

**ANÁLISIS DE LOS PROCESOS DE RECLUTAMIENTO Y SELECCIÓN DE
PERSONAL EN LAS IPS DE VILLAVICENCIO**

JORGE ALEJANDRO VANEGAS URBANO

AUTOR

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA ADMINISTRACIÓN DE EMPRESAS

VILLAVICENCIO

2016

**ANÁLISIS DE LOS PROCESOS DE RECLUTAMIENTO Y SELECCIÓN DE
PERSONAL EN LAS IPS DE VILLAVICENCIO**

AUTOR

JORGE ALEJANDRO VANEGAS URBANO

**Informe final de pasantía en proyecto de investigación como requisito para obtener el
título de Administrador de Empresas**

Director

Dagoberto Torres Flórez

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA ADMINISTRACIÓN DE EMPRESAS

VILLAVICENCIO

2016

AUTORIDADES ACADÉMICAS

JAIRO IVAN FRIAS CARREÑO

Rector Universidad de los Llanos

DORIS CONSUELO PULIDO DE GONZÁLEZ

Vicerrectora Académica

JOSE MILTON PUERTO GAITÀN

Secretaria General

RAFAEL OSPINA INFANTE

Decano Facultad de Ciencias Económicas

GIOVANNI HERNÁNDEZ CASALLAS

Director de Escuela de Administración y Negocios

HAWARD IBARGUEN MOSQUERA

Director de Programa Administración de Empresas

Nota de Aceptación:

JAVIER DÍAZ CASTRO

Director Centro de Investigaciones

Facultad de Ciencias Económicas

DAGOBERTO TORRES FLOREZ

Director Trabajo de Grado

HAWARD IBARGUEN MOSQUERA

Director de programa

AGRADECIMIENTOS

Agradezco primero a Dios por darme vida y permitirme llegar a este tramo de la vida que pocos son capaces de llegar, a mis padres, porque sin el apoyo, consejos y educación que me han dado nunca habría llegado a donde estoy ahora, a los docentes, que aportaron con sus experiencias y educación para mi crecimiento personal e intelectual, a los jefes de recurso humano porque sin su colaboración no habría sido posible realizar la presente investigación, por ultimo al docente Dagoberto Torres Flórez porque por su paciencia y colaboración para poder desarrollar esta investigación. Dios los bendiga a todos y les de larga vida para que sigan cumpliendo con su labor.

TABLA DE CONTENIDO

1. Introducción.....	9
2. Planteamiento del Problema	10
2.1 Formulación del Problema.....	12
3. Justificación.....	13
4. Objetivos.....	14
4.1. Objetivo General.....	14
4.2. Objetivo Específico.....	14
5. Marco Referencial.....	15
5.1 Marco Teórico.....	15
5.2. Marco conceptual.....	24
5.3. Marco geográfico.....	25
5.4. Marco legal.....	26
6. Diseño metodológico.....	28
6.1. Tipo de Estudio	28
6.2. Población y Muestra	28
6.3. Fuentes y Técnica para la Recolección de Información	29
7. Resultados y analisis de resultados.....	30
7.1. Procesos de reclutamiento de las instituciones prestadoras de servicios de salud ips de 2,3 y 4 nivel de complejidad en la ciudad de Villavicencio.....	30
7.2. Describir los modelos de selección de personal que realizan las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.....	44
7.3. Matriz DOFA a los resultados de los proceso de reclutamiento y selección de personal, de las ips de 2°,3° y 4° nivel de complejidad en la ciudad de Villavicencio.....	59
8. Conclusiones.....	61
9. Recomendaciones.....	63
10. Bibliografía.....	64
11. Anexos.....	66

INDICE DE TABLAS

Tabla 1. Instituciones Prestadoras de Servicios de Salud IPS de 2, 3 y 4 niveles de Complejidad en la Ciudad de Villavicencio.....	28
Tabla 2 DOFA proceso de reclutamiento y selección de personal.....	60

INDICE DE FIGURAS

Figura 1. Las tres fases de la planeación del reclutamiento.....	18
Figura 2. Selección de personal como proceso de comparación.....	19
Figura 3. Proceso de selección de personal como herramienta de decisión.....	20
Figura 4. Municipio de Villavicencio y su ubicación en el territorio Colombiano.....	25
Figura 5. Importancia del proceso de reclutamiento de personal.....	30
Figura 6. Política de prioridad para reclutar el personal interno	31
Figura 7. Presupuesto adecuado para realizar el proceso de reclutamiento.....	32
Figura 8. Medio de reclutamiento más utilizado por la empresa.....	33
Figura 9. Fácil consulta de bases de datos de hojas de vida.....	34
Figura 10. Áreas encargadas de ejecutar el proceso de reclutamiento de personal.....	35
Figura 11. Diligenciamiento de la solicitud de vacante, con base en el perfil del cargo.....	36
Figura 12. Diligenciamiento adecuado de la solicitud de vacante.....	37
Figura 13. Solicitud de vacante cuenta con espacios necesarios para especificar el perfil de la vacante.....	37
Figura 14. Causas al momento de realizar reclutamiento interno.....	38
Figura 15. Técnicas de reclutamiento interno más usadas	39
Figura 16. Frecuencia de uso de fuentes de reclutamiento externo.....	40
Figura 17. Técnicas de reclutamiento externo de personal más utilizado.....	41
Figura 18. Tiempo que tarda la gerencia para aprobar la solicitud de vacante.....	43
Figura 19. Importancia del proceso de selección de personal.....	44
Figura 20. Participación del área solicitante en el proceso de selección de personal.....	45
Figura 21. Proceso de selección estructurado bajo modelo de competencias.....	46
Figura 22. Rigurosidad en la verificación de referencias y/o seguridad a la hoja de vida en el proceso de selección	46
Figura 23. Exigencia de documentos como curriculum vitae, antecedentes judiciales, diplomas, identificaciones, recomendaciones, certificados entre otros.....	47
Figura 24. Usa el análisis (estudios, experiencia, diplomas) de las hojas de vida en primer término como un filtro para eliminar candidatos inadecuados.....	48
Figura 25. Aplicación del modelo de medición de potencial en el proceso de selección de personal.....	49
Figura 26. Frecuencia de aplicación de las siguientes pruebas de selección.....	50
Figura 27. Área que toma la decisión final de seleccionar al candidato.....	51
Figura 28. Disposición de recursos para ejecutar el proceso de selección.....	52
Figura 29. Frecuencia de aplicación de los siguientes tipos de entrevistas.....	52
Figura 30. Actitudes y habilidades sociales que buscan en el candidato asistencial.....	53
Figura 31. Habilidades prácticas y capacidades que buscan en el candidato directivo.....	54
Figura 32. Tipo de control para evaluar el cumplimiento de los objetivos del proceso de reclutamiento y selección.....	55
Figura 33. Tiempo que toma el proceso de reclutamiento y selección.....	57
Figura 34. Cuenta la empresa con un flujograma del proceso de reclutamiento y selección de personal.....	58

1. Introducción

Toda Institución bien organizada y actualizada, debe tener la capacidad de creación, distribución y utilización de nuevos conocimientos, técnicas e instrumentos de trabajo que permitan preparar al personal y mejorar el proceso de evaluación, valorización, clasificación y ascensos; según el grado de profesionalización, nivel de estudio, experiencias y habilidades; y así poder estructurar un mejoramiento de cargos actualizados y modernizados para lograr los objetivos propuestos y desarrollo organizacional. Es por ello que, resulta necesario e indispensable la realización de un adecuado reclutamiento y selección del personal más idóneo que demanda una organización.

El proceso de reclutamiento parte del hecho que antes de encontrar empleados capaces para una organización, los reclutadores deben conocer las especificaciones del puesto para las posiciones que han de cubrir; tal especificación del puesto debe incluir la licenciatura con especialidad en la administración de recursos humanos; años de experiencia en evaluación y compensación de empleados o en el reclutamiento y selección; experiencia en el desarrollo y mejoramiento de las compensaciones relativas al puesto y en procedimientos e instrumentación de pruebas.

El reclutamiento de personal es un conjunto de procedimientos orientado a atraer candidatos potencialmente calificados y capaces de ocupar cargos dentro de la empresa. Es en esencia un sistema de información, mediante el cual la empresa divulga y ofrece al mercado de recursos humanos las oportunidades de empleo que pretende llenar. Para ser eficaz, el reclutamiento debe atraer una cantidad de candidatos suficiente para abastecer de modo adecuado el proceso de selección.

El reclutamiento consiste en las actividades relacionadas con la investigación y con la intervención de las fuentes capaces de proveer a la empresa de un número suficiente de personas que ésta necesita para la consecución de sus objetivos.

Es una actividad cuyo objetivo inmediato consiste en atraer candidatos de entre los cuales se seleccionarán los futuros integrantes de la organización.

2. Planteamiento del problema

Las IPS actualmente poseen unas deficiencias que no les permite llevar con éxito unas buenas prácticas de los procesos de reclutamiento y selección de personal, presentando fallas en el servicio prestado, y generar una serie de problemas en el país, en cuanto la productividad, el desarrollo y el crecimiento de la economía y obviamente en la prestación del servicio de la salud.

De acuerdo al Informe Nacional de Competitividad (Consejo Privado de Competitividad 2012-2013), en cuanto al sector salud en Colombia, establece que un sistema de salud equitativo y que procure una población sana influye directamente en la competitividad de un país. Hay varios canales a través de los cuales la salud impacta la idoneidad. En la medida en que se cuente con una población sana, ésta estará en mejores condiciones para realizar sus tareas productivas y, por lo tanto, su productividad laboral será mayor.

En el que se reconoce inicialmente que el objetivo primordial de un sistema de salud es procurar por una población sana, igualmente el informe plantea que como consecuencia en las empresas de una población en buen estado de salud, puede influir en la competitividad de estas. Es decir, la eficiencia como factor de capacidad en las empresas depende en parte de la salud de su población, lo que le permite cumplir sus objetivos misionales.

Aunque este informe es un análisis desde los factores de competitividad regional, establece criterios como que la sostenibilidad financiera es vital para el sistema de salud, más allá de los objetivos de ampliación de cobertura. La dificultad radica en que el objetivo económico se convierte en el orientador en la toma de decisiones de las políticas de servicio. En el área de salud, el informe correlaciona la salud de la población con la capacidad de las organizaciones y de esta manera lo plantea como un sector vital para el desarrollo de un país. Teniendo en cuenta la relación positiva entre la salud y la competitividad, se considera como uno de los sectores productivos, y de la misma manera refleja el rezago o avance de un país en términos de idoneidad.

En términos de productividad por persona Colombia se caracteriza por tener un nivel bajo, teniendo en cuenta que existen múltiples factores para ello como son: la educación de la fuerza laboral, los avances de la ciencia y sus aplicaciones, la organización de los procesos productivos,

la eficiencia de los mercados, la infraestructura, el transporte y la logística. Igualmente según (Lauría, 2014) “una fuerza de trabajo saludable es vital para la competitividad y productividad de un país. Los trabajadores que están enfermos no pueden trabajar de acuerdo con su potencial y serán menos productivos. Una mala salud conduce a importantes costos para las empresas, ya que los trabajadores enfermos a menudo están ausentes y operando a niveles más bajos de eficiencia”.

