
Aspectos organizacionales y descripción y análisis de cargos en las instituciones

prestadoras de servicios de salud IPS (Clínicas) de Villavicencio, Meta- Colombia.

Oscar Giovanni Bernal Rodríguez

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Administración y Negocios

Programa Administración de Empresas

Villavicencio / Meta

2018

2

 Aspectos organizacionales y descripción y análisis de cargos en las instituciones

prestadoras de servicios de salud IPS (Clínicas) de Villavicencio, Meta- Colombia.

.

Informe final de pasantía en proyecto con el Grupo de Investigación y Desarrollo

Organizacional GYDO como requisito para aspirar al título de Administrador de Empresas,

según la Resolución N° 007 del 2014.

Oscar Giovanni Bernal Rodríguez

Código 146003203

Director

Dagoberto Torres Flórez

Phd (c) Ciencias Económicas y Administrativas

Universidad de los Llanos

Facultad de Ciencias Económicas

Escuela de Administración y Negocios

Programa Administración de Empresas

Villavicencio / Meta.

3

2018

AUTORIDADES ACADÉMICAS

PAULO EMILIO CRUZ CASALLAS

 Rector (E) Universidad de los Llanos

DORIS CONSUELO PULIDO DE GONZALEZ

Vicerrectora Académica

DEIVER GIOVANNY QUINTERO REYES

Secretario General

RAFAEL OSPINA INFANTE

Decano Facultad de Ciencias Económicas

JAVIER DIAZ

Director Centro de Investigaciones

GIOVANNI HERNÁNDEZ CASALLAS

Director de Escuela de Administración y Negocios

VÍCTOR JULIO VILLAMIZAR RODRÍGUEZ

Director de Programa Administración de Empresas

4

Nota de Aceptación:

JAVIER DIAZ

Director Centro de Investigaciones

Facultad de Ciencias Económicas

VÍCTOR JULIO VILLAMIZAR RODRÍGUEZ

Director Programa de Administración de Empresas

DAGOBERTO TORRES FLOREZ

Director Trabajo de Grado

JUAN CARLOS LEAL CÉSPEDES

5

Jurado

Tabla de Contenido

Introducción ... 10

1. Planteamiento del Problema ... 11

1.1. Formulación del Problema.. 14

2. Justificación ... 14

3. Objetivos .. 15

3.1 Objetivo general ... 15

3.2 Objetivos específicos ... 15

4. Marco de Referencia .. 16

4.1. Marco Teórico .. 16

4.3. Marco Conceptual... 25

4.4. Marco Geográfico ... 26

4.5. Marco Legal .. 27

5. Diseño Metodológico .. 28

5.1. Tipo de investigación ... 28

5.2. Población y Muestra ... 28

5.3. Fuentes de información .. 30

5.4. Técnicas e instrumentos de investigación .. 30

6. Resultados .. 31

6.1. Características de las instituciones prestadoras de servicios de salud IPS. 31

6.2. Proceso de descripción y análisis de cargos que realizan las instituciones

prestadoras de servicios de salud IPS de la ciudad de Villavicencio. 38

Villavicencio, 23 de julio del 2018

6

6.3. Comparar los aspectos organizacionales de las instituciones prestadoras de

servicios de salud IPS de la ciudad de Villavicencio. ... 45

7. Conclusiones .. 56

8. Recomendaciones .. 58

Bibliografía .. 60

7

Lista de tablas

Tabla 1. .. 30

8

Lista de figuras

Figura 1. Municipio de Villavicencio y su ubicación en el territorio Colombiano. Fuente. Tomado

de la Alcaldia. Sitio web. http://www.villavicencio.gov.co/villavicencio/informacion-general 26

Figura 2. Numero promedio de colaboradores emplean actualmente las IPS. Fuente. Elaboración

propia. .. 32

Figura 3. Clasificación de las IPS. Fuente. Elaboración propia. .. 33

Figura 4. Tiempo promedio de funcionamiento las IPS en Villavicencio. Fuente. Elaboración

propia. .. 34

Figura 5. Porcentaje de colaboradores según su género en las IPS. Fuente. Elaboración propia. 37

Figura 6. Frecuencia de actualización del organigrama en las IPS en Villavicencio. Fuente.

Elaboración propia. ... 39

Figura 7 Razones por las que se actualizan los organigramas de las IPS. Fuente: Elaboración

propia. .. 40

Figura 8. Frecuencia de actualización de los perfiles de cargos en las IPS. Fuente: Elaboración

propia. .. 42

Figura 9. Aspectos que relacionan los perfiles de cargos Fuente: Elaboración propia. 43

Figura 10. Aspectos que relacionan los perfiles de cargos Fuente: Elaboración propia. 44

Figura 11 Comunicación formal. Fuente. Elaboración propia. .. 46

Figura 12. Comunicación informal. Fuente. Elaboración propia. .. 47

Figura 13. Frecuencia de Comunicación entre el responsable de Gestión Humana y el personal de

las IPS. Fuente. Elaboración propia. ... 48

9

Figura 14. Conocimiento de los empleados y Jefe del G.H en cuanto a quien tiene que reportar sus

resultados en las IPS. Fuente. Elaboración propia. .. 49

Figura 15. Aspectos relevantes de las descripciones de puestos de trabajo de las IPS. Fuente.

Elaboración propia. ... 51

Figura 16. Relación de aspectos organizacionales de las IPS de Villavicencio. Fuente. Elaboración

propia. .. 52

Figura 17. Relación de aspectos organizacionales de las IPS de Villavicencio. Fuente.

Elaboración propia. ... 54

Figura 18. Relación de aspectos organizacionales de las IPS de Villavicencio. Fuente.

Elaboración propia. ... 55

10

Introducción

 La gestión de recursos humanos es uno de los componentes más importantes en el

direccionamiento de las organizaciones, contribuye a que los colaboradores aceleren y

apoyen el logro de los objetivos empresariales, para ello su gestión debe ser equitativa,

receptiva, eficiente, que responda a las circunstancias que se presentan en el entorno

empresarial como el aumento del ritmo y la complejidad de los cambios sociales,

culturales, demográficos y políticos en la sociedad y el mundo laboral. El recurso humano

en el sector salud es una herramienta importante para las IPS, puesto que desde la gestión

adecuada de conocimiento e información se hace una posible aproximación a la realidad en

las que se encuentra cada organización, lo cual facilita la formulación, implementación y

seguimiento a las políticas y funciones de estas entidades. Por esta razón vinculan a

colaboradores aptos para cada perfil de cargo, que cuenten con la formación necesaria para

desempeñar las tareas que le son encomendadas para que desarrollen su trabajo de manera

eficiente.

 Teniendo en cuenta la falta de conocimientos sobre gestión humana en temas

relacionados con los aspectos organizacionales y de puestos, esta investigación analizar las

características de las IPS según su objeto social, tamaño institucional y estructura

organizacional, con el propósito de identificar los aspectos organizacionales y los procesos

de descripción y análisis de cargos que aplican. Adicionalmente, se busca fortalecer los

conocimientos de los gerentes sobre este proceso con el fin de que perciban y logren

determinar estrategias que solucionen problemáticas organizacionales y a su vez aporten al

incremento de la productividad y competitividad del sector servicios y a su vez la

promoción del desarrollo económico regional.

11

1. Planteamiento del Problema

Son muchos los problemas frente a la situación del sector salud en Colombia, esta

crisis actualmente se ha convertido en uno de los temas más polémicos del estado y se ha

venido evidenciando desde hace varios años. Prueba de ello es el acelerado aumento de las

tutelas interpuestas por los usuarios del Sistema de Seguridad Social integral para acceder a

servicios de salud, puesto que el servicio ofrecido por las IPS tanto públicas como privadas

es ineficiente, en cuanto aspectos de cobertura, calidad del servicio y oportuna atención;

aún son muchos los diagnósticos, varias las recomendaciones y son pocas las acciones y el

problema cada vez se atenúa más, (Rodriguez & Torres Florez, Analisis del proceso de

evaluacion de desempeño de las IPS de Villavicencio, 2015). Por otro lado es común

escuchar sobre corrupción, sobornos, sobre miles de autorizaciones negadas, falta de

medicamentos, demoras indefinidas en cirugías, citas y procedimientos con especialistas,

no es raro escuchar sobre el paseo de la muerte donde el paciente muere antes de ser

atendido por exageradas esperas para una atención, la ausencia de servicios contenidos en

el plan de beneficios que son necesarios para que el sistema sea sostenible en el tiempo y

que se pueda garantizar una salud con calidad para toda la sociedad en general y así un gran

cantidad de irregularidades dentro de las IPS que hacen parte de este sistema y que son

objeto de investigación por parte de las autoridades competentes.

En Colombia y en muchos países de América Latina y el caribe enfrentan un déficit

de capital humano especializado en el sector salud lo que supone un obstáculo para que

todas las personas de la región tengan acceso y cobertura de este servicio, así mismo,

teniendo en cuenta el parámetro del número de médicos por cada 100.000 habitantes que

presentó el Informe de Desarrollo Humano en años anteriores, Colombia se encontraba por

debajo de la media. En este caso, el país contaba con 135 médicos por cada 100.000

habitantes, en relación con Cuba que se encontraba en primer lugar con 591 médicos, y en

los últimos lugares países africanos como Tanzania, Nigeria, Malawi, entre otros, no

superaron los 5 médicos por 100.000 habitantes, (Desarrollo, 2006).

12

Son muchas las metas esperadas por el sistema de salud colombiano y pocos los

resultados satisfactorios, debido a que no se implementan suficientes medias, recursos y un

control necesario para el alcance de aquellos objetivos. Ahora bien, según las estadísticas

del Departamento Nacional de Planeación (DANE), para años anteriores, muestran que en

Colombia se destinó el 33,2% del Gasto Público Social (GPS) al sector salud, que frente a

otros países suramericanos como Chile, Brasil y Argentina, que destinaban más del 60%

del total del GPS, es un porcentaje bajo, que se encuentra por debajo de la media de la

región, (Cardona, 2012). Cifras que se ven reflejadas en las PQR (Peticiones, Quejas y

Reclamos) realizadas por los usuarios ante la superintendencia de salud y que permiten

evaluar el estado actual de este sector. Ante el hecho de que los servicios no sean

suministrados oportuna y adecuadamente, surgen inquietudes sobre la oferta de los

servicios de salud: ¿es un problema de escasez? ¿El personal de las IPS está

suficientemente calificado? ¿No hay suficientes IPS?; sin embargo, las instituciones

prestadoras de salud no son las únicas culpables de esta crisis, (Cruz, Gonzalez, & Torres

Flórez, 2016).Una de las principales causas que influyen en la falta de atención inmediata a

los usuarios de las IPS es consecuencia del insuficiente número de médicos que den

respuesta a la demanda de atención en salud.

Las opciones que ha presentado el Gobierno han estado dirigidas a formar más

profesionales sin importar la calidad de esa formación, desconociendo el rol, la

responsabilidad y la opinión de las universidades. Este diagnóstico de escasez está

incompleto, puesto que no se sabe con certeza qué tipo de talento humano se requiere y en

dónde se requiere para dar respuesta a las demandas de atención de la población sin

deteriorar las condiciones laborales de los profesionales. Mientras tanto, gran parte del

talento humano que se encuentra trabajando actualmente se enfrenta a jornadas de trabajo

extenuantes, contratos sin prestaciones laborales, sin vacaciones y sin derecho a una

incapacidad, vinculados a dos o tres empleos diferentes para lograr un salario

medianamente decente que permita pagar las deudas que contrajeron para poder formarse,

(Velez, 2016). Otros factores que originan deficiencias en cuanto a calidad y bajos niveles

de cobertura en el sector salud en Colombia caracterizaba por presentar insuficiencia en la

13

infraestructura de servicio generando una crisis hospitalaria traducida en el cierre de

importantes hospitales, mala calidad en la prestación de servicios, y bajas coberturas de

afiliación.

Las necesidades del sector salud en Colombia siempre superan los recursos

disponibles: humanos, financieros e institucionales. El bien común debe reorientar los

objetivos políticos y gremiales. Se debe superar la ruleta rusa de sus agendas públicas, en

donde se anteponen los intereses. Estamos arriesgando a la población colombiana a

retroceder a ese oscuro pasado en que los médicos resignadamente aceptábamos que los

pacientes tendrían un destino diferente en los hospitales “de caridad”, porque no tenían la

posibilidad de pagar los medicamentos y procedimientos que les debían haber salvado la

vida, (Ruiz, 2012). Tan solo el departamento del Meta presento en años anteriores 1700

donde el mayor porcentaje de quejas están relacionadas, con demoras y negación de

autorizaciones mala atención, falta de comunicación, largas esperas, falta de medicamentos,

mala ejecución de funciones por parte de los colaboradores, entre otros aspectos que

radican desde la parte interna de organización hasta lo funcional generando instituciones

ineficaces, debido a la falta de información y conocimientos sobre las falencias que

presentan las IPS en Villavicencio y de cómo actuar contra ellas es una de principales

problemáticas de estas instituciones, estos problemas radican desde las malas prácticas de

los procesos de gestión humana como lo es la descripción de los diferentes cargos, que

producen ejecución de puestos incompletos, mala comunicación, entre otros problemas.

