
los equipos son

seguros

Los enchufes y
alargues están
provistos de

protectores de
sobrecargas de

tensión

Se realizan
controles e

inspecciones a
las instalaciones

eléctricas

Riesgo Eléctrico 75% 83% 88% 96%

0%

20%

40%

60%

80%

100%

120%

Los
colaboradores
tienen las
vacunas
necesarias
para evitar
contagio de
infecciones en
medio de su
trabajo

El lugar de
trabajo está
protegido
frente a plagas

Se tiene agua
apta para el
consumo de
los
colaboradores

Las áreas de
descanso y
consumo de
alimentos
permanecen
siempre
limpias

Los baños de
la entidad se
encuentran
suficientemen
te limpios

Hay suficiente
cantidad de
jabón y toallas
para los
empleados

Riesgos Biológicos 96% 96% 96% 88% 100% 96%

80%
82%
84%
86%
88%
90%
92%
94%
96%
98%

100%
102%

60

Frente a los riesgo Electrónicos (Ver Figura 32) las IPS cuentan con un sistema de

seguridad adecuado que reduce los niveles de siniestralidad de los empleados, con sistema

eléctrico polo a tierra, sus respectivos cables se encuentran protegidos y no expuestos a cortos o

rodeadores, se mantienen realizando controles a las instalaciones eléctricas para evitar riesgos a

futuro.

Un estudio realizado en Chile nos muestra que “Si bien el número total de accidentes

eléctricos es muy acotado, estos representan un potencial alto de gravedad. Se debe gestionar

como parte de un protocolo de control de riesgos fatales: los peligros eléctricos requieren de un

conocimiento más técnico y con un enfoque preventivo aún mayor.” (Chacón, 2005), con esto

nos demuestra que las IPS deben contar con capacitaciones o con programas de prevención para

disminuir los riesgos, utilizando de manera óptima los equipos eléctricos.

Figura 33. Nivel de Riesgo psicolaboral expuestos los empleados.

Según el estudio realizado (Ver Figura 33) las IPS encuestadas nos da como resultado que

realizan actividades para mejorar el clima laboral, la mayoría motivan los empleados con pausas

activas, solo la mitad manejan excesiva carga laboral; sus equipos de trabajo son aptos para el

cumplimiento de sus tareas, tanto el empleado como el empleador existe muy buena

Se motiva la
realización
de pausas

activas

Se realizan
actividades

para
mejorar el

clima laboral

En general
los

colaborador
es de la IPS
tienen una

carga laboral
excesiva

Los diversos
equipos que

usan los
colaborador
es favorecen
de manera
práctica y
eficiente al
desarrollo…

Existe una
buena

comunicació
n entre las

diversas
áreas de la
empresa

Siente
incertidumb

re de su
futuro

laboral en la
IPS

Riesgo Psicolaboral 79% 88% 58% 83% 79% 38%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

61

comunicación además son pocas las personas que sienten incertidumbre de su futuro laboral en

su trabajo.

Según el artículo de calidad de vida “El trabajador es un ser psicosocial que vive las 24

horas del día intercambiando con el medio ambiente, trabaja 8 horas y comparte

aproximadamente 16 horas con su familia, por ello debe verse en forma integral en la familia, la

organización y como un elemento muy importante del medio ambiente” (Dr. Julio C. Guerrero

Pupo, 2006).

6.2 Modelo de medición de impactos del área de Gestión Humana de Cesar Nieto

Licht

6.2.1 Descripción y análisis de cargos

Debería ser un principio básico que las IPS contemplar ser certificadas en ISO 9001 la

cual está orientada a establecer procesos de mejora continua enfocados en el cliente, liderazgo,

participación del personal, toma de decisiones, entre otros; principalmente para un

funcionamiento con calidad según lo establece la Superintendencia Nacional de Salud, al

comparar los resultados de la investigación solo el 50% de las IPS se encuentra certificado,

considera que la infraestructura (edificación, equipos médicos, etc.) con que cuenta actualmente

la empresa es adecuada para su funcionamiento el 100% está completa y totalmente de acuerdo,

esto evidencia que las IPS poseen una estructura física acorde a lo que el ministerio de salud y

protección social establecen.

dentro de los procesos de gestión humana promueve los principios y valores

institucionales que se apliquen en la empresa el 50% está completa y totalmente de acuerdo y el

50% restante esta parcial y totalmente en desacuerdo, es decir solo la mitad promueve los

principios y valores institucionales, gestión humana apoya y difunde la visión estratégica de la

empresa el 83,3% está completa y totalmente de acuerdo, y el 16,7% esta parcial y totalmente de

acuerdo, gestión humana divulga y explica las necesidades de cambio organizacional el 83,3%

está completa y totalmente de acuerdo, y el 16,7% está en desacuerdo, gestión humana apoya e

impulsa a los jefes para que informen los cambios y objetivos de la empresa el 83,3% está

completa y totalmente de acuerdo, y el 16,7% está en desacuerdo. Debido a que las

62

organizaciones se encuentran inmersas en entornos cambiantes a causa de la globalización y la

tecnificación, hoy en día el cliente es tomado como fuente importante en el desarrollo y progreso

de las organizaciones. Así el cliente externo contribuye con información referente a la

satisfacción obtenida a través de los productos o servicios brindados, información que ayuda a

los jefes a tomar decisiones de mejoramiento o continuidad en su actividad. Por otra parte, el

cliente interno es aquel que satisface sus necesidades personales, de crecimiento, autoestima,

entre otros aspectos durante su labor en la organización, gestión humana incluye la voz del

cliente interno y/o externo en el rediseño de sus procesos en un 66,7%.

El responsable de gestión humano reporta directamente al presidente o gente general, el

100% está completa y totalmente de acuerdo, la organización reconoce a gestión humana como

experto en procesos humanos el 100% está completa y totalmente de acuerdo, se puede

argumentar que esta percepción se debe a la generación de valor agregado e importantes aportes

de esta área a las empresas en la medida que intervienen en la dirección de las personas y por

ende en los recursos que estas aportan a las instituciones y logran desarrollar capacidades

organizacionales que son fuente de ventaja competitiva.

Todas las áreas tienen impresos los perfiles de los cargos que le corresponden el 50% está

completa y totalmente de acuerdo y el 50% restante está en desacuerdo, la empresa cuenta con la

documentaciones cada uno de los perfiles de cargos el 100% está completa y totalmente de

acuerdo las descripciones de cargos incluyen las competencias técnicas (funcionales) y genéricas

(comportamentales) el 100% está completa y totalmente de acuerdo, las descripciones de los

puestos de trabajo están centralizadas en algún área o sistema tecnológico el 83,3% está

completa y totalmente de acuerdo y el 16,7% está en desacuerdo.

Los empleados saben cuáles son las funciones que deben desempeñar dentro de la

organización el 83,3% está completa y totalmente de acuerdo y el 16,7% está en desacuerdo, los

empleados saben a quién le deben reportar los resultados de las actividades que realizan el 100%

respondió completa y totalmente de acuerdo, esto afirma que debe ser un trabajo en equipo, con

excelente comunicación fluida y en doble vía, que aporten a la toma de decisiones. Los

empleados tienen claro la posición que ocupan dentro de la organización el 100% está completa

y totalmente de acuerdo así mismo, el 100% tiene pleno conocimiento de los puestos que ocupan

63

6.2.2 Reclutamiento y selección

El marco conceptual del proceso de selección se basa principalmente en como el área

gestiona el reclutamiento, como se valora al candidato y en cómo finalmente se toma la decisión

de que candidato debe ingresar a la organización. Este proyecto se enfocó por saber si intervenía

el cliente interno de gestión humana, si utilizan pruebas para conocer el candidato y finalmente si

se tiene una política de promoción del talento interno (Licht, 2013).

Según Barber (1998), “todas las actividades y prácticas llevadas a cabo por la

organización, con el objetivo principal de identificar y atraer a empleados potenciales”. En

definitiva, la finalidad del reclutamiento es cualitativa y cuantitativa, ya que interesa no sólo el

número sino también la calidad del recurso.

Como primera base se preguntó si el proceso de selección está estructurado bajo un modelo

por competencias el 66,7% respondió completa y totalmente de acuerdo y el 33,3 parcial y

totalmente en desacuerdo, el área donde trabajara el candidato participa en la selección el 83,3 %

respondió completa y totalmente de acuerdo y el 16,7% en desacuerdo, la empresa cuenta con la

política formal para cubrir sus vacantes, donde tienen prioridad los colaboradores de la

organización sobre los candidatos el 83,3% está completa y totalmente de acuerdo y un 16,7%

está en desacuerdo.

 el estudio de verificación de referencias y/o seguridad a la hoja de vida en el proceso de

selección es riguroso, el 100% está completa y totalmente de acuerdo, la empresa exige

documentos como curriculum vitae, antecedentes judiciales, diplomas, identificaciones,

recomendaciones, certificados entre otros el 100% está completa y totalmente de acuerdo, Usa el

análisis (estudios, experiencia, diploma) de las hojas de vida en primer término como filtro para

eliminar candidatos inadecuados el 100% respondió completo y totalmente de acuerdo.

Para diligenciar la solicitud de vacante, la empresa se basa en el perfil del cargo el 83,3%

respondió completa y totalmente de acuerdo y el 16,7% respondió parcial y totalmente de

acuerdo, El jefe del área que solicita personal para cubrir el puesto, diligencia adecuadamente la

solicitud del vacante el 50% está completa y totalmente de acuerdo y el 50% restante está en

parcial y totalmente desacuerdo, La solicitud de vacante que posee la empresa, tiene todos los

64

espacios necesarios para que el área que solicita el personal especifique el perfil de la vacante

que necesita el 66,7% respondió está completa y totalmente de acuerdo y el 16,7% está parcial y

totalmente en desacuerdo.

Figura 34. Filtros en el proceso de reclutamiento

Al revisar los interrogantes sobre reclutamiento y selección de personal se identificó que

estos filtros tienen los valores más altos, son procesos rigurosos en cuanto documentos

solicitados y referencias, teniendo en cuenta que además poseen una base de datos de posibles

candidatos.

Cuenta la empresa con un flujo grama del proceso de reclutamiento y selección de personal

el 83,3% respondió está completa y totalmente de acuerdo y el 16,7% está en parcial y

totalmente desacuerdo, el presupuesto para realizar el proceso de reclutamiento es adecuado el

66,7% está completa y totalmente de acuerdo y el 33,3% está en parcial y totalmente desacuerdo,

La empresa posee una base de datos de hojas de vida de posibles candidatos, fácil de consultar a

el 50% respondió está de acuerdo y el 50% está en desacuerdo.

La empresa posee una
baase de datos de
hojas de vida de
posibles candidatos,
facil de consultar

La empresa exige
documentos como
curriculum vitae,
antecedentes
judiciales, diplomas,
identificaciones,
recomendacionees,
certificados entre
otros

El estudio de
verificacion de
referencias y/o
seguridad a la hoja de
vida en el procesode
selección es riguroso

Reclutamiento y Selección 266,7% 200% 184,6%

0,0%

50,0%

100,0%

150,0%

200,0%

250,0%

300,0%

65

Se indago la importancia para la organización el proceso de reclutamiento del proceso de

selección de personal para lo cual respondió el 100% está completa y totalmente de acuerdo.

