

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

DISEÑO E IMPLEMENTACIÓN DEL ÁREA DE TALENTO HUMANO EN LA CLÍNICA SANTA ROSA S.A.C. DE SULLANA

Juan Juárez-Dioses, María León-Yalta

Piura, abril de 2014

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

Programa Académico de Administración de Empresas

Juárez, J. y León, M. (2014). *Diseño e implementación del área de talento humano en la Clínica Santa Rosa S.A.C. de Sullana* (Tesis de pregrado en Administración de Empresas) Universidad de Piura. Facultad de Ciencias Económicas y Empresariales. Programa Académico de Administración de Empresas. Piura, Perú.

Esta obra está bajo una [licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

UNIVERSIDAD DE PIURA

FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES

PROGRAMA ACADEMICO DE ADMINISTRACION DE EMPRESAS

*DISEÑO E IMPLEMENTACIÓN DEL ÁREA DE TALENTO HUMANO EN LA
CLÍNICA SANTA ROSA S.A.C. DE SULLANA*

Tesis que presentan los Bachiller en Administración de Empresas, señor Juan Jesús Juárez Dioses y señorita María Estephany León Yalta para optar el Título de Licenciados en Administración de Empresas.

Piura, Abril del 2014

Asesora:

Mgtr. Juana Huaco García

DEDICATORIA

A mis padres por su incondicional apoyo en ésta y todas las etapas de mi vida.

Estephany León

A mis padres y a mis queridas amigas Tatiana, Florencia y Estephany.

Juan Juárez

PRÓLOGO

La Clínica Santa Rosa S.A.C. de Sullana, es una de las muchas MYPES que hoy en día se encuentran en pleno crecimiento debido al desarrollo económico que viene favoreciendo a la Región y al país en general.

Como parte de ese crecimiento, la Clínica cuenta no sólo con una infraestructura más grande sino también con mayor personal de servicio; con lo cual, la Gestión del Talento Humano adquiere una nueva dimensión. Así pues las prácticas relacionadas con el personal no se limitan sólo a la Contratación y Remuneración, sino que aparecen otra como Gestión de competencias, Reclutamiento y Selección, Capacitación, Evaluación del desempeño, etc.

Tanto o más importante que el diseño e implementación del Área de Talento Humano, es saber dar a este proceso un sentido Antropológico que reconozca a las personas como la principal fuente de Valor Agregado en la empresa. Es por ello que hemos considerado en el desarrollo de esta tesis conceptos de la Dirección de Personas y Gestión del Talento Humano expuestos por profesores como Javier Aranguren, Juan Antonio Pérez López, Javier Quintanilla, Carlos Sánchez-Runde y

Pablo Cardona, eminencias que han contribuido durante largos años con su trabajo a esclarecer el sentido antropológico de la empresa.

Cabe resaltar la importancia que la participación de los directivos tiene en este proceso, puesto que no es posible crear o implementar políticas ni prácticas de personal que no hayan sido antes razonadas por las personas que han de aplicarlas. Es por ello, que agradecemos la colaboración del Administrador y encargado de personal en el desarrollo de esta tesis, así como de nuestra asesora de tesis, que con su vasta experiencia en consultoría empresarial ayudó a mejorar nuestras propuestas.

INDICE GENERAL

INTRODUCCION	1
<u>Capítulo I: La empresa y su descripción</u>	2
1. Datos de la empresa	2
1.1. Datos	2
1.2. Clasificación de la empresa	2
1.3. Definición del giro de negocio	3
1.4. Posicionamiento	3
2. Definición estratégica del negocio	3
2.1. Misión	3
2.2. Visión	3
2.3. Análisis FODA	4
2.4. Análisis de las 5 fuerzas de Porter	5
2.5. Estrategia empleada por la empresa	7
2.6. Estrategia propuesta	7
2.7. Objetivos de la organización	8
2.7.1. Objetivo genérico	8
2.7.2. Objetivos específicos a cinco años	8
3. Características de la empresa	9
3.1. Organigrama actual	9
3.2. Tamaño de la empresa	10
3.3. Ciclo de vida	10

4.	Propuesta para la estructura organizacional	12
4.1.	Modelo Organizacional de la Clínica Santa Rosa S.A.C.	14
4.2.	Factores de diseño	14
4.3.	Dimensiones de la organización	14
4.4.	Análisis de la estructura	14
5.	Propuesta de valor del diseño e implementación del Área de Talento Humano para la Clínica Santa Rosa S.A.C.	15

Capítulo II: Análisis y diagnóstico de la empresa con enfoque en Dirección

	<u>de Personas</u>	17
1.	Enfoque de la Dirección de Personas	17
2.	Clarificación de los términos ambiguos utilizados en el Octógono	19
2.1.	Motivación	19
2.2.	Liderazgo	23
2.3.	Comunicación	24
3.	Metodología de trabajo	27
3.1.	Definición de objetivos	27
3.2.	Elección del método para el recojo de datos	28
3.3.	Recolección de datos	28
3.4.	Análisis de los resultados	29
4.	Resultados de la encuesta	29
4.1.	Sistemas de dirección	29
5.	Análisis horizontal del Octógono: Dimensiones de valor	35
5.1.	Primer nivel: Eficacia	36
5.2.	Segundo nivel: Atractividad	36
5.3.	Tercer nivel: Unidad	37

6. Diagnóstico general	38
7. Políticas de Dirección de Personas y Talento Humano	39
<u>Capítulo III: Diseño del Área de Talento Humano</u>	41
1. Planificación de la gestión de personal	41
1.1. Inexistencia de un Área de Talento Humano	41
1.2. Dirección estratégica de personal	41
1.3. Objetivo del Área de Talento Humano	42
1.4. Descripción del personal de la Clínica	43
1.4.1. Análisis Fortalezas y Debilidades del personal	43
1.4.2. Personal permanente	44
1.4.3. Médicos con alquiler de consultorios	45
1.4.4. Médicos externos sin consultorio fijo	46
2. Principios de Dirección de Personas y Talento Humano	47
2.1. Fundamentos para la Dirección de Personal	47
2.1.1. Una nueva concepción de trabajo	47
2.1.2. La función del Área de Talento Humano	49
2.2. División de las prácticas de personal	50
3. Prácticas de personal	52
GRUPO A	52
3.1. Gestión por Competencias	52
3.1.1. Definición de la Competencias	52
3.1.2. Competencias Cardinales	52
3.1.3. Competencias Específicas	52
3.2. Gestión del Análisis de Puestos	54
3.2.1. Políticas de Análisis de Puestos	54

3.2.2. Metodología de análisis	55
3.2.3. Resultado de análisis de cada puesto	55
GRUPO B	55
3.3. Gestión de las Remuneraciones.	55
3.3.1. Políticas Remunerativas	55
3.3.2. Sistema Remunerativo: REMYPE	56
3.4. Gestión de la Contratación	59
3.4.1. Políticas de Contratación	59
3.4.2. Proceso de Contratación	59
3.4.3. Régimen Laboral del trabajador médico	60
3.5. Gestión del Desarrollo y Capacitación del Personal	60
3.5.1. Políticas del Programa de Capacitación	60
3.5.2. Programa de Capacitación	60
3.5.3. Evaluación del Programa de Capacitación	65
3.6. Gestión de la Evaluación del Desempeño	66
3.6.1. Políticas de Evaluación del Desempeño	66
3.6.2. Método de Evaluación del Desempeño	66
3.7. Gestión de la Valuación de Puestos.	68
3.7.1. Políticas de Valuación de Puestos para la Clínica	68
3.7.2. Etapas de la Valuación de Puestos	68
GRUPO C	72
3.8. Gestión del Reclutamiento de Personal	72
3.8.1. Políticas de Reclutamiento	72
3.8.2. Proceso de Reclutamiento	72
3.8.3. Evaluación de los resultados del Reclutamiento	73

3.9. Gestión de la Selección de Personal	74
3.9.1. Políticas de Selección	74
3.9.2. Proceso de Selección	74
3.10. Gestión de la Inducción	76
3.10.1. Políticas del proceso	76
3.10.2. Proceso de Inducción	76
3.10.3. Evaluación del proceso de Inducción	76
3.11. Gestión de la Promoción.	77
3.11.1. Políticas de Promoción	77
3.11.2. Proceso de Promoción	77
3.12. Gestión de la Separación	78
3.12.1. Causas del retiro	78
3.12.2. Políticas de la Gestión de la Separación	78
3.12.3. Proceso de Separación	79
4. Reglamentos de Trabajo	81
4.1. Seguridad y Salud en el Trabajo	81
4.2. Reglamento Interno de Trabajo	81
<u>Capítulo IV: Implementación del Área de Talento Humano</u>	83
1. Gestión de la implementación.	83
1.1 Encaje natural entre Estrategia y Dirección de Personas.	83
1.2 Transferencia de titularidad de las prácticas de personal.	83
1.3 Estrategia y transferencias de titularidad de prácticas de personal.	85
2. Planificación y organización del trabajo.	86
2.1 Presupuesto de la transferencia de las prácticas de personal.	86
2.2 Plan de acción-control detallado Gantt.	87

2.3 Matriz de indicadores operativos.	89
3. Medición de las prácticas de personal.	91
3.1 Principios de la medición de las prácticas de personal.	91
3.2 Enfoque propuesto para la medición de las prácticas de personal.	92
3.3 Enfoque de "La medición del impacto de las prácticas de personal en los resultados de la empresa".	93
CONCLUSIONES	97
BLIBLIOGRAFÍA	100
ANEXOS	102

INTRODUCCIÓN

Esta tesis desarrolla una propuesta para el Diseño e Implementación del Área de Talento Humano para la Clínica Santa Rosa S.A.C. de Sullana, basados en un Enfoque Antropológico de la organización.

Así, el Primer Capítulo describe a la empresa, vista desde fuera, por el tipo de negocio y el ambiente en que se desenvuelve; y desde dentro, con sus características organizacionales.

En el Segundo Capítulo, se realiza un análisis y diagnóstico estratégico de la organización por medio de un cuestionario aplicado al personal, basado en "El Octógono" de Juan Antonio Pérez López. Los resultados están orientados hacia la Dirección de Personas y gestión del Talento Humano, convirtiéndose en información relevante para el diseño del Área de Talento Humano.

El Tercero Capítulo contiene lo que es propiamente el diseño del Área de Talento Humano desde la planificación de la gestión de personal, pasando por los principios de dirección de personal, hasta el desarrollo cada una de sus prácticas, que contienen las políticas que delimitan su aplicación y los procesos que implican.

El Cuarto Capítulo describe el proceso de implementación del Área de Talento Humano, que incluye una guía para la gestión de la implementación; la planificación y organización del trabajo, utilizando herramientas como Indicadores y el Diagrama de Gantt; y el enfoque propuesto para la medición de cada una de las prácticas de personal.

Finalmente, las Conclusiones ofrecen un análisis de cada parte de esta tesis, así como de las propuestas presentadas.

Capítulo I: La Empresa y su Descripción

1. Datos de la Empresa

1.1. Datos

- Nombre: Clínica Santa Rosa
- Razón Social: Clínica Santa Rosa S.A.C.
- Ubicación: Avenida Panamericana N° 332. Urbanización Santa Rosa.
Distrito de Sullana, Provincia de Sullana, Departamento de Piura.

1.2. Clasificación de la Empresa

Podemos clasificar la empresa según diversos criterios:

- **Según sector económico:** Sector de servicio y sector de salud.
- **Según tamaño:** Mediana empresa.
- **Según origen de capital:** Empresa privada.
- **Según explotación:** Empresa nacional, opera dentro de Sullana.

1.3. Definición y Giro de Negocio

La Clínica Santa Rosa es un establecimiento de salud que reúne los requisitos mínimos para la protección de la salud y el tratamiento del paciente que requiera internamiento o asistencia ambulatoria, cuenta con un cuerpo médico de diversas especialidades.

Clasificada como Clínica de Atención General de categoría II-1, según la Norma Técnica de Salud N° 021-MINSA/DGSP V 03. Cuenta con los siguientes niveles de atención: Consulta externa, Emergencia, Hospitalización, Centro obstétrico, Centro quirúrgico, Medicina de rehabilitación, Diagnóstico por imágenes, Patología clínica, Farmacia, Centro de hemoterapia o Banco de sangre, Nutrición y Dietética, Central de esterilización.

1.4. Posicionamiento

La empresa comenzó sus operaciones el 19 de Setiembre del 2011, desde entonces ha logrado un posicionamiento importante en el mercado, gracias a sus atributos de clínica más completa por su diversidad de áreas médicas y servicios complementarios. Su posicionamiento es ascendente y se espera que, en unos 5 años, logre estar ubicada en el top of mind de los pobladores de la ciudad de Sullana y sus alrededores.

2. Definición Estratégica del Negocio

2.1. Visión

Ser la empresa líder a nivel regional en todos nuestros servicios a mediano plazo. Con el respaldo de una mejora continua y calidad, que perdure en el tiempo, contribuyendo al desarrollo de nuestros pacientes, colaboradores y sociedad, preservando la Salud y el Medio Ambiente.

2.2. Misión

Somos una empresa dedicada a cubrir las necesidades de servicios médico-quirúrgicos y especializados en la ciudad de Sullana. Es una prioridad garantizar el bienestar de nuestros pacientes así como proporcionar los mejores procedimientos

técnicos para fomentar, proteger y recuperar la salud de los mismos. Estas acciones son programadas y revisadas de forma completa, oportuna y eficaz.

2.3. Análisis FODA

Cuadro N° 1: Análisis FODA

FORTALEZAS	DEBILIDADES
<ul style="list-style-type: none"> ▪ Cuenta con médicos de alto nivel en su especialización. ▪ Cuenta con los servicios y equipamientos mínimos necesarios que una clínica debe tener. ▪ Atención las 24 horas del día. ▪ Cuenta con un presupuesto necesario para su buen funcionamiento. ▪ Cuenta con sistemas de apoyo, como sistemas informáticos. ▪ Cuenta con infraestructura para poder expandirse. 	<ul style="list-style-type: none"> ▪ No planifica los cambios, hay una expansión desordenada. ▪ Faltan políticas de trabajo. ▪ No cuenta con un Área de Talento Humano. ▪ Bajo nivel de formalización y definición de funciones. ▪ No se realizan prácticas de marketing. ▪ Falta de detalle de los costos en algunas áreas. ▪ Alta tasa de morosidad de los clientes.

OPORTUNIDADES	AMENAZAS
<ul style="list-style-type: none"> ▪ Celebrar convenios con aseguradoras. ▪ Brindar el servicio de salud a las empresas del entorno. ▪ Crecimiento económico de la región¹. ▪ Apertura de mercado para brindar un servicio más descentralizado. ▪ Realizar campañas médicas propias o junto con instituciones como el ROTARY CLUB. 	<ul style="list-style-type: none"> ▪ El aumento del Nivel de vida de la Región atrae la entrada de nuevos competidores. ▪ Expansión de la competencia. ▪ Separación de los socios.

Fuente: Elaboración Propia

2.4. Análisis de las Cinco Fuerzas de Porter

- **Clientes:** Lo constituyen principalmente los pacientes que buscan un servicio de salud. La clínica se preocupa por mantener una relación de cuidado con sus clientes. Además, son considerados clientes los doctores interesados en el alquiler de consultorio, que no sean los propietarios porque su alquiler es fijo.

Respecto al poder negociador de los clientes, podría decirse que es nulo ya que la clínica tiene una fuerte influencia en la colocación de precios. Es cierto que los pacientes pueden ir a la competencia, pero muchos de ellos valoran el servicio y

¹Síntesis Económica de Piura Enero 2013. Banco Central de Reserva del Perú, sucursal Piura. Extraído de: <http://www.bcrp.gob.pe/docs/Sucursales/Piura/2013/sintesis-piura-01-2013.pdf>

calidad de la atención, o la tecnología con la que se cuenta; lo cual hace que decidan quedarse.

- **Proveedores:** La clínica cuida sus relaciones con los proveedores de medicamentos, porque la calidad de los mismos es importante para la salud de los pacientes.

Respecto al poder negociador con los proveedores de medicamentos, lo posee la empresa, puesto que se pide cotizaciones y se selecciona la de más alta calidad y precio más acorde.

- **Competidores:** Su competencia directa, son las clínicas privadas aquí mencionadas: Clínica Olguín E.I.R.L., Clínica Virgen del Pilar S.C.R.L., Clínica Champagnat y Clínica Inmaculada Concepción.
- **Sustitutos:** Encontramos aquí a los servicios de medicina alternativa que se pueden realizar en centros médicos u hospitales, porque muchas veces los pacientes buscan sanar su enfermedad, sin importar el precio ni el lugar donde tenga que ir.
- **Potenciales Competidores:** Las nuevas empresas que quieren ingresar a competir en el mercado, son una amenaza para el sector en el sentido que intensificarían la competencia actual y reduciría la atractividad del sector.

Sin embargo, cabe mencionar que las barreras de entradas son altas ya que la inversión en infraestructura y tecnología es significativa, así como el grado conocimiento y especialización.

2.5. Estrategia empleada por la empresa

La estrategia genérica que los directivos han venido utilizando en la clínica es:

“Competir en el mercado de Sullana con la mejor eficiencia posible para posicionar a la Clínica como la mejor en servicio al cliente logrando una diferenciación”

2.6. Estrategia propuesta

Para la correcta definición de una estrategia nos basaremos en el cuadrante de Michael Porter (Ver **Cuadro N°2**). Según los criterios de Objetivo y Ventaja estratégica, Porter define cuatro tipos de estrategias genéricas: Diferenciación, liderazgo en costos, segmentación enfocada en un segmento y segmentación con enfoque de bajos costos.

Cuadro N°2: Estrategias Genéricas según Porter

Fuente: “Ventaja Competitiva” de Michael E. Porter

Para el caso de la Clínica Santa Rosa, la estrategia más adecuada sería la de *Diferenciación*, ya que es aquella que dirige los esfuerzos de la empresa hacia un sector, Sullana y zonas aledañas, y con un producto percibido por el cliente como exclusivo, por el número de especialidades con que cuenta y la calidad del servicio que brinda.

Además, la estrategia propuesta de Diferenciación, está orientada hacia un enfoque de servicio al cliente, el cual se ve reflejado en la excelencia de sus trabajadores, tanto a nivel profesional como personal.

2.7. Objetivos de la Clínica Santa Rosa S.A.C.

2.7.1. Objetivo general de la institución

Lograr la satisfacción de los clientes a través de un servicio de calidad. Además, formar y desarrollar al personal de salud y administrativo, para su desarrollo tanto profesional como personal.

2.7.2. Objetivos específicos de la institución a cinco años

- Lograr un buen posicionamiento en la región. Llegar al Top of Mind.
- Construir tres pisos más en el edificio central.
- Triplicar el nivel de ingresos actuales.
- Brindar un servicio de calidad, utilizando una estrategia de soluciones totales.
- Establecer convenios con al menos tres de las aseguradoras más reconocidas del país.

- Establecer convenios de prestación de servicios de salud con el 40% de las empresas del Sullana.

3. Características de Diseño

3.1. Organigrama Actual.

El organigrama de la clínica, ha sido diseñado para satisfacer las necesidades actuales de la organización, lo cual está bien hasta cierto punto. Sin embargo, en el apartado 4 de este capítulo se analizarán los factores de diseño que ayudarán a cambiar el organigrama, orientado al cumplimiento de los objetivos que la Clínica Santa Rosa S.A.C. espera lograr en cinco años y como justificación para el diseño e implementación de un Área de Talento Humano, que es el principal aporte de esta investigación.

Figura N°1: Organigrama actual de la clínica

Fuente: Archivo de Administración

3.2. Tamaño de la Empresa

La Clínica Santa Rosa es una mediana empresa, cuenta con 40 trabajadores y con un ingreso anual significativo de S/. 600,000.

Nivel de formalización: Bajo. No cuenta con un reglamento, código de conducta ni normas formalmente establecidas en documentos.

Nivel de centralización: Alto. Existen jefes de áreas pero no se puede identificar su tramo de control o el grado de autoridad que éstos tienen, lo que cual termina por recargar las decisiones finales sobre el Gerente General.

Razón de personal: Coherente al crecimiento de la empresa. El número de empleados es de 40, contando con 19 puestos de trabajo. Por lo tanto, el número de puestos de trabajos irá disminuyendo proporcionalmente en función del número de trabajadores.