Siendo así, se desarrolló esta investigación analizando las características de las IPS de

la ciudad de Villavicencio según su objeto social, tamaño institucional y estructura

organizacional, con el propósito de identificar los aspectos organizacionales y los procesos

de descripción y análisis de cargos que aplican. Lo que proporcionara y originará nuevas

investigaciones que permitan desarrollar nuevas herramientas y mecanismos

administrativos para mitigar el impacto negativo y aumentar la eficiencia del sistema de

salud de la población del país. Adicionalmente, se busca fortalecer los conocimientos de los

gerentes sobre este proceso con el fin de que perciban y logren determinar estrategias que

solucionen problemáticas organizacionales y a su vez aporten al incremento de la

14

productividad y competitividad del sector servicios y a su vez la promoción del desarrollo

económico regional.

1.1. Formulación del Problema

¿Cómo son los aspectos organizacionales y Descripción y Análisis de Cargo de las

Instituciones Prestadores de salud IPS del municipio de Villavicencio, Meta?

2. Justificación

 Las instituciones prestadoras de servicios de salud día a día están jugando un papel

sumamente importante en la calidad de vida de la sociedad, por esta razón se seleccionó

una muestra aleatoria en todos los niveles de complejidad de las IPS de la ciudad de

Villavicencio. Con el propósito de identificar los aspectos organizacionales y los procesos

de descripción y análisis de cargos que estas instituciones aplican. Adicionalmente, se

busca fortalecer los conocimientos de los gerentes sobre este proceso con el fin de que

perciban y logren determinar estrategias que solucionen problemáticas organizacionales y a

su vez aporten al incremento de la productividad y competitividad del sector servicios y a

su vez la promoción del desarrollo económico regional.

Este estudio es de vital importancia ya que Las Instituciones Prestadoras de Servicios

de Salud IPS, deben organizar sus procesos y en especial sus cargos, específicamente los

que corresponden a la descripción y análisis de puestos, ya que esto permite mejorar la

prestación del servicio al igual que identificar el estado actual, las características, técnicas y

metodologías en los aspectos organizacionales. Los resultados aportan información

oportuna para investigaciones futuras que pretendan solucionar o mejorar el

15

funcionamiento de estas instituciones, además estos facilitan la toma de decisiones del

sector y fortalecen conocimientos sobre el desarrollo de manuales de funciones, interacción

entre cargos, organigramas, periodicidad de mejoramiento o actualización.

Los resultados obtenidos serán fuente de información para la investigación “Análisis

de los procesos de Gestión Humana de las Instituciones prestadoras de servicios de salud

IPS de Villavicencio” realizada por el grupo de investigación G&DO de la Universidad de

los Llanos, a cargo del docente Dagoberto Torres Flórez.

3. Objetivos

3.1 Objetivo general

Caracterizar los Aspectos Organizacionales y Descripción y Análisis de cargos de las

Instituciones Prestadoras de Servicios de Salud IPS en la Ciudad de Villavicencio/Meta.

3.2 Objetivos específicos

Describir las características de las Instituciones Prestadoras de Servicios de Salud IPS

según objeto social, tamaño institucional y estructura organizacional.

Identificar el proceso de descripción y análisis de cargos que realizan la Instituciones

Prestadoras de Servicios de Salud IPS de la ciudad de Villavicencio, Meta.

Comparar los aspectos organizacionales de las Instituciones Prestadoras de Servicios

de Salud IPS de la ciudad de Villavicencio, Meta.

16

4. Marco de Referencia

Para aspectos de la investigación sobre Descripción y análisis de puestos, fue

necesario plantear algunos parámetros que sirvan de ejes conceptuales para apoyar la

lectura interpretativa de la misma; se estudiaron algunas de las teorías, las cuales plantean

puntos de vista acerca de temas relacionados con la investigación como , competencias

laborales, estructura organizacional y clasificación de las empresas.

4.1. Marco Teórico

Descripción de puestos define como “una unidad de la organización, cuyo conjunto

de deberes y responsabilidades lo distinguen de los demás cargos. Los deberes y las

responsabilidades de un cargo, que corresponde al empleado que lo desempeña,

proporcionan los medios para que los empleados contribuyan al logro de los objetivos de la

organización”. (Chiavenato I. , 2008). Es importante formular documentos que expliquen

los puestos. Estas razones van desde evitar duplicidad en funciones, hasta evitar

modificaciones en la estructura de los mismos, definir responsabilidades, evaluar el

desempeño del personal, entre otros. Para (Chiavenato I. , 2008), la descripción de puestos

está formada por factores intrínsecos y extrínsecos los cuales resuelven cuatro preguntas

básicas sobre el puesto: ¿Qué hace el ocupante? ¿Cuándo lo hace? ¿Cómo lo hace? y ¿Por

qué lo hace?

 Factores intrínsecos. Nombre del puesto, Posición del puesto en el organigrama,

Contenido del cargo, Tareas o funciones.

Factores extrínsecos. Requisitos intelectuales, Requisitos físicos, Responsabilidades

implícitas.

Las descripciones de puestos son el resultado de la información obtenida por los

análisis de puestos de trabajo. Se definen como un documento escrito en el cual se

17

identifica, define y describe un puesto de trabajo en función de sus cometidos,

responsabilidades, condiciones de trabajo y especificaciones. Existen dos tipos de

descripciones: específicas y generales, (Gómez, Balkin, & Cardy, 2008).

Tipos de descripciones de puestos

Las descripciones específicas (DES) de puestos según (Gómez, Balkin, & Cardy,

2008), tienen la intención de determinar el flujo de trabajo. Estas hacen principalmente

énfasis en la eficacia, el control y la planificación del mismo.

Las DES únicamente son una recopilación de datos, donde se describen las

actividades que corresponden a los puestos por lo que, son muy específicas y ninguna de

sus partes son útiles para otro puesto por tanto, debido a lo anterior es una herramienta muy

útil en las estructuras altamente burocráticas.

Las descripciones genéricas al igual que las específicas, para (Gómez, Balkin, &

Cardy, 2008), funcionan para determinar el flujo de trabajo, sin embargo, son más flexibles

y lo planifican de manera más difusa. Esta herramienta es más útil para organizaciones

horizontales, donde los trabajadores son más maduros y por tanto cuentan con una mayor

independencia. En esta descripción se determinan las actividades y obligaciones más

generales, por lo que no genera tantos controles y da una mayor independencia en la toma

de decisiones.

La ventaja de la utilización de las descripciones generales de puestos es por un lado,

menor número de descripciones en la empresa, así como, menos problemas para asignar

responsabilidades al no limitar a un puesto a actividades muy específicas, lo que ocasiona

un probable vacío de actividades.

Elementos de las descripciones de puestos. (Gómez, Balkin, & Cardy, 2008), define

cuatro elementos importantes en una descripción de puestos: información de identificación,

resumen del puesto de trabajo, cometidos y responsabilidades; por último, especificaciones

y cualificaciones mínimas del puesto.

18

Información de identificación. Es la primera parte en una descripción de puestos y

consiste en ubicar al mismo dentro de la estructura de la empresa, así como la información

sobre quién, cómo y cuándo se formuló este instrumento.

Es importante poner el título del puesto con calificativos como “junior”, “sénior”, “en

entrenamiento”, “oficinista”, “supervisor”, “operador”, entre otros, para indicar la

importancia, obligaciones y nivel de habilidades del puesto. Con la intención de que este

instrumento brinde igualdad de oportunidades a los candidatos, el personal de R.H. debe de

tomar en cuenta: Las denominaciones de los puestos no deberán de hacer referencia a

sexos. Asegura que las descripciones de puestos se revisan periódicamente, ya que una

descripción con más de dos años de antigüedad pierde precisión. La persona que está a

cargo de dicho puesto deberá de revisar la descripción del mismo y validarla.

Resumen del puesto de trabajo. Dentro de esta área se deben sintetizar las

responsabilidades y objetivos del puesto, rol dentro de la estructura organizacional y su

importancia estratégica.

Cometidos y responsabilidades. En esta sección se explican el qué, cómo y por qué

se deben de realizar determinadas actividades. Regularmente se listan las responsabilidades

más importantes y éstas se redactan iniciando las oraciones siempre con el verbo por

ejemplo: Planificar la distribución. Las responsabilidades pueden estar relacionadas con

uno o más cometidos dentro de un mismo apartado.

Para (Chruden & Sherman, 1997) es importante mencionar en esta sección cuáles son

las herramientas y el equipo, así como, los materiales y procedimientos a utilizarse para

realizar las tareas. La sección de cometidos y responsabilidades es la más importante de la

descripción por lo tanto debe de ser lo más completa y precisa posible.

Especificaciones y cualificaciones mínimas del puesto. Es en este apartado es

necesario ubicar las características o especificaciones del trabajador que debe ocupar la

posición. Estas características constan de los Conocimientos, Técnicas y Habilidades

19

(CTH) indispensables para el puesto, por otro lado son las que requieren de habilidades

físicas. Las CTH pueden dividirse en las siguientes cinco áreas:

Requerimientos educacionales. Se refiere a la educación formal mínima requerida

para el puesto, por lo tanto incluye todo tipo de cursos.

Experiencia. La cual se obtiene después de haber ocupado cargos donde se

realizaban actividades similares a las del puesto. Se mide regularmente en tiempo (meses,

años).

Requerimientos de conocimientos específicos. Son aquellos que no son producto de

la educación formal ni experiencia; sin embargo, son necesarios para desempeñar

determinado cargo.

Requerimientos de personalidad. Son las cualidades y habilidades que un individuo

debe de tener y que son subjetivas e intangibles. Dentro de esta área se ubican las

competencias laborales que más adelante estudiaremos a profundidad.

Requerimientos de habilidad manual. Las cuales para algunos puestos suelen ser

muy importantes y pueden ser medidas a través de pruebas. Algunos ejemplos de estas son

la mecanografía para puestos de asistentes o habilidades con el torno para el personal de

mantenimiento.

Los requerimientos de físico se pueden dividir en dos áreas:

Esfuerzo físico. Incluyen actividades donde es necesario una cantidad de esfuerzo

físico con cierta duración. Por ejemplo, sería un puesto donde es necesario cargar 15 kilos

de azúcar, durante 10 minutos por cada media hora, durante toda la jornada laboral.

Condiciones de trabajo. Se refieren al medio físico en el que se lleva acabo el

trabajo, es decir si es en un ambiente lleno de polvo o con poca luz. Aun cuando una

persona tiene la capacidad de aprender las CTH, en ocasiones el puesto necesita de gente

con experiencia y con competencias que no puede aprender. Es importante aclarar que la

descripción únicamente debe de contener las CTH y competencias requeridas para el

20

puesto, independientemente de que quien lo ocupe tenga más y siempre poner las

capacidades y cualificaciones necesarias, ni mayores ni menores.

Competencias laborales. Las competencias pueden consistir en motivos, rasgos de

carácter, concepción de uno mismo, actitudes o valores, contenido de conocimientos y

capacidades cognitivas o de conducta, en general casi cualquier característica particular que

pueda ser medida de manera fiable y que pueda demostrar qué diferencia en forma

significativa a los trabajadores que mantienen un desempeño excelente de los regulares, o

los trabajadores eficaces e ineficaces (Hooghiemstra, 1997)

El motivo. Se refiere a la necesidad básica o forma de pensar que inspira, orienta y

selecciona la conducta particular de una persona.

Los rasgos de carácter. Son aquellas tendencias predispuestas a comportarse o

reaccionar de un modo determinado.

Concepto de uno mismo (actitudes o valores). Reflejan lo que una persona piensa,

aprecia, hace o le interesa hacer.

 El contenido de conocimientos. Son un conjunto de hechos o procedimientos tanto

técnicos como interpersonales que se tiene sobre una materia.

Las capacidades cognitivas y de conducta. Esas pueden estar ocultas o pueden ser

observables.

Tipos de competencia. Para (Mertens, 1997), identificar las competencias, hacer uso

del análisis funcional, el cual consiste básicamente en observar a la organización o bien a

individualmente a sus elementos, a partir del objetivo principal de la misma hasta derivar

en tareas específicas y éstas en conocimientos, habilidades y actitudes requeridas. En este

sentido, las tareas son concebidas como un medio cambiante entre el resultado, los

conocimientos y habilidades del individuo.

21

Competencias básicas. Estas son las que se reciben en la formación básica y que

permiten el ingreso al mundo laboral: habilidades tales como lectura, escritura,

comunicación oral, entre otras.

Competencias genéricas. Son las relacionadas a los comportamientos y actitudes

laborales propias de diferentes ámbitos de producción tales como la capacidad de trabajar

en equipo, para negociar, planificar, etc. Se refieren a características esenciales para lograr

una actuación media o mínima adecuada.

Competencias específicas. Estas se relacionan con aspectos técnicos directamente

relacionados con la función y no resultan tan fáciles de transferir a otros contextos

laborales, por ejemplo la operación de una máquina especializada o el desarrollo de

proyectos de infraestructura. Para un determinado puesto de trabajo provocan un patrón y

normas para la selección de personal, para la planificación de la sucesión, para la

evaluación del desempeño y el desarrollo personal.

Estructura Organizacional.