6.2.3 Inducción y capacitación

El análisis del proceso de capacitación se centró en medir dos aspectos, el primero

enfocado en la organización, midiendo la forma como se desarrollaban programas que atendieran

los referentes estratégicos, desarrollara las capacidades de organización y apoyara la

introducción de la empresa al mundo globalizado y la segunda centrada en la cultura humanista,

desarrollando programas de liderazgo y de proyecto de vida. Estos elementos están enfocados en

los programas de capacitación deben buscar la competencia en la capacidad (técnica) y el

carácter (parte humana) como elementos fundamentales para hacer a los colaboradores

confiables. (Licht, 2013)

Gestión humana estructura programas de capacitación que buscan mejorara la capacidad

competitiva de la organización el 100% está completa y totalmente de acuerdo. Al analizar los

temas relacionados con la capacidad competitiva preguntamos si los programas de capacitación

buscar preparar la organización para la globalización a lo que respondió un 66,7% totalmente de

acuerdo y un 33,3% en desacuerdo, los programas de capacitación pretenden mejorar las

competencias en segunda lengua el 16,7% está totalmente de acuerdo y el 83,3% está en parcial

y totalmente en desacuerdo, los programas de capacitación se desarrollan para mejorar las

competencias en servicio al cliente el 100% está completa y totalmente de acuerdo, los

programas de capacitación pretenden mejorar la competencia de la innovación a lo que el 50%

está completa y totalmente de acuerdo, y el 50% está en desacuerdo, realiza la IPS evaluación de

desempeño para verificar el cumplimiento de las capacitaciones, el 100% respondió completa y

totalmente de acuerdo, la IPS apoya mediante programas de capacitación, coaching y asignación

de proyectos o responsabilidades a los colaboradores de bajo desempeño para que mejoren el

16,7% está totalmente de acuerdo y 83,3 esta parcial y totalmente en desacuerdo, gestión humana

asesora otras áreas de la compañía para que gerencien y potencialicen el talento de sus

trabajadores, suministrando sistemas, metodología y herramientas necesarias el 83,3 % está

completa y totalmente de acuerdo y el 16,7% está en desacuerdo, los programas de capacitación

66

se estructuran para atender los requerimientos estratégicos de la organización, el 83,3% está

completa y totalmente de acuerdo y el 16,7% está en desacuerdo.

Figura 35. El mayor porcentaje de inversión en capacitación

 El mayor porcentaje de la inversión en capacitación está destinada a los procesos

estratégicos, es decir aquello procesos que permiten ganar mercado el 33,3% respondió estar de

acuerdo y el 66,7% esta parcial y totalmente en desacuerdo, el mayor porcentaje de la inversión

en capacitación está destinada a los procesos operativos, es decir aquellos procesos que son

necesarios para que el negocio funcione el 100% respondió estar completa y parcialmente de

acuerdo. Es decir se invierte más en capacitar los colaboradores del proceso productivo de la

organización, que en los que generan más mercado.

el mayor porcentaje de la
inversion en capacitacion esta
destinada los procesos
operativo, es decir aquellos
procesos que son necesarios
para que el negocio funcione

el mayor porcentaje de la
inversion en capacitacion esta
destinado a los procesos
estrategicos, es decir quellos
procesos que permiten ganar
mercado

Induccion y Capacitacion 79,2% 37,5%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

67

Figura 36. Capacidad competitiva

Cree que las capacitaciones realizan mejoras en el desempeño laboral de los empleados a

lo que respondió el 100% estar completa y totalmente de acuerdo, considera las capacitaciones

de personal son una ventaja competitiva a lo que el 83,3% respondió completa y totalmente de

acuerdo y el 16,7% en desacuerdo. Es evidente que a capacitar el personal, su retorno hace más

competitivo la organización.

Se analizó si las capacitaciones mejoran las habilidades directivas, por lo tanto gestión

humana lidera programas de capacitación para mejorar las competencias integrales de los jefes a

lo que el 83,8% está completa y totalmente de acuerdo y el 16,7% en desacuerdo, gestión

humana impulsa a que los jefes comuniquen de forma clara las expectativas a lo que el 100%

respondió completa y totalmente de acuerdo. Capacitar mejora la comunicación y desarrolla las

habilidades directivas de gestión humana.

los programas de
capacitaciones

buscan mejorar la
capacidad

competitiva de la
organización

¿las capacitaciones
de personal son

una ventaja
competitiva

gestion humana
lidera programas
de capacitacion
para mejorar las

competencias
integrales de los

jefes

Induccion y Capacitacion 91,7% 83,3% 83,3%

78,0%

80,0%

82,0%

84,0%

86,0%

88,0%

90,0%

92,0%

94,0%

68

Figura 37. Proceso de inducción

Por su parte, en uno de los textos de mayor divulgación en América Latina en materia de

gestión, La administración una perspectiva global, de Koontz y Weihrich, la adaptación a las

normas y valores del grupo de trabajo se encuentra una definición de inducción semejante a las

anteriores. Allí también es nombrada como “socialización” y se indica que hay que hacerla para

“la adquisición de aptitudes y capacidades laborales, la adopción de roles apropiados y la

adaptación a las normas y valores del grupo de trabajo” (rosario, 2011)

Respecto a la inducción en las IPS podemos analizar si la empresa cuenta con un plan de

inducción a lo que el 83,3% respondió estar completa y totalmente de acuerdo y un 16,7% en

desacuerdo, al momento de ingresar un trabajador nuevo, se le realiza un proceso de inducción, a

lo que el 100% respondió completa y totalmente de acuerdo, al momento de un ascenso, se

realiza una nueva inducción a la persona para el nuevo cargo a desempeñar a lo que el 100%

completa y totalmente de acuerdo. Es importante la inducción y la capacitación para el

cumplimiento de los objetivos de la IPS a lo que respondió el 100% totalmente de acuerdo, las

IPS de Villavicencio saben la importancia de esta proceso, la mayoría cuenta con un plan de

inducción, al ingresar un nuevo miembro o al momento de ascensos siempre la realizan.

¿La empresa cuenta
con un plan de

induccion?

¿ al momento de
ingresar un

trabajador nuevo,
se le realiza un

proceso de
induccion?

¿Al momento de un
ascenso, se realizan

un proceso de
induccion a la

persona para el
nuevo cargo a
desempeñar?

Induccion y Capacitacion 83,3% 95,8% 91,7%

76,0%
78,0%
80,0%
82,0%
84,0%
86,0%
88,0%
90,0%
92,0%
94,0%
96,0%
98,0%

69

6.2.4 Evaluación de desempeño

Para (Fitz enz, 2000) considerado el padre de la medición del área de recursos humanos en

la década de los 70, afirma que la mayoría de las organizaciones saben que el capital humano

impacta directamente en áreas sensibles como el servicio al cliente, la rentabilidad y la

innovación de la empresa, pero más de la mitad de ellas desconoce el ROI de sus inversiones.

Su defensa de los números radica en que, los negocios giran en torno de las cifras. Temas

de finanzas, producción, marketing, calidad y servicios se expresan numéricamente. Mientras

ellos se vuelcan a la medición desde lo cuantitativo, recursos humanos debe abarcarla desde lo

cualitativo. “Debemos saber cuánto cuesta nuestro servicio, cuánto dura, cuánto se hace, cuán

bueno es el trabajo realizado y qué tan satisfechos están los clientes". Además, el consultor

sostiene que es una herramienta que debe relacionarse con un objetivo de valor agregado y es

más provechosa cuando revela la interdependencia entre unidades. Ya sea cuando se recluta

personal, como cuando se piensa en su desarrollo o retención es posible hablar de costo, tiempo,

volumen, calidad y aspectos medibles relacionados con la gente. Se puede saber qué inversión

demanda capacitar a una persona, la cantidad de días necesarios para realizar una búsqueda y los

porcentajes de la tasa de rotación, competencias desarrolladas o respuestas de los participantes de

un curso. Ciertos conceptos intangibles relacionados con el capital humano también pueden

pasar por un tamiz cuantificable, "Siempre y cuando se definan en términos visibles en el caso

del liderazgo, por ejemplo, hay que preguntarse qué es lo que hace un líder exitoso, como pensar

globalmente, anticipar oportunidades, crear una visión compartida o desarrollar y construir

equipos de trabajo, entre otros."

Fitz-enz asegura que el cálculo del ROI es más asequible de lo que muchas empresas

creen. "Las mediciones del capital humano en términos de costo, tiempo, calidad, satisfacción y

efectos dentro de la organizaciones combinadas con fuerzas ambientales -gobierno, competencia,

etcétera- permiten predecir el ROI", Por otro lado, las aplicaciones de evaluaciones referidas a la

experiencia, preferencias y potencial de la gente, también combinadas con las fuerzas

ambientales, permiten, asimismo, llegar al ROI. Entonces, todos los factores son conocibles:

condiciones, fuerzas, sistemas y actores. La medición, el benchmarking y la ciencia de las

decisiones son demostrables. Y así, predecir es posible, afirmó. Pionero y a la vez cuestionado,

70

para Fitz-enz no hay dudas de que la medición permite comprender el trabajo, controlarlo,

mejorarlo, demostrar el valor real que aportan los empleados a la compañía.

Al aplicar el modelo de gestión humana de Cesar Nieto LIicht en las IPS de Villavicencio

se busca identificar que tan constituidas se encuentran en gestión humana, como parte de su labor

primordial.

La evaluación del desempeño contribuye a que los colaboradores se enfoquen en lo

prioritario y estratégico, el 66,6% contesto que está completa y totalmente de acuerdo, y el

33.3% en parcial y totalmente desacuerdo, igualmente con el fin de conocer si el diseño de la

evaluación de desempeño se pregunta si relaciona directamente los objetivos individuales con los

objetivos organizacionales, a lo que el 100% contesto que está completa y totalmente de acuerdo,

el tercer elemento practico de la evaluación de desempeño es la que hace el cliente interno y

externo sobre la gestión individual del trabajador, el 66,7% contesto estar completa y totalmente

de acuerdo y un 33,3% en total desacuerdo, también se indago si los resultados de dichas

evaluaciones son utilizados para ascensos, incrementos salariales, bonificaciones, incentivos

económicos o no económicos el 50% contesto estar completa y totalmente de acuerdo y el 50%

restante parcial y total desacuerdo, se indago si los resultados de la evaluación de desempeño

eran un insumo fundamental para estructurar los programas de capacitación, desarrollo y

formación a lo que el 89,4% respondió completa y totalmente de acuerdo y el 16,6% en

desacuerdo.