El informe de la Organización Mundial de la Salud (Organización Mundial de la Salud, 2014), del área de Villavicencio, se vuelve a anunciar los repetidos inconvenientes que vienen presentando la salud tanto a nivel de esta ciudad como a nivel país. La congestión y demoras que viven los pacientes a diario debido al incremento de la emigración de la zona rural a la ciudad y a la falta de nuevas instalaciones, pero sobre todo por falta de médicos especialistas, en los niveles medio y alto de complejidad, la carencia de prestación de un buen servicio refiriéndose a que sea amable, rápido y efectivo.

Por medio de la Superintendencia Nacional de Salud (Supersalud, 2013) que con cifras, nos permite evidenciar la magnitud de quejas que son un indicador de vital importancia para este sector: tan solo el departamento del Meta presenta 1700 quejas donde el mayor porcentaje de quejas están relacionadas, con demoras y negación de autorizaciones. Las causas de estas quejas, son varias pero las más principales son la tramitología excesiva estipulada, el creciente número de pacientes, el poco presupuesto destinado a las IPS.

Los anteriores problemas son causa de que hoy día estas IPS tienen unos problemas o sintomatologías en sus labores diarias, traducidos en empleados ineficientes, poco competitivos, y conformistas. Pues en muchas ocasiones los empleados siempre dilatan los procesos por medio de papeleos, citaciones posteriores al trámite presente y ausencias de sus puestos de trabajo, donde siempre ponen excusas de capacitaciones y en los algunos casos que están en el Spa o centros estéticos, además en cuestión del trabajo, dejan acumular tramites o no los entregan aun cuando están listos, y así como los anteriores problemas, hay muchos más que afectan al país en los temas mencionados anteriormente entre otros.

El presente trabajo de investigación tiene como fin, analizar las prácticas del proceso de reclutamiento y selección de personal de las IPS de Villavicencio (Meta), ha venido ofreciendo este servicio a lo largo de la historia de esta ciudad a sus habitantes. Al descubrir cómo son los procesos de reclutamiento y selección de personal que llevan estas entidades, nos permitirá sugerir sobre nuevas estrategias de mejoramiento para que las pongan en práctica.

2.1 Formulación Del Problema

¿Cómo es la práctica de reclutamiento y selección que utilizan las Instituciones Prestadoras de Servicios de Salud IPS de 2, 3 y 4 niveles de Complejidad en la Ciudad de Villavicencio?

3. Justificación

Los procesos de reclutamiento y selección son de vital importancia porque son la base para conseguir personal idóneo para la ejecución de las tareas y objetivos diarios, y así poder cumplir la misión y la visión de la IPS para satisfacer a las personas, grupo y entidades que se ven afectados por su comportamiento y acciones.

El primer ente beneficiado con esta investigación son las IPS porque mediante una DOFA pueden conocer su situación actual y así generar estrategias y planes de contingencia para corregir errores que posean en sus prácticas de reclutamiento y selección de personal y por consecuencia mejorar su productividad para tener un servicio satisfactorio.

Para las personas que reciben el servicio de parte de estas IPS es de vital importancia esta investigación porque a futuro recibirán un mejor servicio y por consiguiente esto desencadena una serie de mejoras en otros temas como bajas de tasas de mortalidad por negligencia de los empleados de las IPS, menor tasa de población enferma.

Los profesionales, futuros gerentes de las IPS serán beneficiados con esta investigación, porque les mostrará cómo funcionan actualmente dichas instituciones para que generen nuevos modelos y formas para mejorar los procesos de reclutamiento y selección.

Con esta investigación se busca conocer e identificar como se llevan a cabo los procesos de reclutamiento y selección de personal en las IPS de nivel 2, 3 y 4 de complejidad, por medio de una encuesta que se aplicará a los jefes de gestión humana de las IPS mencionadas para tener conocimiento de la situación actual y así poder descubrir fortalezas, debilidades y amenazas, para darlas a conocer a los jefes de dicha área y que puedan generar soluciones a problemas que tengan dichas IPS.

4. Objetivos

4.1 Objetivo General

Analizar los procesos de reclutamiento y selección de las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio

4.2 Objetivos Específicos

Identificar las características de los procesos de reclutamiento de las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.

Describir los modelos de selección de personal que realizan las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.

Aplicar un matriz DOFA a los resultados de los proceso de reclutamiento y selección de personal, de las IPS de 2°,3° y 4° nivel de complejidad en la ciudad de Villavicencio.

5. Marco Referencial

5.1 Marco Teórico

La Gestión Humana inició con actividades simples relacionadas con el pago de nómina, los beneficios sociales y evaluar el desempeño de los colaboradores, sin embargo con el pasar de los años se convierte en la manera de cómo las organizaciones buscan que el personal se desarrolle en forma personal y laboral. El departamento de Gestión Humana logra ser importante porque busca que la empresa desarrolle sus estrategias desde la dimensión humana, ya que se busca continuamente satisfacer las necesidades de sus colaboradores.

Los objetivos de la Gestión Humana son planear, organizar, dirigir y controlar las actividades necesarias para seleccionar el personal requerido y evaluar su desempeño en coordinación con los procesos involucrados y de acuerdo con los perfiles establecidos por la institución.

Establecer los lineamientos generales de planificación, implementación, verificación, mejoramiento y evaluación de la seguridad y salud ocupacional, a través de la identificación, control y/o eliminación de los riesgos asociados con las actividades laborales, con el fin de prevenir o atender oportunamente, accidentes y enfermedades laborales, cumpliendo con los requisitos legales y otros aplicables.

Crear las condiciones laborales con las cuales los empleados logren su desarrollo integral, el fortalecimiento de sus competencias y su productividad laboral, de conformidad con las normas legales vigentes y los intereses y potencialidades requeridos para el desarrollo de los procesos de la organización y el cumplimiento de la misión institucional. Gestión Humana, citado en <http://unilibrepereira.edu.co/contenido/objetivos-del-area-de-gestion>

La Administración del personal debe comprenderse en cinco elementos que se reflejan al establecido en el proceso administrativo como lo son: La planificación, relacionada con los elementos estratégicos de dirección del personal; la organización, la forma como se establecen las relaciones, y formación y especificidad de las tareas de los colaboradores y las áreas; la formación de un equipo de trabajo, en el cómo se recluta, selecciona, contrata, compensa, evalúa,

asesora, capacita y desarrolla al personal; en la Dirección, se busca de mantener una motivación por parte de los colaboradores hacia la empresa y así sus actividades propias, y el Control, del como buscar elementos de mejoramiento continuo en los colaboradores, en el desarrollo de acciones preventivas y correctivas de sus actividades y las del área en las que participen (Deesler, 1996).

Otro autor que ha buscado consolidar elementos relacionados con las prácticas de las áreas de gestión humana es Idalberto Chiavenato establece que la Administración de Recursos Humanos cuenta con cinco proceso: el de integración de personas donde se planea, recluta y selecciona; la organización de personas, se establece el diseño del puesto, descripción y análisis del cargo, y evaluación del desempeño; retención de personas, se practica la remuneración, aplican las prestaciones, la higiene y la seguridad y se mantienen las relaciones sindicales; en el desarrollo de personas, la capacitación, el desarrollo de personal y organizacional; y en la auditoría de personas, los banco de datos, los controles y los sistemas de información (Chiavenato I. , 2007).

La Gestión Humana se toma como una acción de gestión de estrategias y dirección de organizaciones, en donde se tiene en cuenta la las personas que conforman la organización y que se convierten en la base para la formulación de estrategias empresariales, que buscan aumentar las ventajas competitivas y comparativas de la organización. (Calderón, 2006). Al igual también plantea un modelo por medio del cual interactúan cinco dimensiones que se diferencian entre sí y que permiten identificar los aportes de los departamentos de Gestión Humana a las organizaciones y el valor agregado de las mismas, establecidas en:

Proyección organizacional: Esta dimensión busca agregar valor por parte de gestión humana, alineando la cultura organizacional deseada actuando de forma estratégica, y al igual buscando siempre una cultura motivadora por parte de los colaboradores,

Gestión del cambio: Aunque no representa valor agregado a las empresas los encargados de gestión humana deben lograr ubicar las necesidades de cambio, estrategias creíbles para procesos de cambio, agentes cambio, compromiso de la alta dirección, implementación de estrategias de comunicación, y evaluar los procesos de cambio.

Eficiencia y efectividad: siendo la dimensión de la infraestructura organizacional, se busca determinar la inversión o no de mecanismos basados en el desempeño y en los logros respecto a la eficiencia, eficacia y efectividad.

Apoyo a las personas: busca cómo se desarrolla el liderazgo y la contribución a las personas que hacen parte dentro de la organización, pero también a la forma en que la organización se convierte en vocero de los colaboradores y se refleja en las decisiones organizacionales que toma la alta dirección.

Responsabilidad social: esta dimensión la cual más valor agregado aporta a la organización, debería ser prioridad de la alta dirección, ya que gestión humana se dedique a esto podría significar una distracción de la esencia de la gestión humana.

Se establece que las funciones del área de personal, se establecen en 6 funciones principales, la del empleo que busca proporcionar el personal necesario para desarrollar los procesos de la empresa; la administración de personal se encarga del manejo burocrático del empleado desde que ingresa hasta que deja de prestar sus actividades en ella, relacionada con la nómina, la seguridad social, horas extras, contratación; compensación busca establecer una estructura de salarios que logre ser equitativa internamente, competitiva y motivadora externamente; Dirección y Desarrollo de recursos humanos, busca el crecimiento de los colaboradores y de la organización a su vez como parte del todo, ya que busca comunicar, formar, desarrollar, evaluar el desempeño y potencial de los colaboradores, clima laboral y aspectos de liderazgo dentro de ella; Otra función es la de relaciones laborales, en el tema de la resolución de conflictos, los intereses colectivos, atención de quejas y solicitudes de los colaboradores y como última función la de comunicación interna como la manera de encontrar fluidez en los mensajes para promover una cohesión interna y su rendimiento (Puchol, 2003).

Ahora bien, enfocándonos un poco más en el tema que compete a esta investigación, El proceso de reclutamiento y selección de forma más analítica y teórica, dio su inicio en la revolución industrial, cuando se reclutaba y seleccionaba al personal según los requerimientos del puesto de trabajo, pues así, es la manera más correcta y en la que muchos autores coinciden,

para lograr un desempeño óptimo en las organizaciones, estos procesos son muy importantes, porque de ellos depende que se atraigan a los candidatos correctos y se seleccionen según lo requiera el puesto de la empresa.

El reclutamiento es el conjunto de técnicas y procedimientos orientados a atraer a candidatos potencialmente calificados y capaces de ocupar cargos dentro de la organización. El proceso de reclutamiento de personal requiere una planeación rigurosa contenida en tres fases presentadas en la figura 1: investigación interna (personas que la organización requiere para los puestos de trabajo.), investigación externa (lo que el mercado de RH puede ofrecerle a la empresa) y las técnicas de reclutamiento por aplicar. Además establece, que se pueden usar dos fuentes de reclutamiento, que son la interna (se intenta llenar una vacante por medio de una reubicación de sus empleados ascendéndolos, o trasladándolos.) y la fuente externa (se cubre una vacante con empleados que no pertenecen a la empresa y que son atraídos por técnicas de reclutamiento como son anuncios en los medios de comunicación, contactos con sindicatos, universidades, escuelas, directorios, etc.) (Chiavenato I, 2001).

