
LA EVALUACIÓN DE DESEMPEÑO COMO ESTRATEGIA DE AUMENTO DE

PRODUCTIVIDAD EN IPS DE VILLAVICENCIO, META

RESUMEN

Las Instituciones Prestadoras De Servicios De Salud IPS son quienes garantizan la

prestación del servicio de salud, a fin de generar bienestar físico y mental de los

usuarios. La evaluación de desempeño es usada como instrumento de dirección de

trabajadores con el objetivo del desarrollo personal y profesional de éstos y la mejora

permanente de los resultados de la organización. La presente investigación es de tipo

descriptivo puesto que se detalla el proceso de evaluación de desempeño que ejecutan

estas entidades, además se evidenció la importancia de analizar este proceso para

conocer los aspectos que necesitan mejorarse y establecer planes de mejora, en pro

de aumentar la productividad y beneficiar la sociedad mediante un buen servicio y

mejorar el sistema de salud en referencia al potencial laboral.

PALABRAS CLAVE

Administración de personal, evaluación del cargo, recursos humanos.

ABSTRACT

The Institutions that Provide Health Services IPS are the ones that guarantee the

provision of the health service, in order to generate physical and mental well-being of

the users. The evaluation of performance is used as an instrument of management of

workers with the objective of personal and professional development of these and the

permanent improvement of the results of the organization. The present investigation is

of descriptive type since it details the process of evaluation of performance that these

entities execute, besides it was evidenced the importance of analyzing this process to

know the aspects that need to be improved and to establish plans of improvement, in

order to increase the productivity and benefit society through good service and improve

the health system in reference to labor potential.

KEY WORDS

Personnel administration, evaluation of the position, human resources.

INTRODUCCIÓN

La gestión humana en las empresas hace referencia a las prácticas y políticas

necesarias para manejar asuntos que tienen que ver con las relaciones humanas en

una organización, en específico se trata de reclutar, evaluar, capacitar, remunerar y

ofrecer un ambiente laboral seguro para todos los colaboradores (Dessler, 2009), con

el fin de lograr un beneficio mutuo entre empresa-colaborador incrementando la

productividad y competitividad tanto individual como organizacional. La evaluación de

desempeño es uno de los procesos de gestión humana que consiste en la revisión

periódica y formal de los resultados de trabajo, determinando el cumplimiento de los

objetivos y metas de trabajo previamente acordados.

La evaluación de desempeño es un instrumento para dirigir y supervisar el personal,

entre sus principales objetivos se puede el desarrollo personal y profesional de los

colaboradores, la mejora permanente de resultados de la organización y el

aprovechamiento adecuado de los recursos humanos; además de crear un puente

entre el responsable y sus colaboradores de mutua comprensión y adecuado diálogo

en cuanto a lo que se espera de cada uno y la forma en que se satisfacen las

expectativas y cómo hacer para mejorar los resultados (Alles, 2002).

Por lo anterior, el objetivo de esta investigación se basa en identificar las competencias

que influyen en la evaluación de desempeño que aplican las Instituciones Prestadores

De Servicios De Salud IPS en la ciudad de Villavicencio, además se determinar los

principales factores que inciden en ésta y describir el proceso de evaluación de

desempeño que éstas aplican para valorar el desempeño de los colaboradores.

MARCO TEÓRICO

La estructura general de éste marco se divide en la historia de la evaluación de

desempeño, su definición, sus beneficios y los métodos tradicionales para ejecutar la

evaluación de desempeño con sus respectivas metodologías.

Historia de la evaluación de desempeño

Las prácticas de evaluación de desempeño se han dado desde que una persona

empleó a otra y la evaluó haciendo uso de la relación costo/beneficio; en la Edad Media

los jesuitas utilizaron un sistema combinado de informes y notas de actividades, luego

de mucho tiempo, exactamente en 1842 el servicio público de Estados Unidos implantó

un sistema de informes anuales para evaluar el desempeño de sus trabajadores, y en

18780 el ejército estadounidense adoptó el mismos sistema y, en 1918 General Motors

desarrolló un sistema para evaluar a sus ejecutivos.

Sin embargo, después de la Segunda Guerra Mundial se empezó a evaluar el

desempeño en las organizaciones, aunque la variable a evaluar eran las máquinas,

pero con el paso del tiempo y gracias a la Escuela de las Relaciones Humanas se logró

cambiar del enfoque maquinista a un enfoque en el hombre, el cual se evalúa cada vez

más desde un ámbito integral (Chiavenato, 2012).

Definición de evaluación de desempeño

Para Chiavenato (2012) la evaluación de desempeño es una apreciación sistemática de

cómo cada persona se desempeña en un puesto y de su potencial de desarrollo futuro,

además permite detectar problemas en la supervisión del personal y en la integración

del colaborador a la organización o a su puesto de trabajo, desaprovechamiento de

personas con más potencial que el exigido en su puesto de trabajo, desmotivación,

etc., y esto con el fin de definir y desarrollar una política de recursos humanos acorde

con las necesidades de la organización.