3.3. Ciclo de Vida

La clínica se encuentra en la Etapa de Colectividad dentro del Ciclo de vida empresarial.

Cuadro N° 3: Características de la organización durante la etapa de ciclo de vida de la colectividad

	Etapa Colectiva	Clínica Santa Rosa
Características	Pre burocrático	No es burocrática. En caso de una circunstancia importante se comunica al gerente general.

Estructura	En gran parte informal	Cuenta sólo con los procedimientos necesarios para la entrada y salida de pacientes.
Productos y Servicios	Productos o servicio principal sin variaciones	Se cuenta con una gama de servicios, todos orientados a la conservación y cuidado de la salud.
Sistemas de remuneración y control	Personal, contribución al éxito	La contribución se distribuye de acuerdo al cumplimiento de los objetivos de cada puesto.
Innovación	Por empleados y administradores	Las innovaciones que se realizan son por iniciativa del administrador o el gerente general en su mayoría.
Meta/ Objetivo	Crecimiento	Uno de sus objetivos específicos es crecer. Para ello planean una inversión tanto en infraestructura como en estructura organizacional.
Estilo de la alta dirección	Carismático, proporción de dirección	La relación con la alta gerencia es ciertamente respetuosa, pero existen una organización informal y las relaciones entre niveles son directas.

Fuente: “Teoría y Diseño Organizacional – Octava Edición” de Richard L.

Daft

Además el grado de incertidumbre en el que se desenvuelve la empresa es estable, porque los elementos siguen siendo los mismos y cambian lentamente; y simple, porque tiene pocos elementos externos.

4. Propuesta para la estructura organizacional

El factor humano es un elemento estratégico para cumplir los Objetivos de la Clínica, debido al propio giro del negocio (servicios) en el que se desenvuelve y a su Estrategia de Diferenciación orientada al cliente. De ello se justifica que la creación del Área de Talento Humano, cuyo directivo deberá enfocar las prácticas de personal hacia la captación y desarrollo de personal competitivo. Se propone el siguiente organigrama:

Figura N° 2: Organigrama de la Clínica Santa Rosa S.A.C.

Fuente: Elaboración Propia

4.1. Modelo Organizacional Clínica Santa Rosa S.A.C.

Modelo Funcional. La división del trabajo es por áreas.

4.2. Factores de Diseño

Según el organigrama propuesto anteriormente:

- Grado de Especialización: Alto, cada área tiene unas funciones específicas que la distingue de las otras.
- Grado de Delegación: Alto, debido a la descentralización de la estructura.
- Departamentalización: Funcional, asegura el cumplimiento de los objetivos.
- Tramo de Control: Amplio, estructura vertical y delegación funcional.

4.3. Dimensiones de la Organización.

Según el organigrama propuesto anteriormente:

- Formalización: Baja, aún no se cuenta con documentos de gestión.
- Centralización: Baja, descentralizada.
- Complejidad: Estructura simple, permite definir áreas funcionales.

4.4. Análisis de la estructura

Cuadro N° 4: Ventajas y desventajas del organigrama propuesto:

Ventajas	Desventajas
<ul style="list-style-type: none"> • Presenta dos departamentos de apoyo a la Gerencia General. 	<ul style="list-style-type: none"> • Las áreas son identificables pero aún carecen de formalización.

<ul style="list-style-type: none"> • Definición de áreas. • Mayor horizontalidad en relaciones entre el personal. • Los problemas entre el personal se pueden solucionar más fácilmente. • Flexibilidad para cambiar. 	<ul style="list-style-type: none"> • La dificultad para controlar es alta, el tramo de control de las gerencias es ancho.
---	--

Fuente: Elaboración Propia

5. Propuesta de Valor del Diseño e Implementación del Área de Talento Humano para la Clínica Santa Rosa S.A.C.

Para el desarrollo de esta tesis, se comenzó haciendo un Análisis Estratégico que abarca desde la Misión y Visión, pasando por las características del Diseño Organizacional para establecer una estructura formal que defina un marco sobre el cual trabajar.

Seguidamente, se realizará un Análisis Organizacional utilizando el Modelo Antropológico de Juan Antonio Pérez López. Para ello hemos creído conveniente utilizar un cuestionario, diseñado por la ingeniera Ana Valeria Quevedo Candela², que recopila información específica acerca de cada uno de los componentes del "Octógono" en la Clínica.

Nos detendremos a explicar por qué este paso es importante. Los sistemas de dirección tradicionales trabajaban bajo la teoría de que son las personas, o mejor

²Candela, A. V. (2003). *Estudio de clima organizacional basado en el modelo de funcionamiento de organizaciones (Octógono)*. Piura.

dicho los "recursos humanos", son los que deben adaptarse a la estrategia de la empresa. Sin embargo, hemos visto a través de los años cómo esas teorías han resultado ser poco efectivas, pues al tratar al ser humano como un recurso y no un fin conllevan a una relación laboral poco estable. En cambio, los enfoques más modernos, basados en una visión antropológica de la empresa, consideran que para que una empresa sea exitosa es necesario que la estrategia nazca del conocimiento del potencial con que cuentan las personas que la conforman.

Así pues la verdadera propuesta de valor de este estudio consiste en ofrecer a la Clínica Santa Rosa de Sullana, el diseño de un Área de Talento Humano, basado en un enfoque humanista de la empresa, que asegure el éxito de ésta.

Siguiendo con la secuencia lógica de esta tesis, se pasará al diseño del Área de Talento Humano, pasando por cada una de las políticas y prácticas de personal hasta la presentación de las herramientas de gestión.

Finalmente, ningún diseño estaría completo sin una adecuada planificación de la implementación coherente a los recursos que posee la empresa (tiempo y dinero). Es por ello, que se realiza una propuesta de implementación tomando en cuenta la periodicidad y el costo de ésta, aplicados específicamente en el giro del negocio en el que se desenvuelve la clínica.

Capítulo II: Análisis y diagnóstico de la empresa con enfoque en

Dirección de Personas

1. Enfoque de la Dirección de Personas

La Dirección de Personas ha experimentado una serie de cambios conceptuales y prácticos durante los últimos años. Dado que dichos cambios se presentan en una estructura organizativa que está compuesta por personas, el directivo de personal ha pasado a formar parte del equipo responsable de diseñar estrategias en la organización.

Son las actitudes de los empleados, respecto a su trabajo como a la organización en la que trabajan, una variable clave que afecta la posibilidad misma de lograr los objetivos de cualquier empresa. Debido a esto, se afirma que una empresa “bien llevada”, presta atención al mantenimiento y desarrollo de “relaciones sanas” entre sus empleados.

Siendo que la Clínica se encuentra en una etapa de crecimiento, tiene la necesidad de implementar un Área de Talento Humano cuya visión estratégica colabore al cumplimiento de sus objetivos organizacionales de mediano y largo plazo, mediante el desarrollo del personal.

Así pues, el Área de Talento Humano debe asegurar la calidad del proceso de toma de decisiones dentro de la organización, mediante el diseño de unas políticas que han de seguir tanto jefes como personal, en el curso diario de sus actividades; además de ayudar a la Gerencia General a evaluar las consecuencias humanas de sus decisiones.

El diseño de Área de Talento Humano para la Clínica Santa Rosa S.A.C. se basa en el Paradigma Antropológico de la organización, que toma en cuenta la gestión de los motivos extrínsecos (dinero, elogio, estatus), intrínsecos (desarrollo de habilidades, aumento del nivel de conocimientos, satisfacción con el trabajo propio, hacer algo que a uno le agrada) y trascendentes (la acción de un agente tiene consecuencias distintas en otros, que no sea él mismo) de las personas.

El motivo por el que creemos coherente utilizar este paradigma es que está muy ligado a la Dirección de Personas en su nuevo concepto, es decir, no como una mera administración de recursos sino más bien con un enfoque humanista y estratégico. Además, dicho paradigma es más aplicable a la hora de contribuir a la solución de problemas prácticos puesto que contiene variables que en otros paradigmas son ignorados (Ver **Figura N°3**).

Así pues, utilizaremos a continuación el "Octógono" de Juan Antonio Pérez López, una herramienta muy útil cuyo fin en este estudio es el de diagnosticar el estado y nivel en que se encuentran presentes las variables del Paradigma Antropológico en la Clínica Santa Rosa S.A.C.

Debe quedar claro que, el Análisis del Octógono aquí no es una finalidad sino un medio para concluir cuáles serán los primeros pasos en el diseño de un Área de Talento Humano, basada en el potencial y las características individuales del personal con que se cuenta en el presente. Es por ese motivo, que analizaremos principalmente los elementos que están directamente relacionados con la Dirección de Personas.

Figura N°3: Variables necesarias para representar el Paradigma Antropológico

Fuente: “Enfoque a la Dirección de Personas” Juan Antonio Pérez López.

2. Clarificación de los términos ambiguos usados en el Octógono

2.1. Motivación

La motivación es un impulso a actuar para lograr satisfacciones. Surge por lo que la persona valora a priori, es decir, antes de actuar. Los tipos de motivaciones responden a los tres ámbitos de las necesidades humanas (materiales, cognoscitivos y afectivos) y son el impulso interno a actuar para alcanzar un motivo³.

³Ferreiro De Babod, P. y. (2005). *Gobierno de personas en la empresa*. Piura:: PAD Universidad de Piura.

Es necesario distinguir entre motivo y motivación, pues son dos cosas distintas y conviene no confundirlas.

Motivo es la realidad en cuanto se prevé que proporcionará una satisfacción, en cuanto la consideramos valiosa. Motivo y valor es lo mismo: consideramos valioso aquello que puede producir satisfacción, y algo valioso puede ser motivo para actuar. Lo que motiva a uno, puede no motivar a otro, y cada uno actuará en función del valor que otorgue sus acciones.

Existen tres tipos de motivos:

- a) Motivos extrínsecos; resultados extrínsecos de la acción, satisfacen necesidades materiales. Estos resultados son externos a la persona, le vienen desde afuera.
- b) Motivos intrínsecos; se produce en quien actúa un aprendizaje que adopta dos modalidades.
 - Aprendizaje Operativo: Es la adquisición de un conocimiento o habilidad técnica, se adquiere por repetición de actos y puede ser positivo o negativo. El aprendizaje operativo, cuando es positivo, produce satisfacciones en las necesidades cognoscitivas de la persona.
 - Aprendizaje estructural (autocontrol): Es el aprendizaje que se da en la persona porque se orienta al mejor logro de resultados trascendentes. El aprendizaje estructural positivo produce satisfacciones afectivas en la persona.

- c) Motivos trascendentes; es el beneficio que se produce en otras personas como consecuencia de esta acción. Lo que se busca es el servicio a los otros. Lo que se pretende al realizar la acción es el cambio que puede producirse en la otra persona. Evidentemente los buenos directivos tienen este tipo de motivos.

Si los motivos son simplemente extrínsecos, por lo general sólo se hará lo mínimo para obtener lo máximo. Si los motivos son fundamentalmente intrínsecos, la persona dejará de actuar en el momento en que se empieza a aburrir o cuando crea que ya no tiene nada más que aprender (Aprendizaje operativo). En cambio cuando los motivos son trascendentes, sólo dejará de actuar en el momento que haya resuelto el problema o satisfecho las necesidades de otras personas con los medios que dispone.

Lo más importante, es cómo el directivo puede motivar a su personal, demostrando autoridad y firmeza para con la organización y los objetivos que espera lograr en la misma. Se motiva de la siguiente manera:

- a) Fomentar los motivos trascendentes. Nunca se debe motivar acciones contrarias a los motivos trascendentes. Tampoco hay que impedirlos, como cuando se mira al logro de los resultados sin atender al modo como estos resultados se van a lograr.
- b) Enseñar. Ayudar a ver las consecuencias de la propia conducta para con los demás. Muchas veces no somos conscientes cuando una de nuestras acciones perjudica a alguien, sea colega o cliente, jefe o subordinado.
- c) Dar ejemplo. Si un directivo desea sinceramente que este proceso de superación de su persona se haga realidad, debe encabezarlo él.

Todo directivo, cualquiera sea su nivel, debe tener una adecuada comprensión de la motivación humana, ya que la más importante de sus funciones es lograr que sus subordinados hagan lo que se espera de ellos. Si el directivo prescinde de la motivación de sus colaboradores, le pueden suceder dos cosas: que no logre los resultados buscados, o que, alcanzados dichos resultados, estos se reviertan contra él.

Para motivar, primero se debe conocer al trabajador, desde lo más esencial que son sus necesidades humanas, y a partir de ellas erigir sistemas que permitan cubrirlas:

- a) En el nivel de las necesidades materiales; dinero o activos realizables. La satisfacción de estas necesidades debe ser prevista por el sistema formal y la estructura de la organización.
- b) En el nivel de las necesidades cognoscitivas; se da bienes que posibilitan el desarrollo de la capacidad de hacer y de saber de sus empleados, es decir, aquellas cosas que aportan poder y seguridad. Aquello que contribuye a mejorar el conocimiento operativo o el intelectual de las personas de la organización. Debe estar previsto en el Sistema formal.
- c) En el nivel de las necesidades afectivas; esto se hace efectivo cuando se les apoya en sus problemas personales y concretos.

Además, un buen jefe está convencido de que su principal tarea y misión son sus empleados, a los que tiene que ayudar a mejorar en todos los aspectos. Es pues una relación recíproca en la que el trabajador también aporta a la organización tanto o más de lo que ella le aporta a él. Veamos según los niveles:

- a) Nivel de las necesidades materiales; aporta el cumplimiento de las tareas encomendadas o resultados. La medida de estos resultados es cuantitativa.
- b) Nivel de las necesidades cognoscitivas; se reflejan en el modo como obtiene los resultados que se le piden. En definitiva, puede contribuir a una mayor eficacia del sistema productivo o del servicio ofrecido.
- c) Nivel de las necesidades afectivas, contribuye con lealtad y confianza, esta actitud puede diferenciarse de distintas maneras, como en excelencia y calidad.

2.2. Liderazgo

Una persona no es líder por el hecho de ocupar el cargo jerárquicamente más alto de la organización, pues será simplemente un directivo, sólo será un líder auténtico en la medida en que contribuya a la Unidad de la organización⁴.

El directivo que quiere ser líder, necesita unas dimensiones que no bastan con ser sólo un estratega genial para lograr automáticamente la Atractividad ni la Unidad. Logrará Atractividad, si además de estratega y ejecutivo, es también líder. Las dimensiones son descritas a continuación:

- a) El estratega: Cuando los demás sólo ven problemas, el estratega descubre oportunidades en el entorno. Desarrolla estrategias que aumentan el rendimiento o reducen los costos, es decir, mejora la eficacia.
- b) El ejecutivo: Es quien sabe descubrir capacidades y oportunidades en las personas y sabe también aprovechar sus talentos y habilidades para

⁴ Ferreiro De Babod, P. y. (2005). *Gobierno de personas en la empresa*. Piura:: PAD Universidad de Piura.

conseguir aumentar la competencia distintiva de la empresa: el saber hacer coordinado y diferencial que contribuye a la efectividad.

- c) El líder: Al líder le interesa lo que las personas hacen, pero también y principalmente, el tipo de motivo que tienen y la motivación (racional o espontánea) que los impulsa. Dan confianza y la gente puede confiar en ellos. Los líderes contribuyen la unidad de la organización y labran la identificación de las personas con ella.

Un directivo es incompetente si su desempeño está por debajo del mínimo en cualquiera de las tres dimensiones señaladas. Frecuentemente la incompetencia se debe a la falta de voluntad o defectos de carácter. Es importante la autodisciplina, autodomínio y humildad, más aún en el caso de directivos de los que dependen otras personas.

2.3. La Comunicación

Comunicar es intercambiar conocimientos con otras personas. Su finalidad es que las otras personas adquieran un conocimiento que no tienen pero necesitan para actuar bien y libremente, por lo que el destinatario inmediato es la inteligencia de las personas⁵.

La comunicación es el vehículo de la verdad en la organización. Comunicar bien es dirigir bien. El enlace entre definir lo que ha de hacerse y motivar a las personas para que lo hagan, es la comunicación.

Las bases de la comunicación son, por lo tanto, las siguientes: Pensar bien, tener un conocimiento verdadero; transmitir con fidelidad lo que se piensa; y actuar

⁵ Ferreiro De Babod, P. y. (2005). *Gobierno de personas en la empresa*. Piura:: PAD Universidad de Piura.

bien, que las acciones sean coherentes con un pensamiento verdadero y la palabra dada. Así comunica el líder.

En toda organización, desde el punto de vista de estructura jerárquica, la comunicación puede ser descendente, ascendente y lateral.

Para todo directivo una adecuada comunicación descendente es fundamental. Sería ingenuo quejarse de falta de comunicación ascendente si los jefes no han tomado la iniciativa estableciendo cauces francos de diálogo, pues no van a ser los subordinados los que se arriesguen a dar el primer paso.

La comunicación puede ser amenazada por factores como la falsedad, la mentira y la deslealtad.

La comunicación y los criterios de toma de decisiones

- a) *Comunicación y eficacia.* La comunicación influye en la eficacia en la medida en que puede contribuir a que las personas hagan mejor su trabajo. Se comunica para lograr una mayor utilidad (resultados) en el desempeño de los empleados.

La comunicación descendente debe incidir en el conocimiento que las personas deben tener del sistema formal de la empresa: objetivos y componentes del sistema productivo y distributivo.

La comunicación ascendente en función de la eficacia, debe mostrar la comprensión de los mensajes que vienen de niveles superiores e incluir, además, los problemas u obstáculos que se encuentran para el logro de la productividad y metas previstas. De igual manera debe funcionar la comunicación lateral, cuyo fin es la coordinación de operaciones.

- b) *Comunicación y atraktividad.* La comunicación influye en la atraktividad en la medida en que contribuye a que las personas sientan mayor satisfacción por el mero hecho de realizar su trabajo.

Desde este punto de vista, la comunicación descendente debe contribuir a que conozcan todo lo que necesitan saber para realizar mejor su tarea y desarrollarse como profesionales. De este modo, la comunicación descendente fomenta la motivación por motivos intrínsecos de las personas.

En relación a la comunicación ascendente, la atraktividad aumenta en la medida en que los niveles inferiores transmiten situaciones y también sugerencias e ideas producto de la creatividad y el ingenio de profesionales inteligentes. Para que esto sea posible, es necesario que haya receptividad en los niveles superiores, mejor aún, que los cauces de comunicación estén formalizados.

La comunicación lateral es, en este sentido, un intercambio de ideas y razones que fomenta el aprendizaje en equipo en la medida en que proporciona un canal para refrendar las ideas y percepciones con los iguales, constituye un modo de formación muy valioso.

- c) *Comunicación y unidad.* Es la comunicación que responde a ¿por quién estamos aquí? Las personas sólo se identifican con otras personas, a las que sirven porque quieren servir.

Esta comunicación apela a la voluntad de los colaboradores, es decir a su motivación racional por motivos trascendentes. Para que esta comunicación sea eficaz para la unidad han de darse dos condiciones:

- Que la organización sea valiosa, es decir que realmente sirva para satisfacer necesidades humanas.
- Que las personas colaboradoras se muevan por motivos trascendentes. Unos objetivos valiosos sólo motivan a personas con calidad motivacional.

La comunicación descendente contribuye a una mayor identificación con la organización, a afianzar la lealtad de las personas. Pero siempre condicionada a que sea verdadera.

La comunicación ascendente contribuye a la unidad en la medida que muestra la identificación con los objetivos de la organización y la generosidad de los subordinados para contribuir con ideas propias.

La comunicación lateral también contribuye a la unidad si la mueve un espíritu de ayuda, se trata de la entrega del propio saber a cambio de nada para ayudar a personas concretas.

3. Metodología de trabajo

3.1. Definición de Objetivos

Todo estudio está basado en una investigación y análisis previo. En el siguiente capítulo se ha realizado un análisis organizacional utilizando una encuesta, diseñada por la Ing. Ana Valeria Quevedo Candela, la cual recopila información acerca de cada parte del Octógono de Juan Antonio Pérez López. Para lograr los objetivos de esta investigación, hemos orientado los resultados del cuestionario sólo al Área de Talento Humano.

3.1.1. Objetivo General

Hacer un análisis y diagnóstico organizacional de la Clínica Santa Rosa S.A.C. que justifique y sea fuente de información para el diseño del Área de Talento Humano.