Figura 1. Las tres fases de la planeación del reclutamiento

FUENTE: *Administración de Recursos Humanos (2007)*

La selección de personal se define como: escoger de entre los candidatos reclutados los más adecuados, para ocupar los cargos existentes en la empresa. Este proceso busca solucionar dos problemas, que son la adecuación del hombre al cargo, y la eficiencia del hombre en el cargo. Además es una herramienta de comparación, que como se observa en la figura 2 permite comparar los requerimientos del cargo y el perfil de cada candidato que se presenta por medio de técnicas de selección para conocer las condiciones del aspirante. Y una herramienta de decisión (ver figura 3), donde el organismo solicitante es el responsable de aceptar el candidato o pedir al organismo de selección que haga pruebas más rigurosas (Chiavenato I, 2007).

Figura 2. Selección de personal como proceso de comparación

FUENTE: Administración de Recursos Humanos (2001)

Las pruebas aplicadas son diferentes, según lo que se desee conocer del candidato. Y para esto hay diferentes pruebas de selección como: las entrevistas, que son dirigidas (formato preestablecido) y no dirigidas (sin formato de forma libre); las pruebas de conocimiento, generales (cultura general, idiomas), específicas (cultura profesional y técnica); pruebas psicométricas, de aptitudes (generales y específicas); las pruebas de personalidad, expresivas (psicodiagnostico miocinetico), proyectivas (de árbol, Rorschach, TAT (Thematic apperception test), Szondi), de inventarios (de motivación, frustración e intereses); técnicas de simulación, de psicodrama y dramatización (role-playing) (Spector, 2002).

El reclutamiento es la tarea de atraer personal calificado a la empresa, teniendo en cuenta la identificación de fuentes de reclutamiento, métodos de localización, entre otros. Y la selección de personal la define como la medición (mediante pruebas psicométricas) de las capacidades de los aspirantes a la vacante contra los requisitos predeterminados del puesto, mediante herramientas y técnicas de evaluación, para poder tomar la decisión sí debe ser contratarlo.

Se idealiza el reclutamiento como el proceso permanente, mediante el cual una empresa reúne candidatos de calidad en el tiempo, cantidad y costos indicados, para su posterior selección. (Guth, 1994).

Figura 3. Proceso de selección de personal como herramienta de decisión.

FUENTE: Administración de Recursos Humanos (2001)

Otro autor que enfoca estos procesos a las ventas, se llama Rolph Anderson (Anderson, 2001)

La selección de personal como la planificación, análisis y métodos dirigidos a la búsqueda, adaptación e integración de uno o más candidatos de calidad para cubrir un puesto en la organización. Ella establece que el perfil de un seleccionador debe tener: capacidad de planificar, analizar y prever las necesidades de personal en la actualidad o en el futuro; capacidad para establecer el método de selección más adecuado de acuerdo a las necesidades y perfil del puesto y de la empresa y por ultimo capacidad para adecuar e integrar al empleado en la empresa mediante el proceso de inducción (Garcia, 2001).

Esta misma autora pregonó tres principios de la selección de personal que son: la colocación (que es el saber aprovechar las habilidades del candidato colocándolo en el mejor puesto que se adapte a su perfil, y en caso de que no lo cubra, se debe buscar otro cargo en la empresa que lo pueda ocupar), orientación (que consiste en el no rechazo total del candidato, sino que se debe guiar a otras fuentes de empleo que le satisfagan sus necesidades) y la ética profesional (que es el buen trabajo basado en la moral y valores, al momento de ejecutar el proceso de selección).

Reclutamiento de personal

Es importante señalar que los planes de reclutamiento, selección, capacitación y evaluación deben reflejar como meta el promover y seleccionar a los colaboradores de la empresa lo cual incluye la elaboración de política de la empresa, los planes de los recursos humanos y la práctica de reclutamiento.

Es la fase preliminar del procedimiento de empleos, que tiene como meta atraer gentes a la compañía para ser examinadas con el objeto de la posible contratación de ellas. El número de personas y su cualidad dependen, en parte, de dos condiciones externas. La primera de éstas es la condición del mercado laboral. Hay ocasiones en que los trabajos son abundantes y se presentan pocos solicitantes para un mismo puesto. Una época de depresión es típicamente un mercado de trabajo "libre". En contraste con este mercado libre, tenemos un mercado de trabajo "tirante", evidente en épocas cuando abundan los empleos y cuesta esfuerzo atraer el trabajador.

Cómo elegir un método de evaluación

La elección de un método de evaluación que permita la descripción del potencial humano, así como la predicción precisa del comportamiento individual en una determinada situación laboral, es un proceso complejo que consta de tres etapas sucesivas.

Los departamentos de personal suelen tener a su cargo la función de reclutamiento en la mayor parte de las compañías. Los métodos de reclutamiento son muy variados, de hecho, los reclutadores de casi todos los países se encuentran sometidos a estructuras legales que muestran aspectos diferentes. La única norma universal en este campo es que para obtener el éxito profesional los reclutadores deben actuar de manera ética y objetiva. Tomado de <http://www.monografias.com/trabajos80/reclutamiento-personal/reclutamiento-personal.shtml>

El reclutador inicia su labor identificando las vacantes que existen en la compañía mediante la planeación de los recursos humanos o a petición específica de los gerentes en línea.

Existen multitud de técnicas de reclutamiento que podemos emplear con el fin de atraer candidaturas a nuestra oferta de trabajo. Éstas podemos agruparlas, básicamente, en dos tipos o fuentes de reclutamiento: internas y externas (Nieto, 2013).

Interno

El reclutamiento es interno cuando, al presentarse determinada vacante, la empresa intenta llenarla mediante la reubicación de los empleados, los cuales pueden ser ascendidos o transferidos con promoción o por sus habilidades.

Sus ventajas son varias, entre las que podemos citar su economía, tanto en tiempo como en dinero. Además de conocer la formación, el conocimiento y la capacidad de desenvolverse en la institución del candidato, el seleccionado tendrá un mayor conocimiento sobre la empresa, su

cultura, sus normas (formales e informales), lo cual repercutirá en unos tiempos de adaptación menores frente a la incorporación de personas externas a la empresa. Con el reclutamiento interno, además, la organización aprovechará las distintas acciones formativas realizadas con sus trabajadores, optimizando la inversión realizada con tal fin. Pero, sobre todo, el reclutamiento interno tiene efectos positivos sobre la motivación de los trabajadores, mejorando el clima general del grupo (Díaz y Rodríguez, 2003).

Además, no siempre podemos contar con perfiles adecuados para la selección de determinados puestos. En este caso, puede darse una falsa ilusión al considerar que un buen trabajador será también un buen jefe, por lo que lo promoveremos para tal puesto.

Externo

El reclutamiento es externo cuando al existir determinada vacante, una organización intenta llenarla con personas o candidatos externos atraídos por las técnicas de reclutamiento.

Las ventajas del procedimiento se centran en que aporta innovación y cambio a la empresa, además de aprovechar las inversiones de formación que han realizado otras empresas, aunque, sin embargo, conlleva mayores tiempos, un incremento en el coste del proceso, menores tasas de validez, así como una desmotivación del resto de trabajadores por las razones anteriormente aludidas.

Mixto

El reclutamiento mixto es aquel que está formado por candidatos del exterior (fuera de la empresa) y también que pertenecen a la empresa es la mezcla de los candidatos internos y externos. Dentro del área. RECLUTAMIENTO DE PERSONAL. Tomado de <https://es.wikipedia.org/wiki/Reclutamiento>

5.2 Marco Conceptual.

IPS: Son las Instituciones Prestadoras de Servicios. Es decir, todos los centros, clínicas y hospitales donde se prestan los servicios médicos, bien sea de urgencia o de consulta (Veléz Ospina, 2010).

Productividad: La productividad es la relación entre la cantidad de productos obtenida por un sistema productivo y los recursos utilizados para obtener dicha producción. También puede ser definida como la relación entre los resultados y el tiempo utilizado para obtenerlos: cuanto menor sea el tiempo que lleve obtener el resultado deseado, más productivo es el sistema. En realidad la productividad debe ser definida como el indicador de eficiencia que relaciona la cantidad de recursos utilizados con la cantidad de producción obtenida.

Reclutamiento de Personal: El reclutamiento de personal es un conjunto de procedimientos que tienden a atraer candidatos potencialmente cualificados y capaces de ocupar cargos en una organización (Chiavenato, 2000).

Selección de Personal: En la administración de empresas, se denomina recursos humanos (RR. HH.) al trabajo que aporta el conjunto de los empleados o colaboradores de una organización. Pero lo más frecuente es llamar así al sistema o proceso de gestión que se ocupa de seleccionar, contratar, formar, emplear y retener al personal de la organización. Estas tareas las puede desempeñar una persona o departamento en concreto junto a los directivos de la organización.

Gestión: Gestión es la asunción y ejercicios de responsabilidades sobre un proceso (es decir, sobre un conjunto de actividades) lo que incluye:

La preocupación por la disposición de los recursos y estructuras necesarias para que tenga lugar.

La coordinación de sus actividades (y correspondientes interacciones).

La rendición de cuentas ante el abanico de agentes interesados por los efectos que se espera que el proceso desencadene.

5.1. Marco geográfico

La presente investigación se realiza en la ciudad de Villavicencio – Meta (Colombia), que se encuentra en el centro de Colombia, como se muestra en la siguiente imagen, donde están ubicadas las IPS tomadas para este estudio.

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

Fuente: Alcaldía de Villavicencio, 2012

El municipio de Villavicencio-Colombia 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.

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. Presenta un clima cálido y muy húmedo, con temperaturas medias de 27 °C.

Como 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 Alcantarillado y Acueducto del municipio, la Electricadora 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 (Alcaldía de Villavicencio, 2012).

5.2. Marco legal

Artículo 30, Constitución política de Colombia (Asamblea Nacional Constituyente, 1991). Este artículo es de gran importancia debido a que establece que haya una comisión de regulación del empleo público, en este caso es la Comisión Nacional del Servicio Civil.

Ley 909. Esta ley estructura el funcionamiento de la comisión Nacional del servicio civil, responsable de la administración y vigilancia de las carreras de los servidores públicos, excepción hecha de las que tengan carácter especial. Regula el sistema de empleo público, establece parámetros en cuanto a la clasificación de los empleos, publicación de las ofertas de empleo en las respectivas páginas de las entidades públicas, plazos de los anuncios, entre otros temas (Montoya, 2004).

Ley 1636. La presente ley tiene por objeto crear un Mecanismo de Protección al Cesante, cuya finalidad será la articulación y ejecución de un sistema integral de políticas activas y pasivas de mitigación de los efectos del desempleo que enfrentan los trabajadores; al tiempo que facilitar la reinserción (registrar sus vacantes en el Servicio Público de Empleo) de la población cesante en el mercado laboral en condiciones de dignidad, mejoramiento de la calidad de vida, permanencia y formalización (Congreso de Colombia, Alcaldía Bogotá, 2013).

Decreto Reglamentario 2853. Tiene como objeto la reglamentación del Mecanismo de Protección al Cesante creado por la Ley 1636 de 2013, específicamente en los componentes relacionados con el Servicio Público de Empleo, la capacitación para la inserción laboral y el reconocimiento de las prestaciones económicas de seguridad social (Congreso de Colombia, Alcaldía Bogotá, 2013).

Decreto reglamentario 2852 de 2013. Que conforme a lo previsto en el artículo 25 de la Constitución Política, el trabajo es un derecho que goza de la especial protección del Estado y que contiene como una de sus garantías mínimas la seguridad social, de conformidad con lo establecido en el artículo 53 de la Carta;

Que el artículo 1° de la Ley 1636 de 2013, por la cual se creó el Mecanismo de Protección al Cesante en Colombia, estableció como objeto del mismo, el de articular y ejecutar un sistema integral de políticas activas y pasivas de mitigación de los efectos del desempleo y facilitar la reinserción de la población cesante en el mercado laboral.