Según Drucker (2004) la evaluación de desempeño se basa en calificar a un empleado

comparando su actuación, presente o pasada, con las normas establecidas para su

desempeño ya que de esta forma el proceso de evaluación implica establecer las

normas del trabajo, evaluar el desempeño real del empleado con relación a dichas

normas y por último volver a presentar la información al empleado, con el fin de

motivarlo para que elimine las deficiencias de su desempeño o para que siga

desempeñándose por arriba de la media.

De acuerdo a Dessler (2001) la definición de evaluación del desempeño sería calificar

a un empleado comparando su actuación, presente o pasada, con las normas

establecidas para su desempeño y esto implica establecer las normas del trabajo,

evaluar el desempeño real del empleado con relación a dichas normas y por último,

volver a presentar la información al empleado, con el propósito de motivarlo para que

elimine las deficiencias de su desempeño o para que siga desempeñándose por arriba

de la media.

Beneficios de la evaluación de desempeño

Según Chiavenato (2012) cuando un programa de evaluación de desempeño se ha

planeado, coordinado y desarrollado objetivamente, se benefician a corto, mediano y

largo plazo, tanto el colaborador, como el gerente y la organización.

El colaborador se beneficia al conocer qué aspectos le evalúa la organización, las

expectativas de su jefe en cuanto a su desempeño y las medidas que éste toma para el

mejoramiento de su desempeño; el gerente se beneficia al contar con un sistema de

medición de desempeño objetivo que le permite comunicarse con sus colaboradores y

saber cómo se están desempeñando; y por último la organización se beneficia al

evaluar el potencial humano con el que cuenta, cómo contribuye cada colaborador al

logro de los objetivos empresariales y dinamiza la política de recursos humanos

ofreciendo oportunidades a los colaboradores con el fin de mejorar la productividad y

las relaciones humanas en el trabajo.

Métodos tradicionales de evaluación de desempeño

Cada organización construye su propio sistema para evaluar el desempeño de sus

colaboradores de acuerdo a sus objetivos específicos y las características de su

personal; entonces, sin embargo existen unos métodos de evaluación de desempeño

comunes que deben ajustarse según las necesidades de la organización, y como bien

se entiende la evaluación de desempeño es un medio, un método o una herramienta,

pero no un fin en sí (Chiavenato, 2012), es un medio para obtener información y datos

que se pueden registrar, procesar y canalizar para mejorar el desempeño humano en

las organizaciones.

Los principales métodos tradicionales de evaluación de desempeño son: método

mediante escalas gráficas, método de elección forzosa, método mediante investigación

de campo, método mediante incidentes críticos, método de comparación de pares y

método de frases descriptivas; además para evaluar el contexto general que envuelve

a cada persona se utiliza el método de evaluación de 360°.

Evaluación de desempeño por escala gráfica

El método de evaluación de desempeño mediante escalas gráficas mide el desempeño

de las personas empleando factores previamente definidos y graduados, por medio de

un cuestionario de doble entrada, dónde las líneas horizontales representan los

factores de evaluación del desempeño y las columnas verticales representan los

grados de variación de dichos factores, los cuales son seleccionados y escogidos

previamente a efecto de definir las cualidades que se pretenden evaluar en cada caso

de cada persona o puesto de trabajo (Chiavenato, 2012).

El supervisor es quien generalmente realiza la calificación que describe mejor el

desempeño de cada colaborador y después se suman los valores asignados a las

características para obtener un total. Además se pueden realizar comentarios que se

crean pertinentes de acuerdo al desempeño del colaborador en cada factor de

evaluación.

Método de elección forzada

Éste método consiste en evaluar el desempeño de las personas por medio de grases

alternativas que describen el tipo de desempeño individual. Cada bloque está

compuesto por dos, cuatro o más frases y el evaluador está obligado a escoger sólo

una o dos de las que explican mejor el desempeño de la persona evaluada, por eso se

llama elección forzosa; los bloques están formados por frases positivas y negativas

dónde se deben escoger las que más se aplican al desempeño del evaluado (Perez,

2009).

Método de investigación de campo

El método de investigación de campo se caracteriza porque un superior (jefe) se

encarga de hacer la evaluación de desempeño con la asesoría de un especialista (staff)

en la materia. El especialista acude a cada departamento para hablar con los jefes

sobre el desempeño de sus colaboradores, registrando las causas, orígenes y los

motivos de tal desempeño, con base a el análisis de hechos y situaciones. Aunque la

evaluación es responsabilidad directa de cada jefe, se resalta la función de staff al

asesorarlos a cada uno (Chiavenato, 2012).

Método de incidentes críticos

Éste método se basa en el hecho de que el comportamiento humano tiene

características extremas que son capaces de llevar a resultados positivos (éxito) o

negativos (fracaso). El método no se ocupa de características situadas en el campo de

la normalidad, sino en permitirle al supervisor inmediato observar y registrar aquellos

hechos excepcionalmente positivos y excepcionalmente negativos del desempeño de

sus colaboradores, donde las excepciones positivas deben ser destacadas y

empleadas con mayor frecuencia, mientras que las negativas deben ser corregidas o

eliminadas (Perez, 2009).