La estructura organizacional (Mintzberg H. , 1999) es el conjunto de todas las formas

en que se divide el trabajo en tareas distintas y la posterior coordinación de las mismas. Lo

cual me indica que consisten en la asignación correspondiente de trabajo para cada área y

en conjunto lograr el objetivo común de la empresa, es importante que una empresa tenga

clara su estructura organizacional, realizando un análisis que abarque a la Organización en

general.

Componentes.

De otra parte, la estructura de la organización se compone de diferentes elementos los

cuales pueden ser estudiados según su posición y funcionamiento (Chiavenato I. ,

2008)señala que la estructura depende del ambiente, la estrategia, la tecnología, las

personas, las actividades y el tamaño de la organización, esto orientado a las actividades

necesarias para el trabajador.

22

La estructura organizacional representa un enlace para cada área, analizaremos tres

componentes en la definición de estructura organizacional: La primera la designación

jerárquica, el control de gerentes y supervisores, algunas personas o grupos tiene que tomar

las decisiones dentro de la organización. La segunda ubicar como se encuentran agrupadas

las áreas y reconocer las actividades que cada persona realizar, la distribución puede ser

formal e informal, temporal o permanente, voluntaria o forzada, en esta, realizando la

división de trabajo, en el cual será definido por la naturaleza y contenido de cada labor, así

como la departamentalización, después de haber realizado la división de trabajo se procede

a la agrupación y combinación de los elementos para ejecutar las tareas, con ello se

realizara al establecimiento de puestos, quien se encarga de supervisar a quien, después con

el establecimiento de puestos se debe delegar autoridad necesaria definiendo hasta la

capacidad de tomar decisiones y autorizar adecuadamente los recursos. La tercera el diseño

de sistemas para asegurar la coordinación y como van integrarse los esfuerzos en todos los

departamentos. Por medio del diseño organizacional los administradores podrán analizar y

planear la división de trabajo. Estos componentes forman parte de los aspectos verticales y

horizontales de la organización, los cuales van a distribuir el poder o nivel jerárquico.

Clasificación de las Empresas.

Las organizaciones se pueden clasificar de diferentes maneras a continuación se

mencionarán las que se tendrán en cuenta para esta investigación y las que se establecen en

el código del comercio en él (Decreto-410, 1971).

Según el origen de capital

Dependiendo de la procedencia de las aportaciones de capital y de carácter a quien se

dirijan sus actividades las empresas pueden clasificarse en:

Publicas: En este tipo de empresas el capital pertenece al estado y generalmente su

finalidad es satisfacer necesidades de carácter social. A su vez estas pueden ser Las

empresas públicas pueden ser: Centralizadas estas se dan cuando los organismos de las

empresas se integran en una jerarquía que encabeza directamente el presidente de la

república, con el fin de unificar las decisiones a mando y ejecución; Las Desconcentradas

23

Son aquellas que tienen determinadas facultades de decisión limitada, que manejan su

autonomía y presupuesto, pero sin que deje de existir su nexo de jerarquía. Las que

desarrollan actividades que competen al estado y que son de interés general pero que están

dotadas de personalidad, patrimonio y régimen jurídico propio denominadas

descentralizadas. Las Mixtas en estas existen la coparticipación del estado y los particulares

para producir bienes y servicios. Su objetivo es que el estado tienda a ser el único

propietario tanto del capital como de los servicios de la empresa; y las Privadas lo son

cuando el capital es propiedad: de inversionistas privados y su finalidad es 100% lucrativa.

Según su tamaño

Las empresas colombianas según su dimensión, se pueden catalogar en grandes,

medianas, pequeñas y micro, (Ley 905, 2004).

Pequeña empresa: Es la que maneja escaso capital. Su contabilidad es sencilla,

cuenta con menos de 50 empleados trabando en la empresa y cubre una parte del mercado

local o regional.

Mediana empresa: En este tipo de empresa puede observase una mayor

especialización de la producción o trabajo, en consecuencia, el número de empleados es

mayor que el anterior, tiene de 50 a 250 empleados laborando, la inversión y los

rendimientos obtenidos ya son considerables, su información contable es amplia y su

producto solamente llega al ámbito nacional.

Gran empresa: Es la de mayor organización, posee personal técnico, profesional y

especializado para cada actividad, las inversiones y rendimientos son de mayor cuantía.

Tiene más de 250 empleados, y su producto abarca el mercado internacional.

Micro: Su capital, número de trabajadores y sus ingresos solo se establecen en

cuantías muy personales, el número de trabajadores no excede de 10 (trabajadores y

empleados).

24

Según el número de propietarios

Individuales: Se denominan también empresas unitarias o de propietario único. En

ellas, aunque una persona es la dueña, la actividad de la empresa se extiende a más

personas, quienes pueden ser familiares o empleados particulares.

Unipersonales: Es la persona natural o jurídica, que, reuniendo las calidades

jurídicas para ejercer el comercio, destina parte de sus activos para una o varias actividades

de carácter mercantil. La empresa unipersonal una vez inscrita en el registro mercantil

forma una persona jurídica.

Sociedades: Son las empresas de propiedad de dos o más personas llanadas socios.

Las personas se agrupan por medio de un contrato de sociedad, y se denominan socios, los

cuales hacen un aporte en dinero, en trabajo o en bienes apreciables en dinero, con el fin de

repartirse entre sí las utilidades obtenidas en la empresa o actividad social.

Sociedad Colectiva: Está constituida por dos o más personas; los socios pueden

aportar dinero o bienes, y su responsabilidad es ilimitada y solidaria. La razón social se

forma con el nombre o apellidos de uno o varios socios seguido de la expresión &

Compañía.

Sociedad en comandita simple: Se forma por dos o más personas, de las que por lo

menos una tiene responsabilidad ilimitada; en la razón social debe figurar el nombre o

apellido de los socios que tienen responsabilidad ilimitada, seguido de la expresión & Cía.

S.

Sociedad Anónima: Se forma con mínimo de cinco socios. El capital aportado está

representado en acciones. La razón social se forma con el nombre que caracteriza a la

empresa, seguido de la expresión S.A.

Sociedad en comandita por acciones: Se constituye por uno o más socios con

responsabilidad ilimitada y cinco o más socios con responsabilidad limitada. El capital está

representado en títulos de igual valor. Se distingue porque la razón social va acompañada

de las iniciales S. C. A. (Sociedad en Comandita por Acciones).

25

Sociedad de responsabilidad limitada: los socios pueden ser mínimo dos, máximo

veinticinco. El capital está dividido en cuotas de igual valor. La razón social está seguida de

la palabra Limitada o de su abreviatura Ltda.

Por la función social. Las empresas pueden clasificarse como entidades con Ánimo

de Lucro, son aquellas con el propósito de explotar y ganar más dinero; a su vez se

encuentran las de Sin Ánimo de Lucro aparentemente estas son empresas que lo más

importante para ellas es el factor social de ayuda y apoyo a la comunidad; las de Trabajo

Asociado son aquellos grupos organizados como empresas para beneficio de los integrantes

Empresas Asociadas de Trabajo (E.A.T); y finalmente encontramos las de Economía

Solidaria a este grupo pertenecen todas las cooperativas sin importar a que actividad se

dedican lo más importante es el bienestar de los asociados y su familia.

4.3. Marco Conceptual

 Caracterización: Desde una perspectiva investigativa es una fase descriptiva con

fines de identificación, entre otros aspectos, de los componentes, acontecimientos, actores,

procesos y contexto de una experiencia, un hecho o un proceso (Upegui, Introducción: ¿qué

es caracterizar? , 2010).

Estructura organizacional: Es el conjunto de elementos y de relaciones que

determinan formalmente las funciones que cada área que compone una organización debe

cumplir y el modo de comunicación entre cada una de ellas (Chiavenato I. , 2008).

Organigrama: Es una representación gráfica simplificada, total o parcial, de la

estructura de una organización, en términos de unidades, departamentos, sectores o puestos

de trabajo y de las relaciones existentes entre ellos (Orozco, 2007).

Descripción de cargos: Es el proceso de enumerar las tareas o funciones que lo

conforman y lo diferencias de los demás cargos de la empresa; es la enumeración detallada

26

de las funciones o tareas del cargo, la periodicidad de la ejecución, los métodos aplicados

para la ejecución de las funciones o tareas y los objetivos del cargo (Chiavenato I. , 2008)

4.4. Marco Geográfico

La presente investigación, Caracterización de los Aspectos Organizacionales de las

Instituciones Prestadoras de Servicios de Salud IPS, se llevara a cabo en la ciudad de

Villavicencio, departamento del Meta. El municipio de Villavicencio es una ciudad

colombiana, considerada la puerta del llano, la cual se constituye como el centro comercial

más importante de los Llanos Orientales. Ubicada en el Piedemonte de la Cordillera

Oriental, al noroccidente del departamento del Meta, en la margen izquierda del río

Guatiquía y cuenta con una población urbana de 407 977 habitantes en 2010.1 Presenta un

clima cálido y muy húmedo, con temperaturas medias de 27 °C (Alcaldia de Villavicencio-

Gobierno de la ciudad).

Figura 1. Municipio de Villavicencio y su ubicación en el territorio Colombiano.

Fuente. Tomado de la Alcaldia. Sitio web.

http://www.villavicencio.gov.co/villavicencio/informacion-general.

Villavicencio, es la capital del departamento del Meta, en ella se encuentran las sedes

de la Gobernación e importantes empresas de servicio público como: las Empresas de

http://www.villavicencio.gov.co/villavicencio/informacion-general

27

Alcantarillado y Acueducto del municipio, la Electrificadora Del Meta, la sede del Banco

de la República del país y la Cámara De Comercio De Villavicencio. Este municipio se

encuentra a 86 kilómetros al sur de Bogotá, la capital de Colombia, a dos horas y media por

la Autopista al Llano.

4.5. Marco Legal

Constitución política de Colombia.

Artículo 49. La atención de la salud y el saneamiento ambiental son servicios

públicos a cargo del Estado. Se garantiza a todas las personas el acceso a los servicios de

promoción, protección y recuperación de la salud.

Artículo 93. No se podrán destinar ni utilizar los recursos de las instituciones de la

Seguridad Social para fines diferentes a ella. La ley definirá los medios para que los

recursos destinados a pensiones mantengan su poder adquisitivo constante.

Ley o actos con valor de ley

Ley 100 de 1993. Reúne de manera coordinada un conjunto de entidades, normas y

procedimientos a los cuales podrán tener acceso las personas y la comunidad con el fin

principal de garantizar una calidad de vida que esté acorde con la dignidad humana,

haciendo parte del Sistema de Protección Social junto con políticas, normas y

procedimientos de protección laboral y asistencia social.

 Ley 1122 de 2007. Esta Ley tiene como objeto realizar ajustes al Sistema General de

Seguridad Social en Salud, teniendo como prioridad el mejoramiento en la prestación de los

servicios a los usuarios.

Ley 1438 de 2011. Por medio de esta Ley se reforma el Sistema General de

Seguridad Social en Salud teniendo como objeto el fortalecimiento a través de un modelo

de prestación del servicio público en salud que en el marco de la estrategia Atención

Primaria en Salud permita la acción coordinada del Estado, las instituciones y la sociedad

28

para el mejoramiento de la salud y la creación de un ambiente sano y saludable, que brinde

servicios de mayor calidad, incluyente y equitativo, donde el centro y objetivo de todos los

esfuerzos sean los residentes en el país.

Decretos

El Decreto 1876 de 1994. En su artículo Nº 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, creada y reorganizada por Ley, o

por las Asambleas o Consejos. Las IPS como un grupo de práctica profesional que cuenta

con infraestructura física para prestar servicios de salud; también aclara que una IPS puede

tener más de una sede.

5. Diseño Metodológico

5.1. Tipo de investigación

Esta investigación tuvo en cuenta diferentes conceptos teóricos con la finalidad de

entender la forma en que se desarrollan las instituciones prestadoras de servicio de salud

IPS. Se realizó mediante el apoyo de cuestionarios, estableciendo las percepciones de la

población objeto de estudio, interpretando y estableciendo 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 y establece comportamientos

concretos entre otras. Por lo anterior se pretende comprender el fenómeno de investigación

más no explicar las relaciones causa efecto dadas en él.

5.2. Población y Muestra

Para determinar el tamaño de la muestra se aplicó la siguiente formula de muestreo

aleatorio simple:

29

𝑛 =
𝑍2(𝑝 × 𝑞)

𝑒2 +
𝑍2(𝑝 × 𝑞)

𝑁

= 38

Dónde:

n = tamaño de la muestra

N = tamaño de la población objetivo (41 IPS)

e = margen de error permitido (5%)

p = Nivel de confianza (95%)

q = Desviación estándar (5%)

n= 38 IPS

Para la realización de esta investigación, se procedió en el siguiente orden:

Fase 1: Debido a su carácter descriptivo, para desarrollar los objetivos propuestos de

identificar los aspectos organizacionales, estructuras organizacionales, tamaño de las

instituciones, número de empleados y procesos de descripción y análisis de cargos, se

realizaran entrevistas semiestructuradas a directivos de gestión humana o responsables del

proceso, y aplicación de cuestionarios para determinar estos aspectos en las Instituciones

Prestadoras de Servicios de Salud en Villavicencio, teniendo en cuenta la función de la

descripción y análisis de cargos en las organizaciones.