Que de conformidad con el artículo 2° de la Ley 1636 de 2013, el Mecanismo de Protección al Cesante estará compuesto por el Servicio Público de Empleo, como herramienta eficiente y eficaz de búsqueda de empleo, por el Fondo de Solidaridad de Fomento al Empleo y Protección al Cesante (Fosfec), como fuente para otorgar beneficios a la población cesante, por la capacitación para la inserción laboral y por las cuentas de cesantías de los trabajadores.

Que para el mejor y más transparente funcionamiento del mercado de trabajo, se hace necesaria la promoción y conformación de una oferta institucional de servicios de empleo que provea a empleadores y trabajadores de los servicios de gestión y colocación de empleo, así como la organización de la red de servicios en materia de capacitación para la inserción y reinserción laboral.

Que el artículo 23 de la Ley 1636 confirió a las Cajas de Compensación Familiar la administración del Fosfec y señaló que de los recursos de este Fondo se realizarán los pagos de las prestaciones del Mecanismo de Protección al Cesante.

Que el parágrafo del artículo 29 de la Ley 1636 de 2013 estableció como obligación de las Cajas de Compensación Familiar la prestación servicios de gestión y colocación de empleo, mientras que el artículo 2° de la misma ley las facultó para la prestación de servicios de capacitación para la reinserción laboral.

Que para la implementación del Mecanismo de Protección al Cesante, es necesario reglamentar todo lo relacionado con la administración y prestación del Servicio Público de Empleo, incluido el Sistema de Información del mismo y la administración de los recursos del Fosfec en lo relativo a las reglas y procedimientos para el reconocimiento, pago y pérdida de los beneficios, así como los fundamentos del servicio de capacitación para la reinserción laboral.

6. Diseño Metodológico

6.1 Tipo de estudio.

La investigación es de tipo documental y descriptiva, debido a que el objetivo es identificar el proceso de reclutamiento y selección de personal en las IPS seleccionadas. Esta investigación permitirá describir el proceso de reclutamiento y selección de personal, y así generar posibles problemas para que en futuras investigaciones puedan solucionarse.

6.2 Población y Muestra.

La población para esta investigación son las ocho IPS prestadoras de servicio 2°, 3° y 4° nivel de complejidad de la ciudad de Villavicencio, tomadas de la página web del ministerio de salud (Ministerio de salud), exceptuando 2 que por razones ajenas no se pudo aplicar el instrumento. Una es Saludcoop y el Hospital Departamental cuya razón de no aplicar la encuesta es la intervención que tiene actualmente. La muestra será el 100% de la población, es decir seis IPS. (Ver tabla 1)

Tabla 1

IPS de 2, 3 y 4 niveles de Complejidad en la Ciudad de Villavicencio

CÓDIGO	INSTITUCIÓN PRESTADORA DE SERVICIOS DE SALUD
500010015	SERVICIOS MEDICOS INTEGRALES DE SALUD SAS SERVIMEDICOS SAS
500010032	RTS S.A.S
500010031	INVERSIONES CLINICA DEL META S.A.
500010042	CLINICA MARTHA S.A.
500010104	CORPORACION CLINICA UNIVERSIDAD COOPERATIVA DE COLOMBIA - CLINICA UCC
500010141	CLINICA DEL HOMBRE Y LA MUJER SAS

FUENTE: Ministerio de Salud Colombia

6.3.Fuentes y Técnica para la recolección de Información

Fuentes de información Primarias: En primer lugar se recurrió a investigar teorías y estudios existentes, libros, artículos y demás información, esta proporcionó los referentes teóricos para así comprender todo lo relacionado con el tema de reclutamiento y selección de personal.

Fuentes de información Secundarias: resúmenes y síntesis de Textos, Artículos, y libros especializados.

La técnica de recolección de datos escogida fue el cuestionario. Se construirá un cuestionario semiestructurado aplicado en forma de entrevista, utilizando un conjunto bien elaborado de preguntas, tomando como base la encuesta de caracterización de gestión humana en Colombia y la encuesta de medición de impactos de gestión humana de Cesar Nieto Litch. Las preguntas de la encuesta se dirigen a un grupo predeterminado de jefes o encargados del recurso humano, de las IPS señaladas anteriormente; que poseen la información que interesa a la presente investigación, para después de obtener la información proceder a su respectivo análisis estadístico.

7. Resultados Y Análisis De Resultados

7.1. Caracterización de los procesos de reclutamiento de las IPS de 2, 3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.

El proceso de reclutamiento de personal, es una herramienta cuyo fin es atraer candidatos potenciales para ocupar determinado cargo, por medio de un conjunto de procedimientos, pasos y técnicas (Chiavenato I. , 2001), y toda empresa, sin importar su actividad debe darle la importancias debida.

Figura 5. Importancia del proceso de reclutamiento de personal.

Teniendo en cuenta la opinión de Javier Rete (Llanos, 2005), señala que este proceso es muy importante porque de este depende que la organización posea personal calificado, actualizado y capacitado. Tomando a (Woods, 2002), este autor afirma, lo que se invierte en el proceso de reclutamiento no es tanto, en comparación con lo que se gasta en emplear personas descalificadas.

Teniendo en cuenta los dos autores anteriores vemos que concuerdan las opiniones de las IPS. De acuerdo a los resultados obtenidos, el 50% de las IPS señalan que es de gran importancia el proceso de reclutamiento de personal, es decir que realizan un buen esfuerzo y prestan la suficiente atención para que tenga un buen desarrollo y el otro 50% afirma que esta parcialmente de acuerdo en que es importante este proceso (Ver Figura 5). Algunas de las razones por las que

le dan importancia, son porque de este proceso depende que la selección de personal sea más rápida, ya que este se puede aplicar como un filtro, cuando se llama a candidatos con ciertas características, además es una herramienta que se puede usar como motivación al personal interno y por ultimo sirve para captar personal adecuado, es decir calificado para ejercer las funciones que requiere el cargo.

Figura 6. Política de prioridad para reclutar el personal interno.

Una política formal de prioridad de selección para los colaboradores, se clasifica en los medios de reclutamiento interno, esta política es importante tenerla por varias razones, pero antes de enunciar esas razones nos basaremos y tomaremos como referencia a Idalberto (Chiavenato I. , 2007) que enuncia unas ventajas de tener esta política como son: es más económico ejecutar el proceso de reclutamiento y selección, es mucho más rápido ejecutarlo, produce motivación a los empleados, se desarrolla una buena competencia para alcanzar cargos de mayor responsabilidad, entre otros.

Retomando, las IPS afirman que es un factor motivacional para los empleados que los cambien a un nuevo cargo y/o que los asciendan, además que les permite el ahorro de tiempo y dinero, se elimina el problema de adaptación que ocurre con el reclutamiento externo, entre otros. Por las anteriores razones el 33% de las IPS están totalmente de acuerdo con una política

como esta, y más si se requería con urgencia cubrir una vacante. Al igual piensan el 50%, tener y aplicar esta política como primera medida, a la hora de reclutar y seleccionar, ya en dado caso que no encuentren personal idóneo, como última opción acuden al reclutamiento externo. Y solo el 17% IPS está en desacuerdo, es decir que no cuenta con esta política (ver figura 6).

Figura 7. Presupuesto adecuado para realizar el proceso de reclutamiento.

El presupuesto, que consta de recursos tangibles e intangibles; para el proceso de reclutamiento hace parte fundamental para que este proceso sea rápido y efectivo. En el caso de las IPS hablando en general más de la mitad, el 50% está totalmente de acuerdo y el 17% parcialmente de acuerdo; cuentan con un presupuesto adecuado, esto contribuye a que el tiempo total para llevar a cabo el reclutamiento y la selección sea menor. Y el 33% tiene dificultades con su presupuesto pues afirman que están parcialmente en desacuerdo que el presupuesto asignado para el reclutamiento es adecuado, este y otros factores se ven reflejados en el tiempo total para el cumplimiento de estos procesos (ver figura 7).

Se puede observar que el porcentaje de IPS que dan importancia al proceso de reclutamiento, coinciden porcentualmente con el presupuesto designado a este proceso. Lo que nos afirman las IPS es que aunque el presupuesto no es muy amplio, si alcanza para realizar muy bien el proceso.

Como medios de reclutamiento tenemos el interno (cuando al presentarse una determinada vacante, la empresa intenta llenarla mediante la reubicación de sus empleados), externo (cuando al presentarse una vacante, la empresa mediante técnicas de reclutamiento atrae personal externo) y mixto que mezcla los dos anteriores (Chiavenato I. , 2007).

Figura 8. Medio de reclutamiento más utilizado por la empresa

Se observa que hay una tendencia al uso mayor del medio de reclutamiento externo, pues este obtuvo un 80% de uso. Una de las razones por las que estas IPS usan más el reclutamiento externo es porque enriquece y renueva el área de recursos humano con nuevas ideas y experiencias, además que se puede obtener mayor provecho de las inversiones por concepto de capacitaciones, estudios y desarrollo de personal, realizado por otras empresas similares a estos candidatos. Vale aclarar que estas IPS aplican este medio de reclutamiento cuando el plazo asignado para ocupar un cargo lo permite.

El reclutamiento interno obtuvo un uso del 70%, lo que nos indica que es la segunda opción luego del externo (ver figura 8). Estas IPS lo aplican cuando el tiempo asignado para ocupar la vacante es muy corto, puesto que este medio permite mucho ahorro de tiempo y de recursos

económicos, además que permite motivar a los empleados ascendiéndolos y/o transfiriéndolos a otros cargos.

Una base de datos de hojas de vida es una herramienta muy importante en cualquier tipo de empresa, pues esta base de datos debe contener hojas de vida de posibles candidatos que no han aplicado para el cargo y que se acercan mucho a los requerimientos del perfil del cargo, algunas de sus ventajas es que se puede suprimir el proceso de reclutamiento por lo que se obtiene una reducción en el gasto del tiempo, y e incluso suprimir gran parte del proceso de selección de personal, pues estos candidatos archivados ya han pasado por este proceso.

Figura 9. Fácil consulta de bases de datos de hojas de vida.

En el caso de las IPS el 50% afirma que están parcialmente de acuerdo, que poseen una base de datos de hojas de vida, pero deben darle un mayor orden y uso, pues actualmente en la mayoría de casos acuden al reclutamiento externo, bien sea por costumbre o por las ventajas que presenta este medio de reclutamiento. El otro 50% dice que está parcialmente desacuerdo, que su base de datos es poco sólida, es decir que no está bien alimentada y que casi no la usan debido a que como en el caso anterior, aplican el reclutamiento externo, pues este medio lo tienen como segunda opción y que casi no la usan (ver figura 9).

Para ejecutar el proceso de reclutamiento de personal se necesita de un conjunto de áreas, pues aparte de que se habla de la puesta en marcha, también intervienen otros individuos porque sin estos no se puede ejecutar este proceso.

El recurso humano según la figura 10, es el encargado de ejecutar este proceso, pues arrojó el mayor resultado de 97% por parte de las IPS, debido a que por naturaleza este es el trabajo de esta área. Sin embargo el jefe del área solicitante puede entrar a ayudar en ese proceso, pero no a ejecutarlo totalmente, como se muestra en la figura, el área solicitante colabora en el 47%. Pasando al área de la gerencia (ver figura 10), se puede observar que participa en el 37% pero nunca ejecuta completamente ni colabora en directo en el proceso, por el contrario su participación es indirecta, apoyando con firmas, aprobaciones entre otros.