Método de comparación de pares

Es un método de evaluación de desempeño que compara a los empleados de dos

en dos, se anota en la columna de la derecha al que es considerado mejor en relación

con el desempeño. Se pueden usar factores de evaluación, y en tal caso, cada hoja del

cuestionario es ocupada por un factor de evaluación del desempeño. Sin embargo, se

considera un proceso simple y poco eficiente y es recomendado cuando los

evaluadores no tienen las condiciones de emplear un método de evaluación más

completo (Chiavenato, 2012).

Método de frases descriptivas

En este método es similar al de elección forzada, sin embargo en este caso, el

evaluador tiene la facultad de señalar las frases que caracterizan el desempeño de

cada colaborador, situando un “+” o “Si” si el colaborador presenta un desempeño

positivo en el factor de evaluación, o en caso contrario debe señalar con un “-” o “No”

(Chiavenato, 2012).

Método de evaluación 360 grados

La evaluación de desempeño de 360° se refiere al contexto general que envuelve a

cada persona. Se trata de una evaluación hecha en forma circular, por todos los

elementos que tienen algún tipo de interacción con el evaluado. Participan en ella el

superior, los colegas y/o compañeros de trabajo, los subordinados, los clientes internos

y externos, los proveedores y todas las personas que giran en torno al evaluado con un

alcance de 360° (Alles, 2002). Ésta es la forma más rica de evaluación porque la

información que proporciona viene de todos lados y ofrece condiciones para que el

evaluado se adapte y ajuste a las muy distintas demandas que recibe de su contexto

laboral. No obstante, el evaluado se encuentra a la vista de todos, situación que no es

fácil y si éste no tiene una mente receptiva y abierta podría ser vulnerable.

METODOLOGÍA

La investigación es de tipo descriptivo, puesto que el objetivo es identificar el proceso

de evaluación de desempeño en las IPS seleccionadas.

La población de esta investigación son las prestadoras de servicio de salud de la

ciudad de Villavicencio, tomadas de la página web del Ministerio de Salud. Para el

desarrollo de esta investigación se utilizó el directorio de IPS del Ministerio de la ciudad

de Villavicencio, para este caso son 44 IPS (Minsalud, 2017). Utilizando la calculadora

de Muestra en Netquest.com (2017), con un tamaño (44), heterogeneidad (80) con un

margen de error (10%), nivel de confianza (90%), tenemos una muestra de 23 IPS para

realizar la investigación.

Las fuentes de información que se utilizaron fueron de carácter primario, el cual se

obtuvo de los jefes encargados de la gestión humana en las IPS de la muestra, por

medio de la aplicación de un cuestionario estructurado, y secundario, obtenido de una

revisión documental de todo lo relacionado con el proceso de evaluación de

desempeño, tales como las teorías y estudios existentes, resúmenes y síntesis de

textos, artículos, libros especializados y demás información.

El instrumento que se aplicó fue un cuestionario estructurado aplicado en forma de

entrevista, utilizando un conjunto de preguntas, tomando como base ‘la encuesta de

medición de impactos de gestión humana 2015’ (Nieto, 2015), y ‘Medición de los

procesos de gestión humana en Pymes de Villavicencio 2016’ (Torres Flórez, 2016).

Para la interpretación de los resultados se usó la siguiente escala, la cual se estableció

en un rango de 0 a 4 respecto a la media el cual se relaciona con un porcentaje y una

calificación.

RANGO PORCENTAJE CALIFICACIÓN Interpretación

0-1 0-25% Malo Casi nunca

1-2 26-50% Regular Algunas veces

2-3 51-75% Bueno Frecuentemente

3-4 76-100% Muy bueno Casi siempre

Fuente: Escala utilizada por el grupo de investigación GYDO

RESULTADOS

El proceso de evaluación de desempeño se analizó con la identificación de las

competencias que influyen en la aplicación de la evaluación tales como el ser, saber y

saber hacer con el fin de evidenciar cual es la de mayor importancia para estas

entidades, además de los factores que inciden en la aplicación de esta herramienta

para identificar si se está usando como base para el desarrollo personal y profesional

de los colaboradores y para el aumento de la productividad organizacional, y finalmente

se encuentra la descripción del proceso de evaluación de desempeño de acuerdo a las

características en la ejecución de ésta.

Competencias que influyen en la aplicación de la evaluación de desempeño en

las Instituciones Prestadoras de Servicios de Salud IPS en la ciudad de

Villavicencio.

La evaluación de desempeño actualmente tiene gran importancia en las organizaciones

y juega un papel fundamental para la gestión estratégica de los recursos humanos ya

que por medio de indicadores pueden reflejar objetivamente el desempeño individual

de los colaboradores y permite alinearlos con el desempeño organizacional para

finalmente alcanzar mayor productividad (Cuesta S. A., 2012), por ende la evaluación

de desempeño debe estructurarse y focalizar con precisión los aspectos relevantes de

las funciones de cada colaborador para así tener la facultad de analizar los resultados

de manera objetiva y de acuerdo a esto tomar acciones que repercutan favorablemente

a la organización.