Fase 2. Tras obtener la información requerida, se procedió al análisis de los datos, con

el objetivo de que el estudio de caracterización de los aspectos organizacionales sirva como

referencia para la investigación encabezada por el (Torres Flórez, 2017) docente Dagoberto

Torres Flórez, de la Universidad de Los Llanos, acerca del análisis de los procesos de

gestión humana de las IPS, a la cual pertenece el presente trabajo, además es importante

recalcar que esta investigación se apoyara en gran medida de la Encuesta de

Caracterización de Gestión Humana en Colombia, (Nieto, 2015).

30

5.3. Fuentes de información

Fuentes primarias. Se aplicó un cuestionario a todos los encargados de

gestión humana y/o gerentes de las Instituciones Prestadoras de Servicios de Salud IPS en

la Ciudad de Villavicencio, tomadas de la página web del Ministerio de Salud.

Fuentes secundarias. Se recurrió a libros, folletos, e información documental en

internet.

5.4. Técnicas e instrumentos de investigación

La técnica que se aplicó en el presente proyecto fue un cuestionario, y como se

mencionó anteriormente se diseñó uno para los gerentes y encargados de gestión humana.

Se analizaron 28 empresas del sector salud. A la hora de desarrollar el trabajo, en

forma que los datos fueran claros y concisos para todo público que desee leer este proyecto

y familiarizarse con los resultados y el análisis propuesto, se tuvieron en cuenta unos

rangos, cada uno con su debida calificación para una mejor interpretación.

Tabla 1.

Interpretación de los datos

N° Rangos Calificación Interpretación de los datos

1 0-20% Muy mal Casi nunca

2 21-40% Mal Muy pocas veces

3 41-60% Regular Ocasionalmente

4 61-80% Bueno Con frecuencia

5 81-100% Muy bueno Casi siempre

Fuente. Grupo de investigación GYDO.

31

6. Resultados

6.1. Características de las instituciones prestadoras de servicios de salud IPS.

Las empresas deben diseñar sus organizaciones de manera eficiente de tal forma que

logre alcanzar sus objetivos y su idea de negocio, para ello identificar sus características,

definir su estructura, sus relaciones jerárquicas, las relaciones entre áreas, mejorar la

sinergia institucional en distribución de espacios y áreas de trabajo que influyen de manera

positiva en la comunicación.

Los principales problemas que se presentan en el fortalecimiento del talento humano

en salud. Son aquellos asociados con los desequilibrios estructurales de la fuerza de trabajo

y su mala distribución, salarios bajos y poco competitivos con grandes diferencias entre el

mismo sector, (Brito, 2015).

Las empresas colombianas según su dimensión, se pueden catalogar en grandes,

medianas, pequeñas y micro, (Ley 905, 2004), partiendo de esto se puede establecer que

generalmente en Villavicencio las IPS se clasifican como pequeñas empresas, ya que estas

instituciones emplean entre 11 a 50 colaboradores para poder garantizar su funcionamiento.

Mientras que las empresas medianas, que son todas aquellas empresas que emplean entre

51 a 200 y las grandes empresas emplean entre 201 a 500 o más de 500 son muy escasas en

la capital del departamento del Meta. (Ver figura 2).

32

Figura 2. Numero promedio de colaboradores emplean actualmente las IPS. Fuente.

Elaboración propia.

En Colombia, el aseguramiento de la atención en salud está casi por completo en

manos de IPS privadas, con el objeto de proveer servicios médicos más accesibles a la

población. La principal entidad pública de Seguridad Social en Salud en Colombia antes de

la reforma era el Instituto de Seguro Social (ISS), que fue liquidada y transformada en una

entidad de derecho privado en 2008, (Salazar, 2007). Datos que se evidencian en las IPS en

la ciudad e villavicencio donde casi siempre este tipo de entidades son de carácter privado

caso contrario pasa con las entidades de carácter publico o de economia solidaria, donde

casi nunca se encuetran desarrollando sus actividades en la ciudad. (Ver figura 3). Estos

resultados tambien pueden ser coparados con los hallazgos efectuados por (Finol K. G.,

2014). En el informe Radiografía de la oferta de servicios en salud en Colombia. Donde nos

dice que “el 84% de las Instituciones prestadoras de servicios de salud en Colombia son de

carácter privado, el 15% son públicas y tan solo el 1% de naturaleza mixta”.

De 11 a 50 Entre 51 a 200 Entre 201 a 500 Mas de 500

Tiempo 75% 18% 4% 4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

33

Figura 3. Clasificación de las IPS. Fuente. Elaboración propia.

Las empresas de salud privadas hacen parte de este modelo y son regidas bajo la ley

100, sin embargo su funcionamiento está enfocado más a los beneficios económicos que

por su razón comercial los impulsa, de tal modo que hacen parte de otro segmento

poblacional que puede percibir mejor atención en materia de servicio (Rivero & Amado,

2016).

Es importante hacer énfasis en la clasificación de estas organizaciones ya que el

funcionamiento, estructura y procesos que se realizan en entidades de carácter privado es

muy diferente respecto a instituciones públicas. Además que el sector privado puede traer

mayor movilización talento humano en salud e innovación. Debido a que el entorno en el

que se desarrollan las actividades de estas instituciones privadas es el mercado, mientras

que el entorno de las IPS públicas está enfocado en la sociedad.

Otro elemento relevante es la perdurabilidad, esta se puede entender como la

capacidad de sobrevivir, confrontar y de superar los entornos volátiles que pueden llevar a

situaciones críticas a las empresas. “Las Pymes son un pilar fundamental del desarrollo

económico sustentable, porque son generadoras de riqueza, además, de ser entes dinámicos

que identifican, explotan y desarrollan nuevas actividades productivas. Son organizaciones

que se adaptan a las nuevas tecnologías con relativa facilidad, pues su planeación y

Publica Privada Economia Solidaria

CLASIFICACION 4% 96% 0%

0%

20%

40%

60%

80%

100%

120%

34

organización no requiere de mucho capital. Estas organizaciones tienen que perdurar en los

mercados de alta competencia y para ello deben alcanzar un desarrollo empresarial que se

los permita. Conceptos como crecimiento económico, cultura empresarial, liderazgo,

gestión del talento humano, del conocimiento e innovación son los que integrarían un

desarrollo empresarial para una Pyme” (Márquez & Delfín, 2016).

En Villavicencio, el sector salud está conformado por más de un 75% de Pymes (ver

figura 2). Dato preocupante en relación con las estadísticas sustentadas por confecamaras

donde afirman que en Colombia, de cada 100 MIPYMES sobreviven 29 tras 5 años de

actividad, mientras que en las grandes empresas sobreviven 65. Así lo afirmó. Ante este

panorama, el incremento de la supervivencia de las micro y pequeñas empresas debe estar

ligado a la construcción de una mayor asociación empresarial. (Domínguez, 2016).

Figura 4. Tiempo promedio de funcionamiento las IPS en Villavicencio. Fuente.

Elaboración propia.

Las empresas se pueden clasificar según su tiempo de funcionamiento en

organizaciones jóvenes (0 a 4 años), de edad mediana (5 a 20 años) y maduras (más de 20

años) (Confecámaras , 2013), de acuerdo a esto, casi nunca se encuentran IPS jóvenes en

Villavicencio debido a que su edad es menos de 3 años de servicio, mientras que con

frecuencia existe una gran cantidad de IPS que se encuentran en una edad mediana ya que

cuentan con una edad entre los 5 a 20 años en el desarrollo de sus actividades en la ciudad

Menor a 3 años Entre 3 y 5 años
Mayor a 5 hasta

10 años
mayor de 10

hasta 20 años
Mas de 20 años

TIEMPO 7% 14% 25% 25% 29%

0%

5%

10%

15%

20%

25%

30%

35

y muy pocas veces estas instituciones se encuentran en etapa de madurez con más de 20

años de funcionamiento (Ver figura 4). Estadística que comparada con investigaciones de

años anteriores se evidencia que existe un aumento del 7 % en las empresas jóvenes del

sector y un baja del 17% y el 4% para las empresas de edad media y madura

respectivamente. (Cruz, Gonzalez, & Torres Flórez, 2016). Lo que significa que sector esta

siendo cada vez es mas competitivo ya que nuevas empresas estan incursionando y

adaptando al entorno en la prestacion servicios de salud en la ciudad.

Para que una MIPYME perdure en el tiempo hay que dedicarle recursos

especialmente tiempo, algo particularmente complejo en el ambiente pyme colombiano

donde no solo la mayoría son negocios de subsistencia, sino que gran parte de sus recursos

están destinados a generar rentabilidad en el corto plazo, generando así una especie de

circulo vicioso que impide el despegue de estas empresas. (Dinero, 2015). El problema es

la situación constante de fracaso empresarial en la pyme en Colombia, la cual genera

inestabilidad en la sociedad, ya que su impacto es mayor, porque representa el 96.4% del

parque empresarial nacional y genera el 80% del empleo total (Plata, 2009).

El principal desafío al que se enfrentan los administradores de recursos humanos es

alcanzar el mejoramiento continuo de las empresas, y para ello han tenido que adaptar a las

necesidades de la época su manera de administrar, ya que el incremento de competitividad

y la diversidad de sus servicios prestados son indiscutibles. Por ello es importante que los

colaboradores se mantengan el mayor tiempo posible en su puesto, pues esto disminuye

costos, incrementa productividad y eleva los ingresos económicos. (Valdizon, 2015).

Actualmente en el entorno laboral existe mucha competitividad, lo que ha llevado a

que gerentes diseñen estrategias que les permita mantener sus políticas y objetivos

organizacionales incrementando sus ingresos para así poder permanecer en el mercado y

lograr mantener la estabilidad laboral ofreciendo a sus colaboradores un empleo seguro.

Generando confianza y compromiso por parte de cada uno de ellos. Por esta razón,

los resultados de la investigación muestran que existe mayor estabilidad de los

colaboradores de la organización para el Nivel directivo entre los rangos de 0 a 20% .y de

36

81a100%. Seguido por los rangos comprendidos entre el 61a 80 % donde muy pocas veces

se retiene a los colaboradores y casi nunca para los rangos comprendidos entre el 21a 40%

y 41a 60%. Mientras que para el Nivel profesional se observa que se tiene una mayor

estabilidad laboral en estos cargos entre el rangos comprendido entre el 61 a 80% seguido

por una con una estabilidad laboral en el rango entre el 41 a 80% mientras que en el rango

21 a 40% muy pocas veces existe una estabilidad laboral para este nivel. Finalmente se

encontró que casi nunca los colaboradores de este nivel cuentan con una estabilidad laboral

en el rango comprendido entre el 82 a100%. Mientras que en el último nivel más conocido

como nivel operativo se analiza que muy pocas veces las IPS cuentan con una estabilidad

laboral en los rango entre 61 a 80%, seguido por los rangos de 21 a 40 % y el entre 61a

80% donde con frecuencia existe antigüedad de los colaboradores en la empresa. Mientras

que entre de 0 a 20% casi nunca existe antigüedad en los colaboradores de nivel

profesional para las IPS de esta ciudad.

La atención al cliente es uno de los factores más importantes que una institución

prestadora de servicios de salud debe tener en cuenta a la hora de capacitar su talento

humano. Debido a que la interacción con el cliente es de suma importancia a la hora de

ofrecer un producto, atender a un paciente o cerrar un negocio. Por lo tanto habilidades

como el servicio al cliente, el carisma, presentación personal y buenas relaciones personales

son muy tenidas en cuenta a la hora de escoger el personal en una IPS, (Camacho C. ,

2015).

En relación con la participación de las mujeres en las IPS de la ciudad de

Villavicencio para el año 2016, respecto al número de empleos generados por estas

empresas se observa que es relativamente mayor, al porcentaje de hombres contratados; lo

que evidencia una importante y representativa participación del género femenino, en estas

entidades; con un porcentaje de 71%, mientras que el 29% son hombres, (Cruz, Gonzalez,

& Torres Flórez, 2016)

37

 Figura 5. Porcentaje de colaboradores según su género en las IPS. Fuente.

Elaboración propia.

Datos muy similares fueron obtenidos en la presente investigación. Donde las

mujeres casi siempre son contratadas en este tipo de organizaciones. Caso contrario sucede

con el género masculino en la mayoría de los casos, se encargan de desarrollar actividades

poco operativas comerciales enfocadas a la atención al cliente. Y es por eso que casi nunca

los hombres son contratados en las empresas que ofrecen algún tipo de servicio. (Ver figura

5).

Estos hallazgos también pueden ser comparados con los resultados obtenidos en de la

investigación Equidad de género en el empleo del sector salud, Colombia 2008 -2010, el

cual en su momento arrojo que en el país “predomina la ocupación femenina, en promedio

el 71% de las ocupadas son mujeres y el 29% son hombres. Hay mayor proporción de

mujeres en las actividades de apoyo terapéutico y diagnóstico”. (Tapia & Garcia, 2010).

“Las mujeres presentamos competencias blandas que los empresarios las tienen muy en

cuenta a la hora de definir los perfiles de sus vacantes y de contratar su personal. La

puntualidad, amabilidad, buenas relaciones interpersonales, además de la presentación

personal y capacidad de atención al cliente, son características muy valiosas al asumir

cargos relacionados como asesoras, administradoras y en temas comerciales o de

servicios”. (Camacho C. X., 2015) .