71

Figura 38. Evaluación de desempeño

Es importante resaltar que la IPS de Villavicencio relaciona los objetivos individuales con

los objetivos organizacionales, esto genera gran motivación para sus colaboradores en caminados

en la misma dirección, también tanto el cliente interno como el externo es significativa su

participación en este proceso ya que la organización es considerada un sistema de

retroalimentación, estos resultados son tomados en cuenta para ascensos, incrementos salariales,

bonificaciones, incentivos económicos y no económicos, es decir existe una compensación por

su compromiso con la organización, la evaluación de desempeño es considerada es un

instrumento de mejora continua en las IPS de Villavicencio.

6.2.5 Salarios

Con respecto a las bonificaciones de los salarios el 54% de los encuestados cuentan con

bonificaciones individuales de acuerdo a los resultados y el 63% incentiva mediante programas

de reconocimiento; lo que deducimos que son pocas de estas instituciones que reconocen el

esfuerzo con compensación económica Como nos muestra en la (Ver Figura 39)

relaciona los
objetivos individuales
con los
organizacionales

Participa el cliente
(externo o interno)
en la evaluación de
desempeño de los
colaboradores

Los resultados son
utilizados para
ascensos,
incrementos
salariales,
bonificaciones,
incentivos
económicos o no
económicos

Evaluacion de desempeño 88% 33% 38%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

72

Figura 39. Implementación de bonificación en dinero en los salario

“La compensación salarial tiene que estar alineada con la estrategia de la compañía, lo

que se puede medir y compensar, se realiza Un sistema de compensación está orientado a lograr

empleados satisfechos, retener buenos talentos, resultados mejores para la empresa, motiva los

cambios en los comportamientos de las personas que conforman el equipo de trabajo” (Rojas,

2015)

Un nivel inadecuado de compensación puede afectar la productividad de la organización y

producir un deterioro en la calidad del entorno laboral. En los casos graves, el deseo de obtener

mejor compensación puede disminuir el desempeño, incrementar el nivel de quejas o conducir a

los empleados a buscar un empleo diferente.

El reconocimiento y las recompensas son
factores relevantes para alcanzar las metas
de la compañía y para lograr un mejor clima
organizacional.

Gestión Humana incentiva mediante
programas de reconocimiento (premios
monetarios y no monetarios) el alto
desempeño de los colaboradores.

Series1 54% 63%

48%

50%

52%

54%

56%

58%

60%

62%

64%

73

Figura 40. Bonificación por medio de resultados.

Con respecto a la premisa anterior el solo el 67% de estas IPS como lo muestra en la (Ver

Figura 40) cuenta con una valoración técnica que sirve para manejar igualdad en bonificación

con los empleados, el 58% cuentan con programas de distribución de bonificación dependiendo

de los resultados obtenidos como institución.; debido al poco porcentaje que se maneja en el

sistema de beneficios deducimos que es por el poco ingreso de dinero que permite realizar varias

estrategias para premiar a los trabajadores. Un 50% relaciona la evaluación de desempeño con la

compensación salarial o con otros sistemas de incentivos económicos y no económicos.

“Las empresas deben aplicar numerosas estrategias de motivación para formar empleados

responsables e incondicionales. Más de una tercera parte de los empleados dicen que sus

empresas no hacen lo suficiente para comunicar los beneficios que ofrecen” (Los Recursos

Humanos, 2011)

Está relacionada la evaluación
del desempeño con la
compensación salarial (fija o
variable) o con otro sistema
de incentivos económicos o
no económicos.

La empresa cuenta con una
valoración técnica de los
cargos que sirva de soporte
para la equidad interna.

Cuentan con programas de
distribución de bonificaciones
económicas y/o no
económicas, dependiendo de
los resultados del periodo.

Series1 50% 67% 58%

0%

10%

20%

30%

40%

50%

60%

70%

74

Figura 41. Estrategias para implementación de incentivos

Es indispensable que los responsables de los departamentos de recursos humanos revisen

periódicamente su plan de incentivos y generen estrategias que contribuyan a lograr un buen

clima laboral, en donde los empleados se sientan contentos y convencidos de pertenecer a la

organización, lo cual se logra a través de la implementación de esquemas como: salarios justos,

programas de beneficios de acuerdo a cada uno de los niveles y a las necesidades; de acuerdo a

la (Ver Figura 41) la mayoría piensan que el proceso de contratación es vital importancia para la

organización con 79%, implementar incentivos para motivar el desempeño del empleado es otro

factor importante con 67%, los incentivos como herramienta de cercanía entre la organización y

colaborador en un 63%, el reconocimiento y las recompensas la meta de la compañía y lograr un

mejor clima organizacional con un 54%.

El reconocimiento
y las recompensas

son factores
relevantes para

alcanzar las metas
de la compañía y

para lograr un
mejor clima

organizacional.

La contratación es
un proceso de vital
importancia para
la organización

Los incentivos se
emplean como un

medio para
premiar el

desempeño y
motivar a los
empleados

El sentido de
pertenencia de los
trabajadores hacia

la empresa se
genera a partir de
reconocimientos e

incentivos

Los incentivos son
una herramienta
que permiten una
cercanía entre el
trabajador y la

empresa

Series1 54% 79% 67% 50% 63%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

http://www.losrecursoshumanos.com/organizacion-formal-e-informal/

75

6.2.6 Planes y beneficios Sociales

Al indagar en la estrategia de beneficios sociales se analizó como nos muestra en la (Ver

Figura 42) que el 79% de La IPS cuenta con un programa estructurado de beneficios sociales

para sus colaboradores y el 75% brindan asesoría o charlas para socializar los beneficios que

pueden acceder, concluimos que 71% tiene programas de deporte y recreación que acceden los

colaboradores y sus familias.

 Figura 42.Implementación y Socialización de Beneficios sociales

Las IPS de Villavicencio tiene a disposición un fondo para empleados donde puede

acceder ahorros para vivienda, estudio o acceder a préstamos; ofrecen subsidio de pensión o

enfermedades laborales, cuentan con una cafetería donde le suministran refrigerios en su tiempo

de descanso o receso; como se muestra en la (Ver Figura 43) que le 63% tienen acceso a

préstamos de dinero y el 46% cuentan con un fondo de ahorro y auxilio para pensión y solo un

38% tienen posibilidades de acceder a refrigerios en horas de receso lo que deducimos que son

pocos los beneficios sociales que acceden los empleados en las diferentes IPS.

La IPS cuenta con un
programa estructurado
de beneficios sociales

para sus colaboradores

Se brindan charlas o
capacitaciones a los

empleados a cerca de los
beneficios sociales a los
cuales pueden acceder

Se tienen programas de
recreación y/o deporte
para los colaboradores

y/o sus familias

Series1 79% 75% 71%

66%

68%

70%

72%

74%

76%

78%

80%

76

Figura 43.Planes y auxilio para trabajadores.

Las IPS que cuentan con beneficios sociales en dinero, lo realizan de acuerdo a los

resultados obtenidos de los colaboradores que es el 58% y el 50% implementan estrategias de

acuerdo a las necesidades para compensar a los empleados el 42% cuentan con programas de

compensación, de bonos, salud o pensión.

Figura 44. Implementación de beneficios a colaboradores

Gestión Humana
ofrece a sus

colaboradores un
plan de ahorro o

fondo de empleados

Paga la empresa
algún subsidio o

pensión por
enfermedades

profesionales y/o no
profesionales

Tiene la empresa
establecido planes de
préstamos de dinero
a sus colaboradores

Gozan los empleados
de refrigerio o algún
tipo de alimentación

otorgada por la
empresa durante su

jornada laboral

Series1 46% 46% 63% 38%

0%

10%

20%

30%

40%

50%

60%

70%

 G.H propende porque
sus colaboradores tengan
un equilibrio razonable
entre las necesidades
laborales y personales.

G.H desarrolla programas
para alinear el proyecto
de vida de sus
colaboradores (Familia,
trabajo, salud, bienestar,
entre otros) con el
proyecto organizacional.

G.H desarrolla programas
para mejorar el nivel de
calidad de vida de sus
colaboradores
(Dimensión física,
emocional, social, mental
y espiritual).

Series1 54% 63% 67%

0%
10%
20%
30%
40%
50%
60%
70%
80%

77

Para finalizar gestión humana propende que sus colaboradores tengan un equilibrio entre

las necesidades laborales y personales en un 54%, por otro lado el 63% desarrolla programas

para alinear el proyecto de vida de sus colaboradores (Familia, trabajo, salud, bienestar, entre

otros) con el proyecto organizacional y el 67% desarrolla programas para mejorar la calidad de

vida de los empleados. Concluyendo que son pocas las organizaciones que buscan el bienestar

del empleado solo otorgándole el básico de beneficios, sin suplir necesidades más personales.

6.2.7 Seguridad y salud en el trabajo

Dentro de los procesos de gestión humana en las IPS encuestadas afirman manejar

estadísticas de los accidentes de trabajo para reducir el riesgo a futuro de los empleados,

informando y capacitando sobre las precauciones que deben tener, la buena utilización de los

implementos de seguridad para mejorar las condiciones laborales, en el momento de la

contratación realizan exámenes de ingreso, retiro y de prevención; para futuros inconvenientes

laborales.

 En la protección de la salud y seguridad en el trabajo, (legis, 2016) “los empleadores

deben precaver la ocurrencia de accidentes y enfermedades, utilizando para ello los mecanismos

de prevención con énfasis en las condiciones de trabajo.”

Figura 45. Prevención de accidentes de trabajo.

Tienen algun
sistema para
detectar los
accidentes de
trabajo y
enfermedades
profesionales

Se llevan
estadísticas de
accidentes
laborales y de
enfermedades
profesionales

 IPS informan
sobre los riesgos
existentes en el
puesto que ocupa

Establecen
mecanismos de
comunicación en
la IPS para que los
trabajadores para
reducir el riesgo
laboral

Series1 88% 100% 88% 92%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

100%

102%

78

Adicionalmente las IPS constantemente realizan actividades de prevención y promoción

frente a los riesgos laborales, realizan actividades de recreación y motivación para reducir el

nivel de estrés laboral. Cuentan con implementos de primeros auxilios como botiquines, hacen

jornadas de simulación de emergencias, con ello conforman una brigada contra incendios,

derrames, evacuación y rescate; manteniendo los niveles óptimos de seguridad para los

empleados.

Cuanto a la parte de prevención de enfermedades, los de gestión humana incorporan dentro

de sus políticas de contratación exámenes de ingreso estos los utilizan para que el personal

seleccionado este en las mejores condiciones para laborar, después en el momento de su retiro

igualmente realizan un examen de salida, para constatar que la persona que se retiró no presenten

ningún tipo de enfermedad laboral para evitar futuras reclamaciones legales; por otro lado

realizan jornadas de salud y prevención para detección temprana de enfermedades, con esto

buscan reducir al máximo los riesgo laborales. En cuanto si gestión humana incorpora

actividades de capacitación, vigilancia, recreación y realiza pautas activas para mejor las

condiciones laborales y reducir un 100% el estrés y monotonía, la mayoría de las IPS contestaron

que implementa actividades y capacitación de promoción y prevención de riesgos; pero solo una

parte implementan jornadas de recreación y realizan pautas activas, lo que deducimos que estas

instituciones la carga laboral es alta (Ver Figura 46).