Figura 1. Competencias que se tienen en cuenta en la evaluación de desempeño

Para identificar qué competencias son las que predominan a la hora de realizar la

evaluación de desempeño en las IPS, se dividieron elementos que comprenden cada

una de las competencias para conocer cuál de estas es la más valorada. Se encontró

que la competencia que más se aprecia es el “ser”, con un porcentaje de participación

del 84,4%, seguido del 83,9% del “saber hacer” y el 82,6% del “saber” (ver figura 1).

Ser Saber Saber hacer

Series1 84,4% 82,6% 83,9%

84,4%

82,6%

83,9%

81,5%

82,0%

82,5%

83,0%

83,5%

84,0%

84,5%

85,0%

Figura 2. Elementos del ser que se tienen en cuenta para evaluar el desempeño

Con el fin de conocer las actitudes y valores que determinan la disposición de

desempeñarse un trabajador, se establecieron elementos que permitieron conocer que

el 89,1% de las IPS toman el compromiso como el factor más importante al valorar la

competencia del “ser” de sus empleados, seguido de la actitud con un 88,0% y

habilidades y capacidades con 85,9%, además el 82,6% evalúa la iniciativa que estos

tienen al realizar su trabajo y el 80,4% la cooperación y liderazgo (ver figura 2).

En una empresa la evaluación del ámbito del saber hace referencia a la valoración de

los conocimientos que un trabajador ha adquirido mediante estudios y/o experiencia por

medio de los resultados de desempeño satisfactorios; en la investigación se identificó

que el 85,9% de las IPS evalúa el conocimiento de la labor y la gestión del trabajo, lo

que refleja la importancia que tiene para estas entidades que sus colaboradores se

enfoquen en cumplir con las tareas que se le designaron, además que la capacidad

para tomar decisiones es valorada en el 80,4% de éstas y la gestión del cambio en

78,3%.

Compromis

o
Actitud Cooperación Iniciativa Liderazgo

Habilidades

y

capacidades

Series1 89,1% 88,0% 80,4% 82,6% 80,4% 85,9%

89,1%
88,0%

80,4%

82,6%

80,4%

85,9%

76,0%

78,0%

80,0%

82,0%

84,0%

86,0%

88,0%

90,0%

Figura 3. Elementos del saber hacer que se tienen en cuenta para evaluar el desempeño

Las actitudes y los conocimientos adquiridos son los aspectos que determinan las

respuestas que puede dar una persona ante cualquier situación que se le presente en

el campo laboral; en las IPS se investigó que para valorar la competencia del saber

hacer casi siempre evalúan en su respectivo orden el cumplimiento de las normas, la

calidad de trabajo, el cumplimiento de tareas, trabajo en equipo, prácticas de salud y

seguridad en el trabajo, eficacia en situaciones de estrés y por último la utilización y

cuidado de equipos (ver figura 3).

Se indagó si las IPS relacionaban sus objetivos con los de su personal en la

evaluación de desempeño y se encontró que el 85,9% de éstas casi siempre lo hacen,

lo cual les permite de acuerdo a los resultados alinear los objetivos para alcanzar

mayor eficiencia y buscar una relación gana-gana.

Figura4. La evaluación de desempeño se centra en medir comportamientos y resultados

Cumplimie
nto de
tareas

Cumplimie
nto de
normas

Calidad de
trabajo

Eficacia en
situaciones
de estrés

Trabajo en
equipo

Prácticas
de SST

Utilización
y cuidado

de equipos

Series1 89,1% 90,2% 90,2% 78,3% 82,6% 79,3% 77,2%

89,1% 90,2% 90,2%

78,3%

82,6%

79,3%
77,2%

70,0%

75,0%

80,0%

85,0%

90,0%

95,0%

Comportamientos Resultados

Series1 63,0% 88,0%

63,0%

88,0%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

Se investigó en qué se centran las IPS para evaluar el desempeño de sus

colaboradores si la parte técnica o la humana, y se encontró que casi siempre miden

los resultados y frecuentemente los comportamientos (ver figura 4).

Principales factores que inciden en la evaluación de desempeño que realizan las

instituciones prestadoras de servicios de salud IPS en la ciudad de Villavicencio

Figura 5. Acceso que tienen los colaboradores a incentivos y ascensos

En la investigación se evidenció que los colaboradores frecuentemente pueden acceder

a incentivos y ascensos (ver figura 5), lo cual es bueno ya que permite que el personal

se desarrolle profesionalmente, y a la vez se sienta parte importante de la organización

y pueda dar el cien por ciento de sus capacidades y actitud. Por otra parte, las IPS de

Villavicencio supervisan el cumplimiento de horario de trabajo de los colaboradores en

un 79,3% y el cumplimiento de tareas en un 83,7%,

Además se investigó si la evaluación contribuye a que los colaboradores se enfoquen

en lo prioritario y estratégico y se encontró que casi siempre se orientan en esto para

conocer si el personal le apunta al cumplimiento de la planeación estratégica de la

empresa tal como lo es la misión, visión, valores y los objetivos organizacionales, y a

las tareas de carácter prioritario, para así alinear la evaluación de desempeño al ámbito

estratégico en aras de mayor productividad; por otra parte se evidenció que el 82,6%

Incentivos Ascensos

Series1 59,8% 67,4%

59,8%

67,4%

54,0%

56,0%

58,0%

60,0%

62,0%

64,0%

66,0%

68,0%

de las IPS toman la evaluación de desempeño como un insumo fundamental para

estructurar los programas de capacitación, desarrollo y formación.