3.1.2. Objetivos Específicos

- Recopilar información sobre el estado de cada parte del Octógono en la Clínica Santa Rosa S.A.C.
- Analizar cada parte del Octógono desde una visión de Dirección de Personas y Talento Humano.
- Establecer políticas de empresa para cada práctica de personal en base a las conclusiones de este análisis.

3.2. Elección del Método para el recojo de datos

3.2.1. Cuestionario de investigación

- Hemos aplicado para esta investigación el Cuestionario de Medición de Clima Laboral con el Modelo del Octógono diseñado por la Ing. Ana Valeria Quevedo Candela (Ver **Anexo N° 1**). Cabe aclarar que este cuestionario fue diseñado para medir el clima laboral por lo cual permite hacer un escáner de cada uno de los elementos del Octógono en la empresa, tomando en cuenta un enfoque hacia la Dirección de Personas y Talento Humano.

3.2.2. Comunicación a los empleados.

Se comunicó a los trabajadores de la Clínica Santa Rosa S.A.C. qué contenido tenía la encuesta que se iba a aplicar, su utilidad, así como los objetivos del estudio. De esta manera estarían dispuestos a colaborar contestando a las preguntas de manera sincera.

3.3. Recolección de Datos

La encuesta se realizó de manera anónima para garantizar la sinceridad de las respuestas. Además, se aplicó a todos los trabajadores de la clínica, desde los altos directivos hasta el personal operario.

3.4. Análisis de los Resultados

Se mostrarán los resultados en forma estadística, usando el SPSS, junto con un análisis cualitativo.

4. Resultados de la encuesta

Los resultados del Cuestionario han sido analizados de lo específico a lo general. Es decir, se ha analizado pregunta por pregunta, luego cada parte dentro de cada elemento del Octógono y finalmente se ha llegado a una conclusión por elemento.

Debido a la cantidad de preguntas e información recolectadas, presentaremos en este apartado sólo el análisis de Sistemas de dirección con motivo de la importancia que Pérez López plantea acerca de este elemento sobre la Dirección de Personas. Los demás elementos y su correspondiente análisis se encuentran en el **Anexo N° 2**.

4.1. Sistemas de Dirección

En la Clínica Santa Rosa S.A.C., según los resultados de la encuesta, existe un sistema de dirección basado en un Modelo Mecánico de la organización. Es decir, existen sistemas básicos, basados en el intercambio de bienes y trabajo.

Cuadro N°5: Cuadro resumen del porcentaje de respuestas por pregunta

Pregunta N°	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
9	5,9%	17,6%	29,4%	47,1%
10	14,7%	79,4%	0,0%	5,9%
11	26,5%	58,8%	8,8%	5,9%
12	11,8%	11,8%	14,7%	61,8%
13	35,3%	64,7%	0,0%	0,0%
14	41,2%	52,9%	2,9%	2,9%
15	29,4%	52,9%	11,8%	5,9%
16	29,4%	35,3%	23,5%	11,8%
17	14,7%	70,6%	11,8%	2,9%
18	14,7%	23,5%	14,7%	47,1%
19	0,0%	11,8%	26,5%	61,8%
20	5,9%	23,5%	26,5%	44,1%
21	5,9%	2,9%	20,6%	70,6%
22	0,0%	10,0%	60,0%	30,0%

DELEGACIÓN: Los jefes tienen a absorber las responsabilidades en casos de emergencia.

9. Sobre la delegación de responsabilidades en casos de emergencia.

El 47.1% está en total desacuerdo respecto a la capacidad de los jefes para delegar responsabilidades en casos de emergencia, seguido por el 29.4% que está parcialmente de acuerdo. Lo ideal es trabajar en equipo, que el jefe delegue y deje cumplir sus funciones a cada subordinado, sin que éste tenga que pedir especificaciones frecuentes de cómo cumplirlas.

PARTICIPACIÓN: Los trabajadores aportan información para la toma de decisiones.

10. Sobre la participación de los empleados en la toma de decisiones.

El **79,4%** del personal, está de acuerdo en que los empleados brindan información relevante para la toma de decisiones de los jefes, además el **14,7%** está totalmente de acuerdo. El personal contribuye con información relevante para que su jefe tome una mejor decisión.

11. Sobre el aprovechamiento de las ideas de los trabajadores respecto al trabajo que realizan.

El **58,8%** está de acuerdo en que el jefe fomenta y aprovecha las ideas de cada trabajador, así mismo el **26,5%** está totalmente de acuerdo. El fomento al aporte de nuevas ideas por parte de los trabajadores influyen en la manera en que realizan su trabajo, aprovechando las competencias específicas de cada trabajador para lograr la eficacia y eficiencia en la realización de sus funciones diarias.

12. Sobre el impedimento de la jefatura a que el personal participe en la toma de decisiones.

El **61,8%** está en total desacuerdo, respecto a la postura de que la jefatura toma decisiones ignorando a los trabajadores, seguida por el **14,7%** que está parcialmente de acuerdo. No hay acaparamiento de responsabilidades por parte de los directivos, ni se sienten independientes para tomar decisiones, sin consultar con los empleados más cercanos o confiables, haciéndolos partícipes de las mismas.

COMUNICACIÓN: Los trabajadores tienen claro y comprenden cuáles son sus obligaciones y las retribuciones que reciben a cambio de sus esfuerzos.

13. Sobre la clara comprensión de las responsabilidades asignadas.

El **64,7%** está de acuerdo o sí entienden de manera clara las responsabilidades que se les asigna, junto al **35,3%** que está totalmente de acuerdo. El personal tiene clara las funciones asignadas, pero de manera genérica o las funciones que realizan diariamente, pero cuando hay un cambio o aumento de funciones, porque suele haber descoordinación por lo cual se necesita un MOF.

14. Sobre la definición de las metas en los equipos de trabajo.

El **52,9%** está de acuerdo con las metas del equipo de trabajo, así mismo el **41,2%** está totalmente de acuerdo. El personal tiene clara la misión, visión y objetivos de la organización; así mismo la calidad de servicio es importante para cumplir sus objetivos como organización. De este modo, el personal en su conjunto tiene claros los objetivos, pero no hay objetivos específicos o por áreas, lo cual aumentaría la atraktividad de la organización.

15. Sobre el conocimiento de la retribución de la empresa al trabajador.

El **52,9%** está de acuerdo y conoce lo que recibe de la empresa a cambio de su trabajo, junto al **29,4%** quienes están totalmente de acuerdo. Estos resultados, se deben a que antes de aplicar la encuesta, se hizo una reestructuración retributiva (explicada en el tercer capítulo) la cual tuvo como resultado que los trabajadores conozcan su remuneración neta, sus condiciones de seguridad social y laboral, vacaciones, etc.

CAPACITACIÓN O SISTEMA FORMAL DE FORMACIÓN: Los directivos capacitan a su personal para que desarrollen correctamente sus tareas. Sin embargo, es un nivel muy primario, no hay un sistema formal de formación.

16. Sobre el interés de la empresa de capacitar a los trabajadores.

El **35,3%** está de acuerdo en que la organización se preocupa por capacitar al personal, además el **29,4%** está totalmente de acuerdo en que se realizan capacitaciones al personal. La empresa se interesa en mejorar la calidad de desempeño de los trabajadores en sus funciones diarias; se ha realizado constantes capacitaciones para mejorar la calidad de servicio.

17. Sobre promover el desarrollo de habilidades en actividades extraordinarias.

El **70,6%** está de acuerdo respecto a que la empresa promueve el desarrollo de habilidades de los trabajadores, que ayuden a realizar actividades distintas del trabajo ordinario, así mismo el **14,7%** está totalmente de acuerdo. Los trabajadores tienen la percepción de que las capacitaciones también ayudan a realizar sus actividades extraordinarias.

CONTROL COACTIVO: Los trabajadores consideran que sus jefes no usan el poder en forma negativa, sólo para corregir errores.

18. Sobre el reconocimiento y/o castigo a los trabajadores.

El **47,1%** está en total desacuerdo con que se acostumbra a estimular al trabajador mediante premios o se les corrige con castigos por el desempeño laboral, en contraste **23,5%** que está de acuerdo. Esta distinción se debe a la percepción de las medidas de control, la organización no los suele premiar por su buen desempeño, pero si tiene llamadas de atención mediante memorándum, en el caso de faltas leves o graves, así el trabajador que ha acumulado tres memorándum es separado de la organización.

19. Sobre si los trabajadores buscan “sacarle la vuelta” al sistema de control.

El **61,8%** está en total desacuerdo, en que buscan “sacarle la vuelta” al sistema de control, además el **26,5%** está parcialmente de acuerdo con esta situación. Un trabajador nunca admitirá, por sí solo, una violación a las normas para conservar su puesto de trabajo; pero tomando en cuenta el porcentaje que está parcialmente de acuerdo. Se puede concluir que hay situaciones en las que se ha violado las normas, no el mismo trabajador que responde la encuesta, sino que ha visto hacerlo a otro trabajador.

20. Sobre la burocracia y el uso de poder para prevalecer intereses de algún grupo.

El **44,1%** está en total desacuerdo en el uso del poder para prevalecer intereses, al igual que el **26,5%** que está parcialmente de acuerdo. Existe burocracia, porque hay trabajadores de nivel operario que tienen una relación directa con los socios

de la clínica, pero sólo el personal directivo está consciente de esta situación, mientras el resto del personal la ignora.

21. Sobre si los trabajadores ejecutan acciones que no están de acuerdo en realizar.

El **70,6%** está en total desacuerdo, junto al **20,6%** que están parcialmente de acuerdo; lo cual indica que no se les obliga a los trabajadores a realizar acciones y/o funciones con las que no están de acuerdo y no se les permite opinar al respecto. No hay un abuso del poder coactivo de las jefaturas, para obligar a realizar funciones no deseadas por los trabajadores, siempre hay una conversación previa en caso tenga que realizar una función que no se realiza cotidianamente y que puede ser indeseable de hacer para el trabajador.

22. Sobre la indiferencia ante la obligación a realizar tareas no deseadas.

Alrededor del 60% del personal está parcialmente de acuerdo con esta afirmación. Esto indica que los directivos no están motivando a sus subordinados para realizar aquellas tareas que probablemente no sean satisfactorias aunque sí necesarias.

5. Análisis horizontal del Octógono: Dimensiones de Valor

Elegimos este tipo de análisis porque nos permite medir los resultados de la encuesta en los criterios de Eficacia, Atractividad y Unidad, los cuales están presentes en el Paradigma Antropológico y sirven para hacer nuestra propuesta hacia la Dirección de Personas y Talento Humano.

5.1. Primer Nivel. Eficacia.

- Estructura Formal. Existe un conjunto de tareas y/o funciones descritas de manera parcial, pero sin una especificación de quién las realiza y cómo se desarrollan, para respetar un orden no totalmente operacional y evitar la superposición de las mismas. Además no se considera el tiempo de cada operación, lo cual debe ser coordinado por los sistemas de dirección.
- Sistema de dirección. Son muy pocos los sistemas formales establecidos y en su mayoría son desconocidos por los trabajadores.
- Estrategia Competitiva. Mediana accesibilidad económica por su nivel de precios y no cuenta con salarios competitivos en el mercado. No obstante, establece políticas de servicio al cliente mediante procesos no burocráticos y calidad de atención.

Conclusión: Por la falta de formalización de procesos de trabajo y la carencia sistemas formales en la organización, la Clínica Santa Rosa no ha logrado un nivel de Eficacia congruente con los objetivos organizacionales. Se están tomando en cuenta las necesidades extrínsecas de los trabajadores pero sólo de manera parcial, lo cual no facilita la satisfacción de las otras necesidades y afecta los demás niveles de la organización. Se está haciendo lo mínimo necesario para operar cuando se puede apuntar a la excelencia.

5.2. Segundo Nivel. Atractividad.

- Objetivo específico. Al personal se le asignan funciones que son y también que no son atractivas a su puesto de trabajo, para las cuales se les ha capacitado, sobretodo en el tema fundamental de servicio al cliente.

- Estructura Real. La organización está compuesta por personas interesadas en dar un buen servicio a los clientes y hacer bien su trabajo diario. Se valora el interés y la capacidad de los miembros para realizar su trabajo en general, aunque no están especificadas las cualidades que se necesitan para cada puesto.
- Estilo de dirección. En términos generales, podemos decir que los directivos de la Clínica Santa Rosa S.A.C. tienen un estilo de dirección con tendencia abdicante pues actúan cuando hay que corregir errores y no hacen seguimiento de las responsabilidades que se designaron al personal. Los directivos se dedican a resolver problemas actuales en vez de pensar en estrategias de largo plazo para el crecimiento y desarrollo de la empresa.

Conclusión: Los directivos hacen esfuerzos por mejorar las competencias de los trabajadores conforme se va creciendo. Sin embargo, no hay un seguimiento constante del desarrollo de éstos, es por eso que mucha parte del tiempo de los directivos se pierde en tareas administrativas. En términos generales, se puede afirmar que la organización está comenzando a ser atractiva para sus trabajadores, pero hay que hacer esfuerzos para que ésta sea sostenible.

5.3. Tercer Nivel. Unidad.

- Misión interna. Se satisfacen los motivos intrínsecos, de aprendizaje operativo, para que la organización cumpla sus objetivos y lograr la misión externa.

- Valores de dirección. En términos generales, podemos decir que los directivos de la Clínica Santa Rosa S.A.C. no promueven la Unidad dentro de la empresa, pues sus subordinados se mueven más por motivos extrínsecos e intrínsecos que trascendentales.
- Misión externa. La misión de la organización es brindar un servicio confiable y de calidad.

Conclusión: La Unidad se logra sólo a través del tiempo. Para el caso de la Clínica Santa Rosa S.A.C., a pesar de que para la fecha en que se realizó la encuesta⁶ la organización aún era joven, hay indicios de que los trabajadores se mueven por motivos intrínsecos en su misión de dar la mejor atención al cliente. Sin embargo, también es tangible la ausencia de acciones directivas para llegar a este nivel organizacional.

6. Diagnóstico General

Considerando el Método de Diagnóstico de los doctores Pablo Cardona y Nuria Chinchilla, llamado el "embudo del diagnóstico" (Ver **Figura N°4**), podemos concluir que la Clínica Santa Rosa S.A.C. de Sullana, es una empresa Agresiva.

Las empresas agresivas se caracterizan por lograr beneficios económicos pero al margen de la unidad, persiguiendo la eficacia sin contemplaciones. Estos beneficios son a corto plazo y realmente no consiguen maximizar la eficacia, pues no les resulta factible obtener amplios márgenes posibles de beneficio debido a la miopía con la que sus directivos toman decisiones.

⁶ Los cuestionarios se aplicaron en el mes de Abril del año 2012.

Figura N°4:El embudo del diagnóstico

Fuente: Cardona, P., & Chinchilla, N. (1999). *Intrategia: Una dimensión básica de la cultura empresarial*. Navarra: IESE.

Esto es lo que se vive en la Clínica Santa Rosa S.A.C. porque además de cumplir con las características mencionadas, tienen un nivel de eficacia positivo pero a costa de un nivel mínimo de unidad.

Con el siguiente estudio se busca corregir esto, proponiendo una forma de trabajo para el Área de Talento Humano que no sea sólo administrativo sino también estratégico y que ayude a la organización a ordenarse internamente y lograr así escalar al siguiente nivel del embudo para ser una empresa "Competente".

7. Políticas de Dirección de Personas y Talento Humano

Las políticas de empresa deben conducir la organización hacia sus propios fines y guiar a los equipos de trabajo para alcanzar sus objetivos. Además, ayudan a los directivos a elegir y aplicar los procedimientos adecuados para el gobierno de la

empresa; contribuyendo a facilitar los procesos de comunicación y toma de decisiones, aportando a los mismos con claridad y agilidad.(Vicente, 2001)

Basados en este principio, planteamos que cada práctica de Dirección de Personas y Talento Humano propuesta en el capítulo siguiente esté basada en unas políticas. Éstas han sido desarrolladas a partir de las necesidades reales de la empresa que se han detectado con el análisis realizado en este capítulo. De esta manera nos aseguramos que las políticas de Dirección de Personas y Talento Humano apoyen la estrategia de Clínica Santa Rosa S.A.C. y la relación laboral con sus colaboradores.

Se debe tener en cuenta que las políticas:

- a) Aseguran un tratamiento equitativo o igualitario para todos los trabajadores de la Clínica Santa Rosa S.A.C., ante situaciones equivalentes.
- b) Sirven de guía y consulta permanente para realizar cada práctica de Dirección de Personas y Talento Humano, para todos los que tengan personal a cargo y cotidianamente toman decisiones referidas a la administración de personal.
- c) Sirven siempre en cuando sean los directivos mismos quienes estén involucrados y comprometidos con su formulación e implementación.

Capítulo III: Diseño del Área de Talento Humano

1. Planificación de la Gestión de personal

1.1. Inexistencia de un Área de Talento Humano

La Clínica Santa Rosa S.A.C. se encuentra en un constante crecimiento generado, principalmente, por los convenios que lleva firmando con las diferentes empresas de la Región Piura. El tramo de administración más amplio de la de empresa es de dos personas, pero el número de personas a su cargo es grande; las cuales combinan sus funciones principales con ciertas prácticas de personal. Las únicas funciones que han realizado hasta ahora son: reclutamiento, selección de personal, capacitación y administración de planilla.

Por esto y las conclusiones del diagnóstico realizado, sabemos de la necesidad de que la empresa cuente con un área que ayude a los mandos medios en su función “genérica” de personal y desarrolle una función “específica” de personal que contribuya a la mejora de la eficacia de la empresa.

1.2. Dirección estratégica de personal

Los sistemas tradicionales de dirección de empresas, solían imponer la estrategia al diseño de la estructura y sistemas de la organización. Sin embargo, con los años y la experiencia, ha quedado claro que las empresas deben tener en cuenta el estado inicial de su estructura y recursos antes de definir la estrategia. Lo que la empresa necesita es priorizar el desarrollo de sus recursos y personal, para luego, teniéndolos en cuenta, definir la mejor estrategia⁷.

Las empresas empiezan a darse cuenta de que una de las claves del éxito se encuentra en el sistema de dirección de personal. Sin embargo, para que eso suceda es necesario un cambio basado en una nueva concepción de la relación empresa-persona.

⁷Sánchez Runde, C. (1996). *Firm Strategy and Human Resource Management*. Oregon: University of Oregon.

Así pues, debe dejarse de lado esa visión del personal como mero factor de producción, y empezar a considerarlos pieza elemental dentro de la estrategia de la clínica. Es necesaria una gestión del personal, que inicia con el diseño de unas políticas de personal que definan las líneas maestras para el reclutamiento y selección de personas, su formación, compensación, etc. Es en estas políticas, diseñadas por los mandos directos, donde se refleja la visión de persona sobre la que la organización pretende erigir sus cimientos.

Lo que pretendemos lograr es diseñar un Área de Talento Humano como un conjunto de políticas y prácticas que se lleven a cabo en la clínica como parte de un sistema, de un todo, que ha de actuar de forma armónica, de acuerdo a la filosofía de la Clínica; permitiendo así una respuesta adecuada al entorno competitivo en que ésta se desenvuelve.

1.3. Objetivo del Área de Talento Humano

Fortalecer un Modelo Antropológico de la organización, que permita contar con una adecuada cultura organizacional, clima laboral, personal competente, relaciones interpersonales eficaces y políticas de dirección de personal flexibles que aseguren no sólo la calidad de servicio brindado sino también la calidad motivacional de los trabajadores.

El cuadro a continuación (Ver **Cuadro N°5**) explica de manera detallada, la estrategia elegida y los planes de acción a ser realizados para lograr el objetivo propuesto:

Cuadro N°5: Estrategia y planes de acción del Área de Talento Humano

Estrategia	Planes de acción
Implementar políticas y prácticas de personal que permitan mejorar la eficacia, eficiencia y unidad de la empresa.	Realizar un Diagnóstico estratégico de la organización que sirva como guía para el diseño de las prácticas de personal.
	Desarrollar las políticas de personal junto con el Gerente General y la participación de los mandos medios.

	Desarrollar una Gestión por competencias del personal profesional y técnico en salud.
	Establecer prácticas de personal basadas en políticas que los mandos medios consideren valiosas para la organización.

Fuente: Elaboración propia

1.4. Descripción del Personal de la Clínica

1.4.1. Análisis de las fortalezas y debilidades del personal

Tal como hemos mencionado en el punto 1.2. de este capítulo, es necesario que la empresa conozca los recursos y el personal con el que cuenta para en base a ello desarrollar una estrategia.