"Es importante hacer de estas actividades un hábito diario, pues mejoran no sólo el estado

físico de la persona, sino que le ayudan a no sentirse cansada" afirma Nancy Landinez,

coordinadora del Laboratorio Corporal Humano de la Facultad de Medicina de la Universidad

Nacional de Colombia. (Landinez, 2011).

Sin embargo, es importante hacer un diagnóstico después de un tiempo de trabajar

diariamente en los mismos roles, las personas comienzan a reportar molestias y dolores que

deben solucionarse inmediatamente a través de fisioterapias, remisiones a especialistas e incluso

incapacidades por tal razón es importante que se implemente como política de bienestar en la

empresa.

79

Figura 46.Actividades de prevención y Capacitación de riesgos.

Con el nuevo sistema de gestión de la seguridad y salud en el trabajo, SG.SST. Consiste

que las empresas implementen políticas de prevención, capacitación y estas se organicen,

planifiquen, apliquen y se evalúen para controlar los riesgos que puedan afectar la seguridad y

salud del empleado; este sistema de gestión debe adaptarse al tamaño y característica de la

empresa. (cartilla laboral, 2016). Los procesos de gestión humana implementan este tipo

herramientas como lo establece la nueva norma de (Decreto 1072, 2015) las IPS solo cuentan

con un centro de primeros auxilio el 63% y botiquines a disposición del empleado; pero la mayor

parte si realizan jornadas de prevención como simulador de emergencias, conforman brigadas

contra incendios y de evacuación en un 88%. Toda empresa tiene la obligación especifica que

consiste en responder por la ejecución del programa permanente de salud ocupacional en los

lugares de trabajo; el incumplimiento o la inejecución de este programa es sancionado por las

autoridades del trabajo con multas sucesivas diarias de (200sdlv) sin exceder (10.000 sdlv) hasta

cuando cumpla con la obligación (cartilla laboral , 2016).

“El programa de salud ocupacional debe contener diferentes medidas de prevención como

es: actividades de medicina preventiva, actividades de medicina de trabajo, de higiene y

seguridad, funcionamiento de comités de medicina e higiene” (resolucion 2013, 1986).

Se tiene un plan de
actividades de
capacitación para los
empleados
orientado a la
promoción y
prevención de
riesgos

Se realizan
actividades de
vigilancia
epidemiológica

Se realizan jornadas
de recreación y
deporte para los
trabajadores
buscando fomentar
un estilo de vida
saludable

Se capacita y motiva
al personal para
realizar pausas
activas en su jornada
de trabajo

Series1 96% 92% 75% 71%

0%

20%

40%

60%

80%

100%

120%

80

Figura 47.implementación de programas de prevención

 Podemos analizar que en los procesos de gestión humana que implementan las IPS (Ver

Figura 47) administran los riesgo de salud y seguridad del trabajador, promoviendo el bienestar y

la continuidad segura; solo el 71% implementa programas de mejora para la salud de los

colaboradores y el 75% utiliza el programa para garantizar la seguridad y bienestar de los

empleados Cumplen con los requisitos mínimos exigidos.

G.H dministra los riesgos
de la salud y seguridad,
promoviendo el
bienestar, y la
continuidad segura del
negocio.

G.H impulsa programas
para mejorar la salud de
los colaboradores.

G.H utiliza el programa
de Salud Ocupacional
para garantizar la
integridad personal, la
seguridad y salud
individual.

Series1 83% 71% 75%

64%

66%

68%

70%

72%

74%

76%

78%

80%

82%

84%

86%

81

6.3 Comparación de los procesos de Gestión Humana

6.3.1 Descripción y análisis de cargos

El aprovechamiento de las competencias del capital humano, es pilar para el éxito de

cualquier empresa por tal motivo la evaluación de desempeño es una herramienta que debe ser

bien utilizada para la creación de estrategia.

Las IPS de Villavicencio están en el rango de gran empresa, todas son empresas privadas,

el tiempo de funcionamiento está divido entre 6 a 10 años, entre 11 y 20 años y 21 a 50 años, es

decir se consideran organizaciones maduras, el personal administrativo es más antiguo así mismo

generan más de 500 empleos, el mayor porcentaje de cargos es asistencial, en su mayoría

femeninas el responsable de gestión humana reporta a primer nivel es decir al presidente o

gerente general. El organigrama se actualiza cada año o cuando hay un cargo nuevo, el jefe de

recursos humanos lo actualiza cada dos años se considera que su actualización debe ser más

continua ya que son importantes para el seleccionar el candidato idóneo (Mejia M. M., 2011), lo

que más describe son requisitos específicos experiencia y conocimientos, capacidades, todos los

colaboradores tienen claro la posición que ocupan en la organización y a quien deben reportar

sus actividades , la mitad tiene impresos sus perfiles de cargo pero si con la información de todos

los cargos competencias funcionales y genéricas. Según (morales, 2006)

Es muy importante tener claro que existe una gran diferencia entre una descripción de puesto y

análisis de puestos. El análisis de cargos es una fuente de información básica para toda la

planeación de recursos humanos. Es necesaria para la selección, el adiestramiento, la carga de

trabajo, los incentivos y la administración salarial. La descripción es un resumen de las principales

responsabilidades, funciones y/o actividades del puesto; es un proceso que consiste en enumerar las

tareas o atribuciones que conforman un cargo y que lo diferencian de los demás cargos que existen

en una empresa; es la enumeración detallada de las atribuciones o tareas del cargo (qué hace el

ocupante), la periodicidad de la ejecución (cuándo lo hace), los métodos aplicados para la ejecución

de las atribuciones o tareas (cómo lo hace) y los objetivos del cargo (por qué lo hace). Pueden

unificarse en un solo concepto y ocupa un lugar formal en el organigrama.

82

Todos consideran que cuentan con la infraestructura adecuada y reconocen a gestión humana

como experta en procesos humanos, se encuentran en proceso de certificación ISO, la mayoría

incluye la voz del cliente interno y externo para el rediseño de sus proceso, en todas las IPS

gestión humana promueve principios y valores institucionales, también difunde la visión de la

empresa, explica las necesidades de cambio organizacional e impulsa a los jefes para que

informen los cambios y objetivos organizacionales.

El tipo de comunicación que mantiene formal es por correo electrónico, reuniones, intranet

e informes y de manera informal la comunicación directa verbal.

6.3.2 Reclutamiento y selección de personal

El proceso de reclutamiento tiene como objetivo atraer candidatos potencialmente

calificados para ocupar un cargo dentro de la organización, inicia con el requerimiento del área

que necesita la vacante y finaliza cuando se tienen los candidatos que cumplen los

requerimientos, ahí da inicio al proceso de selección de posibles cuanditos.

Ante la situación planteada en las IPS de Villavicencio encontramos buenas prácticas como

el tiempo que dura la aprobación para la solicitud de la vacante por parte de la gerencia, se

considera rápido, puesto que se encuentran en un rango de gran empresa, esto implica mayor

documentación en aprobar, además cuentan con un flujo grama de procesos de reclutamiento y

selección de personal, gran parte de las IPS cuentan con la solicitud adecuada para diligenciar el

perfil de la vacante, teniendo en cuenta el perfil del cargo para diligenciarla.

Las técnicas más usadas para el reclutamiento son contactos universidades, escuelas y

agremiaciones académicas. El estudio de verificación de referencias y hojas de vida es riguroso

además de exigir documentos como antecedentes judiciales, diplomas, certificaciones y

recomendaciones que se usan como filtro para eliminar candidatos inadecuados, además cuentan

con los recursos para el proceso de selección como administrativos, humanos, técnicos y/o

tecnológico, financieros y mercadotécnicos. Cuando se hace reclutamiento interno se acude a

intranet o base de datos de los colaboradores actuales, hojas de vida archivadas de aspirantes que

ya realizaron el proceso de selección, y referencias de sus colaboradores actuales.

83

También aplican un modelo de medición de potencial en el proceso de selección de

personal en su mayoría al personal administrativo, por el nivel de complejidad, así mismo

aplican la entrevista estructurada, seguido de otras pruebas como psicotécnicas, psicológicas y de

conocimiento, las habilidades sociales que las IPS buscan en un candidato en el proceso de

selección de personal asistencial son iniciativa, integridad, motivación, auto confianza, en cuanto

al personal directivo habilidades prácticas y capacidades de comunicación, aprendizaje

continuo, resolución de problemas y razonamiento. El área que más participa en el proceso de

selección es el jefe del área solicitante, el encargado del proceso de reclutamiento en su mayoría

es el área de recurso humano y en algunas IPS el jefe del área, quien es el que toma la decisión

final.

Para todas las IPS es importantes el proceso de selección, igualmente para evaluar el

cumplimiento de los objetivos de dicho proceso llevan un control basado en informes reportes e

indicadores, El tiempo que dura el proceso de reclutamiento y selección es de 1 a 15 días, lo que

afirma que es ágil.

Solo la mitad cuenta con una base de datos de fácil acceso. Según (Tamashiro, 2009)

afirma:

Una buena práctica que agiliza el proceso de convocatoria es el contar con un medio informatizado

de aplicación Web que pueda almacenar la información de los postulantes. Este mecanismo facilita

además el proceso de filtro o evaluación curricular, etapa que da inicio a la selección de los

candidatos.

Se debe tener en cuenta que la mitad de las IPS de Villavicencio el jefe área solicitante no

diligencia adecuadamente la solicitud, Al comparar el procedimiento con modelo de gestión del

talento humano y planes de acción y cumplimiento para la habilitación y certificación en buenas

prácticas clínicas para sinapsis salud mental s. a encontramos.

Al detectarse la necesidad para el cubrimiento de un cargo (vacante), el coordinador o líder del

área, utiliza el formato de solicitud de vacante en el cual incluye como información: cargo vacante,

área del cargo, jefe inmediato y transcribe el perfil correspondiente en cuanto a las competencias

gerenciales y las específicas del cargo, entrega la solicitud en la coordinación administrativa y del

talento humano para que se dé inicio la búsqueda de aspirantes (Mejia M. M., 2011).

84

El medio más usado para el reclutamiento es el externo, como desventaja se encuentra que

es más costoso, aplicación de técnicas más selectivas, reduce la fidelidad y desmotiva los

colaboradores, sin embargo incentiva la interacción con el mercado de los recursos humanos y

hace la organización más atractiva, comprarlo con Sinapsis Salud Mental ellos comunican

inicialmente a los integrantes del equipo de la necesidad del cargo vacante indicando el perfil y

competencias relevantes para el mismo y busca entre los mismos, personas referidas. Si se

presenta algún candidato o candidatos, se establece comunicación y si hay interés por parte de

alguno, se da la información completa sobre los requerimientos iniciales, si en la convocatoria

interna no se presenta candidatura alguna, se realiza la convocatoria externa lo que muestra que

tienen preferencia el reclutamiento interno. Actualmente solo la mitad cuenta con un modelo por

competencias en su proceso de selección. (Tamashiro, 2009) Afirma:

 Una buena práctica en los procesos de selección consiste en contar con un modelo de

competencias. Este modelo por competencias debe alinearse a los valores y misión institucional y

definirse por tipos de competencias: institucionales, y del puesto. Estas competencias deben estar

incorporadas al manual de organización y Funciones, con el fin de servir de base a los subsistemas

de recursos humanos que se apoyan en este documento.