Figura 61. Actividades que realizan en la evaluación de desempeño

Se investigó que las actividades que más realizan las IPS a la hora de ejecutar la

evaluación de desempeño se asemejan al método de investigación de campo esto es

bueno porque permite que el evaluador realice la valoración en el momento en que el

colaborador se está desempeñando, además es muy común que las IPS efectúen

actividades que se asimilen al método de escala gráfica y al de comparación de pares,

lo que significa que están usando en gran medida los métodos tradicionales, aunque es

bueno que a su vez estén aplicando actividades que hacen parte del método de

evaluación 360° (ver figura 6), ya que éste método es muy dinámico y permite que se

valore al colaborador desde diferentes perspectivas.

Se identificó que el 57,9% de las IPS realizan actividades para realizar el proceso de

retroalimentación, indicando en su mayoría las fortalezas lo cual es bueno porque

genera un vínculo de confianza entre superior y colaborador, además se indican

debilidades para que éste conozca sus falencias y mejore su desempeño permitiéndole

que revise sus resultados y exponga los motivos de su desempeño para establecer

planes de mejora (ver figura 7).

Escala
gráfica

Elección
forzada

Investigaci
ón de
campo

Incidentes
críticos

Frases
descriptiva

s

Comparaci
ón de
pares

360°

Series1 66,1% 62,3% 73,6% 57,6% 61,1% 65,5% 58,0%

66,1%
62,3%

73,6%

57,6%
61,1%

65,5%
58,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Figura 72. Actividades para realizar retroalimentación

Descripción del proceso de evaluación de desempeño en las instituciones

prestadoras de servicios de salud en la ciudad de Villavicencio

Con el fin describir el proceso de evaluación de desempeño en las Instituciones

Prestadoras de Servicios de Salud IPS, se realizó una caracterización que permitió

conocer la periodicidad con que se efectúa la evaluación, el responsable de aplicarla, el

lugar y forma de socialización y el medio en que se dan a conocer los resultados para

así determinar si se realiza la evaluación de desempeño y si cuenta con un proceso de

retroalimentación formal y estructurado.

Se evidenció que el 39,1% de las IPS en Villavicencio aplican la evaluación de

desempeño cada año y el 30,4% semestralmente (ver figura 8), lo cual indica que el

69,5% de estas Instituciones evalúan el desempeño de su personal y es muy

beneficioso ya que la evaluación se puede usar como estrategia para mejorar el

desempeño de los colaboradores respecto a evaluaciones anteriores.

Se indican
fortalezas

Se indican
debilidades

Se hace plan
de mejora

Se escuchan
motivos de
desempeño

Se permite
revisar los
resultados

Series1 63,5% 59,1% 53,0% 56,5% 57,4%

63,5%

59,1%

53,0%

56,5%
57,4%

46,0%
48,0%
50,0%
52,0%
54,0%
56,0%
58,0%
60,0%
62,0%
64,0%
66,0%

Figura 8.3 Periodicidad con que se realiza la evaluación de desempeño

Figura 9. 4 Responsable de aplicar la evaluación de desempeño

En el 56,52% de las IPS de Villavicencio el jefe inmediato es el responsable de aplicar

la evaluación de desempeño y en el 34,78% de los casos es gestión humana la

responsable, además ninguna IPS contempla que una empresa externa sea la

responsable (ver Figura 9). Además, Gestión Humana debe impulsar a que los jefes

comuniquen de forma clara las expectativas organizacionales y lo que esperan de cada

colaborador, para que éstos puedan desempeñarse encaminados a los lineamientos

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

Semanal Mensual Bimensu
al

Trimestr
al

Semestr
al

Anual Ocasion
al

Nunca

Series1 4,3% 4,3% 4,3% 8,7% 30,43% 39,1% 4,3% 4,3%

4,3% 4,3% 4,3%

8,7%

30,43%

39,1%

4,3% 4,3%

Gerente
Gestión
humana

Empresa
externa

Jefe
inmediato

Ninguno

Series1 4,3% 34,78% 0,0% 56,52% 4,3%

4,3%

34,78%

0,0%

56,52%

4,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

dados y se evidenció que el 84,8% de las IPS hacen éste ejercicio el cual es muy

bueno porque se indica con exactitud qué se espera que cada trabajador.

Figura 50. Lugar de aplicación de la evaluación de desempeño

La relación del lugar donde se hace la evaluación y la persona responsable de aplicarla

es muy estrecha, ya que de acuerdo a los métodos de evaluación de desempeño

cuando el jefe inmediato realiza la valoración lo puede hacer en campo, esto quiere

decir que puede ir al puesto de trabajo del colaborador para evaluarlo, en la

investigación se encontró que el 47,8% de las IPS aplican la evaluación en el puesto de

trabajo del colaborador, seguido del 26,1% en la oficina del jefe inmediato, y el 17,4%

en la oficina de gestión humana (ver figura 10), lo cual corrobora la relación entre las

dos variables.