La participación de estas áreas, en la ejecución del proceso de reclutamiento va de acuerdo a las políticas y reglas que tenga cada IPS.

Figura 10. Áreas encargadas de ejecutar el proceso de reclutamiento de personal.

Algo de suma importancia y que nunca puede faltar, es especificar los requerimientos del cargo en la solicitud de vacante, todo basado en el perfil del cargo para que el área de talento humano pueda realizar la selección en base a estos requisitos, así el proceso será objetivo y no habrá errores en la selección (Chiavenato I. , 2001), es por esto que más de la mitad las IPS

especifican los requisitos en la solicitud de vacante (ver figura 11). El 83% de las IPS están totalmente de acuerdo y el 17% de las IPS está parcialmente en desacuerdo, pues al parecer debe tener otro método en el cual el jefe del área participa y colabora con este proceso.

Figura 11. Diligenciamiento de la solicitud de vacante, con base en el perfil del cargo.

Para que el área de recurso humano pueda cumplir con el objetivo del proceso de reclutamiento y selección, una de las responsabilidades del área solicitante es diligenciar detalladamente la solicitud de la vacante para que el área ejecutante del proceso tenga claro cuál es su objetivo y no seleccione personal erróneo. Según lo que respondieron las IPS (ver figura 12), el 50% de las IPS están de acuerdo y aseguran que el área solicitante diligencia adecuadamente la solicitud y que no han tenido errores al momento de ejecutar el proceso, pero hay una preocupación con la otra mitad 50% de las IPS respondieron que no se diligenciaba adecuadamente esta solicitud de vacante, es decir que tienen una falencia que se refleja en retrasos en el proceso de selección y en los resultados del desempeño del nuevo seleccionado.

Figura 12. Diligenciamiento adecuado de la solicitud de vacante.

La solicitud de vacante, con el tiempo se vuelve un formato, el cual se debe estar actualizando, para que cuente con los espacios necesarios para poder dar a entender al área de recurso humano que tipo de personal se requiere. En el caso de las Instituciones Prestadoras de Servicio (ver figura 13) el 50% afirman que el formato de solicitud de vacante si cuenta con todos los espacios y que siempre tienen claro lo que el área les solicita. El 33% IPS están parcialmente de acuerdo, esto indica que aunque el formato es entendible, falta mejorar o anexar algunos campos o espacios para que se pueda entender en su totalidad y no hayan dudas. Y por último el 17% de las IPS contesta que está parcialmente desacuerdo, lo que nos quiere decir que tiene un formato inadecuado y por ende tienen que mejorarlo.

Figura 13. Solicitud de vacante cuenta con espacios necesarios para especificar el perfil de la vacante.

En el reclutamiento interno hay varias formas de aplicarlo, como lo son, haciendo ascenso de personal, transferencia de persona, transferencia con ascenso, o programas de desarrollo, todas estas formas validas, que traen consigo más ventajas que desventajas (calderon, 2006).

Como primera opción, las IPS aplican el ascenso de personal (ver figura 14), pues este obtuvo un 29% de uso, que es el puntaje más alto. Ellos dicen usarlo por su rapidez y por su nivel motivacional que genera,

Figura 14. Causas al momento de realizar reclutamiento interno.

El segundo modo es por medio de programas de desarrollo, cuyo porcentaje de uso es de 24%, y la razón según las IPS de su uso es porque permite que el empleado estar un largo tiempo buscando cumplir sus objetivos profesionales, lo que le permite esforzarse. Y la última razón es la transferencia de personal con o sin ascenso, en este arrojó un 23% de uso, lo que lo sitúa como la tercera forma. Algunas de las razones por las que estas IPS aplican estas formas de reclutar internamente son porque el tiempo que toma realizar este proceso es más corto, que hacer reclutamiento externo, además representa un gran valor motivacional para los colaboradores de las IPS.

Figura 15. Técnicas de reclutamiento interno más usadas

El reclutamiento interno trae unas técnicas para poder ejecutarlo, algunas de ella son los anuncios en carteleras, la intranet de la empresa, bases de datos de los colaboradores, correo electrónico y voz a voz con los empleados (Chiavenato I. , 2007), cada una de estas se adaptan al tipo de políticas y cultura de cada IPS.

Las técnicas de reclutamiento más preferidas por las IPS (ver figura 15) son las intranet de la empresa, con un puntaje de 24%, pues afirman las IPS que este es un lugar apropiado y en el cual todos los empleados están frecuentemente revisándola. Al igual sucede con las bases de datos, pues arrojó 24% puntos, y los que usan esta técnica dicen que la prefieren porque reduce el gasto de tiempo además, eliminan el proceso de postulaciones de los candidatos y directamente entran a buscar al candidato idóneo. En el caso de los anuncios en carteleras se obtuvo 18% puntos, y en este caso, aunque esta técnica es buena, tiene la desventaja que muchos empleados no ponen atención a las publicaciones que se hacen en estas carteleras por lo que la hacen poco efectiva, ahora pasando a la convocatoria por correo, también se obtuvo 18%, y es que esta técnica comentan, las IPS que es buena debido a que se puede enviar la convocatoria al segmento de candidatos que se desea que participen, y no se deja la convocatoria para todo el mundo porque esto puede generar demoras y el proceso podría no llegar a ser efectivo. Por último, el voz a voz con los empleados, también arrojó un puntaje de 18%, esta técnica es la menos usada debido a que esta hace que se genere rumores y mala información acerca de la convocatoria y no va dirigida a un segmento específico.

Figura 16. Frecuencia de uso de fuentes de reclutamiento externo.

Cuando se hace reclutamiento externo hay muchas fuentes que se pueden usar según sea el momento en que se encuentre la empresa, en el caso de las IPS (ver figura 16) es importante resaltar las fuentes como agencias de reclutamiento y sindicatos no son usadas con frecuencia y en ocasiones nunca los usan. Como es el caso de las agencias de reclutamiento tiene que el 33% de uso y en el caso de los sindicatos el 27%, esto a razón de la incompatibilidad que entre empresa-sindicatos. Pasando a la fuente de empresas similares tiene un uso del 40%, estas IPS dicen que aplican esta fuente debido a que pueden sacar buen provecho en cuanto a que pueden encontrar personal capacitado y con estudios pagados por otras IPS por ende, reducir esos gastos de capacitación y poder obtener mejores resultados de este personal, pasando al caso de los que no usan esta fuente, dicen que estos candidatos traen consigo una serie de costumbres que por experiencia propia les ha causado problema.

En la fuente de la propia empresa que consiste en buscar la hoja de vida de los empleados que una vez trabajaron y que se retiraron por algún motivo, tiene la frecuencia de uso más alta con un 73%. Una de las razones por las que usan esta fuente es que la IPS ya conoce como han trabajado estas personas y cabe la posibilidad que si se les ofrece un mejor puesto, estos aceptarán. Las IPS también acuden a las universidades y escuelas como segunda opción después de la propia empresa, con un 63%, la razón por la que acuden a esta fuente es para cargos que no

requieren personal muy preparado, además de que el costo es mucho menor comparado a alguien con experiencia. Por ultimo las asociaciones gremiales con un uso del 50%, se utilizan como apoyo al proceso.

Existen una serie de técnicas para el reclutamiento externo. En el caso del uso por parte de las IPS se logra observar que la mayoría de técnicas las usan poco (ver figura 17), pues los resultados obtenidos demuestran que:

Figura 17. Técnicas de reclutamiento externo de personal más utilizado.

En la consulta de las hojas de vida archivadas con 14%, el 67% de la IPS frecuentemente utilizan este medio, pues afirman que en los archivos, guardan las mejores hojas de vida que a futuro podrían recurrir a ellos, ahorrando mucho tiempo en el proceso de reclutamiento, un 33% afirma utilizarlo a veces o raramente. Pasando a las recomendaciones por los mismos empleados con 12%, el 50% frecuentemente utiliza esta técnica, debido a que se puede agilizar el proceso; pero el otro 50% nunca o a veces lo usa, pues dicen que no lo aplican debido a que puede generar un mal ambiente laboral ya que el personal puede pensar que hay preferencias.

Con respecto a los carteles en la portería de la IPS se obtuvo 6%, es decir nunca practica esto para cargos de nivel medio alto por varias razones como políticas, normas, prohibiciones entre

otras, pero únicamente para cargos de muy bajo nivel, o que sea un tipo de trabajo temporal. Luego vemos que el contacto con los sindicatos con 8%, no es tan utilizado, esto debido a que prefieren buscar otras técnicas que no le generen conflictos, pues como bien se sabe los sindicatos siempre son vistos como una barrera para la organización.

Los contactos con universidades, escuelas entre otras con el mayor puntaje de 14%, son una buena técnica, para los cargos operativos, ya que como en el caso de los universitarios recién graduados, no cuentan con la experiencia suficiente para ocupar cargos tácticos, un buen comienzo es asignarlos a este nivel, además que como gran ventaja, esta mano de obra es más barata por la falta de experiencia; algunas IPS no lo aplican debido a que prefieren personal con experiencia y según ellos, les es más rentable un personal ya preparado, que ponerse a la tarea de capacitarlo y entrenarlo.

Con respecto a las conferencias y charlas en universidades, y los contactos con otras empresas del mismo mercado que obtuvo 7% de uso, pues afirman estas que les es muy costoso trasladar personal a estos sitios, además en la mayoría de los casos necesitan personal con experiencia, pero en caso de necesitar personal para realizar prácticas, ellos hacen contacto con la universidad para que divulguen el aviso en el respectivo programa. En los viajes de reclutamiento a otras ciudades con 4%, el 100% de las IPS afirmaron que nunca usaban esta técnica, pues esto genera un costo elevadísimo por conceptos de viáticos, estadías, entre otros, por lo que prefieren reclutar en la misma ciudad donde se encuentran.

Pasando a los anuncios de oferta laborales en periódicos la cual tuvo 5% de uso siendo uno de los menos usados, esto por la razón que hoy día la nueva generación es más virtual que física, y pasan más tiempo en las redes sociales o la web. Las solicitudes a agencias de empleo físicas o virtuales cuyo puntaje es 8%, son otra técnica que hoy día es muy usada por los jóvenes para conseguir un empleo, y que las empresas aprovechan mucho, pero en el caso de las IPS lo desaprovechan, según los resultados, el 33% a veces usa esta técnica, otro 33% raramente lo usa, y un último 33% nunca lo usa.

Los anuncios en las páginas web de la empresa arrojaron 8%, esta tiene una gran ventaja y es que economiza gastos de reclutamiento y sirve de apoyo para este proceso, y se observa que el 80% de las IPS nunca lo usa y el 20% frecuentemente lo usa, y la razón por la que no la aplican, es porque tienen pocas visitas en la página, por lo que descartan este método.

Figura 18. Tiempo que tarda la gerencia para aprobar la solicitud de vacante.

Se observa en la gráfica (ver figura 18), el 83% de las IPS tienen en el menor tiempo la respuesta por parte de la gerencia que es entre 1 y 3 días para el personal administrativo y asistencial y como se puede apreciar solo el 17% demora entre 4 y 7 días para que la gerencia le apruebe la solicitud de vacante. Lo que podemos deducir que las IPS están en un buen rango de espera teniendo en cuenta que a mayor tamaño la IPS, mayor es la cantidad de documentación que debe responder y aprobar la gerencia, y con respecto a la última, esta debe tener una debilidad por parte del gerente, en cuanto a gestión de la documentación que debe contestar.