En este apartado mencionaremos algunas de las fortalezas y debilidades que hemos percibido en el personal (Ver **Cuadro N°6**), y que han de ser tomadas en cuenta en el diseño del área para potenciar aún más las fortalezas y minimizar las debilidades convirtiéndolas en oportunidades de mejora.

Cuadro N°6: Análisis de fortalezas y debilidades de personal

FORTALEZAS	DEBILIDADES
<ul style="list-style-type: none"> • Personal calificado en las diferentes áreas. • Hay un sistema informal que permite el trabajo en equipo. • Se cumple con las contribuciones al personal. • Existe interés por parte del Gerente General para mejorar la Gestión del personal. 	<ul style="list-style-type: none"> • El encargado de la "administración de personal" no ha desarrollado una gestión adecuada de las prácticas y funciones de personal. • Falta de motivación en algunos trabajadores para realizar su trabajo de manera eficiente. • Exceso de poder en algunos Jefes.

<ul style="list-style-type: none"> • Hay una cultura de servicio en todo el personal de salud. 	<ul style="list-style-type: none"> • Existe un déficit en los sistemas formales de comunicación generado por el desinterés de los encargados. • Alta rotación del personal calificado por la modalidad de contrato.
---	---

Fuente: Elaboración Propia

1.4.2. Personal Permanente

El Talento Humano calificado que posee Clínica Santa Rosa, se ha venido incrementando paulatinamente en las diversas áreas para cubrir necesidades que surgen respecto a la demanda de atención de la población. Actualmente Clínica Santa Rosa cuenta con 40 colaboradores, entre personal contratado y practicantes; el siguiente cuadro resume el personal que posee la organización:

Cuadro N°7: Detalle del personal permanente

PERSONAL DE LA CLINICA	N°
Junta directiva	2
Administrador general	1
Jefe convenios	1
Personal admisión	1
Personal caja	2
Personal mantenimiento	1
Vigilancia	2
Lavandería	1

Limpieza	2
Jefe medicina	1
Jefa enfermeras	1
Enfermera hospitalización	4
Enfermera quirófano	4
Jefa farmacéutica	1
Personal farmacéutico	2
Jefa laboratorio	1
Personal laboratorio	3
Jefe de emergencias	1
Medico general	5
Técnica enfermera	4
TOTAL	40

Fuente: Archivos de personal

En cuanto al resto del personal, se divide entre médicos que alquilan consultorio y los que no tienen consultorio fijo, todos forman parte del staff de médicos. Además del personal de Rayos X y Cafetín, los cuales son servicios tercerizados.

1.4.3. Médicos de Alquiler de Consultorios

El contrato de alquiler se hace directamente con la Gerencia General, dura un año con precios que varían entre los S/.500.00 y S/. 1 500.00 nuevos soles. De todos los consultorios en alquiler, los únicos a los que se ha estudiado son los de Oftalmología y Odontología. Los demás, han sido alquilados a los médicos que al mismo tiempo son socios de la Clínica Santa Rosa S.A.C.

Cuadro N°8: Especialidades con alquiler de consultorio

ESPECIALIDADES ALQUILER DE CONSULTORIOS	N°
Medicina General	1
Ginecología	1
Cirugía General	1
Cardiología	1
Traumatología	1
Podología	1
Oftalmología	1
Pediatría	1
Odontología	1

Fuente: Archivos de Administración

1.4.4. Médicos Externos Sin Consultorio Fijo

Los médicos externos llegan a la Clínica por medio de una invitación escrita por el jefe del Departamento Médico. Al aceptar la invitación, éstos pasan a formar parte del staff de médicos que posee la clínica en sus diferentes especialidades. La coordinación de citas y horarios de atención se hace directamente con Admisión. La clínica lleva un 30% de comisión (Ver **Cuadro N°9**).

Cuadro N°9: Tarifas de consultas con médicos externos

ESPECIALIDAD	TOTAL	Médico	Clínica
Todas las Especialidades	S/. 70.00	S/. 50.00	S/. 20.00
Endocrinología, Dermatología	S/. 80.00	S/. 60.00	S/. 20.00
Psicología, Nutricionista	S/. 45.00	S/. 31.50	S/. 13.50
Ecografía	S/. 60.00	S/. 42.00*	S/.18.00

*S/. 32.00 para el personal que hace la ecografía. S/. 10.00 por derecho de uso.

Fuente: Archivo de Administración

2. Principios de Dirección de Personas y Talento Humano

2.1. Fundamentos para la Dirección de personal

Se necesita de una visión antropológica de la Dirección de Personas que sea consistente y eficaz, pues debe facilitar no sólo la buena implementación de las políticas y prácticas de personal, sino también la competitividad de la empresa en el entorno en que se desenvuelve.

2.1.1. Una nueva Concepción de Trabajo

Las empresas, de todos los sectores económicos, empiezan a replantearse su posicionamiento para aprovechar las oportunidades de futuro. Los factores que generan diferenciación respecto a la competencia son: innovación, calidad, tecnología, etc.

Por la naturaleza de la empresa, queda claro que la clave para el éxito se encuentra en un sistema de Dirección de Personas basado en los siguientes factores: Buen Liderazgo, Comunicación, Motivación, Visión estratégica y Coordinación⁸. Sin embargo, para diseñar un sistema de Dirección de

⁸Sánchez Runde, C. (1996). *Firm Strategy and Human Resource Management*. Oregon: University of Oregon.

Personas consistente y efectivo es necesario tener en cuenta la naturaleza de estos factores.

En primer lugar, se trata de definiciones universalmente válidas que al momento de ser implementadas pueden resultar ambiguas o difícilmente entendibles. Para evitar esto, es que han sido aclaradas en el capítulo II. En segundo lugar, debe tenerse en cuenta que son sensibles al tejido interno y al entorno externo de la empresa e interdependientes, produciendo efecto multiplicativo, por lo cual es necesario un mínimo de excelencia en cada una de ellas. Además, diseñar estas políticas y prácticas implica inversiones difícilmente reversibles, pues tienden a comprometer los recursos de la organización durante mucho tiempo, por lo que debe tenerse claro en todo el proceso cuáles son las líneas genéricas sobre las que han de erigirse.

Para que el sistema de Dirección de Personas sea realmente fuente de diferenciación, es necesario que éste descansa sobre tres pilares fundamentales (esfuerzo en personal, eficacia y sistemas de control) pero con una visión antropológica.

Así el esfuerzo en personal, deja de lado esa concepción de “coste” de las políticas y prácticas de personal que niega el valor que éstas tienen. En cambio, opta por una visión de “inversión”, que deje claro que la empresa confía en que sus empleados poseen un potencial que, con ayuda, podrán desarrollar a futuro.

Por otro lado, la eficacia de los empleados no queda reducida a ciertos “estándares”, que limitarían el valor que éstos pueden aportar al presente, negando así la posibilidad de que puedan desarrollar mejoras continuas, que sólo se ven en el futuro.

Los sistemas de control, finalmente, dejan de centrarse en el acatamiento de normas, muchas veces exagerado, que limitan la creatividad de los trabajadores. En cambio, se centran en el compromiso libremente asumido que éstos pueden manifestar a través de su capacidad de autodeterminación.

Comprendidos desde esa visión antropológica, los tres pilares de la Dirección de Personas dan paso a una nueva concepción del trabajo basada en el trabajo en equipo, la integración del obrar y una visión polivalente de la persona.

Pero, además, es necesario que la Dirección de Personas quede enmarcada en una nueva concepción de ajuste entre las necesidades de la persona y de la organización, por lo que las políticas y prácticas de personal deben canalizar la satisfacción de las necesidades de los trabajadores, lo que mejorará el vínculo que los une con la empresa, aportando valor a ésta.

2.1.2. La Función del Departamento de Talento Humano

Las prácticas de personal, aparecen en respuesta a las necesidades de la empresa, siendo que rara vez ésta nace con un Área de Personal, sino que son asumidas por la Administración. Sin embargo, difícilmente, aunque exista un jefe de esta área, eso significa que sea capaz de asumir todas las responsabilidades del personal.

Debemos tener en cuenta que la función de personal es responsabilidad primaria de los mandos directos de los trabajadores. La explicación es sencilla, las prácticas de personal explicitan la relación de trabajo entre empleado y empresa, y esa relación se desarrolla a través de la línea de mando. A esto le llamamos función “genérica” de personal.

La misión del Área de Talento Humano consiste entonces en ayudar a los mandos a ejercer su función de control y desarrollo de los trabajadores, cumpliendo así con su función “específica” de personal.

Es un error muy grave dejar que los mandos directos abduquen de su responsabilidad genérica de personal y se la entreguen al jefe de personal. El Área de Talento Humano nunca estará capacitada para suplir al mando en el trato y conocimiento de sus empleados, con lo que la eficacia interna de la empresa necesariamente se acaba resintiéndose.

Así pues, la efectividad del Área de Talento Humano dependerá de que se cumpla su función, respetando y exigiendo la responsabilidad de los mandos directos sobre sus empleados; y su fundamentación, diseñando unas políticas

de personal basadas en la situación competitiva de la empresa y unas prácticas de personal integradas a la filosofía de la empresa.

2.2. División de las prácticas de personal según el Paradigma Antropológico

Los mecanismos básicos de una organización basada en el paradigma antropológico son: los sistemas de dirección, estilos de dirección y valores de dirección. Los sistemas son reglas formales diseñadas para coordinar tareas determinadas para lograr una estrategia. El estilo es la manera específica de hacer las cosas en una organización. Los valores determinan los motivos de las decisiones específicas tomadas por la organización⁹.

Estos tres mecanismos están interrelacionados dentro del paradigma. Sin embargo, son los sistemas de Dirección de Personas, los que están directamente relacionados con la misión del Área de Talento Humano. Por eso nos detendremos a explicar su clasificación:

Grupo A. Estos sistemas deben partir de limitaciones técnicas mínimas. Así las oportunidades de desarrollo individual están basadas en el desempeño del trabajo, y el intercambio entre eficiencia técnica y aprendizaje potencial depende de los valores de dirección. Es decir, determinan una serie de reglas, dejando un amplio margen de acción para el criterio del directivo, guiado por su estilo de dirección.

Grupo B. Estos sistemas deben asegurar que los individuos no abandonen la organización por motivos de tipo extrínsecos. Se obtienen mayores incentivos debido a la influencia que tiene en la identificación la distribución del valor producido por la organización, que depende de los valores de la dirección.

Grupo C. En este grupo se diseñan Sistemas de trayectoria profesional individual que aprovechan el “Fondo de Talentos” con que cuenta la organización, aquellos que regulan los flujos de personal.

Basándonos en estas dos premisas (el paradigma y la clasificación de los sistemas de dirección), hemos dividido las prácticas de personal de esta tesis de la siguiente manera:

⁹Pérez López, J. A. (1997). *Enfoque de la Dirección de recursos humanos*. Barcelona, España: IESE.

Cuadro N°10: División de las prácticas de personal

PRÁCTICAS DE PERSONAL	Grupo A	Grupo B	Grupo C
Puestas en Marcha	➤ Gestión del Análisis de Puestos.	➤ Gestión de las Remuneraciones.	
Del enfoque	➤ Gestión de Competencias.	➤ Gestión de la Contratación. ➤ Gestión de la Capacitación. ➤ Gestión de la Evaluación del Desempeño. ➤ Gestión de la Valuación de Puestos.	➤ Gestión del Reclutamiento. ➤ Gestión de la Selección. ➤ Gestión de la Inducción. ➤ Gestión de la Promoción. ➤ Gestión de la Separación.

Fuente: Elaboración propia

Como puede apreciarse en el Cuadro N°10, hemos hecho una primera división (vertical) según la clasificación en la que encajan las prácticas de personal, y una subdivisión (horizontal) que separa las prácticas cuyo ejercicio ha sido primariamente ejercido por la Administración de la Clínica hasta el momento en el que se empezó a desarrollar esta tesis.

3. Prácticas de personal

GRUPO A

3.1. Gestión por competencias

3.1.1. Definición de la Competencias

El término competencia hace referencia a características de personalidad derivadas de comportamientos. Puede decirse que los conocimientos son competencias técnicas y las competencias conductuales son competencias de gestión.

Para definir las competencias que han de ser los pilares de los sistemas de dirección, se parte de la información estratégica de la organización, como son su misión y visión, la cual debe ser analizada con la participación del Administrador de la clínica. A continuación se describe el proceso:

- A. Revisión de la misión y visión de la organización.
- B. Determinación de competencias Cardinales de la clínica.
- C. Delimitación de los diccionarios de competencias y comportamientos.
- D. Asignación de competencias específicas a los diferentes niveles jerárquicos.

Las competencias cardinales son aquellas que deben poseer todos los miembros de la organización, mientras que las competencias específicas se ajustarán a los perfiles de los puestos de trabajo, y deberán facilitar el desarrollo del personal de manera que contribuyan a los objetivos de la clínica.

3.1.2. Competencias Cardinales

Permiten que el flujo de trabajo dentro de la Clínica sea armónico. Aseguran un comportamiento ético en el quehacer diario y al momento de tomar decisiones. Hemos tomado en cuenta dentro de este primer grupo las siguientes competencias: Justicia, Fortaleza, Sencillez e Integridad.

3.1.3. Competencias Específicas

Son aquellas que deben poseer los colectivos de personas por Área y por funciones. Permiten que las personas realicen su trabajo apuntando siempre a una mejora continua de los procesos que desarrollan.

- Competencias del Desempeño Superior: Gerente General, Administrador general, Jefe medicina, Jefe de Convenios, Jefe logístico y Jefe Talento Humano.
 - Capacidad de planificación y de organización.
 - Liderazgo.
 - Trabajo en equipo.
 - Comunicación.
 - Orientación a los resultados.

- Competencias Asesoría Especializada: Contabilidad y Aspecto Legal
 - Orientación al cliente.
 - Comunicación.
 - Colaboración.
 - Calidad del trabajo.

- Competencias Equipos Operarios: Jefa enfermeras, Jefa farmacéutica, Jefa laboratorio, Jefe de emergencias, y los miembros de sus departamentos.
 - Orientación al cliente.
 - Trabajo en equipo.
 - Responsabilidad.
 - Dinamismo – Energía.

- Tolerancia a la presión.
- Competencias de Atención al cliente y Servicios diversos: Personal de admisión, personal caja, personal Estadístico e informático, personal de mantenimiento y vigilancia, personal del cafetín y especialidades diversas.
 - Orientación al cliente
 - Trabajo en equipo
 - Responsabilidad
 - Comunicación
 - Autocontrol
 - Orientación a los resultados

La definición de las competencias, así como su apertura en grados, se encontrará en el “Diccionario de competencias” con los distintos niveles de cada competencia. Para la complementación del diccionario de competencias, se define un “Diccionario de Comportamientos”. La diferencia entre un documento y otro radica en que las competencias definen capacidades, mientras que los comportamientos son ejemplos que podrían pasar en el día a día; ambos son usados por el Jefe de Talento Humano para medir competencias.

En el **Anexo N°3** se encuentra un fragmento del diccionario de competencias y del diccionario de comportamientos que fue entregado a la Clínica.

3.2. Gestión del Análisis de Puestos

3.2.1. Políticas del Análisis de Puestos

- La definición de las funciones y responsabilidades de los puestos de trabajo son perfectamente separables y no impone cambios constantes en los requerimientos de éstos.

- La definición de las funciones del puesto dejan un amplio margen de acción, siendo que el trabajador no se ve limitado a cumplir con una serie de estándares que minimizan su criterio y capacidad para desarrollar mejoras.

3.2.2. Metodología de Análisis

El proceso que seguimos para poder realizar este análisis fue el siguiente:

- Recuperar la información que la empresa tenga: Organigrama, contratos, procedimientos, funciones, etc.
- Seleccionar los puestos a analizar.
- Realizar un análisis mediante entrevista e información de la clínica.
- Recopilar información de los ocupantes del puesto y sus jefes inmediatos.
- Realizar el perfil de puesto.

3.2.3. Resultado del análisis de cada puesto

En el **Anexo N° 4** se presentan los perfiles de algunos de los puestos detallados en el MOF que se entregó a la empresa como resultado de este análisis de puestos.

GRUPO B

4.3. Gestión de las Remuneraciones

4.3.1. Políticas remunerativas

- La remuneración debe ser acorde a las funciones del puesto desempeñado.
- La remuneración no debe ser menor a la Remuneración Mínima Vital (RMV) en jornadas de trabajo completas.
- Por ningún motivo, se debe retener la remuneración del trabajador, sin previa autorización del mismo.
- El sobre tiempo será remunerado.

- El personal en planilla, gozará de todos los beneficios sociales, acorde al régimen al cual se acoge la Clínica Santa Rosa S.A.C.

4.3.2. Sistema remunerativo: REMYPE

A través del planeamiento consideramos que es posible construir una estructura remunerativa que incorpore las nuevas tendencias en materia de gestión de personal y los criterios legales necesarios para lograr la reducción de los costos laborales, generados por la contratación de personal.

Son costos laborales, todos aquellos gastos que se encuentra obligado a asumir el empleador en cumplimiento de dispositivos normativos de carácter laboral, así como los complementos remunerativos otorgados a título de libertad por la empresa o por acuerdo con los trabajadores.

El costo laboral tiene un gran número de componentes que dependen básicamente de la legislación vigente y de las características de la actividad analizada, dicho concepto variará en función a la actividad que desarrolle la empresa.

La clínica Santa Rosa S.A.C. de Sullana, se acogió a REMYPE (Ver **Anexo N° 5**) debido que al inicio de este estudio, solo contaban con una persona en Planilla y se buscaba mejorar esta práctica de personal; la cual debe ser coherente a los objetivos empresariales.

El régimen laboral especial para la REMYPE comprende: remuneración, jornada y horario de trabajo, trabajo en sobre tiempo, descanso semanal, descanso vacacional, descanso por días feriados y protección contra el despido injustificado.

- a. Remuneración: Los trabajadores de la clínica tendrán derecho a recibir un salario no menor a la RMV vigente. Asimismo nada impide a la empresa empleadora pactar un salario por encima de dicho monto. Por otro lado, la empresa podrá celebrar con sus trabajadores contratos de trabajo de medio tiempo, por lo que – en tal caso – están facultados a hacer pago de la RMV en proporción a las horas trabajadas.

- b. Jornada y horario de trabajo: En materia de jornada laboral, horario de trabajo y trabajo en sobre tiempo de los trabajadores es de aplicación según las normas que regulan el régimen general de la actividad privada. Por otro lado se ha precisado en los centros de trabajo, cuya jornada laboral se desarrolle habitualmente en horario nocturno no se aplicará la sobretasa del 35% de RMV, por lo que, en aquellas empresas que se realice trabajo de forma esporádica y no regular el horario nocturno sí será obligatorio asumir la tasa correspondiente.
- c. Remuneración Vacacional: El trabajador de la tendrá derecho a gozar de 15 días de descanso vacacional remunerados cumplido un año de prestación de servicios. El otorgamiento y demás aspectos que regulan el descanso vacacional se regulan por el Decreto Legislativo N° 713.
- d. La compensación por tiempo de servicios: Los trabajadores de la pequeña empresa tienen por derecho por CTS a recibir 15 remuneraciones diarias por año completo de servicio, hasta alcanzar un máximo de 90 remuneraciones diarias. Asimismo, el otorgamiento y demás aspectos que regulan la CTS se rigen por las disposiciones aplicables al régimen general de la actividad privada.
- e. Gratificaciones: Los trabajadores de la pequeña empresa también tienen derecho a percibir dos gratificaciones en el año con ocasión de fiestas patrias y navidad, según las normas del régimen general de la actividad privada. El monto de cada una de las gratificaciones asciende a media remuneración mensual.
- f. Otros beneficios: Se ha establecido que los trabajadores de la pequeña empresa tienen derecho a los siguientes beneficios conforme a las disposiciones aplicables para el régimen general de la actividad privada:
- Participación en las utilidades.
 - Seguro de vida.
 - Seguridad Social en Salud (ESSALUD).

- g. Indemnización por despido arbitrario. Los trabajadores de la pequeña empresa tienen derecho a gozar de una indemnización por despido arbitrario equivalente a 20 remuneraciones diarias por cada año completo de servicios con un máximo de 120 remuneraciones diarias. En este caso las fracciones del año también se calculan por dozavos.