Además es importante que la empresa indique previamente cómo evaluará el

desempeño para que así el trabajador no sienta presión psicológica y pueda realizar

este proceso de forma natural, en las IPS se indagó que el 64,1% informa por escrito

cómo se evaluará lo cual es bueno porque realiza un proceso de preparación enfocado

a alcanzar la mejora continua de la empresa. Por otra parte la participación del cliente

(interno o externo) en la evaluación es un factor relevante para realizar el proceso

desde una perspectiva descentralizada, sin embargo el 46,7% de las IPS toman en

Oficina de
gestión
humana

En su puesto
de trabajo

Oficina del
jefe

inmediato

Salón de
reuniones

No se realiza

Series1 17,4% 47,8% 26,1% 4,3% 4,3%

17,4%

47,8%

26,1%

4,3% 4,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

cuenta la participación del cliente, lo cual es regular porque se maneja una visión

unánime y centralizada de evaluador y evaluado.

Es indispensable que después de realizar una evaluación se den a conocer los

resultados a las personas interesadas, en este caso a los trabajadores evaluados; en el

78,3% de las IPS se realiza la socialización de resultados de forma individual, lo cual es

un aspecto positivo ya que los trabajadores pueden revisar sus resultados y

comprometerse a mejorar sus debilidades y esto favorece el proceso de

retroalimentación porque cada trabajador sabrá con claridad a qué enfocarse para

mejorar, sin embargo el 13% de las IPS no socializa los resultados de la evaluación.

Figura 116. Medio de dar a conocer los resultados de la evaluación de desempeño

Se evidencia que el 52,2% de las IPS dan a conocer los resultados por medio de

reunión y el 21,7% de forma personal, lo que indica que están creando un vínculo

directo con los colaboradores y retroalimentan de acuerdo a los resultados, además el

8,7% dan a conocer los resultados por correo electrónico y el 4,3% en cartelera (ver

figura 11), por lo cual se determina que el 87% de las IPS dan a conocer los resultados

del desempeño independientemente del medio que utilicen.

Por último, se evidenció que las IPS frecuentemente cuentan con un proceso de

evaluación de desempeño sistematizado y realizan una retroalimentación formal y

estructurada, consecuentemente se deben mejorar éstos métodos ya que al no

manejarse de forma sistematizada y formal convierte su aplicación en ciclo con

Correo
electrónico

Reunión Cartelera Intranet Personal Ninguno

Series1 8,7% 52,2% 4,3% 0,0% 21,7% 13,0%

8,7%

52,2%

4,3%
0,0%

21,7%

13,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

expectativas de mejora regulares que conllevan a la perdida de esfuerzo o poco

aumento de productividad.

DISCUSIÓN

Es de suma importancia que una empresa logre identificar la capacidad, habilidad y

destreza que desarrolla una persona en cuanto a cómo aplicar en el contexto los

conocimientos adquiridos, permitiéndole de esta manera resolver situaciones diversas

(Organización Internacional del Trabajo, 2012) y la evaluación de desempeño sirve

como herramienta para valorar el ámbito cognitivo (saber), el ámbito de la aplicación

(saber hacer) y las emociones (ser); en la investigación se identificó que el campo

actitudinal del trabajador es el más valorado y por ello debe estar en constante

desarrollo para generar mayores logros organizacionales, además ésta competencia

impulsa a que una persona esté dispuesta a aprender y a desarrollar con mayor

eficiencia sus tareas.

Al valorar la competencia del ser las IPS se centraron en los aspectos de compromiso y

actitud ya que estos permiten que el trabajador logre mejorar su desempeño

mancomunadamente con el ámbito del saber ya que se esforzara por mejorar su

conocimiento de la labor y gestión del trabajo, y respecto al saber hacer se le da mayor

importancia al cumplimiento de lo establecido y no a la innovación debido a que es de

difícil aprobación el cambio de un procedimiento médico. Además es fundamental para

éstas entidades conocer los resultados del personal en cuestiones de cumplimiento y

de llevar a la práctica los conocimientos adquiridos sin dejar de lado sus emociones,

por ello la competencia del saber hacer es la parte holística que se sustenta en el ser y

saber de una persona.

Por otra parte, usar la evaluación de desempeño como herramienta para relacionar los

objetivos individuales con los organizacionales es una estrategia para conocer si el

personal se está desarrollando en su campo personal y profesional, ya que sólo así

estará motivado a cumplir realmente con los objetivos organizacionales, porque una

persona que se sienta frustrada por no hacer lo que realmente le apasiona y no estará

en toda la capacidad de aportar significativamente a la organización.