Personal masculino Personal Femenino

Genero 20% 80%

0%

20%

40%

60%

80%

100%

38

6.2. Proceso de descripción y análisis de cargos que realizan las instituciones

prestadoras de servicios de salud IPS de la ciudad de Villavicencio.

Las organizaciones actuales, se desenvuelven en un medio de constantes cambios y

de una alta competitividad empresarial, por tanto requiere contar con los mejores recursos y

de la más alta calidad para ser competitivos en el mercado. Uno de los elementos

principales para ser competitivos, es su Talento Humano, las organizaciones, requieren

contar con un departamento de Gestión Humana, que dirija todos sus esfuerzos para lograr

que el personal de sus organizaciones sea competente, es decir, que todo su personal esté

alineado a las políticas y objetivos organizacionales, donde realizan su trabajo de manera

exitosa, produciendo beneficios y un valor agregado a las organizaciones. (Sierra &

Margarita, 2016).

Para esta investigación se trabajaron diferentes factores importantes relacionados con

los procesos de descripción y análisis de cargos en las IPS de la ciudad de Villavicencio,

como las aptitudes que son indispensables a la hora de buscar personal clave para cada

vacante, como lo son la poción física de los requerimientos, responsabilidades, actitudes y

tareas que los posibles colaboradores que se requieren. Los motivos y periodicidad de

actualización de perfiles de cargos, entre otros aspectos. Es así, partir de dichas

necesidades, se pretende identificar los procesos, dentro del área de Gestión Humana, en

las instituciones prestadoras de servicios de salud, para que así todos los colaboradores

puedan realizar su trabajo de la “mejor manera”, siendo competentes tanto desde su ser,

hacer, saber y así estos puedan manifestarse en sus comportamientos.

39

Figura 6. Frecuencia de actualización del organigrama en las IPS en Villavicencio.

Fuente. Elaboración propia.

Los organigramas reproducen la situación existente en un determinado momento de la

vida de una organización; y además constituye un importante instrumento de la actividad

directiva, sea para el planteamiento preliminar de un estudio de la estructura, sea para el

control continuo de la eficacia y de la validez de la estructura existente y de su adecuación

a las variables de la empresa, sea, por último, como guía para reformar esa estructura

(Manene, 2011). Lo anterior se relaciona con los hallazgos de esta invstigacion donde se

evidencia que ocacionalmente las IPS de la cidudad de villavicencio, actualizan sus

cronogrmas cada vez que existe un nuevo cargo en la organización mientras aquellas IPS

que casi nunca actualizan sus organigramas con una periodicidad entre 2 hasta 5 años

seguidas de aquellas organizaciones que lo hacen anual o cada 2 años y por ultimo las hace

con un periodo mayor a 6 años. (Ver figura 6). En relacion a años anteriores las

instituciones prestadoras de servicos de salud en villavicencio actualizaban ocasionalmente

sus organigramas cada año por distintas razones, mientras que muy pocas veces las IPS

actualizan sus organigramas cada vez que surge un nuevo cargo en la organización; casi

nunca estas entidades actualizaban sus organigramas en un periodo mayor a 6 años. (Cruz,

Gonzalez, & Torres Flórez, 2016). Lo que puede significar que posiblemnte este tipo de

organizaciones en los ultimos años se a adaptado a los cambios y a implementado mejoras

en estos tipos de procesos devido al surguimiento de factores importantes como la

Anual Cada 2 años
Mayor a 2 hasta

5años
Mayor a 6 años

Cuando hay un
nuevo cargo

TIEMPO 13% 13% 20% 7% 47%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

40

implementacion de nuevos cargos de capital humano de la salud , que permitiran de alguna

forma mejorar la productividadempresarial a la hora de que sus colaboradores desarrollar

o presten un servicio.

A través de análisis periódicos de los organigramas actualizados se pueden detectar

cuando el espacio de control de una unidad excede a su capacidad o nivel y en cualquier de

estos casos recomendar la modificación de la estructura en sentido vertical u horizontal.

Relación de dependencia confusa. A veces se crean unidades sin estudiar primero su

ubicación y en el momento de actualizar los organigramas se descubren dobles líneas de

mando. (Cerda, 2016).

La adaptación al cambio es constante en nuestro día a día ya que es la clave para

mantener a la organización actualizada con el medio laboral. En la actualidad las

organizaciones se ven obligadas a ser más competitivas, por lo tanto estas deben

actualizar sus organigramas ya sea por autonomía o para aplicar tendencias para la

gestión correcta de su talento humano, para la utilización nuevas tecnologías, la

implementación de nuevas políticas, para lograr una certificación o al realizar una

reingeniería.

Figura 7 Razones por las que se actualizan los organigramas de las IPS. Fuente:

Elaboración propia.

Reigeneria
Para

certificaciones
Nuevo cargo Autonomía

Políticas de la
empresa

Razones 49% 47% 71% 48% 81%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

41

Para la presente investigación, se evidencia que las IPS realizan que casi siempre

realizan estos cambios por políticas empresariales, Mientras que ocasionalmente este tipo

de empresas realiza la actualización de sus organigramas debido a alguna reingeniería en la

empresa, para lograr alguna certificación o por autonomía y por último se identifica que

frecuentemente realiza este tipo cambios en su organigrama por razones como la

implementación de un nuevo cargo en la empresa, (Ver figura 7). Al comparar estos

resultados con investigaciones anteriores en las IPS de la ciudad de Villavicencio se

observa que con frecuencia una de los principales razones por las que este tipo de empresas

actualiza su organigrama por la implementación de un nuevo cargo y ocasionalmente por

autonomía organizacional mientras que muy pocas veces por alguna reingeniería o para

poder lograr algún tipo de certificación en sus procesos. (Cruz, Gonzalez, & Torres Flórez,

2016).

 Tener un perfil de cargos actualizado es tener una herramienta de consulta que

orienta el direccionamiento del recurso humano, a partir de los requerimientos del mercado

laboral, que además contribuyan a mejorar la gestión administrativa y en consecuencia, a

generar ventajas en mercados altamente competitivos y en constante cambio, que

contribuyan a aumentar la productividad y optimizar la interacción con los clientes internos

y externos de la organización favoreciendo el desarrollo de lineamientos que permitan

establecer “perfiles de puestos de trabajo basados en competencias” de acuerdo con las

necesidades y exigencias del entorno laboral, que requieren de personal con conocimientos,

habilidades y competencias que contribuya al crecimiento y desarrollo competitivo de la

empresa a nivel nacional e internacional, (Alcala, Gomez, & Santana, 2013).

Para el año 2016 las IPS de la ciudad de Villavicencio muy pocas veces actualizaban

sus perfiles de cargos; donde se evidencia mayor periodicidad de actualización cada 2 años

seguido por entidades que casi nunca prefieren actualizarlo con una periodicidad anual y

por aquellas que no realizan cambios o actualizaciones en estos instrumentos. (Cruz,

Gonzalez, & Torres Flórez, 2016).

42

Figura 8. Frecuencia de actualización de los perfiles de cargos en las IPS. Fuente:

Elaboración propia.

Con la presente investigación se evidencio una disminución significativa en la

frecuencia de la periodicidad en las que las IPS de esta ciudad están actualizando este tipo

de documentos. Debido a que actualizarlos, les permite aclarar las responsabilidades que se

le deben asumir sus colaboradores en cada puesto de trabajo, permitiendo controlar la carga

laboral y su evolución de manera que se pueda actuar sobre indicadores, las decisiones

técnicas y los equilibrios de la organización. Según los hallazgos efectuados en esta

investigación se evidencia existe un aumento significativo en el porcentaje de empresas que

realizan este tipo de actualizaciones en periodos de un año o cada vez que se crea un nuevo

cargo en la organización, mientras que el porcentaje para aquellas entidades que realizaban

esta práctica cada 2 años fue mucho menor con respecto a años anteriores. Y por último

casi nunca estas entidades no realizan esta práctica en los perfiles de sus colaboradores,

estadística cada vez menor respecto años anteriores. (Ver figura 8).

Los perfiles de puestos basados en competencias generalmente son elaborados por el

personal experto que trabaja en el área de recursos humanos. Para ello, es indispensable que

conozcan la jerarquía organizacional de la empresa, las labores a realizar en cada uno de los

puestos de trabajo, formación académica requerida, experiencia laboral, competencias

Trimestral Semestral Anual Cada 2 años Nuevo cargo No realiza

TIEMPO 0% 7% 32% 21% 32% 7%

0%

5%

10%

15%

20%

25%

30%

35%

43

genéricas y específicas para lograr un desempeño integral en el puesto de trabajo, entre

otros aspectos. (Alcala, Gomez, & Santana, 2013).

Para cualquier organización y en este caso para las IPS de la ciudad de Villavicencio

es indispensable tener en cuenta varios aspectos a la hora de crear un perfil de cargos para

desarrollo de las funciones de un determinado puesto de trabajo de manera efectiva y

eficiente. Estos aspectos se relacionan con la identificación del cargo, funciones principales

o segundarias, posición en el organigrama, Requisitos Intelectuales, Requisitos físicos,

Responsabilidades adquiridas, Condiciones y ambiente de trabajo. Así como por los rasgos

de personalidad, comportamientos y conductas que debe poseer un colaborador para

desempeñarse de manera sistémica en el puesto de trabajo.

Según. (Cruz, Gonzalez, & Torres Flórez, 2016). Las IPS en Villavicencio cuentan

con dos aspectos elementales en el conocimiento para los colaboradores en las

organizaciones, en cuanto a que los empleados deben conocer su nivel de jerarquía o

subordinación en la empresa. Donde con frecuencia sus colaboradores tienen

completamente claro la posición que ocupan en la entidad y casi nunca estos no conoce

plenamente su posición en la empresa; de igual forma se evidencia que con respecto al

nivel de conocimiento de las funciones de los cargos a desarrollar se encontró con

frecuencia sus colaboradores tienen conocimiento pleno de las tareas de rutina o actividades

llevadas en la realización del cargo.

Figura 9. Aspectos que relacionan los perfiles de cargos Fuente: Elaboración propia.

Identificación de cargos
Funciones principales ó

secundarias
Posición en el organigrama

Razones 92% 92% 78%

70%

75%

80%

85%

90%

95%

44

Estadística que al ser relacionada con los hallazgos de la presente investigación, se

evidencia que casi siempre las IPS de la ciudad es de suma importancia que sus

colaboradores directos como indirectos tengan pleno conocimiento de cuáles son sus

funciones principales como segundarias dentro de la organización, lo que les permitirá

desempeñarse de una manera más eficiente y eficaz, en cuanto a que los empleados deben

conocer su nivel de jerarquía o subordinación en la empresa. Se observa que con frecuencia

todos los colaboradores de las IPS de la ciudad tienen completamente claro la posición que

ocupan en la empresa. Por otro lado este tipo de entidades casi siempre se caracterizan por

tener siempre en cuenta aspectos como la identificación de los cargos en la empresa. (Ver

figura 9).

Figura 10. Aspectos que relacionan los perfiles de cargos Fuente: Elaboración

propia.

Es importante que los colaboradores conozcan exactamente sus funciones,

atribuciones, responsabilidades dentro de la institución, como requisitos intelectuales,

requisitos físicos, condiciones y ambientes de trabajo entre otros aspectos requeridos por el

cargo. Para que esto se convierta como un motivante para que se esfuercen por acortar esa

larga brecha que existe entre los colaboradores y el perfil de cargo.

Requisitos
Intelectuales

Requisitos fisicos
Responsabilidades

adquiridas
Condiciones y

ambiente de trbajo

Razones 96% 80% 88% 83%

70%

75%

80%

85%

90%

95%

100%

45

El 93% de las IPS de la ciudad de Villavicencio hacen mayor énfasis en los requisitos

específicos, en comparación con los requisitos generales esto debido a que los requisitos

específicos enfatizan más en características como nivel educativo, experiencia, edad, sexo

entre otros aspectos. (Cruz, Gonzalez, & Torres Flórez, 2016). Estadísticas que al ser

comparados con los hallazgos de la presente investigación, se evidencia que para la gran

mayoría de este tipo de entidades casi siempre tenga en cuenta a la hora de diseñar sus

perfiles de cargas aspectos como requisitos intelectuales, requisitos físicos, las

responsabilidades de cada colaborador, las condiciones y ambiente de trabajo en donde el

colaborador va a desempeñar su cargo, (Ver figura 10).

6.3. Comparar los aspectos organizacionales de las instituciones prestadoras de

servicios de salud IPS de la ciudad de Villavicencio.

La comunicación en las organizaciones es un tema de creciente importancia en

práctica para la relación al buen desempeño organizacional, para el logro de sus objetivos y

metas. Ésta incluye todo tipo de organizaciones, públicas, privadas y sociales. Ya que si se

cuenta con una estrategia de comunicación adecuada dentro de la organización, la empresa

logrará será más efectiva y productiva. Según (Vera, 2011). El desarrollo adecuado de las

organizaciones, dependerá de la adaptabilidad frente a los cambios que demanda el

ambiente interior y exterior que afecta las empresas; en este sentido es importante resaltar

la influencia de una efectiva comunicación entre los grupos de interés con que interactúan

las IPS; en las organizaciones la comunicación fluye prácticamente en todos los sentidos: a

través de líneas jerárquicas o colaterales y circula por dos clases de canales: el formal e

informales.