Cuadro N°11: Resumen de beneficios de REMYPE

BENEFICIOS	PEQUEÑA EMPRESA
Remuneración	RMV
Jornada – Horario	8 horas diarias o 48 horas semanales
Descanso Semanal	24 horas
Vacaciones	15 días al año
Compensación por Tiempo de Servicios	½ sueldo por año
Gratificaciones	2 gratificaciones al año, de medio sueldo cada una
Utilidades	Según la disposición del D. Leg. N° 892
Seguro de Vida	Según la disposición del D. Leg. N° 688
Seguridad Social de Salud	Obligatorio. Empleados 9%
Despido Arbitrario o Injustificado	20 remuneraciones diarias por año. Tope 120 remuneraciones

Fuente: Elaboración propia

4.4. Gestión de la Contratación

4.4.1. Políticas de contratación

- Los procesos de contratación deben asegurar que se incorporen profesionales y/o técnicos que se adecuen a las necesidades actuales y futuras de los puestos de trabajo disponibles en la clínica.
- Para empezar el proceso de contratación el profesional debe haber aprobado todos los exámenes necesarios en el proceso de selección y el personal a cargo haber comprobado las referencias personales del candidato.
- Para que empezar el proceso es obligatorio entregar la documentación requerida (Copia de DNI y Recibo de Servicios) al personal encargado del Área de Talento Humano.

4.4.2. Proceso de contratación

Para llevar a cabo el proceso, deberá considerarse en los costos que eso implica, así como – en la medida que sea necesario hacerlo – la contratación de los servicios de asesoría con la finalidad de determinar la forma indicada de contratación según el puesto a cubrir.

El proceso de contratación debe seguir el siguiente orden:

- Se debe formalizar el nuevo vínculo laboral para garantizar los intereses y derechos, tanto del trabajador como de la empresa.
- Cuando ya se aceptaron las partes es necesario integrar el expediente de trabajo.
- La contratación se llevará a cabo entre la organización y el trabajador.
- La duración del contrato será por tiempo indeterminado o determinado (según acuerdo entre el trabajador y la empresa).
- El contrato deberá ser firmado el Gerente General, el responsable directo y el trabajador.

- Se generará la afiliación al EsSalud, SCTR, y/o otros beneficios que correspondan según tipo de contrato.

4.4.3. Régimen Laboral del Trabajador Médico

El acto médico es toda acción o disposición que realiza el médico en el ejercicio de su profesión. Comprende los actos de diagnóstico, terapéutica y pronósticos realizados en la atención integral de pacientes, así como los que deriven directamente de estos que sean exclusivos del ejercicio de la profesión del médico.

Es el médico-cirujano quien asume la responsabilidad legal por la realización de actos médicos. Para que este pueda ejercer su profesión en el sector privado, debe contar con matrícula vigente en el Colegio Médico del Perú.

Cabe resaltar que los derechos y obligaciones laborales, tales como los referidos a la jornada de trabajo formas de contratación, remuneraciones, entre otros, gozan de una regulación. El **Anexo N°6** muestra un modelo de este tipo de contrato.

4.5. Gestión del Desarrollo y Capacitación del Personal

4.5.1. Políticas del Programa de capacitación

- Todos los trabajadores tienen derecho a recibir capacitaciones en temas que ayuden tanto en el ámbito profesional como personal, siempre que la oficina de personal justifique su necesidad.
- La programación y presupuesto de las capacitaciones se hace a principios de cada año, basada en la evaluación del desempeño del año anterior.
- Tanto capacitador como capacitados deben ser evaluados al final de cada proceso de capacitación o formación.

4.5.2. Programa de capacitación

La capacitación para los trabajadores de una clínica debe estar orientada a lograr que el servicio brindado a los clientes sea óptimo no sólo en términos de calidad profesional sino también personal. Es por eso que proponemos un

Programa de capacitaciones basado en el Paradigma Antropológico, es decir, teniendo en cuenta los criterios de Eficacia, Atractividad y Unidad.

- Eficacia: Se busca que la persona conozca todo aquello que necesita para realizar la función formal que tiene asignada por el sistema operativo. Es una capacitación estrechamente vinculada con las metas estratégicas de la organización¹⁰.
- Atractividad: Presta atención a las características individuales de la persona y a su ajuste con el resto de la organización y con el entorno. Se busca llenar sus carencias, despertar talentos y mejorar su modo de trabajar¹¹.
- Unidad: Se trata no sólo de enseñar a pensar, sino de enseñar a querer. Lo que se busca es el desarrollo como persona, la auto-superación, es decir, el desarrollo de las virtudes morales¹².

4.5.2.1. Proceso del Programa de Capacitación

1) Evaluación de las necesidades de desempeño

El propósito de la evaluación consiste en identificar las brechas o problemas en el desempeño para determinar de qué manera se puede mejorar el rendimiento de un empleado. A continuación aparecen algunos de los pasos para efectuar la evaluación de las necesidades de desempeño¹³:

- Definir el desempeño deseado. “¿Qué se espera de este proveedor de salud?” “¿Cómo se espera que se desempeñe?” “¿En qué condiciones?” “¿Con qué frecuencia?”
- Describir el desempeño real. Concentrarse en el desempeño de un individuo o de un grupo. La diferencia entre el desempeño deseado y el real se conoce como brecha en el desempeño.

¹⁰Babot, P. F. (2001). *Gobierno de personas en la empresa*. Lima: PAD Universidad de Piura.

¹¹Babot, P. F. (2001). *Gobierno de personas en la empresa*. Lima: PAD Universidad de Piura.

¹² Ídem

¹³JHPIEGO. (2004). *La capacitación sí sirve*. Baltimore.

- Llevar a cabo un análisis de las causas para identificar por qué hay una brecha en el desempeño. Reunir información de la mayor cantidad posible de personas que tengan algún contacto con servicios de salud (por ejemplo, proveedores, supervisores, clientes, miembros de la comunidad).
- Seleccionar la intervención más apropiada para mejorar el desempeño. Si la causa del mal desempeño es alguna deficiencia en conocimientos o habilidades, la capacitación es lo indicado.

La información recopilada durante la evaluación de las necesidades de desempeño será útil en todas las etapas de la capacitación (Ver **Figura N° 5**). El coordinador de la capacitación puede utilizar la información como ayuda para diseñar, impartir y evaluar la capacitación. El diseñador de la capacitación tiene que saber qué conocimientos y habilidades se requieren para mejorar el desempeño en el trabajo. El instructor del curso utilizará la información para ayudar a los participantes a lograr los objetivos del curso. El evaluador de la capacitación debe entender el ambiente de trabajo con el fin de detectar si la capacitación ha logrado corregir la brecha en el desempeño.

Figura N° 5: Proceso del Programa de capacitación

Fuente: JHPIEGO. (2004). *La capacitación sí sirve*. Baltimore.

2) Coordinación de la capacitación

El propósito de la coordinación de capacitación es lograr un correcto planeamiento y apoyo logístico al programa de capacitación. Algunos de los pasos a tener en cuenta son¹⁴:

- Confirmar que se ha efectuado una evaluación de las necesidades de desempeño y que la capacitación corregirá la brecha en el desempeño.
- Planear, adquirir y administrar los recursos para obtener resultados de la capacitación.
- Seleccionar el equipo que diseñará la capacitación.
- Establecer una estrategia para el monitoreo y la evaluación.
- Gestionar la logística de la capacitación.
- Comunicarse con los participantes y sus supervisores antes de la capacitación.

3) Diseño de la capacitación

Con la información anterior, se procede al diseño del Programa de Capacitación. Es importante aclarar que el diseñador de programas es un especialista en esto, no en la materia sobre la que versar la capacitación.

Los pasos a seguir son los siguientes¹⁵:

- Reunir información sobre los antecedentes de los participantes e identificar qué conocimientos, habilidades y actitudes necesitan adquirir.
- Escribir los objetivos de aprendizaje. Los objetivos terminales indican la conducta que mostrarán los participantes al finalizar un curso o programa de capacitación.
- Definir el plan de capacitación. Los tres componentes más comunes de un plan de capacitación son:

¹⁴JHPIEGO. (2004). *La capacitación sí sirve*. Baltimore.

¹⁵JHPIEGO. (2004). *La capacitación sí sirve*. Baltimore.

- El **programa del curso**, contiene la información básica sobre el contenido (por ejemplo, descripción, meta, objetivos de aprendizaje, criterios de selección de los participantes, criterios de evaluación, sugerencias para apoyar al participante).
- El **cronograma del curso**, indica el número de días de capacitación y consiste en una descripción día a día de las actividades generales del curso (por ejemplo, ponencias, ejercicios, práctica clínica, evaluaciones de conocimientos y habilidades).
- El **esquema del curso** (o mapa), indica cómo debe llevar a cabo el instructor cada sesión del cronograma (incluidas las actividades y ejercicios para apoyar al participante durante y después de la capacitación). Si se imparte el mismo curso en diferentes lugares y con distintos instructores, el esquema del curso servirá para garantizar que la capacitación se imparta en forma estándar cada vez. (Ver **Anexo N° 7**).
- Desarrollar o adaptar los materiales de capacitación. El paquete de capacitación debe incluir todos los materiales requeridos por el instructor y el participante para implementar el plan de capacitación. Ej.: materiales audiovisuales, manuales, guías, etc.
- Desarrollar o adaptar los instrumentos de evaluación. La evaluación de los conocimientos, habilidades y actitudes aprendidos durante el curso de capacitación determina si los participantes han alcanzado los objetivos.

4) Realización de la capacitación

Para que la Capacitación siga su curso normalmente y los beneficiarios la encuentren provechosa, es necesario que el instructor siga algunas pautas:

- Establecer y mantener la credibilidad. Un instructor que conoce el tema sirve de inspiración para que los participantes aprendan.

- Impartir la capacitación en una forma receptiva y cooperativa. Debe equilibrar el plan de capacitación con los intereses inmediatos de los participantes (por ejemplo, si desean hablar de otros temas o aprender habilidades diferentes).
- Establecer un ambiente propicio para el aprendizaje donde los participantes se sientan cómodos y seguros.
- Brindar retroalimentación de apoyo. El instructor del curso debe compartir observaciones acerca del progreso del participante en una forma que respete y preserve su autoestima.
- Utilizar habilidades eficaces como facilitador. Las técnicas comunes de facilitación incluyen resumir, aclarar, parafrasear, reconocer, preguntar y dirigir las contribuciones entre los mismos participantes o al grupo en general.
- Brindar oportunidades para la aplicación práctica de los conocimientos y habilidades adquiridos.
- Supervisar el proceso de capacitación y hacer los ajustes que sean necesarios.

4.5.3. Evaluación de la capacitación

El primer paso clave para la evaluación de la capacitación es determinar si los asistentes quedaron satisfechos, el instrumento más utilizado en este caso es la encuesta de satisfacción. La mayoría de los formularios incluyen una escala de calificación y preguntas abiertas.

El siguiente paso es comprobar si los participantes han logrado los objetivos de aprendizaje, por medio de la evaluación y calificación de sus conocimientos. Los participantes deben saber cuándo van a tener la evaluación de conocimientos, cuál será el formato del instrumento utilizado (por ejemplo, preguntas de selección múltiple o un examen oral) y qué puntaje deben lograr para demostrar que alcanzaron los objetivos de aprendizaje. Para medir los cambios en los conocimientos, es necesario hacer una evaluación al comienzo

del curso, así como una al final, para comparar los puntajes de los participantes.

A continuación debe comprobarse si los participantes han logrado los objetivos de aprendizaje, por medio de la evaluación y calificación de sus habilidades. Los participantes deben saber cuándo se va a llevar a cabo la evaluación de habilidades y saber si la evaluación de competencias tendrá lugar durante las simulaciones (por ejemplo, juegos de roles, trabajo con modelos anatómicos), con los clientes, o ambos.

De la información obtenida en los pasos anteriores, se hará el análisis retrospectivo para mejorar la capacitación. Sigue el monitoreo del desempeño en el trabajo, el instructor se entrevista con el supervisor; además observa y aconseja al empleado con la ayuda de las mismas listas de verificación del desempeño utilizadas durante la capacitación.

4.6. Gestión de la Evaluación del Desempeño

4.6.1. Políticas de la Evaluación del Desempeño

- El trabajador tiene derecho a conocer cuándo y cómo se realizará la Evaluación de su desempeño.
- Es responsabilidad del Área de Talento Humano velar por que los resultados de la evaluación sean veraces.
- Los resultados de las evaluaciones deberán ser presentados a manera de Informe, tanto al jefe inmediato como al trabajador, para que sirva de retroalimentación y ayude a que ambos propongan medidas correctivas.
- Todo proceso de evaluación del desempeño debe ir ligado a un plan de incentivos, premios o castigos, basado en sus resultados.

4.6.2. Método de Evaluación del Desempeño

Para que la evaluación sea completa y efectiva, es necesario que no dependa de las apreciaciones subjetivas de una sola persona. Es por ese motivo, que proponemos la Evaluación 360° como herramienta de evaluación del desempeño para la Clínica Santa Rosa S.A.C.

La evaluación del desempeño consta de cuatro etapas:

A. Preparación de la evaluación.

Básicamente lo que hay que hacer es desarrollar los formularios previos a la evaluación que deben completar el jefe de personal y el trabajador. En el **Anexo N°8** se encuentra dicho formulario previo a la evaluación propuesto a la clínica.

Dado que la evaluación incluye a jefes, subordinados, compañeros de trabajo y clientes, cabe aclarar que se utiliza el mismo formulario para todos, incluyendo al propio trabajador que debe llenar el formulario a manera de autoevaluación, ya que se trata de evaluar las mismas competencias desde todos los puntos de vista.

Es importante resaltar que antes de iniciar un proceso de evaluación debe hacerse una orientación a los calificadores para que vean la importancia de la evaluación. Se debe dar instrucciones de cómo llenar los formularios. Las personas que van a ser evaluadas también deben prepararse y entender las bases de la evaluación.

B. Aplicación de la evaluación

Luego de recibir el formulario de evaluadores propuestos por el trabajador, el jefe de personal debe dirigir los formularios de evaluación, en sobres personales, a los evaluadores. El **Anexo N°9** muestra los formularios de evaluación propuestos a la clínica.

Una vez recibidos los formularios llenos, habrá un encargado del área que tendrá que procesar esos datos a través de una hoja de cálculo (Ver **Anexo N°10**) y hacer los gráficos y cuadros de resultados. En base a esa información, se podrá hacer un análisis, el cual se presentará en un Informe de resultados.

C. Revisión de los resultados de la evaluación con el trabajador.

La entrega de los resultados por escrito no es suficiente, es necesaria una reunión con el trabajador para conversar sobre los resultados y recibir feedback.

D. Seguimiento.

Debe implementarse alguna instancia de seguimiento del proceso desde el Área de Talento Humano y además los jefes deben estar abiertos a recibir las inquietudes de sus subordinados en materia de la evaluación 360°.

Se puede aplicar dos tipos de acciones:

- Generales: Cuando la organización haya detectado que toda ella está lejos de lo esperado en alguna competencia en particular (o varias), incluir dentro de los planes de capacitación y desarrollo actividades para el desarrollo de esas competencias.
- Particulares: Se deberán ofrecer a cada uno de los evaluados ideas y sugerencias para el autodesarrollo: lecturas sugeridas u otras actividades.

4.7. Gestión de la Valuación de Puestos

4.7.1. Políticas de Valuación de Puestos para la Clínica

- La responsabilidad de la valuación de puestos recae sobre el Jefe de Talento Humano exclusivamente y debe ser revisada y aprobada por la Directiva antes de su aplicación para la política remunerativa.
- Debe implantar datos precisos para alcanzar una correcta planeación y control sobre los costos de trabajo.
- El Jefe de Talento Humano debe tener presente en todo momento que se valora el Puesto de Trabajo y no a la persona que lo ocupa.

4.7.2. Etapas de la valuación de puestos

Para realizar la valuación del puesto de trabajo, utilizaremos el Método de Puntos por Factor, el cual consiste en asignar cierto número de unidades de

valor, llamadas puntos, a cada uno de los factores o sub-factores que forman el puesto y de esa manera se llega a establecer un ordenamiento de los mismos.

El proceso es el siguiente:

A. Integración del comité evaluador.

Para integrar el comité evaluador, se elabora un documento llamado "Acta de Valuación". En dicho documento se indica: Quiénes son los integrantes, las funciones del comité y las políticas de valuación.

B. Selección y definición de los Factores y Sub-factores a aplicar.

La identificación de los factores está directamente relacionada a los puestos a valorar. Los grupos de factores seleccionados para la Clínica Santa Rosa S.A.C. son:

Cuadro N°12: Factores y sub-factores para la valuación de puestos

FACTOR	SUB-FACTOR
HABILIDAD	Experiencia
	Conocimiento
	Criterio e Iniciativa
ESFUERZO	Físico
	Mental
RESPONSABILIDAD	En resultados
	Supervisión
	Datos confidenciales
CONDICIONES DE TRABAJO	Ambiente y riesgo

Fuente: Elaboración propia

C. Elaboración de una escala de prorratio.

El prorratio es la asignación de un cierto valor a cada uno de los elementos de un determinado conjunto de acuerdo a la importancia individual que tengan dentro del mismo.

Basados en el análisis de la importancia de cada elemento, establecimos la siguiente escala:

Cuadro N°13: Factores y sub-factores con su peso ponderado

FACTOR	%	SUB FACTOR	GRADOS				
			I	II	III	IV	V
			PUNTOS				
HABILIDAD	40	Experiencia	22	44	66	88	110
		Conocimiento	14	28	42	56	70
		Criterio e	4	8	12	16	20
		Iniciativa					
ESFUERZO	20	Físico	7	14	21	28	35
		Mental	13	26	39	52	65
RESPONSABILIDAD	30	En resultados	14	28	42	56	70
		Supervisión	11	22	33	44	55
		Datos	5	10	15	20	25
		confidenciales					
CONDICIONES DE TRABAJO	10	Ambiente y riesgos	10	20	30	40	50
TOTAL	100		100	200	300	400	500

Fuente: Elaboración propia

D. Elaboración de un "Manual de Valuación de puestos por puntos"

Este Manual contiene la definición de cada sub-factor y los grados que se utilizarán para la valuación de puestos (Ver **Anexo N° 11**).

E. Valoración de los puestos de trabajo.

La primera parte de esta valoración consiste en aterrizar el análisis de puestos y asignar los puntos correspondientes por sub-factor, según el grado que el puesto demanda, de la siguiente manera:

Cuadro N°14: Asignación de puntos según los grados de los sub-factores del puesto

	F1			F2		F3			F4	TOTAL
Descripción	SF1	SF2	SF3	SF4	SF5	SF6	SF7	SF8	SF9	
Administrador General	110	70	20	14	65	70	55	25	10	439

Fuente: Elaboración propia

La segunda, y última etapa del proceso, corresponde al jefe de personal, quien deberá establecer una escala remunerativa que sea proporcional a la escala de puntos que se ha desarrollado aquí. Para ello debe asignar un valor monetario a cada punto, cuyo producto será el valor diario o mensual (según lo haya establecido) del puesto.

Siguiendo el ejemplo desarrollado arriba, el resultado sería el siguiente:

Cuadro N°15: Asignación de valor monetario al puesto

	Total puntos	Valor x punto	Valor mensual (S/.)
Administrador General	439	4.55	≈2000

Fuente: Elaboración propia

GRUPO C

4.8. Gestión del Reclutamiento de personal

4.8.1. Políticas de reclutamiento

- Los canales utilizados para el reclutamiento de personal deben ser adecuados a las personas que se busca y beneficiar la imagen institucional de la Clínica.
- Los mensajes deben contener información sobre lo que deben saber los aspirantes, cuál es el trabajo, lugar, horario. Así mismo, deben informar los aspectos atractivos del trabajo, como salarios y beneficios.
- Se deben promover los trabajos y la imagen del hospital a la misma altura que la competencia o mejor.
- Se debe mantener un archivo de trabajadores potenciales.
- Deberá priorizarse cubrir las vacantes disponibles mediante el reclutamiento interno, y en caso de no ser posible, con reclutamiento externo.

4.8.2. Proceso de Reclutamiento

1) Determinación de Necesidades de Trabajo

- A. Definición de los trabajos. Este es un paso que hemos desarrollado en el apartado de Análisis de puestos y que sirve para determinar el perfil de la persona que se busca para ocupar los puestos vacantes.
- B. Pronóstico de las necesidades del personal. La previsión de necesidades de personal permite tener el tiempo necesario para seleccionar el funcionario adecuado para el cargo. Las estadísticas sobre la ocupación de cada servicio o de situaciones espaciales, pueden indicar las tendencias de crecimiento y las necesidades de personal.