La mitad de las IPS de Villavicencio cuentan con el presupuesto adecuado para el proceso de

reclutamiento, así mismo solo la mitad de las IPS considera el proceso de reclutamiento

importante para la organización En cuanto al proceso de selección en la mayoría no participa el

área donde trabajara el candidato.

En cuanto a la transparencia del proceso de incorporación de nuevo personal, una buena práctica

que aporta a este cometido es que el requerimiento de contratación se apoye en un procedimiento

aprobado y respaldado por la alta dirección. Este procedimiento debe involucrar al jefe del área

que hace la solicitud, y además contar con el visto bueno del jefe de recursos humanos. Estas

instancias de aprobación deben servir además como entes de evaluación que verifiquen si la

solicitud responde a los objetivos estratégicos y operativos, además de contar con presupuesto

para la plaza.

85

6.3.3 Inducción y capacitación

Atender la dinámica en la que se insertan y se adaptan los nuevos colaboradores es esencial

para que las personas lleguen a sentirse parte de la empresa y se identifiquen con ella. Es el

empalme del colaborador a la organización, la inducción es un proceso planeado de recepción y

orientación al nuevo empleado que se vincula, tiene como fin el de facilitar su socialización.

Todos los aspectos tratados en este proceso, deben estar por escrito y se debe suministrar una

copia al trabajador, para que los use como documentos de consulta permanente, guardar copia y

registro de haber recibido la inducción en todas las actividades a realizar. (Mejia M. M., 2011)

Entre las buenas prácticas de las IPS de Villavicencio es contar con un plan de inducción,

lo que indica que en el momento que ingresa un nuevo colaborador se le realiza el proceso de

inducción, la mitad de las IPS en su proceso de inducción lo realiza entre 1 y 4 días y la otra

mitad entre 5 y 9 días en su mayoría la realiza el jefe inmediato. Sin embargo es necesario darle

al colaborador 30 días para inicie a desarrollar el potencial frente a las metas trazadas, cuando se

haya realizado todo el proceso de inducción el cual debe realizarse entre los primeros ocho días

de estar vinculado el contratista o empleado, se le entrega a cada participante un cuestionario

para que diligencie, el Coordinador Administrativo lo evalúa y destaca los aspectos relevantes

para la mejora. (Mejia M. M., 2011)

En el momento de asciende un colaborador le realizan una nueva inducción en el cargo que

va a desempeñar, Según (Mejia M. M., 2011) una buena práctica sería una política de Re

inducción que se da cuando un colaborador, asume nuevos cargos o funciones, dentro de la

organización, cuando se introducen nuevos desarrollos y por programación de rutina dos veces

en el año para todos los integrantes de la organización.

Las capacitaciones en las IPS de Villavicencio las realizan bimestralmente, solo dos

organizaciones lo realizan anual y ocasionalmente, el medio más aplicado es el presencial, el

aspecto más importante a la hora de capacitar es la calidad del servicio que ofrecen, casi siempre

las realiza el personal propio de la empresa, en cuanto al personal administrativo que capacitan

con más frecuencia se encuentran el cargo de secretaria y jefe administrativo y al personal

asistencial, auxiliar de enfermería, jefe de enfermería, entre 1 y 3 meses se encuentra el rango de

86

la última capacitación, el recurso que más proporciona talento humano al momento de capacitar

son los permisos laborales, materiales y transporte.

Una buena política de capacitación se considera la que se realiza en el puesto de trabajo, el

empleado aprende desempeñando el puesto y realizando la tarea asignada, acompañado por una

persona de mayor jerarquía y conocimiento que lo oriente, corrija y evalúe y capacitación

además de una grupal Facilita la enseñanza de habilidades programadas y se tienen en cuenta

conocimientos, habilidades y destrezas comunes a desarrollar. (Tamashiro, 2009)

Todas las IPS consideran importante el proceso de inducción y capacitación para el

cumplimiento de los objetivos organizacionales, todas consideran que los programas de

capacitación mejora la capacidad competitiva y la mayoría que las capacitaciones preparan la

organización para la globalización y mejora las competencias en servicio al cliente, la mitad

considera que mejora la competencia en innovación y así mismo mejora el desempeño laboral de

los empelados ya que la mayoría considera una ventaja competitiva las capacitaciones, también

apoya mediante programas de capacitación, coaching y asignación de proyectos o

responsabilidades a colaboradores para que mejoren su bajo desempeño.

En todas las IPS estructuran las capacitaciones para a tender los requerimientos

estratégicos de la organización, el mayor porcentaje de la inversión en capacitación está

destinado los procesos operativos, necesarios para que funcione el negocio y no en los procesos

estratégicos, aquellos que permiten ganar mercado.

Gestión humana impulsa a que los jefes comuniquen de forma clara sus expectativas, y en

su mayoría para mejorar sus competencias integrales, así mismo para que potencialicen el talento

humano, suministrando sistemas metodologías y herramientas necesarias. También realiza

evaluación de desempeño para verificar el cumplimiento de las capacitaciones. Las

capacitaciones serán estrictamente responsabilidad de la alta dirección y deberán generar

indicadores para verificar su cumplimiento.

6.3.4 Evaluación de desempeño

La evaluación del desempeño es la sistemática apreciación del desempeño del potencial de

desarrollo de cada colaborador en el cargo desempeñado, y es característico de cada persona y

87

organización es importante porque permite medir como se sienten en la organización, nivel de

productividad que alcanzo y como mejorar su rendimiento.

En las IPS de Villavicencio la periocidad más frecuente con las que realizan la evaluación

de desempeño es trimestral, en su mayoría el responsable de realizar este proceso es el jefe

inmediato, así mismo se realiza en el puesto de trabajo o en la oficina del jefe inmediato, se

socializa de manera individual y solo una IPS no la considera socializar la evaluación de

desempeño, los resultados se dan a conocer por medio de una reunión y en menor ocasión por

correo electrónico, entre las actividades que realizan las IPS para evaluar a sus colaboradores se

encuentran la observación, el colaborador se autoevalúa, la encuesta.

Una política de buena práctica en la evaluación de desempeño es la creación de una

comisión evaluadora integrada por gerentes y directores, como personal del área donde labora

con competencias para el desarrollo de las funciones. (Mejia M. M., 2011)

Es necesario proveer un método objetivo para realizar la evaluación de desempeño con el

fin de propiciar el desarrollo de capacidades y habilidades de talento humano de acuerdo con las

necesidades de cada organización, va enlazado con la capacitación ya que el aprovechamiento de

las competencias del capital humano, es pilar para el éxito de cualquier empresa por tal motivo la

evaluación de desempeño es una herramienta que debe ser bien utilizada para la creación de

estrategias.

En todas la IPS se supervisa el cumplimiento del horario de trabajo de los colaboradores,

de igual manera todas valoran el trabajo de sus colaboradores, solo la mitad ofrece algún

reconocimiento cuando se destacan, periódicamente todas supervisan el cumplimiento de las

tareas, la mayoría le ofrece a sus colaboradores una retroalimentación de las funciones en el

momento requerido, así mismo la mayoría asciende en la organización por el cumplimiento de

funciones o labor destacada.

En todas las IPS la evaluación de desempeño relaciona los objetivos individuales, con los

organizacionales así mismo en la mitad de las IPS se afirma que al realizar este proceso

contribuyen a que los colaboradores se enfoquen en lo prioritario y estratégico, en la mayoría

participa el cliente externo o interno en la evaluación de desempeño de los colaboradores, la

88

mitad utiliza los resultados para ascensos, incrementos salariales, bonificaciones, incentivos

económicos o no económicos, y la mayoría utiliza la evaluación de desempeño como insumo

fundamental para estructurar los programas de capacitación, desarrollo y formación.

6.3.5 Estudio salarial

El salario es uno de los factores de mayor importancia en la vida económica y social de la

comunidad ya que de este depende el poder asumir las obligaciones básicas que permitan llevar

una calidad de vida adecuada de trabajadores y sus familias. Otra parte, el salario se constituye

en un factor importante en el proceso de prestación del servicio, ya que se convierte en un costo

a asumir por la entidad, lo que conlleva a identificar o acercar el valor que un empleo tiene, para

la entidad. Según (Meneses, Alonso, & Arias, 2014) afirman:

El establecimiento de la escala salarial deberá por tanto dar respuesta, a la identificación de

jerarquías, conocimiento, niveles de responsabilidad, esfuerzo y riesgo inherentes al empleo, lo

que conllevan la necesidad de remunerar el servicio de tal manera que exista correspondencia

entre los factores antes descritos y la compensación salarial recibida por el empleado, como

contraprestación por sus servicios, lo anteriormente expuesto ratifica la necesidad definir rangos

de salarios acordes con los niveles jerárquicos.

En la investigación que se realizó a las IPS en la implementación de los salarios tenían

primero que todo en cuenta el nivel educativo de acuerdo al puesto a ingresar si era nivel

Administrativo y Asistencial en este caso sería el personal administrativo cuenta con los niveles

directivo o estratégico, administrativo o táctico y operativo y el personal asistencial con los

niveles técnico, profesional y especialista.

Esta división se realiza teniendo en cuenta que las IPS manejan dos tipos de personal,

aquel que se encuentra dedicado a las tareas administrativas de las Instituciones y que por tanto

cuenta con la tarea de planear, organizar, dirigir y controlar el rumbo de la IPS y el personal

asistencial, que como su nombre lo indica, son aquellas personas que mantienen un continuo

contacto con la función principal de las IPS, que es prestar el servicio de salud a la sociedad, en

este grupo encontramos el personal de salud, tales como médicos, enfermeras, auxiliares de

enfermería

89

Para el nivel Administrativo y Asistencial lo mínimo en educación exigido es técnico como

es el operativo, parte de administrativo o técnico asistencial y lo máximo es la especialización de

su cargo es para el nivel Directivo Administrativo y Profesional, especialista para el nivel

Asistencial que sería como los cirujanos y médicos especialista; por otra parte en cuanto a la

contratación del personal lo hacen directamente la mayoría ya que por medio de un tercero o

cooperativa según la comisión séptima del senado aprobó un proyecto de ley que prohibía

contratar a través de cooperativas de trabajo ya que según ellos es una forma de evadir impuestos

y las prestaciones sociales que la ley establece.