La evaluación de desempeño es un proceso fundamental para que las organizaciones

conozcan los resultados del trabajo de cada uno de sus colaboradores (Perez, 2009),

además ésta es representada por un ciclo dinámico que se enfoca en la mejora

continua de la empresa como un ente integrado; la primera fase de éste ciclo es la

conceptualización y es donde se establece el rendimiento a dónde quiere dirigirse la

organización, la segunda fase es el desarrollo donde se realiza la comparación del

desempeño actual y el deseado, la tercera es la implementación de los planes de

mejora pertinentes para mejorar el desempeño, luego está la etapa de

retroalimentación, la cual es de suma importancia para que el colaborador conozca sus

fortalezas y mejore sus debilidades para mejorar el desempeño de la empresa y por

ende su productividad.

La evaluación de desempeño individual debe estar alineada con la evaluación de

desempeño estratégica de la organización, y para ello existe un procedimiento

metodológico que permite desde la planeación estratégica el diseño de la valoración

que debe aplicarse a cada colaborador y el registro de su desempeño junto con el de la

organización en general, con el fin de evidenciar las brechas de los resultados y hacer

la retroalimentación pertinente a la planeación estratégica (Cuesta S. A., 2012), por

esto se identificaron los factores que inciden en la evaluación de desempeño que

realizan las IPS en la ciudad de Villavicencio ya que los valores, políticas y procesos de

la entidad deben evaluarse para determinar si el personal es productivo y se siente

motivado.

Un predictor muy valioso del desempeño de un trabajador es el compromiso que éste

tenga con la organización, debe aceptar las metas de ésta, tener disposición de realizar

esfuerzos en pro de la empresa y expresar su deseo de mantenerse como miembro

activo de la misma siendo éstas indicaciones un práctica constante (Peralta,

Santofimio, & Segura, 2007); además un trabajador para que se destaque en su labor

debe cumplir eficientemente con las funciones que le sean asignadas y para ellos es

necesario que tenga habilidades técnicas y humanas que le permitan desenvolverse

satisfactoriamente en el ámbito laboral y personal (Bracho, 2005), entonces las

empresas tienen el compromiso de evaluar el grado de cumplimiento de las tareas

asignadas a cada colaborador para así determinar si se están cumpliendo los objetivos

corporativos y si está siendo productiva.

Es importante que en el momento que un trabajador se destaque por su desempeño

sea recompensado mediante incentivos (económico, especie, tiempo y reconocimiento)

y/o compensación salarial o que de acuerdo a los resultados de su evaluación pueda

acceder a ascensos o transferencias en la empresa para que así se sienta motivado y

se esfuerce más por lograr los objetivos y tareas asignadas. Además, las IPS toman la

evaluación de desempeño como un insumo fundamental para estructurar los

programas de capacitación, desarrollo y formación, lo cual es muy bueno ya que los

resultados de la valoración se están tomando como indicadores para medir las

fortalezas y debilidades de los colaboradores y a su vez este sirve para establecer

medidas correctivas por medio de otros procesos.

Realizar actividades para mejorar el desempeño permiten que la organización luego de

haber consumado la evaluación de desempeño formal y tener los resultados de ésta,

realice la entrevista de evaluación y retroalimentación, la cual tiene por objetivo

comunicar y retroalimentar al empleado de forma equilibrada (Sánchez & Calderón,

2012), lo que significa que el entrevistador debe centrarse en comunicar de forma clara

las expectativas de la organización haciendo comentarios positivos con el fin de

mejorar el desempeño y no entrar en la crítica y entorpecer el proceso.

Por otra parte, la frecuencia con que se realiza la evaluación de desempeño en una

empresa, no determina el nivel de impacto ni su eficiencia en el proceso, porque puede

que se realice frecuentemente y los resultados no sean tomados en cuenta para

establecer planes de mejora, por esto es fundamental que cada entidad realice la

evaluación de acuerdo a sus necesidades y capacidades y tenga claridad de qué debe

hacer con los resultados que brinda la herramienta.

En cualquier empresa el jefe inmediato es quien conoce más a fondo las funciones de

sus colaboradores y por ende puede llegar a realizar un proceso de evaluación más

objetivo de acuerdo al desempeño real del empleado, por otro lado el área de gestión

humana es quien puede estructurar apropiadamente la evaluación de acuerdo a los

métodos e instrumentos que se acoplen de mejor forma a la estructura de la

organización, lo que implica un trabajo mancomunado para lograr mejores resultados y

por ende mayor productividad.

Es importante que el departamento de gestión humana asuma su rol real sobre la

evaluación, como lo es diseñar la herramienta, ayudar a su cumplimiento, velar por la

objetividad del sistema y ser un asesor (staff) que tiene una tarea técnica a su cargo

(Alles, 2002), ya que pueden caer en el grave error de tomar la evaluación de

desempeño como herramienta que les da poder sobre los colaboradores para decidir

sobre su continuidad, programas de ascensos, incentivos, entre otros. Además si la

empresa informa por escrito cómo se evaluará permite que se cree un proceso de

preparación enfocado a alcanzar la mejora continua de la empresa como un ente

integrado por medio de la evaluación de desempeño como asunto fundamental para

que las organizaciones conozcan los resultados del trabajo de cada uno de sus

colaboradores (Perez, 2009) y se establezcan planes de mejora , por ende es

fundamental socializar los resultados de la evaluación a cada trabajador para que tenga

una visión de los aspectos a mejorar y sea participe consiente de los programas

establecidos por la empresa para mejorar.