2) Divulgación de las necesidades de personal

Una vez definidas las necesidades de personal, debe empezar a divulgarse, dependiendo del caso se optará por un reclutamiento interno o externo. De ser interno, se usarán el correo interno para que el personal interesado y que cumpla con los requisitos pueda postular o para que recomiende el trabajo a algún amigo. De ser externo, podría utilizarse alguna de las siguientes técnicas:

- Bolsa de Trabajo. En la Clínica Santa Rosa S.A.C. se utiliza Computrabajo, bolsa de trabajo cibernética, sin costo, que ayuda en el reclutamiento y recepción de CV, para los diferentes puestos que se necesite cubrir. Genera ventajas como la estandarización, se puede relacionar jóvenes que inicien la carrera, eliminar los temores para el candidato, no se extravían los CV, mayor confidencialidad.
- Aviso en el Periódico. El aviso debe llamar la atención y generar la acción en el candidato.

4.8.3. Evaluación de los resultados del reclutamiento

Los criterios para la evaluación de los resultados del reclutamiento pueden dividirse en tres grupos:

- Criterios de evaluación global: Cargos Cubiertos después Reclutamiento (%), Cargo Cubiertos Tiempo Normal (%), Costo, Personas que permanecieron más de un año, personas satisfechas.
- Criterios de evaluación orientadas hacia el reclutador: Entrevistas Realizadas, Calidad de entrevistas, Recomendados admitidos (%), recomendados admitidos con buen desempeño (%), costo de la entrevista.
- Criterios de evaluación orientada al método de reclutamiento: N° de Candidatos Presentados, N° de Candidatos Cumplen Requisitos, Costo Entrevista cada Candidatos, Tiempo Tardado en Conseguir Candidato, Calidad de Candidatos, Costo Total de Reclutamiento.

Para que la evaluación sea efectiva es necesario que se realice periódicamente pues los resultados no son inmediatos, sino que más bien sólo en un lapso mínimo de un año se podrá saber si fueron favorables o no.

4.9. Gestión de la Selección de personal

4.9.1. Políticas de selección

- No serán motivos de discriminación o rechazo la edad, sexo, estado civil o deficiencias físicas del postulante, siempre que estas condiciones no limiten su capacidad para realizar eficazmente las funciones del puesto al que postula.
- Las competencias y características personales del postulante, así como su potencial para ocupar cargos importantes en el futuro, pesan más que sus conocimientos técnicos al momento de la selección, los cuales pueden ser corregidos durante el proceso de Inducción.
- Las referencias profesionales son importantes para el proceso, teniendo un peso del 40%.
- Los postulantes seleccionados deben tener una calidad motivacional positiva y unos valores que encajen con la cultura de la organización.

4.9.2. Proceso de Selección

1) Solicitud de empleo

Es la hoja en la que cada aspirante expone hechos comprobables, donde se hacen preguntas relevantes relacionadas con el trabajo, en especial sobre conocimientos formales, habilidades, educación, referencias de comportamiento y trabajos (Ver **Anexo N° 12**).

2) Entrevista inicial de selección

La entrevista es un intercambio de información de doble vía donde se pretende conocer al postulante y éste sobre la clínica. Se buscará dos clases distintas de información para conocer mejor al aspirante: aquellos aspectos precisos relacionados con su experiencia y sus destrezas o habilidades, y las

relacionadas con las cualidades personales que son importantes para ejecutar adecuadamente el trabajo. El **Anexo N°13** muestra dos modelos de entrevista por competencias propuestos a la clínica, según el nivel jerárquico del puesto al que postula el candidato.

3) Prueba Psicológica

Excepto los exámenes médicos, la mayoría de las clínicas, no usan las otras pruebas por varias razones, entre otras cosas, el tiempo que toma hacerlas y calificarlas, que son poco relevantes para los trabajos no administrativos. Sin embargo, nosotros creemos que es necesario asegurar que todas las personas que estén aptas, en términos de competencias, para entrar a la organización también deben estarlo psicológicamente.

El **Anexo N° 14** muestra un resumen del *Cuestionario de Personalidad de 16 Factores*, el cual es el más utilizado para la selección de personal y es el que proponemos para la Clínica Santa Rosa S.A.C. Cabe resaltar que la adquisición e implementación de este test, demandará inversión tanto en personal (se requiere un psicólogo organizacional) como en materiales (cuestionario y resultados del mismo).

4) Verificación de referencias

La verificación de la referencia es el último paso antes de la decisión. Es la forma de verificar las credenciales y establecer las causas por las cuales salió de otros trabajos.

Primero deben verificarse los hechos sustantivos, tales como fechas de los empleos, nombre del trabajo, salario, etc. Así se puede analizar si lo escrito es estricto o distorsionado. Una vez se haya verificado la exactitud de lo escrito en el formulario, se examina la referencia de trabajos anteriores. Es común que los anteriores empleadores entreguen información neutra por lo cual deben hacerse la pregunta clave “¿Usted lo recibiría a trabajar de nuevo?”.

5) Entrevista con los jefes

La decisión de aceptar o rechazar a los postulantes es siempre potestad del órgano solicitante, como la Gerencia Administrativa o la Gerencia General.

Es por eso que la etapa final del proceso de evaluación del candidato consiste en una entrevista personal con su posible jefe directo y superior.

6) Análisis y decisión final

Finalmente, luego que el Director de personal ha entregado el archivo del postulante al órgano que solicitó nuevo personal, y que el directivo de la correspondiente área ha realizado la entrevista final, es función de éste tomar una decisión.

4.10. Gestión de la Inducción

4.10.1. Políticas del proceso de Inducción

- Todo personal nuevo debe pasar por un proceso de inducción que asegure que puede desarrollar su trabajo de manera óptima.
- Forma parte de las funciones del directivo de personal elaborar las herramientas que aseguren un proceso de inducción efectivo.

4.10.2. Proceso de Inducción

El proceso de inducción consta de dos etapas:

- **Primera etapa:** Se proporciona información general acerca de la compañía (Misión, Visión, Valores, cultura de la empresa).
- **Segunda etapa:** En esta etapa el responsable es el supervisor inmediato del empleado. Las actividades de esta etapa son los requerimientos del puesto, la seguridad, una visita por el departamento para que el empleado lo conozca, una sesión de preguntas y respuestas y presentaciones a los otros empleados.

4.10.3. Evaluación del proceso de Inducción

Mediante la evaluación de la inducción, el directivo de personal, se asegura que el nuevo miembro de la organización ha recibido la información y los medios necesarios para empezar su trabajo dentro de la Clínica. El **Anexo N°15** muestra un ficha de evaluación diseñada para la Clínica Santa Rosa S.A.C.

4.11. Gestión de la Promoción.

4.11.1. Políticas de Promoción de personal

- Todo proceso de promoción debe ser liderado por el jefe de personal, quien trabajará en conjunto con los mandos directos de los profesionales que estén en lista para ser promovidos.
- La práctica de promoción será aplicada sólo después de una evaluación del personal y bajo los criterios que el jefe de personal y los mandos medios hayan establecido previamente.
- Todo candidato a ser promovido debió haber obtenido una evaluación de desempeño de sobresaliente en los últimos dos años.

4.11.2. Proceso de Promoción

Con una periodicidad mínima anual se deberá reunir al Jefe de Talento Humano con el Jefe de cada departamento para valorar la evolución del personal que tiene a su cargo.

Basándose en la evaluación del desempeño del personal, el Área de Talento Humano junto con la Dirección de la Clínica Santa Rosa S.A.C. decidirá la aplicación o no de las medidas de reconocimiento para cada uno de los departamentos.

El Jefe de personal comunicará a los Jefes de otras áreas las medidas aprobadas y estos comunicarán al personal afectado las medidas de reconocimiento que se aplicarán.

La decisión de aplicar una medida de reconocimiento que derive en una promoción se determinará en el momento que surja una vacante y en la base de datos de personal exista el perfil adecuado a dicha posición vacante. En tal caso el jefe de Talento Humano se reunirá con la Dirección de la Clínica Santa Rosa S.A.C. para definir qué candidato es el más apto para el puesto.

Tomada la decisión, se publicará a través del boletín interno y periódico mural a todo el personal de la Clínica, mientras que el personal que quede bajo el mando de este nuevo Jefe, deberá asistir a la reunión de presentación y

alineación de objetivos, que deberá realizarse en los días siguientes a la comunicación formal de la promoción.

4.12. Gestión de la Separación

4.12.1. Políticas de la gestión de la separación.

- Los trabajadores salientes están en total derecho de saber las causas por las que se les invita al retiro, en caso la decisión se derive de la empresa.
- Los despidos están regulados por la Ley del trabajo y el Régimen laboral de las empresas de Salud.
- La gestión de la separación es una práctica que pertenece únicamente al Área de Talento Humano de la clínica.

4.12.2. Causas del retiro

La empresa puede decidir no sólo sobre aquellas situaciones de ruptura laboral cuyo origen haya sido una decisión consciente y voluntaria de la empresa, sino que también puede tratar de reducir el índice de bajas de personal resultantes de decisiones libremente adoptadas por los empleados y que inciden en el índice de rotación¹⁶. Ello sólo será posible si se recopila la información clave que el empleado posee sobre sus motivos al momento de la renuncia o despido. Las causas por las que un trabajador sale de la empresa pueden ser voluntarias o involuntarias. El Cuadro a continuación describe mejor las posibles situaciones:

¹⁶ *Itam*. (2004). Recuperado el diciembre de 2012, de <http://cursos.itam.mx/sastre/presentaciones/CHII24desincorporacion.ppt>

Cuadro N°16: Causas del retiro

Causa atribuible al empleado	Causa atribuible a la empresa		
		Voluntarias	Involuntarias
	Voluntarias	<ul style="list-style-type: none"> • Mutuo acuerdo entre las partes. • Cumplimiento de las causas contractuales. • Expiración de tiempo de convenio. 	<ul style="list-style-type: none"> • Baja voluntaria • Baja voluntaria basada en incumplimiento contractual. • Jubilación.
Involuntarias	<ul style="list-style-type: none"> • Despido por causas objetivas. 	<ul style="list-style-type: none"> • Muerte o invalidez. • Por fuerza mayor. 	

Fuente: SASTRE (2003). Dirección de Recursos Humanos: un enfoque estratégico. Mc Graw Hill. Madrid.

4.12.3. Proceso de Separación

1) Preparación de la entrevista de salida. La entrevista de salida tiene tres objetivos principales:

- Dejar un ambiente abierto en la relación empresa-trabajador que se desvincula.
- Ayudar a la persona a considerar cambios en su comportamiento futuro en las organizaciones a las cuales llegue a vincularse.
- Conocer tanto al personal que se desvincula con alegría, como al que se retira con amargura.

Es importante el último punto pues permitirá saber cuáles fueron los motivos de salida o retiro voluntario. Los motivos de salida pueden ser de tipo extrínseco, y son los más fáciles de diagnosticar y solucionar: es cuestión de aumentar las compensaciones monetarias o el status. Si se trata de motivos

intrínsecos, se podrá redefinir el puesto de trabajo de modo que le permita a la persona desarrollar mejor sus habilidades operativas, o estudiar un plan de desarrollo profesional por etapas que haga más tangible el sentido de logro.

El caso más grave se da cuando los motivos dominantes por el abandono son de carácter trascendente. Se pueden estar marchando personas valiosas por su calidad motivacional y por su competencia profesional debido a problemas graves en el plano de la unidad, ya sea por el lado de la misión externa, -al no estar satisfaciendo necesidades reales de los clientes -, ya sea por el lado de la misión interna, porque la empresa valora en sus decisiones exclusivamente el criterio de la eficacia, olvidado o incluso dificultando el desarrollo individual de las personas que en ella colaboran¹⁷.

2) Abordar la entrevista de salida. Habrá que seguir los siguientes pasos:

- Anunciar el despido en el momento oportuno y con total confidencialidad.
- Citar a la entrevista con anticipación, agendar y darle la importancia al evento.
- Explicar por qué la persona se debe ir, en términos formales.
- Cuando la causa del retiro derive del trabajador, no hacer juicios, escuchar atentamente.
- Explicar que la medida es irrevocable.
- Tener a la mano los datos de liquidación y certificado de trabajo, así como otra información de interés para el trabajador saliente.

3) Evaluación de la entrevista de salida. Es necesario hacer un Informe que agrupe las conclusiones principales de la entrevista de salida. De esta forma, se contará con información útil para mejorar las relaciones con los trabajadores salientes y para proponer soluciones a la rotación de personal.

¹⁷Ferreyro, P. (2001). *Gobierno de personas en la empresa*. Lima: PAD-UDEP.

5. Reglamentos de trabajo

5.1. Seguridad y Salud en el Trabajo

El Decreto Supremo N° 42-F y D.S. N° 49-82-ITI/IND obliga a toda organización formalmente constituida a entregar a todo su personal un Reglamento de Seguridad y Salud en el Trabajo, previamente aprobado por el Ministerio de Trabajo.

Según lo establecido, se elaboró un reglamento para la Clínica Santa Rosa S.A.C., cuyos principales objetivos son:

- Establecer un procedimiento en Seguridad y Salud, dentro de la planificación general de la Empresa, dando prioridad a la identificación y control de riesgos.
- Mantener un compromiso permanente, cumpliendo con las disposiciones de la Legislación Nacional vigente en materia de Seguridad y Salud.
- Mantener en buen estado de servicio todas las instalaciones, equipos, máquinas y herramientas, previniendo cualquier tipo de riesgo laboral.
- Poner a disposición todos los elementos que necesarios para prevenir los riesgos del trabajo.
- Priorizar la protección colectiva, antes que la individual.
- Organizar y facilitar el funcionamiento del Comité de Seguridad e Higiene de la Clínica Santa Rosa S.A.C.

En el **Anexo N°16** se encuentra la solicitud de aprobación del Reglamento de Seguridad y Salud en el Trabajo que debe entregarse al Ministerio de Trabajo, junto con tres copias de dicho documento y una copia del R.U.C. de la empresa, para su aprobación legal.

5.2. Reglamento Interno de Trabajo

El Decreto Supremo N° 039-91-TR determina que toda organización deberá entregar a su personal un Reglamento Interno de Trabajo, previamente aprobado por el Ministerio de Trabajo.

El Reglamento Interno de Trabajo de la Clínica Santa Rosa S.A.C. elaborado en esta tesis, tiene como principal objetivo determinar las condiciones necesarias para que tanto la Dirección como trabajadores en general desarrollen sus actividades, delimitando los derechos y obligaciones que deben observarse dentro del marco legal y laboral.

La elaboración de este reglamento es especialmente importante para fijar unas pautas de trabajo que conduzcan al mantenimiento y fomento de unas relaciones laborales adecuadas entre el trabajador y la empresa.

El Enfoque Antropológico que hemos aplicado durante el desarrollo de esta tesis, también está presente en el Reglamento Interno de Trabajo (RIT) de la Clínica Santa Rosa S.A.C., convirtiéndose así en un importante instrumento que además de regular las relaciones de trabajo contribuirán ostensiblemente al desarrollo del personal.

En el **Anexo N°17** se encuentra la Solicitud de aprobación del RIT que debe presentarse al Ministerio de Trabajo junto con tres copia del reglamento y una copia del R.U.C. de la empresa.

Capítulo IV: Implementación del Área de Talento Humano

1. Gestión de la implementación.

1.1 Encaje natural entre Estrategia y Dirección de Personas.

Durante las primeras etapas de crecimiento, los altos directivos son quienes deben determinar el contenido de las políticas y prácticas de personal. Son ellos mismos los que, por ejemplo, seleccionan a los nuevos empleados, evalúan el desempeño de los trabajadores, fijan los niveles salariales, o los que analizan las necesidades de formación.

Son también ellos los que personalmente determinan la estrategia de la empresa: qué productos se ofrecerán y cómo se posicionará a la empresa con esos productos, en qué mercados se penetrará y qué tipo de relación se establecerá con los clientes, con quién y cómo se competirá, y cómo se financiarán las operaciones.

Que sean las mismas personas las que definen la estrategia y las que diseñan las políticas de personal permite que haya un proceso de «ajuste natural» entre Estrategia y Dirección de Personas que se caracteriza por una minimización de fricciones entre estrategia y dirección de personal, y que resulta a su vez en la posibilidad de una perfecta armonía entre ambas realidades.

A medida que la empresa crece, los directivos empiezan a no poder seguir dirigiendo personalmente todos los asuntos de que tradicionalmente se han venido ocupando. Es en ese momento que los altos directivos empiezan a delegar parte de esa dirección en otras personas (Sánchez-Runde, 1998).

1.2 Transferencia de titularidad de las prácticas de personal.

Una vez se ha creado la función de personal, hay que iniciar el proceso de transferir la competencia sobre el diseño e implementación de prácticas de personal desde la alta dirección al nuevo departamento o área. Éste es un proceso crítico para evitar el deterioro del ajuste entre Estrategia y Dirección de Personas.

El proceso de transferencia se mueve en dos direcciones: se inicia con la transferencia de prácticas de personal hacia el Área de Talento Humano, y culmina con otra transferencia de prácticas, desde el Área de Talento Humano hacia la línea de operaciones¹⁸.

Para dar inicio a la primera ronda de transferencia de prácticas, se define primero el criterio que ayudará a determinar el orden en que serán transferidas las prácticas al Área de Talento Humano. Éstos pueden ser:

1. Impacto económico. Es el efecto que cada práctica de personal tiene en el flujo de caja de la empresa.
2. Complejidad operativa. Se refiere a la complejidad técnica de las prácticas.
3. Demanda de tiempo.
4. Reversibilidad. Se refiere a la complejidad del cambio del modo de operar de una práctica u otra.
5. Dinamismo político. Se refiere a la forma en que afecta a los grupos informales de la organización.
6. Contenido estandarizado. Hace referencia al consenso sobre la forma en que deben llevarse a cabo ciertas prácticas de personal.

Creemos que para el caso de la Clínica Santa Rosa S.A.C. lo mejor es tomar el cuenta el criterio de contenido estandarizado. Es decir, habrá que empezar a transferir las prácticas sobre las que se tiene más claro cómo manejarlas (porque ya existen modelos o políticas que sirven de guía para ello), y dejar para más tarde aquellas sobre las que el consenso en cuanto a su contenido es menor.

En la segunda ronda de transferencia de titularidad de prácticas de personal, en la cual algunas de las prácticas o parte de ellas son delegadas en los mandos medios, también hay criterios a tener en cuenta:

¹⁸Sanchez-Runde, C. J. (1998). *Dirección estratégica de recursos humanos en la pequeña y mediana empresa - Dirección estratégica de recursos humanos en la pequeña y mediana empresa*. Navarra: IESE SCHOOL.

1. Consecución de resultados. Se transferirán las prácticas siempre que ello ayude a mejorar los resultados de la organización.
2. Reverso de la complejidad operativa. Mientras más sencillas sean las prácticas es mejor que los mandos medios las tengan a cargo.
3. Valor generado. La práctica deberá permanecer a cargo del Área de Talento Humano en tanto genere mayor valor sobre ella que estando en manos de los mandos medios.
4. Contenido estandarizado. Si existe acuerdo en que es más efectivo que una práctica en concreto la ejerza la línea de operaciones, entonces será más fácil que se produzca la transferencia de esa práctica.

Para esta segunda ronda, creemos que el mejor criterio a tener en cuenta es el de consecución de resultados. Es decir, se transferirán primero las prácticas que, en manos de los mandos medios, tengan mejores resultados.

1.3 Estrategia y transferencias de titularidad de prácticas de personal.

Como ya hemos dicho, los criterios elegidos para definir el orden en que serán implementadas o transferidas las prácticas de personal son: contenido estandarizado y la consecución de resultado. Sin embargo, hay que tener en cuenta que estos criterios no fueron elegidos al azar sino que están alineados a la estrategia de la Clínica Santa Rosa (Estrategia de Enfoque).

Siendo así, para que la Clínica logre posicionarse con un servicio diferenciado en el segmento elegido, es necesario que tenga primero en sus bases unas políticas y prácticas consensuadas para luego implementar aquellas que hemos propuesto aquí y que contienen un valor agregado (por ejemplo, remuneraciones según REMYPE). De este modo se aplican ambos criterios elegidos pues se sigue primero un contenido estandarizado al tiempo que se busca lograr buenos resultados para mejorar la eficacia de la organización.