7.2. Describir los modelos de selección de personal que realizan las Instituciones Prestadoras de Servicios de Salud IPS de 2,3 y 4 nivel de Complejidad en la Ciudad de Villavicencio.

La selección del personal, es un proceso donde se elige al candidato adecuado para ocupar determinado cargo, en otras palabras, es escoger entre los candidatos reclutados mediante distintas pruebas de selección, al candidato que cumpla con los requerimientos del cargo, para mantener y aumentar el desempeño del personal (Bachenheimer). Por esta razón se debe tener mucho cuidado al realizar este proceso, pues para cada caso hay que actuar con pruebas y tiempos diferentes. En el caso de las IPS a continuación se observará mediante una gráfica cuán importante es para ellas este proceso.

Figura 19. Importancia del proceso de selección de personal.

Con respecto a la importancia del proceso de selección de personal (ver figura 19), los resultados obtenidos fueron que un 83% de las IPS están totalmente de acuerdo y el 17% está parcialmente de acuerdo, es decir que todas consideran que es muy importante este proceso, pero haciendo un pequeño análisis entre la importancia del proceso de reclutamiento y el de selección, se logra observar que las IPS ponen más esfuerzos al proceso de selección que al de reclutamiento, pues la selección es un proceso más decisivo y el cual define qué candidato va a

ocupar el cargo, entonces, si a este proceso no se le presta mucha atención, puede acarrear consecuencias graves para la IPS.

Una razón por la que se considera importante este proceso de selección es porque por medio de este, se buscan a los mejores candidatos para obtener un buen desempeño laboral, y por consecuencia ofrecer un servicio de calidad y así poder cumplir los objetivos de estas IPS.

Figura 20. Participación del área solicitante en el proceso de selección de personal

La participación del área solicitante en el proceso de selección depende de factores como políticas, costumbres u órdenes de la gerencia. Observando el comportamiento en las IPS (ver figura 20), El 33% de las IPS hace participes en el proceso de selección de personal al área solicitante, pues es muy importante que esté presente, para que ejerza un control y sirva como un filtro siendo un jurado junto con el área de Talento humano, al momento de aplicar las pruebas y discutir quien se ajusta más al cargo. El 50% IPS contestaron que estaban parcialmente de acuerdo, pues la participación de esta área no era tan importante porque con ella o sin ella ya se tiene un perfil de cargo establecido y que por lo tanto talento humano podía realizar ese proceso. Y por último el 17% IPS contestó que estaba parcialmente en desacuerdo, porque una vez establecido un perfil de cargo, solo era trabajo de talento humano, seleccionar en base a ese perfil, y que por lo tanto la presencia del área solicitante no era necesaria.

Figura 21. Proceso de selección estructurado bajo modelo de competencias

Como bien es sabido el proceso de selección estructurado bajo el modelo de competencias es un nuevo modelo que en la actualidad muchas empresas han puesto en práctica para obtener mejores resultados en la selección de su personal, por tal motivo no hay mucha documentación sobre este tema, pero si la suficiente para poderlo llevar a la práctica, y como se puede observar (ver figura 21), el 50% de las IPS aplican este modelo en su selección de personal, pues les permite conocer a fondo el potencial de los candidatos, lo que no logran con el proceso tradicional. Al igual el 17% dijo estar parcialmente de acuerdo, y que si lo aplicaban pero en casos donde el personal a seleccionar fuera para un cargo de responsabilidad, y el 33% dijo no estar de acuerdo y que no aplican este modelo de selección por competencias, porque el tradicional nunca les ha cumplido el objetivo de seleccionar al personal requerido

Figura 22. Rigurosidad en la verificación de referencias y/o seguridad a la hoja de vida en el proceso de selección

La verificación de la hoja de vida para asegurar que los datos (estudios, edad, cedula, referencias, experiencia, certificados) plasmados son verdaderos, es un paso importante después de haber comparado la hoja de vida con los requerimientos del perfil del cargo, pues si no se realiza esta inspección de seguridad se corre el riesgo de seleccionar una persona fraudulenta que puede afectar la empresa, por lo anterior (ver figura 22) el 83% IPS están totalmente de acuerdo en realizar este estudio de verificación de los datos, y el 17% está parcialmente de acuerdo, lo que se concluye que todas hacen esta verificación.

Figura 23. Exigencia de documentos como curriculum vitae, antecedentes judiciales, diplomas, identificaciones, recomendaciones, certificados entre otros.

En un proceso de selección de personal, es de vital importancia, en primera instancia conocer a los candidatos de una forma básica, es por esto que las empresas mediante la exigencia de documentos como la hoja de vida, antecedentes judiciales, certificaciones entre otros, saben que persona se está presentando como candidato y así poder aplicar un primer filtro. En el caso de las IPS (ver figura 23) se encontró que el 100% exigen estos tipos de documentos, desde la hoja de vida, hasta documentos como antecedentes, todo con el fin de realizar un buen proceso de selección.

Aunque el proceso de reclutamiento es usado también en parte como un filtro, el análisis de las hojas de vida es como un segundo filtro de selección, donde compara el perfil del cargo con las hojas de vida de los candidatos, para ver quien se cumple los requerimientos. Este paso es imprescindible realizarlo, pues sin él, no sabríamos que candidatos filtrar para que continúen al

siguiente paso del proceso de selección. En estas IPS (ver figura 24) el 83% están totalmente de acuerdo y el 17% parcialmente de acuerdo, es decir que todas las IPS si realizan un análisis a las hojas de vida contrastando los requerimientos del perfil del cargo con las hojas de vida de los candidatos para filtrarlos y que al siguiente paso lleguen los que más cumplan a los requerimientos del perfil.

Figura 24. Usa el análisis (estudios, experiencia, diplomas) de las hojas de vida en primer término como un filtro para eliminar candidatos inadecuados.

Aunque hay muy poca bibliografía sobre este tema, muchas empresas hoy aplican este modelo el cual es una herramienta que analiza a profundidad las capacidades de los candidatos, para ser ubicados en puestos de gran responsabilidad o que deban aplicar muchos conocimientos. Se puede apreciar (ver figura 25) que este modelo de medición de potencial se aplica más en el personal administrativos que en el asistencial, pese a que este es utilizado en un 67% porque para estos cargos es necesario medir a profundidad las capacidades por esto creen que es más importante aplicarla a este tipo de personal. Ahora pasando al personal asistencial, se usa en un 57%, lo que quiere decir que es menor a causa de que este personal no tiene que asumir cargos de tanta responsabilidad, y con otras pruebas como las de simulación se puede suplir esta que es tan compleja.

Figura 25. Aplicación del modelo de medición de potencial en el proceso de selección de personal

Las pruebas de selección de personal son un conjunto de test y pruebas aplicadas para filtrar a los mejores candidatos, existen muchas pruebas, pero el saber cuál aplicar, depende de la vacante que se quiere ocupar. En las IPS (ver figura 26) Se halló que las pruebas psicotécnicas (que evalúan ampliamente las capacidades como, la verbal, numérica, administrativa, razonamiento, memoria) tiene un 97% de uso, lo que las clasifica como las primeras a las que recurren. Se encontró que el 83% de las IPS indicaron que siempre usan este tipo de prueba y el 17% señaló que frecuentemente la usa. Pasando a las pruebas psicológicas (que mide el comportamiento del candidato) también son muy usadas, pues arrojó un 83% de uso, lo que la cataloga como importante, además se halló que 67% de las IPS resaltaron que siempre la aplican porque son muy importantes para determinar cómo estaba la salud mental de los candidatos a seleccionar para cubrir el cargo, un 17% a veces y frecuentemente un 17% .

Otra prueba que se considera importante es la de conocimiento, en donde se aplican unos test sobre temas específicos para medir que tanto conoce sobre ese campo o rama. En los resultados se observa un uso del 87%, y mirando más puntual, el 50% de las IPS las aplican siempre, el 33% frecuentemente y un 17% a veces. También son aplicadas con mayor frecuencia las pruebas psicométricas 77% y las de personalidad con un 73%. Pruebas como la grafológica es la

menos aplicada porque arrojó un resultado de 27%, esto se puede dar por costumbre, pues las pruebas comunes son las anteriormente mencionadas, pero no se ha tenido en cuenta el valor de esta prueba, pues esta permite, describir la personalidad, carácter, inteligencia, emociones, aptitudes entre otros. También las pruebas de simulación son muy importantes para cualquier nivel, pues esta determina el comportamiento del candidato en el cargo a ocupar. En el caso de las IPS reporta un uso del 60%. Esta está en un rango aceptable de uso aunque falta aprovechar más sus beneficios, pues es un filtro muy preciso y muestra en realidad como es el comportamiento del candidato en el cargo, y aunque la hoja de vida y las demás pruebas sean un buen filtro, si se aplica la de simulación la selección será más precisa.

Figura 26. Frecuencia de aplicación de las siguientes pruebas de selección.

Quien toma decisión final de seleccionar al candidato, depende de las políticas y reglas que tengan en las IPS. En este punto se encontró (ver figura 27) que el jefe del área solicitante es quien toma la decisión final, en un 67%, luego sigue la gerencia con un 63% y recursos humanos en un 53%. Luego de indagar porque cierta área tomaba esta decisión, se obtuvo respuestas como por ejemplo en el caso de recurso humano opinan que “que si se les ha solicitado personal a recurso humano con los requerimientos específicos, ellos son los que deben hacer esa tarea de seleccionar y tomar la decisión final”, otra respuesta de por qué el jefe del área solicitante toma esta decisión, es “ por el motivo de que este, es el que va a quedar encargado del candidato seleccionado y debe verificar que lo que solicita se cumpla”. Y para el

caso de la gerencia, se obtuvo que “debido a que ella como responsable de la IPS debe verificar que el proceso (solicitud) se haya cumplido para no tener futuros problemas”. Analizando, quien debe tomar esta decisión final de seleccionar, es un tema muy particular que debe elegir cada empresa en este caso cada IPS.

Figura 27. Área que toma la decisión final de seleccionar al candidato

Para el proceso de selección de personal, deben existir unos recursos como lo son los humanos, tecnológicos y técnicos, financieros, administrativos entre otros; para que este se lleve a cabo. Observando (ver figura 28), caracteriza que el recurso administrativo está en un 97%, situándolo como el recurso más fuerte, en segundo lugar le siguen los recursos humanos, técnicos y tecnológicos con un 93%, y los financieros en un 90%. En cuanto a estos recursos las IPS no tienen problema, pues los porcentajes son muy altos. Ahora pasando a los recursos mercadotécnicos, disponen en un 50% de este, cuyo porcentaje es el más bajo de todos, debido a que las IPS consideran que es un recurso innecesario, y que casi nunca usan, por tal motivo el recurso destinado a este tema es poco e incluso nulo. En el caso particular, una de las IPS dispone de los recursos necesarios en muy poco porcentaje, pues esto indica que no le están prestando atención a este importante proceso por parte de la gerencia, o tienen problemas financieros, lo que obliga a entrar a evaluar a profundidad para tomar acciones al respecto.

Figura 28. Disposición de recursos para ejecutar el proceso de selección.

Tres tipos de entrevistas que más aplican las empresas son la estructurada, que son las que llevan un orden, además que no dan la posibilidad de dialogar libremente con el candidato, lo que genera un ambiente rígido y estresante para el candidato; la semiestructurada que se caracteriza porque permite un poco de dialogo abierto con el candidato, al igual posee un conjunto de preguntas en un orden. Y la libre, que no posee un orden por lo que sus preguntas van fluyendo de forma natural y genera un ambiente de confianza entre en entrevistador y el candidato.