Para las IPS de la ciudad de Villavicencio el mecanismo de comunicación formal más

usado son las reuniones y memorandos con un 80% del total de las entidades, seguidos de

la intranet con un 73%, y herramientas como correo electrónico y murales son utilizados en

un 67% de las organizaciones (Cruz, Gonzalez, & Torres Flórez, 2016).

46

Figura 11 Comunicación formal. Fuente. Elaboración propia.

Para la presente investigación se evidencia que con frecuencia, las IPS de la ciudad de

Villavicencio están implementando métodos formales de comunicación tales como

publicaciones en el mural de la empresa, mediante cartas o memorandos, reuniones la

implementación de la internet y están poniendo en prácticas las tecnologías de la

información mediante él envió de documentos vía correo electrónico o la implementación

de la internet, (ver figura 11).

Es importante resaltar que la comunicación es parte constituyente y dinámica de toda

la empresa; ya que el buen flujo de esta garantiza información clara, precisa, concreta y en

doble vía, lo que facilita la consecución de los objetivos para las organizaciones,

convirtiendo la “comunicación en una herramienta administrativa que contribuye al

mantenimiento y crecimiento de la organización” (Rodriguez J. , 2005).

Mural Internet
Correo

electronico
Informes

Cartas/
Memorandos

Reuiones

TIPOS 54% 54% 66% 72% 65% 91%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

47

Figura 12. Comunicación informal. Fuente. Elaboración propia.

Hoy por hoy la gran mayoría de empresas buscan la formalización de sus procesos

entre ellos el de comunicación, y es aquí donde existe la comunicación de carácter

informal, esta surge en aquellas entidades que aún no cuentan con canales de comunicación

preestablecidos y surge de la espontaneidad entre colaboradores y sus jefes directos.

En Villavicencio se evidencia que el 67% de las IPS Practican el medio de

comunicación de cara a cara entre colaboradores y sus jefes directos. Mientras que un 57%

de estas entidades utilizan el teléfono canal de comunicación. (Cruz, Gonzalez, & Torres

Flórez, 2016). Al relacionar los datos anteriores con los hallazgos efectuados en la presente

investigación podemos detectar que el área de gestión humana de las IPS en Villavicencio

casi siempre utilizan la forma de comunicación directa y muy tradicional denominada cara

a cara y cada vez es mayor el número de instituciones que practican una este canal informal

de comunicación entre jefes y colaboradores mientras que algunas veces estas entidades

practican el canal de comunicación vía telefónica, (Ver figura 12).

Por otro lado Así, las organizaciones no pueden existir sin comunicación. Si ésta no

existe, los empleados no pueden saber que están haciendo sus compañeros, los

administradores no pueden recibir información y los supervisores no pueden dar

instrucciones y la coordinación del trabajo es imposible. La cooperación también se torna

Cara a cara telefono

TIPOS 91% 59%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

48

imposible porque la gente no puede comunicar sus necesidades y sentimientos a otros.

Podemos decir con seguridad que todo acto de comunicación influye de alguna manera en

la organización. (Balarezo, 2014).

Figura 13. Frecuencia de Comunicación entre el responsable de Gestión Humana y

el personal de las IPS. Fuente. Elaboración propia.

En Villavicencio el personal administrativo utiliza un medio de comunicación con un

77% con una frecuencia diaria, mientras que con el personal operativo o asistencial la

comunicación se da mensualmente con un 77% de participación en las entidades de este

sector. (Cruz, Gonzalez, & Torres Flórez, 2016). Al relacional los lo anterior con la

presente investigación donde se evidencia que las IPS casi siempre están realizando un

comunicación en el nivel directivo, profesional y operativo con una periodicidad mensual y

casi siempre cuando la empresa lo requiere o en los periodos diarios, semanal o cuando

existen algún evento o fechas especiales. En cuanto el nivel operativo en las IPS de la

ciudad en relación con los demás niveles, se observa que fuera de hacer reuniones

mensuales también área de gestión humana o los jefes inmediatos casi siempre están

comunicándose con sus colaboradores semanalmente. Esto debido a la importancia que

tiene la interacción con estos colaboradores de este nivel para el cumplimiento de objetivos,

Diariemente Semanalmente Mensualmente
Solo cuando se

requiere
Fechas

especiales

N. DIRECTIVO 66% 80% 81% 68% 64%

N. PROFESIONAL 66% 78% 81% 75% 66%

N. OPERATIVO 77% 84% 88% 80% 76%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

49

desarrollo eficiente, eficaz y efectivo de cada una de las labores correspondientes a la buena

prestación de los servicios.

Es de suma importancia que entidades como las IPS manejen diferentes aspectos para

que sus colaboradores tengan conocimientos claro sobre a quién deben reportar resultados.

Los procesos comunicativos en las organizaciones deben permitir reconocer que cada

persona puede tener un punto de vista sobre las diferentes realidades que ocurren. Por tanto

pretende enriquecerse la gestión a partir de la capacidad que tengan los miembros del

equipo para escucharse, encontrar en el mensaje un contenido claro y preciso. Para (Vecino,

2011) Los directivos y sus colaboradores debe ser fluida y en doble vía, es decir, que no se

trata de mensajes unilaterales con órdenes a cumplir sino que favorezcan espacios de

diálogo abierto, que enriquezcan la toma de decisiones.

Figura 14. Conocimiento de los empleados y Jefe del G.H en cuanto a quien tiene

que reportar sus resultados en las IPS. Fuente. Elaboración propia.

Se indago a las IPS si sus colaboradores tienen claro a quien deben reportar sus

resultados en la organización. De acuerdo a esto se encontró que casi siempre las IPS

afirman que sus empleados saben con claridad a quien deben reportar, mientras que en las

demás entidades su personal casi nunca tiene conocimiento sobre a persona

los empleados tienen claro a quien
deben reportar sus resultados

el responsable de G.H repora
directamente con el presidente o

gerente

ASPECTO 83% 82%

81%

82%

82%

82%

82%

82%

83%

83%

83%

83%

50

específicamente debe reportar sus resultados. Por otra parte, también se evidencia que el

responsable de gestión humana en estas empresas casi siempre reporta directamente al

gerente o al presidente de la empresa. (Ver figura 14). Resultados muy alentadores al ser

relacionados con investigaciones anteriores donde se evidenciaba que este tipo de

instituciones ocasionalmente con un 50% los colaboradores tenían conocimiento exacto de

a quien debían rendirle cuentas de sus resultados en la empresa y que con frecuencia con un

67% el encargado de gestión humana de las IPS reportaba directamente con el presidente el

gerente de la organización. (Cruz, Gonzalez, & Torres Flórez, 2016).

El objetivó principal de las IPS y de cualquier tipo de organización al crear perfiles de

cargos que incluyan competencias técnicas y genéricas es el de ofrecerla a empresa una

herramienta de consulta que además de orientar el direccionamiento del capital humano, a

partir de los requerimientos del mercado laboral, también permitan mejorar la gestión y

desarrollo del nivel directivo de la organización, crenado ventajas en mercados altamente

competitivos y que están en constante cambio como lo es el sector salud. Permitiendo

aumentar la productividad y optimizar la interacción con los clientes internos y externos de

estas entidades ayudando el desarrollo de lineamientos que permitan establecer perfiles de

puestos de trabajo que integren competencias técnicas y genéricas de acuerdo con las

necesidades y exigencias del entorno laboral, que requieren de personal con conocimientos,

competencias y habilidades que contribuya al crecimiento y desarrollo competitivo de las

IPS a nivel regional y nacional.

51

Figura 15. Aspectos relevantes de las descripciones de puestos de trabajo de las IPS.

Fuente. Elaboración propia.

Partiendo de lo enunciado anteriormente y como se muestra en la (figura 15) se

evidencia que con frecuencia de las instituciones estudiadas afirman estar totalmente de

acuerdo en incluir tanto competencias técnicas, como genéricas en la descripción de cargos.

Debido a que estas proporcionan a las empresas una gran variedad de beneficios y que

posibilitan la clasificación y comparación de los diferentes cargos permitiendo establecer

compensaciones salariales equitativas, además es importante recalcar que esta herramienta

contribuye y favorece al desarrollo adecuado de varias actividades básicas en las empresas

como lo son los procesos de reclutamiento, selección, contratación, capacitación,

entrenamiento y desarrollo de personal. De acuerdo a esto se puede analizar que para este

las IPS en la ciudad de Villavicencio es importante hacer énfasis en estos aspectos dentro

de los perfiles cargos, debido al tipo de servicio que prestan este tipo de empresas. Lo

anterior se puede afirmar con los datos de investigaciones anteriores donde 67% de las IPS

en Villavicencio creen que es importante incluir competencias técnicas y genéricas en sus

perfiles de cargos. (Cruz, Gonzalez, & Torres Flórez, 2016).

 Por otro lado, con frecuencia las instituciones prestadoras de servicios de salud

indican tener su documentación incluyendo los archivos de descripción de puestos de

trabajo centralizados en algún área o sistema tecnológico. (Ver figura 15). Lo que

la descripcon de cargos incluye las
competencias tecnicas y genericas

La descripcion de puestos de trabajo
estan centralizadas en algun area o

sistema tecnologico

ASPECTO 70% 80%

64%

66%

68%

70%

72%

74%

76%

78%

80%

82%

52

demuestra que para este tipo de empresas es importante que procesos como Análisis y

descripción de los cargos se encuentren centralizados en la organización ya sea forma física

o en medio magnético para que estos sean de total conocimiento para todos los

colaboradores en la empresa.

Las IPS son empresas que deben estar en la vanguardia en cuanto al desarrollo de sus

actividades, comprometiéndose a ser énfasis en a aspectos sumamente significativos para su

evolución como lo son las normas de gestión de calidad que han tomado una gran

importancia para poder mantenerse estable dentro del mercado laboral, es por esto que el

tema de certificación de calidad ISO 9000:200 la cual está orientada a establecer procesos

de mejora continua enfocados en el cliente, liderazgo, participación del personal, toma de

decisiones, entre otros aspectos toma fuerza mostrando la importancia que tiene ser

certificado ante los estándares de calidad autorizados por los respectivos países, y a su vez

evidenciar como la implementación de la norma ofrece múltiples beneficios en cuanto a la

eficiencia y eficacia de los procesos empresariales, así como en el talento humano en las

IPS , dentro de esta investigación se podrá ver el diagnóstico donde se evidencia que con

frecuencia las IPS de la ciudad de Villavicencio están realizando una a la implementación

de la norma, con todos sus beneficios, costos y resultados a corto, mediano y largo plazo.

(Ver figura 16).

Figura 16. Relación de aspectos organizacionales de las IPS de Villavicencio. Fuente.

Elaboración propia.

El proceso de Gestión Humana está
certificado en ISO

Gestión humana apoya e impulsa a los
jefes para que informen los cambios y

objetivos de la empresa

ASPECTO 69% 85%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

53

Se evidencia que en un 83% del área de gestión humana de las IPS en la ciudad de

Villavicencio apoya e impulsa a que los jefes informen los cambios y objetivos de la

empresa, (Cruz, Gonzalez, & Torres Flórez, 2016). Estadística que afirma los resultados

efectuados en este caso donde se evidencia que casi siempre las instituciones del sector

salud cuentan con un área de gestión humana que promueve que sus jefes directos y demás

colaboradores informen acerca de cambios y objetivos organizacionales. Ya que para una

IPS el informar de manera oportuna cualquier cambios que enfrentan en su entorno laboral

y además de dar a conocer los objetivos que persiguen las instituciones permiten que sus

colaboradores se enfoquen todos sus esfuerzos para lograrlos, (Ver figura 16).

Hoy por hoy en empresas aún existe la diferencia comprendida entre el empleador y

colaborador, ya que las organizaciones centran su importancia en satisfacer al cliente

externo que es aquel que 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., sin tener en cuenta al cliente

interno juega papel importante , ya que este es quien compone y realiza las actividades u

operaciones para que la organización logre sus objetivo con eficacia y calidad. Información

que ayuda a los jefes a tomar decisiones de mejoramiento o continuidad en su en sus

procesos. Por ello es importante incluir tanto clientes internos como los externos en el

rediseño de los procesos conociendo las características, necesidades que estos tienen dentro

de la organización. Teniendo en cuenta lo anterior en la investigación se evidencian que

con frecuencia en las entidades encuestadas. El cliente interno y externo es fundamental

para su funcionamiento y desarrollo organizacional; por otra parte. Se considera que muy

pocas veces las IPS no considera relevante incluir la voz de los clientes internos o externos,

para la toma de decisiones o realización de cambios que contribuyan al mejoramiento de las

organizaciones. (Ver figura 17).

54

Figura 17. Relación de aspectos organizacionales de las IPS de Villavicencio.

Fuente. Elaboración propia.

Aproximadamente un 73% de las IPS en la ciudad de Villavicencio, reconocen a los

encargados del área de Gestión Humana como expertos en estos procesos, (Cruz, Gonzalez,

& Torres Flórez, 2016). Dato que al ser relacionando con los resultados de la presente

investigación afirma que casi siempre las IPS de la ciudad reconocen al área de gestión

humana como experto en los procesos relacionados con el manejo del recurso humano, ya

que gracias a este departamento las IPS pueden generar valor a la empresa además de que

desarrolla grandes aportes en el funcionamiento de los procesos de los demás

departamentos haciendo que estas entidades sean cada vez más productivas. (Ver figura

17).