Finalmente el orden en que se recomienda transferir o implementar las prácticas de personal es el siguiente:

Cuadro N°17: Primera y segunda ronda de transferencia de las prácticas de personal

PRIMERA RONDA	SEGUNDA RONDA
1. Gestión por competencias	1. Gestión de la Selección de personal
2. Gestión del Análisis de Puestos	2. Gestión de la Inducción
3. Gestión del Reclutamiento de personal	3. Gestión del Desarrollo y Capacitación del Personal
4. Gestión de la Selección de personal	4. Gestión de la Evaluación del Desempeño
5. Gestión de la Inducción	5. Gestión de la Promoción.
6. Gestión de la Contratación	
7. Gestión de las Remuneraciones.	
8. Gestión de la Evaluación del Desempeño	
9. Gestión de la Valuación de Puestos.	
10. Gestión de la Promoción.	
11. Gestión del Desarrollo y Capacitación del Personal	
12. Gestión de la Separación	

Fuente: Elaboración propia

2. Planificación y organización del trabajo.

2.1 Presupuesto de la transferencia de las prácticas de personal.

Para calcular el presupuesto de la transferencia e implementación de las prácticas, se tomará en cuenta no sólo el costo de las herramientas de gestión sino también el costo del tiempo que los mandos medios y el jefe del Área de Talento Humano deben dedicar a éstas. Cabe resaltar, que no está considerado aquí el tiempo del diseño de las prácticas puesto que ese costo los asumimos nosotros al hacer esta propuesta y no la Clínica. Siendo así, el presupuesto es como sigue:

Cuadro N°18: Presupuesto para la implementación de las prácticas de personal

Actividades	S/.
1. Implementación de la gestión por competencias (Implica adquirir manuales y asesoramiento).	220.00
2. Transferencia e Implementación de los procesos de reclutamiento y selección de personal (Implica contratar una persona capacitada en el tema y herramientas como: cuestionario psicológico y psicotécnico).	1 300.00
3. Implementación del proceso de inducción.	124.00
4. Implementación del proceso de contratación y remuneraciones.	250.00
5. Transferencia e implementación de la evaluación del desempeño (Implica contratar una persona capacitada en el tema y herramientas como: cuestionarios de evaluación).	1 450.00
6. Implementación de la valuación de puestos.	220.00
7. Implementación de la gestión de la Promoción.	220.00
8. Transferencia e implementación de la gestión del desarrollo y capacitación del personal.	500.00
9. Implementación de la gestión de la Separación.	124.00
TOTAL	4 408.00

Fuente: Elaboración propia

2.2 Plan de acción-control detallado (GANTT).

Ninguna actividad queda clara sin su consecuente desglose en tareas y la designación de los responsables de éstas. Siendo así, el diagrama de Gantt, nos permitirá delimitar la implementación de las prácticas de personal en términos de tiempo y unidades de medida correspondientes (Ver **Cuadro N°19**).

Cuadro N°19: Diagrama de Gantt para la implementación del Área de Talento Humano

Tareas	Tiempo		N° días	Unidad de medida	Responsable
	Inicio	Término			
Reunión con el Administrador General y el encargado del Área de Personal para implementar la Gestión por competencias.	05/04/12	05/04/12	1	Acta de reunión y documento	Encargado de personal
Implementación del análisis de puestos	05/04/12	15/04/12	10	Documento	Tesistas
Reunión con el encargado de personal para presentar los procesos de reclutamiento y selección recomendados.	26/04/12	26/04/12	1	Acta de reunión y documento	Tesistas
Compra de test de personalidad y prueba piloto	30/04/12	04/04/12	3	Test y resultados	Encargado de personal
Presentación al encargado del nuevo proceso de inducción	08/04/12	08/04/12	1	Documento	Tesistas
Presentación y mejora del sistema de contrataciones y remuneraciones	08/04/12	08/04/12	1	Documento/ ficha de inscripción REMYPE	Tesistas
Presentación al encargado de personal de la propuesta para la evaluación del desempeño	29/12/12	29/12/12	1	Acta de reunión y documento	Tesistas

Presentación de la propuesta de valuación de puestos y gestión de la promoción	16/02/13	16/02/13	1	Acta de reunión y documento	Tesistas
Presentación de propuesta de gestión de capacitación y desarrollo	12/03/13	12/03/13	1	Documento	Tesistas
Reunión del encargado de personal con mandos medios para la implementación del nuevo formato de gestión de la capacitación y desarrollo	19/03/13	19/03/13	1	Acta de reunión y documento	Encargado de personal
Presentación de propuesta de gestión de la separación	27/04/13	27/04/13	1	Documento	Tesistas
Reunión con el encargado del área para discutir los avances del diseño e implementación del área	20/07/13	20/07/13	1	Acta de reunión y documento	Tesistas
Presentación del consolidado final: Diseño e implementación del Área de Talento Humano	21/09/13	21/09/13	1	Acta de reunión y documento	Tesistas

Fuente: Elaboración propia

2.3 Matriz de indicadores operativos.

La matriz de indicadores operativos nos ayudará a conocer mejor los procesos del Área de Talento Humano y cómo se están llevando a cabo. A continuación se muestra los indicadores escogidos para la Clínica Santa Rosa de Sullana, además de la evaluación actual y la medición que se espera lograr después del estudio realizado y la aplicación de la estrategia de implementación propuesta:

Cuadro N°20: Matriz de indicadores operativos

Indicador	Explicación
Número de prácticas delegadas	<p>En el proceso de creación del Área de Talento Humano, la administración debe delegar sobre el encargado las prácticas de personal, para que éste pueda desarrollarlas.</p> <p>Los valores actuales y esperados serían:</p> <p>P: 5</p> <p>R: 1</p>
Número de trabajadores dentro del área de TTHH vs número de trabajadores de la Clínica	<p>Conforme la Clínica vaya creciendo en el número de servicios que ofrece, crecerá también su personal. El personal dentro del Área de Talento Humano deberá crecer proporcionalmente al personal de la empresa en general.</p> <p>Los valores actuales y esperados serían:</p> <p>P: 5</p> <p>R: 0</p>
Herramientas de gestión del área de TTHH	<p>Se refiere a los manuales de gestión, asesoría legal, software de gestión, etc. utilizados para mejorar la gestión de personal.</p> <p>Los valores actuales y esperados serían:</p> <p>P: 5</p> <p>R: 0</p>
Rendimiento del plan de acción	<p>Se refiere al número de actividades del Plan de acción que han sido cumplidas dentro de su límite de tiempo.</p> <p>Los valores actuales y esperados serían:</p>

P: 5	
R: 1	
P: Nivel de cumplimiento propuesto por el estudio.	
R: Nivel real de cumplimiento por parte de la organización.	
Tabla de valores	
0 = Nulo cumplimiento	
1 = Mínimo cumplimiento	
2 = Bajo cumplimiento	
3 = Regular cumplimiento	
4 = Aceptable cumplimiento	
5 = Satisfactorio/Optimo cumplimiento	

Fuente: Elaboración propia

3. Medición de las prácticas de personal.

3.1 Principios de la medición de las prácticas de personal.

En un entorno tan competitivo como el que tiene la Clínica Santa Rosa, es de vital importancia que los directivos hagan un seguimiento del valor agregado que cada área le da a la empresa. Para ello, es necesario medir los costos e ingresos de las prácticas y procesos asociados a las mismas.

Es por eso, que en este apartado proponemos algunos principios, mencionados por el profesor Carlos Sánchez-Runde en su libro "Capital humano", que deben servir para que el encargado del Área de Talento Humano se enfoque en lo que debe medir y no deje de lado esta importante tarea.

1. Hay que hablar el idioma de los negocios. La función de personal no puede aislarse en sus métodos del resto de funciones de la empresa. Todas las áreas exponen sus avances y proyectos con el apoyo de contrastaciones numéricas y cuantitativas. Los números son el lenguaje de

los negocios y los directivos del Área de Talento Humano no pueden desentenderse de ellos (Ulrich,1997).

2. Una medida imperfecta es mejor que ninguna medida. Lógicamente, al principio, los intentos de medición no siempre darán perfectamente en el blanco. Con el tiempo y aprendiendo también de otras empresas, esos sistemas de medidas se irán perfeccionando.
3. Lo que no se mide, no se puede controlar. Renunciar de antemano a sistemas de medición del impacto supone renunciar a la posibilidad de progreso de la función de personal.
4. Lo que se mide capta la atención de las personas. Las personas se fijan en lo que se presenta de forma concreta, por ello no medir el impacto contribuye a la marginalización de la función de personal.
5. Lo que no se mide se tiende a ver como coste. Es importante argumentar consistentemente el aporte de la función de personal a la generación de valor.

3.2 Enfoque propuesto para la medición de las prácticas de personal

Según el autor Sánchez-Runde, en su libro "Capital Humano", existen diversos enfoques sobre la medición de las prácticas de personal. Estos son:

1. Primer Enfoque: La medición invertida de personal. Este enfoque propone tercerizar las prácticas de personal para evitar el "gasto" que éstas representan.
2. Segundo Enfoque: El cálculo del coste de las prácticas de personal. Mide las prácticas de manera descriptiva (ratios) y monetaria (costes).
3. Tercer Enfoque: El benchmarking interno y externo de las prácticas de personal. Mide el coste de las prácticas con respecto a un periodo específico en la empresa o del sector.

4. Cuarto Enfoque: La medición del impacto de las prácticas de personal en los resultados de la empresa. Conjuga los costos con los retornos (ROI) de las prácticas.
5. Quinto Enfoque: El departamento de personal como generador de resultados. Plantea que el departamento puede "vender" sus servicios generando así recursos para la empresa.

En conclusión, lo que el autor da a entender con la separación de estos enfoques es que el tiempo en que la aportación de valor de los departamentos de Talento Humano resultaba obvia ha terminado. Ante esto, los directivos de personal deben empezar a establecer medidas que demuestren su capacidad para controlar costes, su competitividad externa e interna, el impacto que tienen las prácticas de personal sobre los resultados de la empresa, e incluso su capacidad de generar recursos.

Podemos deducir que los enfoques son complementarios y que dependerá de las características tanto de la empresa como del sector en que esta interactúa, la elección de uno u otro. Basándonos en que la Clínica Santa Rosa de Sullana es una MYPE y que además se encuentra en una etapa de despegue, dentro de un entorno estable, hemos creído conveniente proponer el Cuarto Enfoque.

Hay que tener en cuenta que estos enfoques son relativamente nuevos y que hay muy poca experiencia, especialmente sobre pequeñas empresas, en la aplicación de éstos. Por lo tanto, debe entenderse que se aplican los principios de experimentación, tolerancia al error y mejora continua de las prácticas y procesos. Hecha esta aclaración pasaremos a la explicación del enfoque elegido.

3.3 Enfoque de La medición del impacto de las prácticas de personal en los resultados de la empresa

Este enfoque propone calcular la relación entre los costes y los beneficios. Así el retorno de la inversión (ROI) de una práctica será el cociente entre los beneficios y costes de la práctica. Por ejemplo, el cálculo del retorno de inversión de un programa preventivo de accidentes podrá obtenerse mediante la siguiente fórmula:

$$\text{ROI} = \frac{\text{CA}_{t-1} - \text{CA}_{t+1}}{\text{Coste del programa}}$$

Coste del programa

Donde CA_{t-1} representa el coste de accidente antes del programa, y CA_{t+1} simboliza ese mismo coste un año después de la implementación del programa.

Como puede apreciarse, este tipo de medición presenta la principal dificultad de cuantificar de los beneficios de una práctica en concreto. Esta dificultad es aún más notable cuando la práctica de personal supone incidir sobre comportamientos complejos por parte de los empleados, como es el caso de la formación. De todos modos, es necesario idear sistemas que permitan un acercamiento a esa medición, teniendo siempre en mente que no queremos una medida perfecta sino una iniciar una dinámica de experimentación y mejora continua.

Para poder entender mejor este enfoque, pondremos un ejemplo de su aplicación para la medición del impacto de un programa de capacitación (curso de actualización de dos días de duración) para el Administrador de la Clínica, el cual tiene un costo de S/. 850.00

En primer lugar es necesario identificar las dimensiones del trabajo del Administrador pues la idea es medir el avance experimentado en cada dimensión tras el curso de formación y traducir ese avance en dinero. Tomando como base la descripción de su puesto elaborada, tenemos lo siguiente:

1. Adecuar, cumplir y hacer cumplir las normas y procedimientos de la organización.
2. Dirigir, coordinar y controlar el funcionamiento de los servicios administrativos, siendo el responsable por el cumplimiento de sus funciones.
3. Llevar un adecuado registro que permita la pronta ubicación y el estado del trámite de los documentos así como la información pertinente.
4. Presentar informes mensuales y anuales de las actividades administrativas y el flujo de egresos e ingresos.
5. Dirigir y supervisar las actividades de caja.

6. Efectuar los pagos autorizados. Así como pagar las remuneraciones del personal.

7. Registrar y contabilizar las adquisiciones de muebles, equipos y sus bajas.

El segundo paso consiste en la ponderación de las tareas de acuerdo a su importancia y frecuencia. Tras la ponderación se procede a la asignación de valor económico a cada tarea del puesto. Para ello se parte del coste total para la empresa del puesto de Administrador General. Esta determinación del valor asume los postulados básicos de economía de que las personas son retribuidas en función de su contribución marginal. Una vez se ha asignado un valor económico a las actividades del puesto, se miden los resultados (evaluación del rendimiento) que la persona obtiene antes y después del curso de formación. Con ello podemos establecer la comparación entre beneficios y coste y calcular el retorno de la inversión (Ver **Cuadro N°21**).

Cuadro N°21: Beneficios del curso de actualización (S/.)

Tareas	Frecuencia	Importancia	Ponderación	Valor	Mejora	Beneficio
1	10%	2	5%	175.00	20%	35.00
2	30%	5	37%	1295.00	40%	518.00
3	30%	5	37%	1295.00	40%	518.00
4	10%	4	9%	315.00	10%	31.50
5	10%	3	7%	245.00	10%	24.50
6	5%	3	4%	140.00	20%	28.00
7	5%	1	1%	35.00	0%	00.00
*Valor Total = sueldo del Administrador = S/. 3500.00						
BENEFICIO TOTAL: S/. 1 155.00						

Fuente: Elaboración propia

El ROI del programa será 36% ($1155-850/850$). Cabe agregar que el concepto de este ROI es un tanto diferente del ROI financiero pues no toma en cuenta los retornos financieros que esta persona tendrá a lo largo de su vida útil en la empresa. Si se tuviera en cuenta el ROI sería mucho mayor.

Como mencionamos al principio, esta no es una medida perfecta ni tampoco pretende serlo. Pero una medida no tan perfecta es mejor que ninguna por lo que lo que proponemos aquí es un avance hacia la medición de las prácticas de personal.

CONCLUSIONES

A partir del análisis de las características del entorno interno y externo de la Clínica Santa Rosa de Sullana, podemos concluir que ésta es una empresa en crecimiento, que se desenvuelve dentro de un entorno más o menos estable, pero muy competitivo, y que cuenta con una estructura organizacional funcional pero que carece de formalización.

Debe quedar claro que la utilización del "Octógono" en esta tesis es un medio, no un fin, para lograr diagnosticar el estado de las variables más relevantes para el diseño de un Área de Talento Humano basada en el Paradigma Antropológico (propuesta de valor). Éstas son aquellas relacionadas con la forma en que son tratadas, retribuidas y consideradas las personas al momento de tomar decisiones dentro de la empresa. Es decir: sistemas de dirección, estilos de dirección y valores de dirección.

La utilización del Paradigma Antropológico en el diseño, significa que la finalidad del Área de Talento humano es la de integrar a los individuos en la organización (por lo que empieza con un análisis de éstos), facilitar el desarrollo de sus capacidades de modo que la organización mejore su capacidad para resolver problemas, con una competencia cada vez mayor para encontrar mejores soluciones técnicas para el logro de su misión externa.

Basados en el paradigma y la división de los sistemas de Dirección de Personas, dividimos las prácticas de personal, y sus respectivas políticas (guías o normas que rigen los procedimientos de cada práctica), en tres bloques o grupos.

Dentro del primer grupo, se encuentran aquellas prácticas que especifican las "limitaciones técnicas" y lo que se espera de las personas en la empresa. Entran aquí la Gestión por Competencias y la Gestión del Análisis de Puestos, ambas prácticas

detallan los conocimientos y habilidades que se espera estén presentes en los trabajadores según el nivel jerárquico o el puesto que ocupan.

Dentro del segundo grupo, se encuentran las prácticas que encajan dentro de los sistemas de incentivos de la empresa, es decir, las de Gestión de las remuneraciones, contratación, capacitación, evaluación del desempeño y valuación de puestos. Todas ellas se interrelacionan entre sí, a saber: la valuación de puestos con la gestión de remuneraciones, la capacitación con la evaluación del desempeño, la gestión de remuneraciones con contratación, y así.

Dentro del tercer grupo, se encuentran las prácticas que regulan los flujos de personas. Éstas son: Gestión del reclutamiento, selección, inducción, promoción y separación de personal. Todas ellas especifican los procedimientos que deben tenerse en cuenta para que la trayectoria profesional de las personas dentro de la empresa sea satisfactoria.

Incluimos una descripción del Manual de Seguridad en el Trabajo y el Reglamento de Trabajo (no completos pues son extensos) que se desarrollaron junto con el encargado de personal de la Clínica. Estos compendios son importantes pues formalizan las relaciones laborales y sirven como guía a mandos directos y personal en circunstancias del día a día.

La gestión de la implementación del área, implica tener en cuenta que habrá una doble "transferencia de titularidad" de las prácticas de personal. Primero, desde los mandos directos hacia el área (sobre aquellas prácticas que por cuestión de tiempo no puede seguir desarrollando), y luego desde el área hacia los mandos directos (aquellas que le pertenecen por su propia naturaleza).

Le sigue una organización del trabajo desde el punto de vista de tiempo y recursos (monetarios). Para ello propusimos la utilización de un diagrama de Gantt, una matriz de indicadores operativos, que permitiese medir cuantitativa y cualitativamente el avance realizado, y la elaboración de un presupuesto que sirviese también para medir posteriormente los gastos e inversiones realizados (planeado vs. real).

Finalmente, como parte de la propuesta de valor de esta tesis, se presenta un enfoque para la medición de las prácticas de personal basado en el concepto de inversión (retornable) y no de coste como lo hacen los sistemas tradicionales. El aporte de este enfoque consiste en dar luz sobre el proceso a seguir para lograr una medición de los resultados de cada práctica, que muchas veces resulta difícil pero no imposible.

BLIBLIOGRAFÍA

- Alfaro Beltran, F. (2002). *Las mejores herramientas para la gestión de las remuneraciones*. Bilbao: Deusto.
- Alles, M. A. (2009). *Diccionario de competencias: la trilogía*. Granica.
- Alles, M. A. (2004). *Diccionario de comportamientos*. Granica.
- Alles, M. A. (2000). *Dirección estratégica de recursos humanos: gestión por competencias*. Granica.
- Aranguren, J. (2003). Una defensa del exceso, sobre el sentido antropológico de la actividad empresarial. *Empresa y Humanismo*, VI (2), 269-282.
- Armengou Marsans, L. M. (2007). Consideraciones para el buen gobierno de una empresa.: *XV Congreso Nacional de Ética de la Economía y de las Organizaciones*. Barcelona: IESEC.
- Cardona, P., & Chinchilla, N. (1999). *Intrategia: Una dimensión básica de la cultura empresarial*. Navarra: IESE.
- Chiavenato, I. (2009). *Gestión del Talento Humano*. McGraw Hill.
- Daft, R. (2007). *Teoría y diseño organizacional*. México D.F.: International Thomson.
- De Nieves Nieto, C., García Yagues, M. R., & Ros, L. (2008). Gestión y valoración de los puestos de trabajo dentro de la organización. *Capital Humano*, 88.
- Díaz Quintalla, R. (2011). *Estructura de las remuneraciones: incidencia laboral y tributaria*. Lima: Gaceta Jurídica.
- Ferreiro De Babod, P. y. (2005). *Gobierno de personas en la empresa*. Piura:: PAD Universidad de Piura.
- García, M. A. (2005). *Introducción al Octógono*. Navarra.
- JHPIEGO. (2004). *La capacitación sí sirve*. Baltimore: USAID.
- Maella, P. (Noviembre de 2010). *Cómo establecer una estrategia de recursos humanos eficaz*. Barcelona, Navarra, España: IESE Business School.
- MALAGON-LONDONO, G., GALAN MORERA, R., & PONTON LAVERDE, G. (1996). *Administración Hospitalaria*. Editorial Médica Panamericana.
- Pérez López, J. A. (1997). *Enfoque de la Dirección de recursos humanos*. Barcelona, España: IESE.
- Pérez López, J. A. (1993). *Fundamentos de la dirección de empresas*. Madrid: Rialp.
- Pfeiffer, J. (1994). *Competitive Advantage tough People*. Boston: Harvard Business School Press.