Con respecto a su experiencia laboral para ser contratado según su cargo a desempeñar

tanto para el nivel Directivo y Especialista debe ser de aproximadamente entre 14,5 o 15 meses y

para los otros cargos van disminuyendo según su responsabilidad. Según (Meneses, Alonso, &

Arias, 2014) afirman

La jerarquización de los puestos se presenta como resultado directo de las líneas de mando,

los niveles de responsabilidad y la naturaleza misma del empleo determinada por la complejidad

asociada a las tareas; así como de los requisitos propios de conocimiento y experiencia que

demandan las funciones asignadas a cada empleo.

Lo que demuestra que las IPS tienen en cuenta este concepto para la escala salarial según

su nivel de mando o responsabilidad. Con respecto a los contratos manejan cuatro tipos de

contratos de acuerdo a su cargo laboral, podemos analizar el más utilizado es el indefinido debe

ser para los que están más años con la institución y se encuentran contratados directos; mientras

los contratos de OPS y fijos son para los trabajadores que son independientes médicos

especialistas o están por un corto tiempo de servicio como son los asistenciales. Aun que utilizan

el cargo de obra y labor estos normalmente no son mayor a 6 meses; pero el contrato más

adecuado es el indefinido ya que ofrece la trabajador calidad de vida y más seguridad en su

puesto, pues es su rendimiento y efectividad lo que le puede dar más permanencia en su puesto.

Los rangos de salarios que manejan las IPS son establecidos por políticas de la empresa, lo

que demuestra que tienen una escala salarial ya establecida de acuerdo a su nivel de

jerarquización o mando, el salario que más gana son los directivos y especialistas y así

sucesivamente va disminuyendo teniendo en cuenta lo anterior mencionado. Con respecto a su

90

pago las IPS lo realizan de forma mensual para el caso los que contratan por OPS o los de Obra y

labor; mientras los pagos quincenales son para los de contrato indefinido y fijo realizándolos de

forman puntual.

Los aumentos salariales mayormente lo determinan por decisiones de la empresa, como

una forma de organización y motivación para que cada trabajador sea más efectivo en sus

actividades laborales aparte del aumento que por ley normalmente es acordado mediante una

negociación entre los sindicatos y las mesas de concertación establecidas por medio de

representantes del Ministerio de la Protección Social, con base a la inflación final causada del

año inmediatamente anterior a la vigencia del salario. Los aumentos que determinan por la

empresa se realizan en un promedio de 1% al 3%, ya que no pueden aumentar con respecto al

salario mínimo y se implementan anualmente de forma tanto el rendimiento individual o por

cumplimiento de metas en grupo; frente a este informe normalmente los aumentos de los salarios

se tienen en cuenta con un porcentaje no mayor al 50% del salario; en este caso están en límite

de lo normal.

6.3.6 Planes y benéficos sociales

Aunque el salario sigue siendo un factor clave para que las personas decidan trabajar o no

en un determinado lugar, no es un elemento que necesariamente asegure que el colaborador una

vez trabajando, quiera permanecer en la empresa trabajando con dedicación y compromiso. Es

por esto, que hoy las compañías deben pensar en desarrollar propuestas que generen valor al

empleado, a través de soluciones a la medida que busquen mejorar su calidad de vida; por tal

motivo es importante ofrecer algo más al trabajador que ayude generar bienestar.

Los beneficios sociales es una herramienta esencial para la motivación y calidad de vida

del trabajador siendo este acceso a seguridad social, no remunerativas, no acumulables, ni

sustituibles en dinero; además de ser una forma de motivarlos es una forma de exigir derecho por

su trabajo.

Estas prestaciones sociales son un beneficio adicional que la ley o la empresa concede al

trabajador, como es la prima de servicios, las cesantías, los intereses sobre cesantías, las primas

extralegales, la dotación, etc. Dentro de las prestaciones sociales, aunque comúnmente no los

https://es.wikipedia.org/wiki/Ministerio_de_la_Protecci%C3%B3n_Social_(Colombia)

91

reconocemos como tal, se incluyen también los pagos que tiene como objeto cubrir los riesgos

eventuales que corre el trabajador en el desarrollo de las actividades laborales, como son los

riesgos profesionales, los pagos a salud y a pensión.

Con respecto a lo anterior las mayoría de las IPS cumplen con lo que la ley dispone

pagando dentro de las fechas establecidas siendo la prima un salario mensual por cada año

laborado, o si la vinculación es inferior a un año, el pago será proporcional al tiempo que el

trabajador lleve vinculado, cualquiera que este sea. Quince días se deben pagar, por tardar el

último día del mes de junio y los restantes quince días en los primeros 20 días del mes de

diciembre; con respecto a las cesantías este beneficio tiene como fin brindarle al trabajador un

medio de subsistencia a la terminación del contrato de trabajo; según (ley 50, 1990)

Antes de esta vigencia, los trabajadores vinculados con anterioridad al primero de enero de

1991 están sujetos al régimen de retroactividad de las cesantías, de acuerdo con el cual éstas se

liquidan en su totalidad a la terminación del contrato de trabajo y después de la norma Los

trabajadores vinculados con posterioridad al 1 de enero de 1991, y aquellos que, habiéndose

vinculado con anterioridad a esta fecha, se hayan acogido al régimen de esta ley, están sujetos a

la liquidación anual de las cesantías. En este sistema el empleador liquida las cesantías el 31 de

diciembre de cada año y las deposita a más tardar el 14 de febrero del año siguiente.

Con respecto a los intereses de cesantías se debe pagar en enero de cada año, directamente

al trabajador a una tasa del 12% anual, calculado sobre las cesantías del último año a más tardar

el día 31 de Enero de cada año; en cuanto a las vacaciones estas deben ser pagadas a 15 días

hábiles de descanso remunerado por cada año de trabajo. En el caso de algunos trabajadores de la

salud, las vacaciones son de 15 días por cada seis meses de trabajo, lo cual no cumplen con las

fechas establecidas en los cargos especiales de la salud estas son otorgadas 15 días hábiles por

año remunerado.

Por otra parte los beneficios extralegales que ofrecen adicional las IPS son de actividades

deportivas, bonificaciones, auxilio de alimentación entre otras, esto demuestra que tienen al

trabajador motivado y se enfocan en mejorar la calidad a la salud y recreación; por tal motivo su

objetivo principal para la implementación de los beneficios extralegales a sus trabajadores se

enfoca en generar sentido de pertenencia. Según una encuesta de IPSOS (RUIZ, 2015) afirma:

92

Son cada vez más las empresas que optan por acudir a bonificaciones extralegales para

retener talento humano y aumentar su competitividad frente a sus pares del sector, entre los más

comunes se encuentra la entrega de primas, bonificaciones, pólizas de vida y salud y flexibilidad

horaria, mecanismos que han sido implementados en siete de cada 10 empresas.

Lo que nos demuestra que muchas son las empresas que optan por implementar estos tipos

de beneficios para mejorar primero que toda la productividad y la calidad de vida de sus

trabajadores. De igual forma, queda en evidencia en un estudios sobre calidad de vida laboral la

incidencia de este nuevo fenómeno dentro de las compañías, al revisar que 75% de los

empleadores del país según el periódico de la Republica consideran que contar con un programa

de beneficios para sus trabajadores es un motivador y generador de lealtad hacia la compañía, lo

que deriva en una menor rotación. Se puede deducir que las IPS están realizando muy bien sus

procesos y políticas de calidad laboral al motivar al trabajador que las mayores partes son

implementadas por organización de la empresa.

Según el Director general de la firma Plurum y creador del modelo de gestión HRV

(Happinness, Rewards & Value), (Lasso, 2015) comenta que, “a la hora de estructurar la

propuesta de valor al empleado, tenga en cuenta que una de las opciones que más llama la

atención y cautiva tanto a la generación “Baby Boomers” como a la generación “X” y “Y”

menores de 35 y 50 años de edad, son el espacio y tiempo flexible”. El autor plantea que hay que

desarrollar actividades que contribuyan a generar bienestar en sus colaboradores lo que las IPS

en este aspecto están orientadas al desarrollo de actividades recreativas, la mayor parte de este

tipo de beneficios lo socializan en las carteleras de Bienestar o inducciones cuando están en el

proceso de contratación y capacitación.

Igualmente esto ayuda generar más confianza por parte del empleado por que la empresa

ofrece lo que ellos esperan y por otra parte ayuda genera mayor productividad de sus

colaboradores y pueden cumplir con facilidad los objetivos de la institución.

6.3.7 Seguridad y salud en el trabajo

Desde la década de los 90 las empresas colombianas han venido vinculando sistemas de

gestión aplicados a la salud con el fin mitigar los riesgos en el trabajo, sin embargo, no fue hasta

93

el 2012 con la Ley 1562 que el gobierno reglamentó este sistema partiendo del cambio inicial de

nomenclatura de Salud Ocupacional a Seguridad y Salud en el Trabajo.

Ahora, con la reglamentación establecida por medio del Decreto 1443 del 2014 y

derogado por el 1072 del 2015, corre el tiempo para que las organizaciones implementen un

Sistema de Gestión de Seguridad y Salud en el Trabajo o SG-SST; esta norma, que es de

cumplimiento obligatorio, tiene como objeto definir

Las directrices del SG-SST, que deben ser aplicadas por todos los empleadores públicos y

privados, los contratantes de personal bajo modalidad de contrato civil, comercial o

administrativo, las organizaciones de economía solidaria y del sector cooperativo, las empresas

de servicios temporales y que se extiende sobre los trabajadores dependientes, contratistas,

trabajadores cooperados y los que se encuentran en misión (Velez, 2015).

Lo que nos demuestra que las IPS están cumpliendo con la nueva norma de

implementación de Seguridad y Salud en el Trabajo, por lo tanto están comprometidas en la

protección y salud de sus trabajadores ofreciendo condiciones seguras y saludables; ayudando a

la promoción de bienestar, previniendo la reducción de los accidentes laborales y enfermedades;

igualmente debe ir a la mano de la ARL (Administradora de Riesgos Laborales),que en este caso

la mayoría son afiliadas a positiva que sería la encargada de capacitar al comité paritario o vigía

de los aspectos relativos al SG-SST lo que todas ya tiene conformado este comité; prestar la

asistencia y asesoría técnica a las Instituciones y trabajadores, realizar vigilancia al cumplimiento

del decreto e informar a las Direcciones del Ministerio del Trabajo el no cumplimiento del

mismo.

Con respecto a la norma las Instituciones de salud están cumpliendo; para la creación del

COPASS se debe tener en cuenta diferentes aspectos, primero la cantidad de personal que se

encuentre laborando con la empresa si es más de 25 personas, estos miembros del comité están

conformados por seis personas en los cuales, tres son representantes de la empresa y tres

representante de los trabajadores; los miembros de la empresa son designados por la

organización y deben ser comunicado sus nombramiento con carta certificada ala respectiva

inspección del trabajador y a los trabajadores de la empresa; mientras los representantes de los

trabajadores deben ser elegidos por votación secreta y directa convocada por el Presidente del

94

comité paritario y deben ser comunicados los resultados a través de circulares internas o avisos

locales visibles en la empresa (asociacion de seguridad, 2015).