G.H incluye la voz del cliente interno y/o
externo en el rediseño de sus procesos

La organización reconoce a G.H como
experto en procesos humanos

ASPECTO 71% 90%

0%

20%

40%

60%

80%

100%

Gestión Humana apoya y difunde la
visión estratégica de la empresa.

Gestión Humana Promueve que los
principios y valores institucionales se

apliquen a la empresa

ASPECTO 85% 93%

80%

82%

84%

86%

88%

90%

92%

94%

55

Figura 18. Relación de aspectos organizacionales de las IPS de Villavicencio.

Fuente. Elaboración propia.

Los principios y valores organizacionales, proporcionan un sentido de dirección

común para todos los empleados y establecen directrices para su compromiso diario siendo

promotores para alcanzar los resultados. Por tanto, son el soporte de la gerencia, para

promover condiciones y pautas para el éxito de la organización. (Velásquez & Rodríguez,

2012). Lo anterior sustenta los hallazgos de obtenidos, donde. Las IPS promueven a sus

colaboradores y aplican principios y valores institucionales. Por otro lado se evidencia que

el área de gestión humana en estas organizaciones casi siempre apoya y difunde la visión

estratégica de la empresa.

56

7. Conclusiones

En la ciudad de Villavicencio, las instituciones prestadoras de servicios de salud se

clasifican como pequeña empresa, ya que estas instituciones no emplean más de 50

colaboradores para poder garantizar su funcionamiento. También se logra establecer que en

su gran mayoría estas entidades son de carácter privado y que una gran cantidad de IPS que

se encuentran en una edad mediana ya que cuentan con una edad entre los 5 a 20 años en el

desarrollo de sus actividades en la ciudad. Lo que se concluye que este sector esta siendo

cada vez es mas competitivo ya que se estan incursionando y adaptando al entorno cada

vez mas nuevas empresas para prestar servicios de salud en la ciudad.

La baja rotación y estabilidad de los colaboradores en los distintos niveles de la

organización son considerados factores determinantes en la continuidad de las empresas en

el desarrollo de sus actividades. En promedio el personal de nivel directivo tiende a estar

más tiempo vinculado a las IPS en comparación al personal de nivel profesional y que el

nivel operativo quienes cuentan con altos índices de rotación. Esto puede afectar la

continuidad de estas instituciones Cuando hay rotación alta de personal, los costos de

aprendizaje se incrementan y pueden estancar los valores, compromiso y propósitos

institucionales, así como las políticas y metas definidas a corto, mediano y largo plazo. Es

importante resaltar que el personal empleado por la IPS en la ciudad de Villavicencio en su

gran mayoría es del género femenino.

Los organigramas reproducen la situación existente en un determinado momento de la

vida de una empresa. Es por eso que la periodicidad con en las IPS de la cidudad de

villavicencio, actualizan sus cronogrmas es cada vez que existe un nuevo cargo, y asi esta

puedan adaptarse al entorno y mantenerse actualizada con el medio laboral. Mientras que la

razón principal por las cuales las IPS actualizan sus cronogramas debido a cambios en las

políticas empresariales. Permite deducir que las instituciones tienen una reacción positiva a

los cambios lo que les permitirá adaptarse fácilmente a nuevos retos que les proporcione el

entorno.

57

Se evidencia una disminución significativa en la frecuencia en que las IPS de la

capital del departamento del Meta están actualizando sus perfiles en periodos de un año o

cada vez que se crea un nuevo cargo en la organización. Debido a que actualizarlos, les

permite aclarar las responsabilidades que se le deben asumir sus colaboradores en cada

puesto de trabajo, permitiendo controlar la carga laboral y su evolución de manera que se

pueda actuar sobre indicadores, las decisiones técnicas y los equilibrios de la organización.

Para las IPS el principal aspecto en tener en cuenta a la hora de crear y poner en

práctica un perfil de cargos para las funciones de un determinado puesto de trabajo de

manera efectiva y eficiente. Que todos sus colaboradores directos como indirectos tengan

pleno conocimiento de cuáles son sus funciones principales como segundarias dentro de la

organización.

La comunicación en las instituciones prestadoras de servicios de salud es un tema

importante en la práctica para la relación al buen desempeño, para el logro de sus objetivos

y metas. Ésta incluye todo tipo de IPS ya sean públicas, privadas y de economía solidaria.

Se logró identificar que los tipo de comunicación se manejan por las IPS es manera formal

usándose formas de comunicación como reuniones informativas. Además, se identificó que

la frecuencia de comunicación entre áreas de nivel directivo y el área de recursos humanos

es semanal y mensualmente, mientras que la comunicación entre el personal profesional y

operativo con el área de recursos humanos la realizan con una frecuencia mensual.

Los colaboradores de las IPS tienen claro a quien deben reportar sus resultados en la

organización. Y está estar totalmente de acuerdo en incluir tanto competencias técnicas

como genéricas en la descripción de cargos. Ya que estas proporcionan a las empresas una

gran variedad de beneficios y que posibilitan la clasificación y comparación de los

diferentes cargos permitiendo establecer compensaciones salariales equitativas, además es

importante recalcar que esta herramienta contribuye y favorece al desarrollo adecuado de

varias actividades básicas en las empresas como lo son los procesos de reclutamiento,

selección, contratación, capacitación, entrenamiento y desarrollo de personal.

58

Las IPS indican tener su documentación incluyendo los archivos de descripción de

puestos de trabajo centralizados en algún área o sistema tecnológico. Y que siempre deben

estar a la vanguardia en cuanto al desarrollo de sus actividades, comprometiéndose a ser

énfasis en a aspectos sumamente significativos para su evolución como lo son las normas

de gestión de calidad que han tomado una gran importancia para poder mantenerse estable

dentro del mercado laboral, es por esto que el tema de certificación de calidad ISO

El cliente interno y externo es fundamental para su funcionamiento y desarrollo

organizacional de las IPS de Villavicencio. Por otra parte, las IPS de la ciudad reconocen al

área de gestión humana como experto en los procesos relacionados con el manejo del

recurso humano, ya que gracias a este departamento las IPS pueden generar valor a la

empresa además de que desarrolla grandes aportes en el funcionamiento de los procesos de

los demás departamentos haciendo que estas entidades sean cada vez más productivas.

8. Recomendaciones

En función de los resultados obtenidos, se procede a enunciar algunas

recomendaciones, tanto para la IPS objeto de estudio como a otros investigadores.

Estas instituciones deben diseñar los perfiles de cargos de sus colaboradores de

forma aún más estructurada para darle buena respuesta a las partes interesadas las cuales

continuamente están solicitando requisitos, requerimientos, cumplimiento de normas

empresariales y leyes gubernamentales obligatorias, todo esto en referencia a la calidad,

seguridad, Salud ocupacional y medio ambiente.

Aunque es buena la frecuencia en que las IPS de esta ciudad están actualizando los

perfiles de cargos de sus colaboradores. Es importante que estas instituciones sigan

interviniendo este proceso para mantener o mejorar este indicador. Debido a que

actualizarlos, les permite aclarar las responsabilidades que se le deben asumir sus

59

colaboradores en cada puesto de trabajo, permitiendo controlar la carga laboral y su

evolución de manera que se pueda actuar sobre indicadores, las decisiones técnicas y los

equilibrios de la organización.

Las IPS deben generar diferentes tipos de estrategias para disminuir el nivel de

rotación de personal, haciendo especial énfasis en el nivel operativo, buscando promover la

estabilidad de sus colaboradores, para esto deberán establecer previamente cuales son las

principales razones por que los empleados desertan de las instituciones, para posteriormente

diseñar estrategias que promuevan satisfacción en el cliente interno que generen

continuidad de este la empresa.

Estas instituciones deben suministrar a sus colaboradores más conocimiento sobre los

aspectos de la organización tales como la historia, misión, visión, objetivos y principios,

puesto que al conocer hacia dónde quiere ir la cada entidad de salud y así facilitar la

colaboración de estos al alcance de la obtención de estos objetivos, llegar a la visión, sin

descuidar la misión que tienen.

Es importante que estas instituciones tengan en cuenta que la labor empresarial no

sería nada sin el factor humano, y que cada persona representa un mundo complejo y lleno

de preocupaciones y necesidades; el hecho de que cada persona sea diferente hace única y

rica una organización; y es por ello que se debe apreciar la labor y el desempeño; a través

una buena distribución de sus tareas y responsabilidades, una buena motivación y

reconocimiento.

60

Bibliografía

Alcala, M., Gomez, D., & Santana, N. (2013). (TÉCNICAS PARA LA ELABORACIÓN DE

PERFILES DE PUESTOS DE TRABAJO BASADO EN COMPETENCIAS PARA

ORIENTAR EL DIRECCIONAMINTO DEL RECURSO HUMANO). Obtenido de

http://repository.ean.edu.co/bitstream/handle/10882/5767/AlcalaAlejandra2013.pdf?

sequence=1

Alcaldia de Villavicencio- Gobierno de la ciudad. (s.f.). Obtenido de

http://www.villavicencio.gov.co/villavicencio/informacion-general

Alles, M. A. (2005). Gestion por competencias: el Diccionario. . Obtenido de

https://books.google.com.co/books?id=2qguP7cfbr4C&printsec=frontcover&hl=es#

v=onepage&q&f=false

Alvarado, S. Y. (2010). Obtenido de

http://congreso.investiga.fca.unam.mx/docs/xv/docs/62.pdf

Aponte, J. C. (Abril de 2006). Administración de Personal un enfoque hacia la Calidad .

Obtenido de

https://books.google.com.co/books?id=1aXmDqJpEc8C&pg=PA90&dq=definicion

++analisis+de+cargos&hl=es&sa=X&ved=0ahUKEwjczpm6vYnLAhUIXR4KHT-

ZC7IQ6AEIKzAE#v=onepage&q=definicion%20%20analisis%20de%20cargos&f

=false

Aponte, J. C. (s.f.). Administracion de Personal, un enfoque hacia la calidad . Obtenido de

https://books.google.com.co/books?id=1aXmDqJpEc8C&pg=PA90&dq=beneficios

+de+la+descripcion+y+analisis+de+cargos&hl=es&sa=X&ved=0ahUKEwju4MSk

3pDLAhWH9x4KHdALB_wQ6AEIHjAB#v=onepage&q=beneficios%20de%20la

%20descripcion%20y%20analisis%20de%20cargos&f=false

61

Balarezo, D. (Enero de 2014). “La comunicación organizacional interna y su incidencia en

el desarrollo organizacional de la empresa San Miguel. Obtenido de

http://repo.uta.edu.ec/bitstream/123456789/6696/1/132%20o.e..pdf

Bonilla, H. y. (2009).

Brito. (2015). Observatorio de Talento Humano en Salud. Obtenido de OTHS Colombia:

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/VS/TH/Guia-

observatorio-talento-humano-Salud-oths.pdf

Calderon, G. (septiembre de 2007). Obtenido de

http://www.bdigital.unal.edu.co/5070/1/gregoriocalderonhernandez.2007.pdf

Camacho, C. (2015). Mujeres ganan terreno en el mercado laboral.

Camacho, C. X. (2015). Mujeres ganan terreno en el mercado laboral. Obtenido de

https://www.elespectador.com/noticias/economia/mujeres-ganan-terreno-el-

mercado-laboral-articulo-543844

Cardona, A. (2012). Gasto Público Social Colombia 2000-2010. Departamento Nacional de

Planeación- DNP.

Cerda, J. (2016). prevencionar.com.co. Obtenido de

http://prevencionar.com.co/2016/11/11/organigrama-doble-finalidad/

Cervantes, J. R. (s.f.). Infraestructura, Instalaciones fisicas y Mantenimiento en IPS.

Obtenido de Consultor salud:

http://www.creosltda.com/atachments/5Perspectivas_Arquitectura_Hospitalaria.pdf

Chiavenato. (2004).

Chiavenato, I. (2007). ADMINISTRACION DE RECURSOS HUMANOS 6 EDICION.

MÉXICO: McGraw Hill.

62

Chiavenato, I. (2008). ADMINISTRACIÓN DE RECURSOS HUMANOS El capital humano

de las organizaciones. Mexico, D.F.: McGRAW-HILL/INTERAMERICANA

EDITORES, S.A. DE C.V.

chruden, & sherman. (1993). descripcion de puestos " deberes y responsabilidades del

cargo".

Chruden, & Sherman. (1997). Administración de Persona. México, D.F.: CECSA.

Colombia, C. d. (23 de Diciembre de 1993). Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5248

Colombia, C. d. (23 de Diciembre de 1993). ley 100, Art 153. Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5248#

Colombia, C. d. (1994). decreto 1876. Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=3356

Colombia, C. d. (2004). ley 905. Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=14501

Colombia, C. d. (2 de Agosto de 2004). Ley 905, Art 1. Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=14501

Colombia, P. (15 de Octubre de 2002). Decreto 2309. Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=6829#

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

Consejo Privado de Competitividad. (2014). Informe Nacional de Competitividad 2013-

2014. Obtenido de http://www.compite.com.co/site/informe-nacional-de-

competitividad-2013-2014/

63

Cruz, L., Gonzalez, C., & Torres Flórez, D. (2016). Caracterización de las Instituciones

Prestadoras de Servicios de Salud IPS de Villavicencio. Villavicencio.