Figura 29. Frecuencia de aplicación de los siguientes tipos de entrevistas

Se obtuvo (ver figura 29) que la entrevista estructurada es la más aplicada, debido a que arrojó un 77%, puntaje más alto, esto quiere decir que este tipo de entrevista es la más aplicada por más de la mitad de las IPS porque esta recopila la información que se necesita por medio de preguntas previamente elaboradas y no permite fugaz de las mismas. Con un 70% en segundo lugar está la entrevista Semi-estructurada, y la razón por la que es aplicada en con mayor frecuencia, es por el motivo que permite investigar más sobre el candidato, y si ha faltado alguna pregunta en el instrumento, libremente se pregunta para obtener dicha información, por tal razón es la segunda que más aplica las IPS. Y un tercer y aplicada con menor frecuencia, está la no estructurada o libre, que tiene un 50%, una razón de su no recurrencia es porque siempre para cualquier tipo de entrevista se necesita un orden y tener escrita las preguntas para no olvidar alguna que sea de importancia.

Figura 30. Actitudes y habilidades sociales que buscan en el candidato asistencial.

Para cada tipo de personal, en este caso el asistencial, según un estudio realizado en empresas Españolas (William, 2001), en la mayoría de las empresas, los buscan con unas características específicas muy generales, como por ejemplo, que posean un buen nivel motivacional, que tengan iniciativa, que sus habilidades interpersonales sean buena, entre otras.

En las IPS, se encontró algo muy particular (ver figura 30), y es que los resultados son iguales a un estudio realizado en España donde realizaban esta misma pregunta a empresas. En parte actitudinal, estas IPS buscan un personal motivado con su trabajo, íntegro y con iniciativa, y poco se enfocan en la flexibilidad. Y en las habilidades sociales, buscan que el candidato posea habilidades interpersonales, autoconfianza y espíritu emprendedor en las labores y misiones que se le asignen, y no enfatizan en que sea original, debido a que su trabajo es bajo unos reglamentos, u órdenes dadas.

Figura 31. Habilidades prácticas y capacidades que buscan en el candidato directivo.

Al igual que para el personal asistencial, según el estudio realizado a las mismas empresas españolas pero enfocado al personal directivo (William, 2001) para seleccionar el personal directivo, se necesita buscar un candidato que cumpla con unas características en cuanto a sus capacidades y habilidades prácticas. Se encontró (ver figura 31) que estas IPS buscan candidatos de este nivel que posean habilidades como la comunicación, pues dicen estas que sin esta habilidad no sería un buen directivo; otra es la capacidad de resolución de conflictos, este punto es muy importante, pues como administrador de personal, debe convivir día a día con los conflictos y tratar de minimizarlos para crear un ambiente adecuado de trabajo; además un buen razonamiento, pues este debe analizar de una manera lógica a futuro y en pasado muchos temas

como, negociaciones, problemas, estrategias, objetivos, entre otros. En cuanto a la habilidad de tecnologías de información, todas excepto una IPS buscan siempre y frecuentemente candidatos con esta habilidad, pues hoy día lo que reina es la tecnología, y sobre, todo la información va ligada a esta y sin un buen manejo de estos 2 componentes, sería una barrera para el buen desarrollo de la IPS.

Con respecto a las capacidades, los factores más importantes son, el trabajo en equipo, pues comentan que un buen directivo obligatoriamente debe tener esta capacidad debido ya que él no es el único que realiza el trabajo y necesita de otras personas para que le colaboren en el cumplimiento de objetivos; además de un buen nivel de aprendizaje continuo, porque como bien es sabido, cada día salen nuevas teorías y tendencias administrativas y técnicas para una mejor administración. También la orientación a los resultados, debido a que como máxima cabeza de un área debe rendir cuentas y dar resultados encomendados por la gerencia. Por último se enfocan en la orientación al cliente, pues como bien es sabido, todo directivo maneja clientes internos y externos, y este debe saber lo suficiente respecto a este tema para poder satisfacer a estos tipos de clientes.

Figura 32. Tipo de control para evaluar el cumplimiento de los objetivos del proceso de reclutamiento y selección.

Las IPS en su día a día van considerando diferentes formas para medir el cumplimiento del proceso de selección de personal. A continuación presentamos un resultado global, para luego ver el comportamiento de una forma más específica.

Algunas IPS se basan en varios tipos de control, como hay otras que se basan en uno específico. Algunos tipos de control más comunes son (ver figura 32), los indicadores, por medio de fórmulas o relaciones, que con un 77% se catalogan como el más usado, debido a que cada día por medio de relaciones y formulas sencillas que establecen, se generan estos indicadores con los cuales miden estos procesos. Ahora observando el comportamiento más detallado, se tiene que, el 50% de las IPS se basan frecuentemente en indicadores, el 17% siempre y un 33% a veces.

Otro tipo, son los informes y/o reporte, pues son muy comunes y siempre en cualquier proceso se deben emitir al superior para reportar los resultados obtenidos, y observando la gráfica, se puede apreciar que es el segundo tipo de control usado con un 70%. Este control se genera por consecuencia natural del proceso. Observando grupalmente se encuentra que el 67% de las IPS frecuentemente están llevando este tipo de control y tan solo el 33% a veces o nunca lo usan.

Pasando a los tipos de control que son menos usados tenemos que aquellas que se basan en la verificación del cumplimiento de los objetivos en el proceso de selección de personal, su porcentaje es el más bajo y representa un 43% de aplicación, sustentado, en que el 17% indicaron un uso frecuente, y hay que resaltar que el 33% nunca lo usa y otro 33% raramente lo usa, lo que demuestra que no es muy usado debido a que la mayoría llevan este control mediante los informes, aunque este es un control efectivo, y debería ir dentro de los informes, pues si se presentan buenos argumentos o análisis, se puede estar más seguro de que el proceso no tuvo problemas en el cumplimiento del objetivo.

Otro tipo de control es por medio de historial gráfico y estadístico, el cual, al igual que el anterior, es poco aplicado y su resultado es de 47%, que observado puntalmente, el 50% indica que a veces lo toman como control, el 33% raramente y el 17% nunca lo aplica; pues este control es muy general, para tomar como punto de referencia, mas no presenta un análisis del proceso actual. Y por último un tipo de control son las auditorias, pero esta se hacen en el mediano plazo

y en ocasiones en el largo plazo, si bien es cierto, esta es una excelente forma de controlar este proceso, pero tiene la desventaja que su ejecución se hace en el tiempo mencionado, por lo que se necesita otros tipos de control al instante. Este control obtuvo un 63%, que lo sitúa en la mitad, es decir que su aplicación es media. Y se encontró que el 50% de las IPS la aplican frecuentemente, y el 33% raramente e incluso nunca la usan.

Figura 33. Tiempo que toma el proceso de reclutamiento y selección.

Haciendo énfasis en el proceso de selección personal, y teniendo en cuenta que este toma más tiempo que el proceso de reclutamiento de personal, En el tiempo que toma el proceso de reclutamiento y selección de personal, se observa que el 67%, de las IPS toman de 1 a 15 días en estos 2 procesos para el personal asistencial, lo que se clasifica en un buen rango de tiempo, teniendo en cuenta que los cargos no son de un alto nivel de complejidad y responsabilidad, también se pudo verificar que el 17% de las IPS tarda entre 16 y 30 días y por ultimo otro 17% se demora de 31 a 90 días. Lo que se puede deducir es que estas dos últimas IPS pueden tener problemas económicos, de gestión entre otros (ver figura 33).

En el caso de cargos administrativos, el 50% dijo ejecutar estos dos procesos entre 1 a 15 días, el 33% de estas IPS manifestaron que tardaban entre 16 y 30 días y el 17% indicaron que tardan entre 31 a 60 días

Figura 34. Cuenta la empresa con un flujograma del proceso de reclutamiento y selección de personal.

Los flujogramas son representaciones graficas de los procedimientos de determinados procesos, que en este caso son el de reclutamiento y selección de personal, y son de vital importancia tenerlos plasmados para dar a entender mejor estos procesos, es por esto que en los resultados que se obtuvo (ver figura 34), se puede observar que el 84% de las IPS si cuentan con un flujogramas con estos dos procesos con el fin de poder cumplir con cada paso y llevar en buen término los objetivos. Solo el 16% dice estar parcialmente en desacuerdo, es decir que no cuenta con este flujograma y se asume debe tener alguna falla en sus procesos de reclutamiento y selección.

Aunque estos estén plasmados deben tenerse en cuenta por las personas que intervienen en estos procesos, porque de lo contrario, se presentará de forma irregular la ejecución de estos procesos. Lo que se recomienda para evitar esto, es ejecutar un plan para que estas personas lo tengan en cuenta y lo revisen periódicamente y cada vez que lo ejecuten.

7.3. Aplicar un matriz DOFA a los resultados de los procesos de reclutamiento y selección de personal, de las IPS de 2°, 3° y 4° nivel de complejidad en la ciudad de Villavicencio.

Se observa que el grupo de IPS, tiene buenas oportunidades que le podrían traer muchos beneficios cuando apliquen estrategias y una buena planeación, algunas de estas estrategias son, el uso de fuentes externas de reclutamiento como agencias de empleo virtuales, porque hoy día la nueva generación es más tecnológica, es decir usan mucho páginas de internet, por lo que facilitaría la búsqueda de aquellos perfiles adecuados. Otra fuente cuyo beneficio sería un gran ahorro en cuanto a capacitaciones, inducciones y desarrollo de personal son las empresas similares, pues de ellas se puede buscar aquel personal que no esté conforme con los beneficios que brinda la otra empresa e invitarlo a formar parte del equipo de trabajo. Y como última fuente son las universidades, en ellas se encuentra personal joven con ideas nuevas, pero sin experiencia, por lo que la gran ventaja es que la mano de obra en los primeros meses y/o años será barata, además se obtienen beneficios por la ley del primer empleo como disminución en el pago de algunos impuestos. .

Pasando a la parte interna de la empresa, se observa que en el proceso de reclutamiento de personal: teniendo como punto de partida que el presupuesto es la base para realizar un buen proceso, aunque es adecuado para ejecutarlo, es muy débil. Otro punto es el conocimiento que deben tener los entes participantes para ejecutarlo, en cuanto a los formatos usados, toma de decisiones de las fuentes, medios y técnicas de reclutamiento más adecuadas. Otro aspecto interno de la empresa es el proceso de selección, pues de él depende el conocimiento que deben tener los entes participantes, al momento de ejecutar este proceso. Por medio de la implementación de mejora continua, se puede mejorar los dos procesos, además de una auditoría de control interno, donde todos se comprometan a corregir y mejorar los resultados malos que arroje esta. Pues sus ventajas son muy grandes debido a que aumenta la productividad y corrige muchos errores en la ejecución de estos importantes procesos

Tabla 2 DOFA proceso de reclutamiento y selección de personal.