Con respecto a esta norma las IPS si cumplen con la elección del representante de los

trabajadores por elección popular, pero no se sabe con precisión si estos resultados son

comunicados a través de circulares internas; este comité Paritario debe reunirse al menos una vez

al mes en horarios laborales, lo que en la realidad si se está cumpliendo con lo establecido se

reúnen una vez al mes y de dican por lo menos 4 horas dentro de su horario laboral.

Por otra parte en cuanto a la prevención, identificación y estimación del Riesgo dentro de

la empresa; podemos analizar que las IPS tienen presenten su clasificación y niveles de

exposición del empleado frente a los diferentes factores de riesgo como es el Riesgo Físico

(ruido, temperatura, nivel de iluminación), Riesgos Químicos (marcación de elementos

peligrosos, lugares adecuados para almacenamiento, elementos de protección para su

manipulación),Riesgos Biológicos(nivel de exposición a bacterias , plagas, prevención de

vacunas y lugares limpios), Riesgos Eléctricos (protección de instalaciones eléctricas y sistema

de polo a tierra) y los Riesgos Psicolaboral (implementación de pausas activas, reducción del

estrés). Como su actividad es de constante exposición a muchos de estos factores de riesgo la

mayor parte de las IPS ya tienen implementado programas de prevención y capacitación frente a

la protección de estos Riesgos.

Comparación de los modelos

Para concluir estos resultados los comparamos con el análisis propuesto por (Nieto Licht,

2015) aplicado a nivel nacional como se encontraban el desempeño de las IPS de la ciudad de

Villavicencio en su sistema de gestión implementado.

Podemos observar que con respecto a los resultados a nivel nacional frente a cada proceso, las

Clínicas no se encuentran tan mal en sus modelos de gestión aplicados, como podemos (Ver

Tabla 2) en la descripción y análisis de cargos estamos en un 81% que sería mayor al resultado

nacional igualmente para los procesos de reclutamiento y selección con un 78%, inducción y

capacitación con un77%, evaluación de desempeño con un 71% e implementación de salarios

56% lo que se demuestra que los trabajadores de las Clínicas no están mal pagos; pero a los

95

procesos de planes y beneficios sociales estamos a un 58% frente el 77,78% con una diferencia

de 19,8%, lo que quiere decir que estamos regular en la implementación de incentivos salariales

y motivación al empleado, con respecto a la seguridad y salud en el trabajo no aplicaría la

comparación

Tabla 2: Análisis de gestión humana propuesto por cesar Nieto Licth.

Procesos Clínicas Villavicencio Nacional

Descripción y Análisis de Cargos 81% 62,79%

Reclutamiento y Selección 78% 69,11%

Inducción y Capacitación 77% 67,41%

Evaluación de Desempeño 71% 60,56%

Salarios 56% 42,19%

Planes y Beneficios Sociales 58% 77,78%

Salud y Seguridad en el trabajo 87% N.A

96

7. Conclusiones

Como resultado del análisis a las IPS de Villavicencio se puede concluir que son grandes

empresas privadas, en edad madura, generadoras de gran empleo en la cuidad, y la mayoría de

su personal es femenino, en cuanto a la descripción de perfiles de cargos se consideran que son

herramienta necesaria para facilitar los procesos de gestión humana, manejan una comunicación

dinámica de manera formal por medio de reuniones e informes y de manera informal

comunicación verbal directa, gestión humana se comunica más seguido con el personal

administrativo que el asistencial, también se encuentran en proceso de certificación ISO, gestión

humana tiene en cuenta el cliente interno y externo para rediseñar sus procesos , así mismo

impulsa la promoción de información entre jefes, y subordinados sobre cambios organizacionales

principios y valores.

Para continuar en cuanto al proceso de reclutamiento y selección es más importante la

selección del candidato ya que es más decisivo y trascendental ya que este es el que va a

certificar la obtención de los colaboradores que van ayudar a que la organización cumpla con los

objetivos, tienen bajo reclutamiento interno tanto como ascensos, no cuentan con un medio de

control formal como diagnósticos, revisiones, auditorías externas que verifiquen el buen

cumplimiento, cuentan con una base de datos de hojas de vida débil y desactualizada.

 Cuentan con un plan de inducción y capacitación que logra una adecuada gestión también

el tiempo que dura la inducción permite desarrollar una inducción general y especifica

adaptándose más al puesto, igualmente es más necesario el uso de la tics para realizar

capacitaciones, como intranet o correo electrónico, gestión humana juega un papel importante

de acompañamiento y asesoramiento en áreas de desarrollo siendo evaluadas estas

capacitaciones como control y efectividad de las actividades desarrolladas, también se afirma

que las capacitaciones busca mejorar el desarrollo integral de los jefes, mejorar la competitividad

y pretende actualizar a la organización con temas de carácter global en la salud.

Las Instituciones Prestadoras de Servicio de Salud IPS de 2,3 y 4 nivel de complejidad de la

ciudad de Villavicencio no cuentan con un sistema de evaluación de desempeño estructurado que

conforme y desarrolle aspectos como la Misión, Visión, Objetivos estratégicos, competencias

97

laborales de los cargos, cultura organizacional, realizan actividades aisladas de evaluación como

el cumplimiento de horario, tareas y valoración de trabajo en equipo, entre otros aspectos.

El proceso de evaluación de desempeño afecta la motivación de los colaboradores, pues solo

la mitad de las IPS brinda reconocimientos por destacarse, y no consideran los resultados de la

evaluación para ascensos, incrementos salariales, bonificaciones, incentivos económicos o no

económicos; haciendo que los colaboradores trabajen con menor compromiso, ya que siempre

van a cumplir las mismas funciones y no ven la oportunidad de crecer dentro de la organización.

Para el proceso salarial manejan una escala salarial dependiendo del cargo y rango de

responsabilidad varían los salarios, sus contratos de mayor medida son indefinidos debe ser por

el personal de contrato directo que manejan y llevan bastante tiempo en la institución, a un que

manejan otra serie de contratos como es el de OPS, de obra y labor y el contrato fijo para los de

corto tiempo; igualmente implementan una serie de beneficios extralegales aparte de los que la

ley establece, como Recreación beneficios a la salud tanto de sus empleados como familiares,

con lo que ayuda a generar sentido de pertenencia y sus procesos se realicen de una forma

satisfactoria generando sentido de pertenecía de sus colaboradores y estos se orienten al

cumplimiento de las metas de la Institución.

Por otra parte tiene presente y lo implementan el sistema de seguridad y salud en el trabajo,

norma que actual está rigiendo todas las organizaciones, conformando el COPASO que es el

encargado de vigilar y controlar el sistema de riesgos laborales que se presenten en la Institución,

Para reducir y hacer cumplir las políticas de seguridad que se implementan en la organización,

adicionalmente realizan brigadas de protección y seguridad, como vacunas, capacitaciones sobre

los riesgos que se encuentran expuestos.

98

8. Recomendaciones

En función de los resultados obtenidos se recomienda ,las intervención de gestión humana,

crear una política la actualización del organigrama y los perfiles de los cargos, más

continuamente para contribuir a cumplimiento de las tareas asignadas, también mejorar la cultura

organizacional proporcionar información como historia, visión, misión hacer más uso de las tics,

para mejorar la comunicación con el personal asistencial para que gestión humana esté

informada delos procesos médicos y humanos que realiza cada institución.

 Como primera medida darle la debida importancia al proceso de reclutamiento ya que él está

la elección del candidato preciso, además de tener más en cuenta el reclutamiento interno como

prioridad, estudiar los beneficios de desarrollo que atrae, aumentar el presupuesto para proceso

de reclutamiento y selección en las IPS de Villavicencio, diligenciar correctamente la solicitud

de la vacante y aplicar pruebas de simulación y grafológica como filtro, porque esta se puede

aplicar para cualquier puesto, y nos demuestra cómo puede ser su comportamiento

desempeñando dicho cargo, así mismo se recomienda en cuanto a las capacitaciones utilizar un

agente externo para que este aporte ideas nuevas a la organización y despierte interés de los

colaboradores, en cuanto al proceso de inducción se recomienda informar al nuevo integrante

información no relacionada con el cargo, como la cultura que se fomenta en la institución, se

debe diseñar un plan de capacitación que integre toda la organización en competencias que le

competen y de mejoramiento continuo, incluyendo una segunda lengua ya que esto mejora las

competencias.

Las Instituciones Prestadoras de Servicio de Salud IPS de 2,3 y 4 nivel de complejidad de la

ciudad de Villavicencio deben implementar un sistema de evaluación de desempeño, ya que

permite evaluar y medir el rendimiento individual, alinear las labores del día a día con los

objetivos estratégicos, determinar si las expectativas de desempeño laboral fueron satisfactorias,

identificar las fortalezas y debilidades de los colaboradores para diseñar programas de

capacitación y retroalimentación.

Se recomienda a las IPS de Villavicencio implementar la evaluación 360 grados, ya que

permite que el colaborador sea evaluado desde diferentes ángulos o puntos de vista que de una u

otra forma tienen relación con él, como lo son los subordinados, colegas, jefes, proveedores e

99

incluso los clientes externos, obteniendo un marco más rico, completo y relevante del

desempeño, además pueden crear un buen clima organizacional, ya que los empleados asumen

sus conductas con mayor responsabilidad y se preocupan por su efecto en los demás, deben

motivar a los colaboradores cuando se destaquen por su labor ya sea con ascensos, incentivos

económicos, como bonificaciones e incrementos salariales; o no económicos, como el empleado

del mes, saludos de cumpleaños, conocer su familia, ya que cuando no se destaca hay que

diseñar programas de capacitación y desarrollo para atacar las debilidades y hacer un respectivo

acompañamiento.

En cuanto a los salarios se debe tener un modelo de escala salarial donde se permita

identificar las jerarquías, conocimientos y niveles de responsabilidad; estos rangos se deben

implementar unos puntajes mínimos, un área de movimiento y un puntaje máximo entre los

cuales el salario permanecerá constante, a partir de allí se dará paso a nuevo nivel de salario. Por

lo que las IPS no tiene este tipo de mecanismos a un; por otra parte los contratos que mejor se

recomiendan implementar son los contratos a término indefinido para darle mayor confiabilidad

al trabajador y compromiso en sus labores; ya que los tipos de contrato por OPS, obra y labor no

le dan al trabajador compromiso en sus funciones y trabajan por un turno no más, les da igual si

continúan o no y no tienen compromiso en los horarios y cumplimientos de los objetivos de la

institución.

Por otra parte en los beneficios sociales se recomienda integrar a las familias de los

trabajadores, se ha demostrado que cuando se involucra a la familia trabajan más comprometidos

con su trabajo, ya que este es el motor principal el cual ellos están laborando y así mismo la

familia debe ser parte de la organización conozca cómo funciona y que tipo de coberturas pueden

acceder si su familiar está trabajando con ella.