Cultural del Banco de la Republica de Colombia . (2015). Obtenido de

http://www.banrepcultural.org/blaavirtual/ayudadetareas/economia/sectores_econo

micos

DANE. (16 de Octubre de 2015). Boletín Técnico, Cuentas anuales Departamentales-

Colombia. Producto Interno Bruto, PIB. Preliminar 2014. Obtenido de

http://www.dane.gov.co/files/investigaciones/pib/departamentales/B_2005/Bol_dpta

l_2014pre.pdf

DANE. (31 de Mayo de 2016). Boletín Técnico, Principales Indicadores del Mercado

Laboral. Obtenido de

http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_empleo_abr_16.

pdf

Decreto 2309. (15 de Octubre de 2002). Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=6829#

DECRETO.410. (1971). DECRETO 410 DE 1971. Bogotá: Gobierno Nacional.

Decreto-410. (27 de marzo de 1971). DECRETO 410 DE 1971. Obtenido de

http://www.wipo.int/edocs/lexdocs/laws/es/co/co054es.pdf

Desarrollo, P. d. (2006). Informe de Desarrollo Humano 2006, Más Allá de la escasez:

Poder, Pobreza y la Crisis Mundial del Agua.

Dinero. (2015). ¿Por qué fracasan las pymes en Colombia? Dinero. Obtenido de

http://www.dinero.com/economia/articulo/pymes-colombia/212958

Domínguez, J. (2016). 29 de cada 100 mipymes sobreviven tras 5 años de actividad en

Colombia. Dinero. Obtenido de 29 de cada 100 mipymes sobreviven tras 5 años de

actividad en Colombia: http://www.dinero.com/economia/articulo/la-supervivencia-

de-las-mipymes-en-colombia/234685

64

(2001). el costo de la mano de obra y la competitividad.

ELTIEMPO. (8 de Mayo de 2015). Gobierno prorroga por ocho meses intervención de

Saludcoop. Obtenido de http://www.eltiempo.com/estilo-de-

vida/salud/intervencion-de-saludcoop/15714155

Fernandez, D. (2010). Comunicación empresarial y atencion al cliente. Madrid, España :

Paraninfo.

Fernández, M. (1995). Analisis y Descripcion de Puestos de Trabajo: Teoria y Metodos. En

M. F. Rios. Diaz de Santos, S.A.

FINANCIERA, E. (2006). ENCICLOPEDIA FINANCIERA. Obtenido de

http://www.enciclopediafinanciera.com/organizaciondeempresas/clima-

organizacional.htm

Finol, K. G. (Mayo de 2014). Banco de la Republica . Obtenido de

http://www.banrep.gov.co/docum/Lectura_finanzas/pdf/dtser_202.pdf

Finol, K. G. (2014). Radiografia de la oferta de servicios en salud en Colombia. Cartagena.

Gómez, Balkin, & Cardy. (2008). GESTIÓN DE RECURSOS HUMANOS. Madrid:

PEARSON Prentice Hall.

Gomez, F. R. (28 de junio de 2013). Amplio debate sobre oferta y demanda del recurso

médico en Colombia. Obtenido de http://www.minsalud.gov.co/Paginas/recurso-

medico.aspx

Hooghiemstra, T. (1997). Las Competencias: Clave para Gestión integrada de Recursos

Humanos. Bilbao, España: Hay Group.

Keynes, J. (2003). Teoría general de la ocupación, el interés y el dinero.

Ley 905. (02 de Agosto de 2004). Obtenido de

http://www.supertransporte.gov.co/documentos/ifc/documentos/leyes/Ley%20905%

20de%202004.pdf

65

Manene, L. M. (20 de Agosto de 2011). El cambio estructural en las formas organizativas.

Obtenido de https://luismiguelmanene.wordpress.com/2011/07/20/el-cambio-

estructural-las-formas-organizativas-el-organigrama-sus-tipos-ejemplos-y-

recomendaciones-para-su-diseno/

Márquez, M., & Delfín, F. (2016). Importancia y análisis del desarrollo empresarial.

Obtenido de

http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/viewFile/8810/859

5

Marx, K. (1867). El capital. Obtenido de

https://pendientedemigracion.ucm.es/info/bas/es/marx-eng/capital1/

Mertens, L. (1997). Competencia laboral: sistemas, surgimiento y modelos. Montevideo:

Cinterfor.

Ministerio de Protección Social. (2010). Programa de reorganizacion, rediseño y

modernización de la red de prestación de servicios de salud. Obtenido de

https://www.minsalud.gov.co/sites/rid/1/Gu%C3%ADa%20Metodol%C3%B3gica

%20para%20el%20estudio%20de%20Reordenamiento%20de%20Instituciones%20

Prestadoras%20de%20Servicios.pdf

Mintzberg. (1984).

Mintzberg, H. (1999). La Estructuración de las Organizaciones. Madrid: Ariel.

Nieto, C. (2015). Encuesta de caracterizacion de Gestiòn Humana en Colombia .

Nosnik, O. A. (2000). “De fuentes egoístas a comunidades de inteligencia". Mexico.

Obtenido de http://congreso.investiga.fca.unam.mx/docs/xv/docs/62.pdf

OIT, O. I. (2009). MERCADO DE TRABAJO, GÉNERO Y DISTRIBUCIÓN DEL

INGRESO EN COLOMBIA . BOGOTA .

66

Organizacion Panamericana de la Salud . (2012).

http://www.paho.org/chi/images/PDFs/salud%20en%20sam%202012%20(ene.13).

pdf.

Organizacion Panamericana de la Salud. (2012).

http://www.paho.org/chi/images/PDFs/salud%20en%20sam%202012%20(ene.13).

pdf. Obtenido de

http://www.paho.org/chi/index.php?option=com_content&view=article&id=624:la-

opsoms-destaca-la-necesidad-de-formar-mas-personal-de-enfermeria-en-america-

latina-y-el-caribe&Itemid=1005

Organización Panamericana de la Salud. (2012). Informe de Situación en las Américas

Indicadores Básicos 2012.

Organizacion Panamericana de la Salud. (2015).

http://www.paho.org/chi/index.php?option=com_content&view=article&id=624:la

-opsoms-destaca-la-necesidad-de-formar-mas-personal-de-enfermeria-en-america-

latina-y-el-caribe&Itemid=1005.

Orozco, C. H. (2007). Análisis Administrativo Técnicas y Métodos . Obtenido de

https://books.google.com.co/books?id=Bptc1C9T8ioC&pg=PA87&dq=organigram

a&hl=es&sa=X&ved=0ahUKEwjo_YC4wInLAhXFrB4KHWfPCxIQ6AEIHjAB#v

=onepage&q=organigrama&f=false

Plata. (2009). Hermes. Obtenido de FRACASO EMPRESARIAL DE MEDIANAS Y

PEQUEÑAS EMPRESAS EN COLOMBIA:

http://www.hermes.unal.edu.co/pages/Consultas/Proyecto.xhtml;jsessionid=49F59F

245EE43559E4BFE5B9989B224C.tomcat4?idProyecto=19645&opcion=1

RCNRADIO. (2015 de Octubre de 2015). Fue intervenido el Hospital Departamental de

Villavicencio. Obtenido de http://www.rcnradio.com/locales/fue-intervenido-el-

hospital-departamental-de-villavicencio/

67

Rebeil Corella, M. A. (2008). Comunicación estratégica en las organizaciones. Mexico.

Revista Dinero . (6 de Abril de 2015). Obtenido de

http://www.dinero.com/economia/articulo/cuales-sectores-generaron-mas-empleo-

abril-2015/209196

Revista monitor Estrategico. (2013).

http://www.supersalud.gov.co/supersalud/LinkClick.aspx?fileticket=FIeYK2lnAJA

%3D&tabid=782&mid=2312.

Rivero, & Amado. (2016). IMPORTANCIA DE LA RESPONSABILIDAD SOCIAL EN EL

SECTOR. Obtenido de

http://repository.unimilitar.edu.co/bitstream/10654/7924/1/HincapieRusinqueYinna

Constanza2016.pdf

Rodriguez, A. M. (s.f.). Obtenido de ESTUDIO DE FACTIBILIDAD TÉCNICA Y

ECONÓMICO PARA LA TOMA EN OPERACIÓN DE LA ESE HOSPITAL:

http://www.eumed.net/libros-

gratis/2012a/1168/crisis_hospitalaria_en_colombia.html

Rodriguez, D. (2015). Analisis del proceso de evaluacion de desempeño de las IPS de

Villavicencio . villavicencio.

Rodriguez, D., & Torres Florez, d. (2015). Analisis del proceso de evaluacion de

desempeño de las IPS de Villavicencio. Revista GEON.

Rodriguez, J. (2005). Obtenido de

http://tesis.udea.edu.co/dspace/bitstream/10495/261/1/ComunicacionElementoForta

lecimientoOrganizacional.pdf

Romero, A., & Pico, L. (23 de Marzo de 2012). agenciadenoticias.unal. Obtenido de

http://www.agenciadenoticias.unal.edu.co/ndetalle/article/insatisfaccion-laboral-en-

el-sector-salud.html

68

Ruiz, F. (2012). EL ESPECTADOR. Obtenido de Los tres males del sistema de salud :

https://www.elespectador.com/noticias/salud/los-tres-males-del-sistema-de-salud-

articulo-361405

Salazar, H. (2007). BBCmundo.com. Obtenido de Colombia: privatización en Seguro Socia.

Sierra, P., & Margarita, D. (2016). RUMBO DIGITAL. Obtenido de

http://repositorios.rumbo.edu.co/handle/123456789/64531

Smith, A. (1776). La riqueza de las naciones. Obtenido de

https://books.google.com.co/books?id=aMPZDAAAQBAJ&printsec=frontcover&d

q=riqueza+de+las+naciones&hl=es&sa=X&ved=0ahUKEwjv7-

vr57nVAhWGYiYKHb03CEYQ6AEIJDAA#v=onepage&q=riqueza%20de%20las

%20naciones%20%20ingresos&f=false

Superintendencia de Sociedades. (2013). Estudio sobre: Empresas colombianas

persurables-Casos de éxito. Coleccion Buen Gobierno .

Superintendencia Nacional de Salud. (2013). Obtenido de

http://www.supersalud.gov.co/supersalud/LinkClick.aspx?fileticket=FIeYK2lnAJA

%3D&tabid=782&mid=2312

Supersalud. (s.f.). SUPERINTENDENCIA DE SALUD COLOMBIA. Obtenido de

http://www.supersalud.gov.co/Supersalud/Default.aspx

Tapia, & Garcia. (2010). Equidad de genero 2008- 2010.

Tapias, L. (2010). Obtenido de

http://repository.javeriana.edu.co/bitstream/10554/871/1/pol151.pdf

Teisberg, Gaviria, Montaño, & Escobar. (2016). Foros Semana. Obtenido de

http://www.forossemana.com/cms_images/wp-

content/uploads/2016/08/Conclusiones-foro-Sector-salud.pdf

69

Torres Flórez, D. (2017). Medición de Impactos de Gestión Humana en MIPYMES de

Villavicencio. Villavicencio: Grupo de Investigación GYDO - Universidad de los

Llanos.

Universidad del Rosario. (Mayo de 2015). La perdurabilidad organizacional: orígenes,

fundamentos, evolución, estado actual y perspectivas. Recuperado el 2 de Junio de

2016, de http://www.urosario.edu.co/Administracion/documentos/Estrategia-09-La-

perdurabilidad-organizacional.pdf

Upegui, S. (2010).

Upegui, S. (2010). Introducción: ¿qué es caracterizar? . Medellín: Fundación Universitaria

Católica del Norte.

Valdizon, K. (2015). ESTUDIO DE LOS FACTORES QUE CONLLEVAN A LA

ESTABILIDAD LABORAL DEL.

Vecino, J. M. (2011). Gerencie. Obtenido de http://www.gerencie.com/el-desafio-del-

servicio-al-cliente-como-reto-estrategico-para-la-organizacion.html

Velásquez, Y., & Rodríguez, C. (2012). Los valores Organizacionales: Referencia para.

Obtenido de http://oa.upm.es/19402/1/INVE_MEM_2012_139916.pdf

Velez, M. (2016). EL ESPECTADOR. Obtenido de El sistema de salud en Colombia no es

equitativo: https://www.elespectador.com/entretenimiento/unchatcon/el-sistema-de-

salud-colombia-no-equitativo-marcela-vele-articulo-619354

Vera, J. M. (2011). Dirigir: Liderar, motivar, comunicar, delegar, dirigir reuniones.

Obtenido de

https://books.google.com.co/books?id=mjk0NxvF2_EC&pg=PA138&dq=comunica

cion+formal+e+informal&hl=es&sa=X&ved=0ahUKEwjdj4K44JDLAhWMlx4KH

fUUCU4Q6AEIIDAB#v=onepage&q=comunicacion%20formal%20e%20informal

&f=false

70

ANEXOS

71