El medio por el cual se dan a conocer los resultados de la evaluación de desempeño es

muy significativo ya que éste es el que genera un vínculo con el colaborador para tomar

medidas correctivas asertivas y a la vez destacar sus fortalezas para crear un

compromiso organizacional, además es de vital importancia el medio ya que a través

de éste se podrán consensuar los incentivos, ascensos, transferencias o programas a

los que deba participar para corregir los aspectos en que tenga debilidad; finalmente, la

evaluación de desempeño es un proceso metodológico que está integrado por

indicadores que reflejan de la forma más sistemática y objetiva el desempeño de los

empleados de una empresa (Cuesta S. A., 2012), por ello la importancia de que se

cuente con una herramienta de valoración establecida que apunte a obtener mayor

productividad con la mejora de los resultados obtenidos en cada evaluación.

CONCLUSIONES

Las Instituciones Prestadoras de Salud IPS de la ciudad de Villavicencio tienen en

cuenta a la hora de realizar la evaluación de desempeño de sus colaboradores las

competencias referentes al conocimiento, a la ejecución de labores y a las emociones

personales, dándole mayor importancia a los aspectos de compromiso, actitud,

conocimiento de la labor, gestión del trabajo, calidad del trabajo y cumplimiento de

normas, pero la gestión del cambio e iniciativa no es tan valorada lo cual puede limitar

el potencial de los colaboradores.

Estas Instituciones se centran en medir resultados por lo que se considera muy bueno

ya que son determinantes para medir la productividad de la organización de acuerdo a

indicadores de atención al usuario y prestación de servicios médicos, además las IPS

evalúan frecuentemente los comportamientos de sus trabajadores y esto permite que la

evaluación de desempeño sea ejecutada de forma integral de acuerdo a las

competencias básicas que una persona deba desarrollar según la labor que ejecute y a

su conducta social.

La evaluación de desempeño casi siempre es utilizada por las IPS de Villavicencio

como el medio para supervisar el cumplimiento de tareas de los colaboradores y

frecuentemente el cumplimiento de horario de trabajo, lo cual determina el grado de

compromiso que tienen los colaboradores con la entidad y con su labor.

Además la evaluación es un insumo fundamental en estas organizaciones para que el

empleado pueda acceder a ascensos en la empresa de acuerdo al resultado de su

evaluación y a menudo puedan acceder a algún incentivo o compensación salarial, lo

que permite que exista un desarrollo personal y profesional de los colaboradores.

Las IPS de la ciudad de Villavicencio si aplican el proceso de evaluación de

desempeño y tienen como principal responsable al jefe inmediato del evaluado, quien a

su vez realiza en su mayoría actividades que se asemejan al método de investigación

de campo ya que generalmente evalúa al trabajador mientras este se está

desempeñando en su puesto de trabajo.

Por último, las IPS socializan los resultados dándole inicio al proceso de

retroalimentación el cual se caracteriza por indicarle al colaborador sus fortalezas para

que las mantenga y se le informan sus debilidades para que mejore y la institución

aumente su productividad y perfeccione sus indicadores.

REFERENCIAS

Alles, M. A. (2002). Desempeño por competencias. Evaluación de 360°. Buenos Aires,

Argentina: Ediciones Granica S.A.

Bracho, A. (2005). Redalyc. Recuperado el 03 de 12 de 2017, de

http://www.redalyc.org/html/880/88001402/

Chiavenato, I. (2012). Administración de recursos humanos. México DF: Mc Graw Hill.

Chiavenato, I. (2012). Gestión del talento humano. Bogotá: Editora McGraw-Hill.

Cuesta, S. A. (2012). Evaluando desempeños: alineamiento estratégico y productividad.

Redalyc.org, 1-30.

Dessler, G. (2001). Administración de personal. México: Pearson Educación.

Dessler, G. (2009). Administración de recursos humanos. México: Pearson.

Drucker, P. (2004). Drucker para todos los días. Bogotá: Norma.

Minsalud. (2017). Ministerio de Salud. Recuperado el 10 de Junio de 2017, de

https://www.minsalud.gov.co

Nieto, C. L. (2015). Encuesta de medición de impactos de gestión humana 2015. Bogotá.

Organización Internacional del Trabajo. (2012). OIT. Recuperado el 12 de 01 de 2018, de

http://www.oitcinterfor.org/p%C3%A1gina-libro/1-%C2%BFqu%C3%A9-competencia-

laboral

Peralta, G., Santofimio, A., & Segura, B. (2007). Redalyc. Recuperado el 03 de 12 de 2017, de

http://www.redalyc.org/html/213/21301905/

Perez, M. A. (2009). Evaluación del desempeño laboral. UPIICSA - Unidad Profesional

Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, 1-6.

Sánchez, H. J., & Calderón, C. V. (03 de 2012). Revista científica pensamiento y gestión.

Recuperado el 15 de 01 de 2018, de

http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/view/1701/3866

Torres Flórez, D. (2016). Medición de los procesos de gestión humana en Pymes de

Villavicencio. Villavicencio: Grupo de Investigación GYDO - Universidad de los Llanos.