Con respecto a la norma de seguridad y salud en el trabajo no hay observaciones que realizar

ya que tienen presente lo estipulado por gobierno en la creación del COPASO y como se debe

planear y controlar el sistema de riesgos que se enfrentan los trabajadores, manejan bien su

clasificación, además que realizan constante capacitación frente a estos.

.

100

9. Bibliografía

resolucion 2013 (ministerio de trabajo y seguridad social 1986).

ley 100, 41.148 (congreso de la republica de colombia 23 de diciembre de 1993).

Los Recursos Humanos. (2011). Obtenido de Consejos para un programa de incentivos eficiente:

http://www.losrecursoshumanos.com/consejos-para-un-programa-de-incentivos-eficiente/

compensacion salarial. (febrero de 2012). Obtenido de gerencia:

http://www.gerencie.com/compensacion-salarial.html

Confecámaras . (5 de septiembre de 2013). Obtenido de

http://www.confecamaras.org.co/noticias/212-las-empresas-tienen-la-capacidad-de-

impulsar-la-transformacion-para-la-competitividad

(2016). cartilla laboral. En salud y seguridad en el trabajo (pág. 228). legis editores.

(2016). cartilla laboral . En programas de seguridad y salud del trabajo (pág. 229). legis .

asociacion de seguridad. (2015). portal de seguridad, la prevencion y la salud. Obtenido de

http://www.paritarios.cl/especial_creacion_de_un_comite_paritario.htm

Böhrt, M. (2008). Capacitación y desarrollo de los recursos humanos : reflexiones integradoras.

Revista Numero 8 universidad catolica de Bolivia, 124-134.

boliviana, U. c. (2010). La seleccion de personal basada en competencias y su relacion con

eficacia organizacional. bolivia: Perpectivas.

Calderon , G., Naranjo , J. C., & Alvarez , C. M. (2010). Gestion humana en la empresa

colombian, sus caracteristicas, retos y aportes. bogota: cuadernos de administracion.

Calderon, J. (2015). Autonomia Medica y ley estatutaria de salud. (A. m. colombiana, Ed.)

Educacion y practica de la medicina , Vol 40.

Carlos, V. (01 de septiembre de 2015). lanzatesolo.com. Obtenido de

http://blog.lanzatesolo.com.co/?p=523

101

Chacón, C. A. (2005). Estudio de accidentes eléctricos y peligro del arco eléctrico. Introducción

a un programa de seguridad eléctrica (Vol. 17). santiago chile: ciencia y trabajo.

Chiavenato. (2002). Administracion de recursos humanos. Bogota: Mcgraw-hill.

Chiavenato. (2009). Gestion del talento humano. Mexico : Mc graw hill.

Chiavenato, I. (1999). Administracion de recursos humanos. Graw hill.

Chiavenato, I. (2007). Administracion de Recursos Humanos (Octava ed.). Mexico: Mc Graw

Hill.

Colombia, C. d. (24 de Febrero de 1979). Ley 9. Por la cual se dictan Medidas Sanitarias.

Bogota .

colombia, C. d. (18 de junio de 2013). ley 1636. Objeto y creacion del mecanismo de proteccion

al cesante. Bogota .

Colombia, M. d. (22 de junio de 1994). Decreto 1295. Por el cual se determina la organización y

administración del Sistema General de Riesgos Profesionales. Bogota .

congreso. (28 de diciembre de 1990). ley 50. por la cual se dictan otras reformas al codigo

sustantivo del trabajo y otras dispocisiones. bogota.

Congreso de Colombia . (23 de Diciembre de 1993). Ley 100. Se crea el sistema de suguridad

social integral. Bogota: Diario oficial 41148.

Congreso de Colombia. (10 de julio de 2003). Ley 828. Normas para el control a la evasion del

sistema de seguridad social . bogota: Diario oficial 45253.

Congreso de Colombia. (09 de enero de 2007). Ley 1122. Modificaciones al sistema General de

Seguridad Social en salud. Bogota: Diario oficial 46506.

Congreso de Colombia. (16 de febrero de 2015). Ley 1751. Derecho fundamental a la salud.

Bogota: Diario oficial 49427.

102

Dr. Julio C. Guerrero Pupo, 1. L. (2006). Calidad de vida y trabajo. Algunas consideraciones

sobre el ambiente laboral de la oficina. bvs.

Fernandez. (2010). La influencia de factores estresantes en el rendimiento laboral. INVENIO,

115.

Fitz enz. (2000). Medicion de los Recursos humanos.

Gomez, P., & Maria Claudia. (2006). lo publico y lo privado en los procesos de seleccion

personal. Acta colombiana de sicologia, 9, 93.

ICESI, U. (2010). Consultoria de la gestion humana en empresas medianas . Estudios

gerenciales, 149.

Jara Navarra, M. I. (2013). Los muertos de la Ley 100. Revista gerencia y politicas de salud,

149-152.

Javeriana, U. (2013). Discriminacion y exclusion de las mujeres trabajadoras del sector saud en

colombia . Reviste gerencia y politicas de salud, 226.

Landinez, N. (2011). La importancia de las pausas activas. Obtenido de el empleo:

http://www.elempleo.com/colombia/mundo_empresarial/la-importancia-de-las-pausas-

activas-

Lasso, J. M. (2015). estrategia de compensacion y salario emocional. GESTION HUMANA.

legis, e. 2. (2016). salud y seguridad en el trabajo. En legis, cartilla laboral (pág. 228). legis.

LEGIS, E. (2016). SALUD Y SEGURIDAD EN EL TRABAJO. En LEGIS, CARTILLA

LABORAL (pág. 229).

Licht, C. N. (2013). Caracterizacion de un modelo de medicion de la gestion humana, una

aplicacion para colombia. madrid, España.

Lopez, A. (5 de Agosto de 2013). Nacional fianciera. Obtenido de

http://www.nafin.com/portalnf/content/home/home.html

103

LORA, E. (06 de 11 de 2010). Condiciones laborales y productivida.

Lorna Eduardo. (6 de Noviembre de 2016).

mauricio, B. j. (2001). la gestion y trabajo. revista m&m, 30.

Mayorga, W. (8 de septiembre de 2015). Beneficios extralegales, la fórmula para aumentar la

competitividad.

Mejia, G. (Enero de 2016). Renuncian 18 médicos de IPS de Cali por pésimas condiciones

laborales y falta de insumos. El tiempo.

Mejia, M. M. (2011). Modelo de gestion humana y planes de acion y cumplimiento para la

habilitacion y certificacion de buenas practicas clinicas para psynapsis salud metal S.A .

Pereira : universidad tecnologica de pereira.

Meneses, L., Alonso, D., & Arias, C. (2014). manual para la elaboracion de escala salarial.

Marinilla, Antioquia: Estrategia diligentes s.a.s.

morales, f. a. (2006). Diseño e implementacion de un sistema de gestion humano para salud

social IPS S.A. bucaramanga: Universidad industrial de santander.

Nieto , C. (2015). Caracterizacion de un modelo de Gestion humana. Federacion colombiana de

Gestion humana.

perdomo, R. (13 de mayo de 2013). la importancia de los recursos humanos. escuela

organizacion industrial.

republica, p. d. (23 de enero de 1976). ley 52. intereses de cesantias. bogota: diario oficial.

Republica, P. d. (22 de junio de 1994). Decreto 1298. Sistema general de seduridad en salud.

Bogota .

Republica, P. d. (3 de agosto de 1994). Decreto 1876. Relacionado con las Empresas Sociales

del Estado. Bogota .

104

Republica, P. d. (15 de Octubre de 2002). Decreto 2309. Por el cual se define el Sistema

Obligatorio de Garantía de Calidad de la Atención de Salud del Sistema General de

Seguridad Social en Salud. Bogota .

Republica, P. d. (26 de mayo de 2006). Decreto 1636. por el cual se reglamenta la forma y

oportunidad para efectuar los giros de aportes patronales del Sistema General de

Participaciones para Salud en desarrollo de lo establecido en el artículo 53 de la Ley

715 de 2001 y se dictan otras disposiciones. Bogota .

Republica, P. d. (20 de Enero de 2012). Decreto 100. Por el cual se establecen reglas para

cancelar la multiafiliación en el Sistema General de Riesgos Profesionales. Bogota .

Republica, P. d. (4 de junio de 2014). Decreto 1047. por el cual se establecen normas para

asegurar la afiliación al Sistema Integral de Seguridad Social de los conductores del

servicio público de transporte terrestre automotor individual de pasajeros en vehículos

taxi, se reglamentan algunos aspectos del . Bogota .

Republica, P. d. (31 de julio de 2014). Decreto 1443. Por el cual se dictan disposiciones para la

implementación del Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST).

Bogota .

Republica, P. d. (31 de julio de 2014). Decreto 1443. Por el cual se dictan disposiciones para la

implementación del Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST).

Bogota .

Rojas, F. A. (27 de marzo de 2015). compensacion salarial. Obtenido de Escuela de

Organizacion Industrial: http://www.eoi.es/blogs/mcalidadon/2015/03/27/es-importante-

ofrecer-la-compensacion-justa-a-los-miembros-del-equipo-de-trabajo/

rosario, U. d. (2011). La inducción general en la empresa. Entre un proceso administrativo y un

fenómeno. Universidad y empresa, 124.

RUIZ, L. M. (8 de septiembre de 2015). Beneficioe Extralegales, la formula para aumentar la

productividad. La Republica.

105

saldaña, R. (2006). La importancia de la evaluacion de desempeño en la gerencia de la ciencia.

Ciencias holguin , 8.

Tamashiro, M. d. (2009). Servicio de elaboración de estudio de buenas prácticas de

reclutamiento, sellecion y ascenso de personal en el sector publico u privad. Lima:

consultores, T & R.

trabajo, M. d. (31 de Enero de 2014). Decreto 135. Por el cual se desarrolla el esquema de

ahorro de cesantías, se establece el beneficio económico proporcional al ahorro en el

Mecanismo de Protección al Cesante y se dictan otras disposiciones. Bogota .

trabajo, M. d. (17 de Octubre de 2014). Decreto 2087. Por el cual se reglamenta el sistema de

recaudo y aporte del servicio social cumplimiento de beneficios economicos periodicos.

Bogota .

Trabajo, M. d. (17 de marzo de 2015). Decreto 0472. se reglamentan los criterios de graduación

de las multas por infracción a las normas de Seguridad y Salud en el Trabajo y Riesgos

Laborales, se señalan normas para la aplicación de la orden de clausura del lugar de

trabajo o cierre efinitivo.

trabajo, M. d. (26 de Mayo de 2015). Decreto 1072. Por medio del cual se expide el Decreto

Único Reglamentario del Sector Trabajo. Bogota.

Velez, A. H. (2015). implementacion del sistema de Gestion Y Seguridad del trabajo. Getsion

Humana.

villa, j. p. (8 de septiembre de 2015). Beneficios extralegales, la fórmula para aumentar la

competitividad.

Wherter, W. (2007). ADMINISTRACION DE RECURSOS HUMANOS. Mexico: MCGRAW-

HILL.