	<p style="text-align: center;">FORTALEZAS</p> <p>1.Proceso de reclutamiento</p> <ul style="list-style-type: none"> - Formato de solicitud de vacante bien elaborado. -Guía por medio de flujograma. -Contestación rápida de documentos -tiempo adecuado para ejecutar el proceso. <p>2.Proceso de selección</p> <ul style="list-style-type: none"> -Tiempo adecuado para ejecutar el proceso -Claridad en los requisitos de actitudes y habilidades para seleccionar personal directivo y asistencial. -Prioridad para sus empleados en el proceso. -Cuenta con recursos necesarios para la ejecución. 	<p style="text-align: center;">DEBILIDADES</p> <p>1.Proceso de reclutamiento</p> <ul style="list-style-type: none"> -La mitad de las IPS no cuentan con buen presupuesto. -Solicitud de vacante mal diligenciada. -La mitad de las IPS le da baja importancia al proceso. -Bases de datos de difícil consulta. -Poco uso del medio interno. <p>2.Proceso de selección</p> <ul style="list-style-type: none"> -Poca participación del jefe de área solicitante en el proceso. -No aplicación de sistema de auditoria de control. -No implementación de mejora continua. -Frecuencia de aplicación de pruebas baja. -No implementación de nuevas pruebas de selección.
<p style="text-align: center;">OPORTUNIDADES</p> <p>1.Proceso de reclutamiento y selección</p> <ul style="list-style-type: none"> - Uso fuentes externas como: agencias virtuales de empleo, empresas similares y universidades. -Obtención de beneficios por la ley del primer empleo. -Ideas innovadoras de personal recién graduado. - Obtener mejores ganancias seleccionando personal de otras empresas del mismo sector que hayan sido capacitadas. 	<p style="text-align: center;">ESTRATEGIAS</p> <ul style="list-style-type: none"> -Controlar el tiempo de los pasos del reclutamiento externo, para tener una eficiencia, y poder compensar en el proceso de selección el mayor uso de este recurso. -Para cargos complejos, dar prioridad a los empleados (reclutamiento interno), para cargos no importantes dar prioridad a universidades y empresas similares. 	<p style="text-align: center;">ESTRATEGIAS</p> <ul style="list-style-type: none"> -Estipular un plan de mejora continua y ejecutarlo. -Una vez efectuado el plan de mejora, con personal externo realizar una auditoría. -Establecer fuentes externas como universidades, SENA, -aplicación de pruebas necesarias y que expresen que nivel de creatividad e innovación cuenta el candidato -Aumentar aplicación de pruebas grafológicas y de simulación.
<p style="text-align: center;">AMENAZAS</p> <p>1.Proceso de reclutamiento y selección</p> <ul style="list-style-type: none"> -Personal con baja preparación y experiencia -Mal concepto que hay de parte de los candidatos acerca de trabajar en IPS. -Políticas gubernamentales 	<p style="text-align: center;">ESTRATEGIAS</p> <ul style="list-style-type: none"> -Acudir por medio de convenios, con universidades, y bolsas de empleo especializadas. -Buscar suplir esa necesidad de experiencia en el personal interno o de otras empresas similares. 	<p style="text-align: center;">ESTRATEGIAS</p> <ul style="list-style-type: none"> -Fortalecer bases de datos, para suplir falta de experiencia -Planes de contingencia para políticas que afecten el funcionamiento. -Corregir problemas no pertenecientes a este tema como salarios, motivación etc., porque de lo contrario el mal concepto no permitirá que personas se interesen por las vacantes disponibles.

8. Conclusiones

Se halló que sí se ejecuta los procesos de reclutamiento y selección de empleados, y que se le presta más importancia al proceso de selección que al de reclutamiento, pues creen que este proceso es más decisivo, porque en este la misión es escoger uno o más candidatos, mientras que el otro de llamar a posibles candidatos y opinan que no tiene mucha importancia. Lo que deja ver que estas IPS no tienen claro los beneficios de ejecutar un buen proceso de reclutamiento a partir del perfil de cargo, pues este proceso, debe ser objetivo al momento de llamar a los posibles candidatos indicando que características deben tener, para poder que logren ahorro de tiempo.

Entre los importantes problemas con los que cuenta la IPS con proporción a sus recursos de personal, se encontró que hay un bajo uso del reclutamiento interno, y que elementos como los programas de desarrollo de personal, los ascensos y transferencias, tiene una baja frecuencia de aplicación, debido a que el actual medio es el reclutamiento externo, y Aunque cuentan con programas de desarrollo de personal, estos no les brindan la suficiente importancia y no se les da un mayor uso debido a que siempre usan otros métodos como el ascenso y/o transferencias y como primera medida el reclutamiento externo. Pero si implementaran ese programa de desarrollo, podrían obtener beneficios.

Actualmente la manera de evaluar el cumplimiento de estos 2 procesos, son en mayor medida, por indicadores e informes, dejando de lado y subutilizando una herramienta tan importante como la auditoria que puede aplicarse con personal interno o externo a la empresa. No cuentan con un medio de control formal como diagnósticos, revisiones, auditorias entre otros, conformado por personal interno, para los procesos de reclutamiento y selección de personal, Hacer una auditoria de una manera informal (con personal interno), como primera medida, para hacer más dinámico el diagnóstico y correcciones del proceso de reclutamiento y selección para después realizar una auditoria formal (personal externo) y que se pueda certificar que están realizando un buen proceso.

Las bases de datos de hojas de vida es una herramienta muy útil que beneficia la empresa, con ahorro de tiempo y otros aspectos, pero en actualmente cuentan con una débil base

de datos, que aunque permite suplir cualquier elemento laboral que llegase a faltar por causas ajenas a la empresa o por decisión propia, les cuesta trabajo al momento de acudir a ella, porque no la tienen con suficientes hojas de vida, ni tampoco periódicamente la están actualizando.

Las pruebas de selección se aplican en una gran variedad, que son buenas para filtrar los candidatos, pero dejan a un lado las pruebas de simulación, que es una de las más importantes porque esta da a conocer como es el comportamiento de la persona. Además se encontró que los tiempos de contestación de las solicitudes y de los procesos de reclutamiento y selección están dentro de lo normal aunque podrían mejorar. Para estas empresas es muy trascendental el proceso de escogimiento o selección de personal ya que este es el que va a certificar la obtención de los empleados que va a ayudar a que la empresa cumpla con los objetivos que se trazó en el momento de su creación.

9. Recomendaciones

Como principal recomendación para el proceso de reclutamiento de personal, es que se le dé la debida importancia al proceso de reclutamiento de personal, pues de este depende que se capturen candidatos precisos para que el proceso de selección no sea difícil.

El presupuesto debe aumentarse en un nivel bueno para poder cumplir este proceso, pues la mitad de las IPS carecen de un adecuado presupuesto, para dar buen cumplimiento.

Diligenciar la solicitud de vacante es un tema en el que deben capacitar a los jefes de las áreas que soliciten personal. A raíz del mal diligenciamiento, se presentan inconvenientes que aunque hasta el momento no han tenido consecuencias graves, pero si no se controla, en el futuro puede afectar en los tiempos de ejecución de estos procesos.

Utilizar anuncios para convocar el personal, puesto que ha sido la forma más efectiva y por el cual gran parte de personas que trabajan hoy en día en la IPS se ha enterado del puesto vacío o en su defecto de la vacante. Pero también tener como primera medida, acudir al reclutamiento interno, es decir los planes de desarrollo de personal y bases de datos interna, pero deben hacerle un mantenimiento (alimentarla, asearla y clasificarla) pues en la actualidad están débiles.

Para el proceso de selección de personal, Se recomienda que es necesario efectuar un análisis de puestos. Detallar que es lo que cada puesto requiere de los empleados, los compromisos y deberes que tendrá cada empleado dependiendo del puesto y tenerlo muy presente a la hora de elaborar la solicitud de vacante al área de recurso humano.

Realizar un plan de mejora continua por medio de auditorías planeadas de una manera informal para hacer más dinámico y el proceso de selección y se puedan corregir errores. Y si es posible, formalmente aplicar una auditoria para poder obtener certificaciones y así generar confianza.

Aplicar pruebas más frecuentemente como la de simulación y la grafológica, pues es un buen filtro, porque esta se puede aplicar para cualquier puesto, y nos demuestra cómo puede ser su comportamiento desempeñando dicho cargo. Además no saturar al candidato con pruebas innecesarias, pues aplicar las más adecuadas, trae beneficios en tiempo, y objetividad.

10. Bibliografía

- Alcaldia de Villavicencio. (20 de Agosto de 2012). Recuperado el 18 de Marzo de 2015, de http://www.villavicencio.gov.co/index.php?option=com_content&view=article&id=98&Itemid=188
- Anderson, R. (2001). *Administracion de ventas* (segunda ed.). Santafé de Bogota: McGRAW-HILL.
- Asamblea Nacional Constituyente. (1991). *Constitucion Politica de Colombia* (2003 ed.). Bogota D.C., Colombia: Union Ltda.
- Bachenheimer, H. (s.f.). *Pontificia Universidad Javeriana*. Recuperado el 5 de Julio de 2015, de http://drupal.puj.edu.co/files/oi050_herman_0.pdf
- calderon, G. (2006). *La Gestion y sus Aportes a las Organizaciones Colombiana*. Universidad Javeriana.
- Chiavenato. (2000). *Administracion de Recursos Humanos*. Santafé de Bogotá: McGRAW-HILL INTERAMERICANA S.A.
- Chiavenato, I. (2001). *Administracion de Recursos Humanos* (quinta ed.). (L. S. Arévalo, Ed.) Santafé de Bogotá: Nomos.
- Chiavenato, I. (2007). *Administracion de Recursos Humanos* (Octava ed.). Mexico: Mc Graw Hill.
- Congreso de Colombia. (6 de Diciembre de 2013). *Alcaldia Bogotá*. Obtenido de <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=55854>
- Congreso de Colombia. (8 de Junio de 2013). *Alcaldia Bogotá*. Obtenido de <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=53493>
- Consejo Privado de Competitividad 2012-2013. (s.f.). *Informe de Competitividad 2012 - 2013*. Recuperado el 15 de Febrero de 2015, de <http://www.compite.com.co/site/>
- Deesler, G. (1996). *Administración de Personal* (Octava ed.). Mexico: Prentice Hall.
- Garcia, M. (2001). *Selección de personal, sistema integrado* (Segunda ed.). España: ESIC.
- Guth, A. (1994). *Reclutamiento, seleccion e integracion de los recursos humanos*. Trillas.
- Lauría, D. A. (2014). *Universidad Nacional de la Plata*. Recuperado el 15 de Febrero de 2016, de http://www.unlp.edu.ar/uploads/docs/informe_de_competitividad.pdf
- Llanos, J. (2005). *Integracion de Recursos humanos*. Mexico D.F.: Trillas.
- Ministerio de salud*. (s.f.). Recuperado el 10 de febrero de 2015, de www.Minsalud.gov.co
- Montoya, E. G. (2004). *Regimen Legal de Bogotá D.C*. Recuperado el 4 de Marzo de 2015, de <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=15687>

- Nieto, L. C. (2013). *Encuesta caracterización de Gestión Humana en Colombia 2015 Mesa Sectorial de Gestión Humana- SENA*.
- Organizacion Mundial de la Salud, 2. (2014). *OMS*.
- Puchol, L. (2003). *Dirección y gestión de Recursos Humanos* (Quinta ed.). Madrid: Díaz de Santos.
- Spector, P. (2002). *Psicología industrial y organizacional*. Mexico: Manual moderno.
- Supersalud. (2013). *Monitor Estrategico, No. 4*.
- Veléz Ospina, N. (2010). *Coomeva*. Recuperado el 26 de Marzo de 2015, de <http://medicinaprepagada.coomeva.com.co/publicaciones.php?id=31690>
- William, S. (2001). *Como escoger al personal adecuado*. Bogotá: Norma.
- Woods, R. (2002). *Managing Hospitality Human Resources*. United States of America: Educational Institute American Hotel & Lodging Association.

11. Anexos