- Polo, L., & Llano, C. (1997). *Antropología de la acción directiva*. Madrid: AEDOS.
- Quevedo Candela, A. V. (2003). *Estudio de clima organizacional basado en el modelo de funcionamiento de organizaciones (Octógono)*. Piura.
- Quintanilla, J., Sánchez-Runde, C. J., & Cardona, P. (2004). *Competencias de la dirección de personas: un análisis desde la alta dirección*. Navarra: Prentice Hall.
- Sánchez Runde, C. (1996). *Firm Strategy and Human Resource Management*. Oregon: University of Oregon.
- Sanchez-Runde, C. J. (1998). *Dirección estratégica de recursos humanos en la pequeña y mediana empresa - Dirección estratégica de recursos humanos en la pequeña y mediana empresa*. Navarra: IESE SCHOOL.
- Sánchez-Runde, C. (2000). *La medición de las prácticas de Recursos Humanos*. Navarra: IESE.
- Vicente, A. V. (2001). *Gobierno de la empresa de negocios*. España: IESE.

INDICE DE ANEXOS

Anexo N°1: Cuestionario de Medición de Clima Laboral con el Octógono	103
Anexo N°2: Resultados y Análisis de cada parte de los elementos del Octógono	115
Anexo N°3: Diccionarios de Competencias y Comportamientos	138
Anexo N°4: Análisis de puestos	146
Anexo N°5: Registro en REMYPE de la Clínica Santa Rosa S.A.C.	156
Anexo N°6: Modelo de Contrato de Trabajo Médico	157
Anexo N°7: Esquema de presentación de la estructura de un curso	160
Anexo N°8: Solicitud de Evaluación	161
Anexo N°9: Evaluaciones de desempeño 360°	163
Anexo N°10: Hoja de cálculo de los resultados	167
Anexo N°11: Manual de valuación de puestos por puntos	168
Anexo N°12: Solicitud de empleo	173
Anexo N°13: Modelo de entrevista por competencias	179
Anexo N°14: Test de personalidad propuesto	183
Anexo N°15: Ficha de evaluación de la inducción	186
Anexo N°16: Solicitud de aprobación del Reglamento de SST	188
Anexo N°17: Solicitud de aprobación del RIT	189

ANEXO N°1:

CUESTIONARIO DE MEDICIÓN DE CLIMA LABORAL CON EL MODELO DEL OCTÓGONO

Instrucciones:

Marque con un aspa (x) o una línea diagonal (/) sobre la celda (recuadro) que mejor represente lo que ocurre en su empresa, en los siguientes enunciados:

ESTRUCTURA FORMAL

1. Las políticas de la empresa¹ permiten delegar responsabilidades².

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

2. En la empresa, cuando se delegan responsabilidades, tareas o decisiones existe la repetición y/o superposición de las mismas.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

3. Usualmente culmino las funciones que me delegan después del tiempo previsto.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

ESTRATEGIA COMPETITIVA

4. El servicio brindado por la empresa es económicamente asequible al cliente.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

5. Las políticas de la empresa contribuyen a la generación de beneficios para la misma³.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

6. La remuneración que me brinda la empresa es competitiva frente a la diversidad de alternativas externas que se me pueda presentar⁴.

¹ Políticas de la empresa se refiere al conjunto de normas, estén escritas o no, además de todas las decisiones fijadas por el directorio o por los fundadores, y que determinan la actuación de la misma, distinguiendo a la empresa de otras en su manera de actuar.

² Se delega responsabilidades cuando el jefe delega en sus subordinados la resolución de ciertos problemas, relacionados con el trabajo, permitiéndoles aprender de los mismos.

³ Si es que estas utilidades cubren todos sus gastos, si cumplen –por ejemplo– con los planes de inversión, con los pedidos, etc.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

7. La empresa se adapta adecuadamente a los cambios que se dan en el entorno externo (en el sentido financiero, comercial o tecnológico).

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

8. Los procedimientos de la empresa permiten que se obtengan resultados de la forma más simple posible, en vez de entrapar y complicar las operaciones.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

SISTEMA DE DIRECCIÓN

DELEGACIÓN

9. Cuando las cosas marchan bien, mi jefe sí delega responsabilidades, pero cuando existen emergencias, él se hace cargo de ellas, rechazando el consejo o el esfuerzo de los demás.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

PARTICIPACIÓN

10. La participación en la empresa es entendida como la influencia de los empleados en la toma de decisiones, es decir, aportar información que le ayude a su jefe a tomar una mejor decisión.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

11. Las políticas de la empresa buscan fomentar y aprovechar las ideas de sus trabajadores respecto a temas relacionados con el trabajo que se realiza⁵.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

12. Mi jefe no permite la participación en la toma de decisiones porque cree que él mismo es capaz de tomarlas sin la ayuda de sus empleados.

⁴ Alternativas externas que le puedan presentar en el mismo campo en el que Ud. se desempeña.

⁵ Por ejemplo, con el buzón de sugerencias.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

COMUNICACIÓN

13. Comprendo claramente qué responsabilidades me han asignado.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

14. Mi equipo de trabajo tiene bien definidas las metas que esperan alcanzar.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

15. Conozco lo que recibiré de la empresa a cambio de mi trabajo, por ejemplo, conozco la remuneración económica que recibiré, las condiciones de seguridad social y laboral, vacaciones, etc.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

CAPACITACIÓN O SISTEMA FORMAL DE FORMACIÓN

16. La empresa se interesa por mi aprendizaje, que me lleve a desempeñar mejor las funciones que realizo actualmente.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

17. Las políticas de la empresa promueven el desarrollo de habilidades de sus empleados para realizar actividades distintas del trabajo ordinario⁶.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

CONTROL COACTIVO

18. Se acostumbra estimular al trabajador mediante premios, por su buen trabajo, y se le corrige con castigos.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

19. Los trabajadores están buscando constantemente la forma de querer “sacarle la vuelta” al sistema de control existente.

⁶ Por ejemplo, si un empleado del área de producción tiene cierta destreza para ejecutar tareas de mantenimiento de los equipos, se le permita desarrollar sus habilidades delegándole ciertas tareas de mantenimiento.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

20. Existen grupos que utilizan el poder para hacer prevalecer sus intereses sobre otros grupos de la misma empresa.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

21. Estoy obligado a ejecutar acciones con las que no estoy de acuerdo⁷ y que no me permitan opinar al respecto.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

22. En caso que la respuesta a la pregunta anterior sea positiva. Me siento indiferente al realizar estas acciones.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

ESTRUCTURA REAL

23. Me delegan responsabilidades tomando en cuenta sólo mis capacidades, sin considerar factores como el interés por aprender que tengo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

OBJETO ESPECÍFICO

24. Considero interesante y atractiva la realización de las funciones que me toca desempeñar.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

25. Considero que la capacitación recibida me ha preparado para realizar adecuadamente las funciones que me toca desempeñar y adicionales.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

26. En la empresa se piensa que, para llegar a dominar una actividad sólo se necesita repetirla muchas veces, sin considerar otros factores como el interés por aprender del trabajador.

⁷ Por ejemplo, un profesional al que se le pide que realice una venta para cumplir una cuota, aunque él sepa que no es una buena compra para el cliente.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

ESTILOS DE DIRECCIÓN

DELEGACIÓN

27. Mi jefe se apoya en sus empleados dejándonos cierto margen para actuar y/o tomar decisiones buscando que desarrollemos capacidades y habilidades.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

28. Mi jefe al delegarme responsabilidades pone a mi disposición la información y los recursos necesarios sin colocar trabas para el desarrollo de éstas.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

PARTICIPACIÓN

29. La empresa apoya la iniciativa que pudiéramos tener en el desempeño de nuestras funciones, aunque esto signifique que cometamos algunos errores al inicio; los cuales serán tolerados.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

30. Recibo reconocimientos por haber realizado un buen trabajo dentro de mi equipo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

31. Frente a un problema, mi jefe me permite buscar y aportar alternativas de solución, sin decirme directamente qué es lo que tengo que hacer al respecto.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

32. Puedo conversar directamente con mi jefe acerca de mis ideas y de los problemas o limitaciones que pueda tener en llevarlas a cabo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

33. Se reconocen mis logros cuando he innovado o introducido una nueva idea que dio resultado.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

34. Algunos son reconocidos por los logros que otros han alcanzado.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

35. Se acostumbra culpar a alguien por los errores que otras personas cometen.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

COMUNICACIÓN

36. Se me informa si mi unidad o departamento está alcanzando los objetivos que esperaba lograr.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

37. Se informa a mi equipo de trabajo si ha alcanzando los objetivos que esperaba lograr.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

38. Mi jefe me informa acerca de las posibilidades de mi desarrollo futuro dentro de esta empresa.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

SISTEMA INFORMAL DE FORMACIÓN

39. Mi jefe me estimula más al logro de mi auto perfeccionamiento, que a la búsqueda de la competencia con mis colegas.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

40. Mi jefe se reúne conmigo para conversar acerca de mi desarrollo dentro de la empresa y de los objetivos profesionales a largo plazo que tenga y considero provechosas estas reuniones.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

41. Mi jefe ve los errores que cometo como una oportunidad que se me presenta, para aprender a cómo hacer las cosas mejor.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en desacuerdo.	total
----------------------------	-----------------------	--------------------------	--------------------	-------

42. Mi jefe conoce las fortalezas y debilidades que tengo en el desempeño de mi trabajo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

43. Mi jefe tiene confianza en la calidad técnica de mi trabajo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

CONTROL MANIPULATIVO

44. Mi jefe ejerce control con la manipulación de las personas que tiene a su cargo.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

45. Existe una lucha interna por el control de la empresa.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

SISTEMA INFORMAL DE INCENTIVOS

46. Las personas son promovidas porque son competentes técnicamente, saben comprender a los demás y además tienen influencia sobre sus empleados.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

MISIÓN INTERNA

47. Las políticas de la empresa promueven comportamientos oportunistas para el logro de fines netamente personales.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

48. Las políticas de la empresa consideran como saludable la competencia entre unidades, aun si a veces esto llega a generar conflictos en la empresa.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

49. La causa principal por la que se sancionan a los trabajadores, en la empresa, es por ir contra las normas.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

¿Está de acuerdo con esta causa?

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

50. Las políticas de la empresa incluyen procedimientos y recursos que nos protejan de injusticias en el trabajo, además de indicarnos a quién acudir o cómo denunciarlas, llevándose a la práctica estos procedimientos.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

51. En mi actual puesto hago un trabajo reñido con sus principios⁸, sintiéndome mal y desmotivado por ello.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

52. Las normas de la empresa se quedan en meras declaraciones verbales o escritas, sin ponerse en práctica.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

MISIÓN EXTERNA

53. La empresa brinda un servicio honesto, confiable y de calidad a sus clientes.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

54. La empresa es bien vista por la comunidad.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

VALORES DE DIRECCIÓN

DELEGACIÓN

55. Cuento con escaso apoyo para realizar las funciones que se me delegan.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

⁸ Por ejemplo, en el caso de que se vea continuamente obligado a mentir para efectuar una venta, eliminar un control de seguridad para terminar a tiempo, utilizar tácticas manipulativas para sobrevivir en un medio cruelmente competitivo, etc.

56. Mi jefe evita hacerse responsable de los problemas que puedan surgir de la decisión que yo haya tomado.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

57. La actitud de mi jefe, si mi equipo de trabajo no cumple con los resultados esperados, es la de analizar en dialogo las causas del error.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

PARTICIPACIÓN

58. Mi jefe me permite influir en la toma de decisiones aportando con información, con la finalidad de ayudar a tomar una mejor decisión para todos, además de desarrollar mis capacidades y habilidades.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

COMUNICACIÓN

59. Las funciones se desempeñan por determinación libre de los trabajadores.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

60. Puedo encontrar, a través de la comunicación, el sentido que tiene mi esfuerzo personal y cómo éste encaja y contribuye al progreso de la empresa.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

FORMACIÓN O EJEMPLARIDAD

61. Se considera como una pérdida de tiempo, de parte nuestra, cuando se intenta apoyar a un compañero de trabajo que realmente está en serios aprietos.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

62. Se juzga como una pérdida de tiempo, de parte nuestra, cuando nos preocupamos por ayudar de la mejor manera a un cliente.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en desacuerdo. total

63. Mi jefe dedica parte de su tiempo a enseñarme a valorar las consecuencias que mis acciones puedan tener en otras personas.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

64. Mi jefe directo propicia que yo enseñe, a las personas con las que tengo contacto, a valorar las consecuencias de sus acciones.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

65. Mi jefe valora, en su diario quehacer, las consecuencias que sus propias acciones puedan tener en otras personas.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

66. El comportamiento de mi jefe, dentro de la empresa, es como un modelo que debe imitarse y seguir.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

67. Apoyaría a la empresa si se viera obligada, por distintos factores, a recortar incentivos económicos y beneficios.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

68. Las personas de distinto origen, género u otra diferencia física o cultural, siempre y cuando sean las más idóneas, tienen las mismas posibilidades para ser promocionadas (ascendidas).

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

69. Mi jefe reconoce sus errores.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

70. Se da trato diferente⁹ a las personas de acuerdo con su género, origen u otra forma de diferencia física o cultural.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

⁹ Por ejemplo, en la asignación de funciones, capacitación, asignación de incentivos tangibles como tener su propia oficina, computadora, incentivos económicos, etc.

CONTROL DIRECTIVO

71. Las órdenes de mi jefe directo buscan, en el fondo, el beneficio de todos y que vale la pena cumplirlas.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

72. Me inspiran confianza los actuales directivos de la empresa y creo que tomarán decisiones pensando en nosotros, sin perjudicarnos.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

73. Mi jefe directo sacaría la cara por mí, si yo fuera culpado de un acto injusto que no haya cometido.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

74. Se busca que cada trabajador se controle a sí mismo, en vez de que siempre sea controlado por la empresa.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

75. Mi jefe ha utilizado el poder que su cargo le concede, para quitarme –o dejarme de dar– algo que me pertenecía por derecho.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

76. Mi jefe ha utilizado el poder que tiene en la empresa para satisfacer intereses personales.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

77. Mi jefe ha dejado de utilizar el poder que tiene en alguna situación que sí ameritaba el uso del mismo.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

78. El poder que tienen los directivos en la empresa tiende a establecer restricciones innecesarias en la libertad de actuación de los empleados.

Sí, totalmente de acuerdo.	Sí, estoy de acuerdo.	Parcialmente de acuerdo.	No, en total desacuerdo.
----------------------------	-----------------------	--------------------------	--------------------------

79. El uso del poder –por parte de los directivos– sacrifica el aprendizaje que los empleados pudieran obtener en la realización de sus funciones.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

JUSTICIA Y EQUIDAD EN LOS INCENTIVOS

80. Existen criterios de igualdad de oportunidades en el modo de asignar ascensos a los empleados.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

81. Es justa la remuneración que recibo por el trabajo que realizo

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

82. Existe desigualdad en la asignación de sueldos entre empleados que tienen un desempeño similar.

Sí, totalmente de acuerdo. Sí, estoy de acuerdo. Parcialmente de acuerdo. No, en total desacuerdo.

ANEXO N°2:
RESULTADOS Y ANÁLISIS DE CADA PREGUNTA Y PARTE DE LOS
ELEMENTOS DEL OCTÓGONO

A. ESTRUCTURA FORMAL

Representa el conjunto de tareas, funciones y papeles que constituye el diseño de una organización: organigrama, relaciones entre los puestos (jerarquías), etc.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	Fila N %	Fila N %	Fila N %	Fila N %
V1	41,2%	50,0%	8,8%	,0%
V2	14,7%	29,4%	23,5%	32,4%
V3	8,8%	20,6%	38,2%	32,4%

1. Sobre las políticas de la empresa

Según el cuadro, se puede apreciar que más del 90% del personal de la clínica admite que la empresa sí cuenta con unas políticas que le permiten delegar responsabilidades en sus trabajadores.

Al respecto podemos decir que existe una estructura organizacional definida y un MOF, conocidos por el personal. Sin embargo, ambos carecen de fundamentos y detalles específicos sobre las relaciones formales e informales entre puestos de trabajo.

2. Sobre la Delegación de responsabilidades y la superposición de las tareas delegadas.

El cuadro muestra que del total del personal de la clínica, el 29.4% piensa que las tareas se superponen al ser delegadas, mientras el 32.4% piensa que no lo hacen. La diferencia de percepciones se debe básicamente a que según la naturaleza de cada trabajo, unos tienen los procesos de sus funciones más claros que otros.

En el área de Laboratorio, por ejemplo, se realizan exámenes de acuerdo al orden de llegada de los solicitantes y al tiempo que requiere cada examen para obtener los resultados; es por eso que las tareas no se superponen unas con otras. En cambio en el área de Enfermería, los procesos no dependen del orden de llegada de los pacientes sino de la urgencia de sus necesidades; por ello, suelen superponerse entre sí.

3. Sobre el tiempo de culminación de las funciones.

El cuadro muestra que el 38.2% está parcialmente de acuerdo con que no llega a culminar sus funciones en el tiempo debido, mientras que el 32.4% no está de acuerdo con ello. De esto se puede inferir que hay desorganización en el trabajo debido a que los jefes no hacen una planificación del tiempo en el que se deberían realizar las funciones delegadas.

B. ESTRATEGIA COMPETITIVA

Acción de la organización que requiere el estado concreto del entorno (externo e interno) para llevar a cabo la misión (interna y externa) de la organización.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V4	2,9%	52,9%	41,2%	2,9%
V5	32,4%	44,1%	20,6%	2,9%
V6	14,7%	38,2%	32,4%	14,7%
V7	5,9%	67,6%	26,5%	0,0%
V8	20,6%	55,9%	20,6%	2,9%

4. Sobre la accesibilidad económica del servicio.

El 52.9% del personal afirma estar de acuerdo con que el servicio brindado por la clínica es asequible al cliente. Sin embargo otro 41.2% afirma estar parcialmente de acuerdo con esto. Los resultados calzan con el nivel de precios que la clínica maneja pues éstos han sido definidos en base a unos criterios de segmentación y al nivel de precios del mercado. Así mismo al factor, el cual se negocia con las aseguradoras.

5. Sobre las políticas de empresa y la generación de beneficios.

El 32.4% afirma estar totalmente de acuerdo con las políticas de la empresa le permiten generar beneficios, mientras que el 44.1% afirma estar simplemente de acuerdo. Esto quiere decir que las políticas de la empresa, que el personal conoce o vive, son coherentes al fin de la organización (la generación de utilidades).

6. Sobre la remuneración competitiva.

El 38,2% del personal está de acuerdo con que la remuneración que la clínica es competitiva, mientras que un 32,4% afirma estar parcialmente de acuerdo con ello. El nivel remunerativo es relativamente menor al del mercado, sin embargo, esto pasa porque la empresa está empezando a crecer y no hay aún una homologación de sueldos.

7. Adaptación al entorno externo.

El 67,6% del personal está de acuerdo con que la empresa se adapta al entorno externo en el sentido financiero, comercial o tecnológico. Esta es la percepción que el personal tiene de la empresa y se debe en gran parte a que cada vez tiene mayor acogida en el mercado por su oferta enfocada en el cliente.

8. Sobre los procedimientos de la empresa.

Cerca del 76% del personal está de acuerdo con que los procedimientos de la empresa permiten que se obtengan resultados de la forma más simple posible, en vez de poner trabas. Esto se debe a que por el tamaño de la Clínica, no existen trámites burocráticos.

D. ESTRUCTURA REAL

Representa a las personas concretas que realizan las funciones o tareas. Señala las cualidades específicas de las personas que ejecutan papeles o funciones, en la medida que inciden en la ejecución de sus tareas.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V23	2,9%	23,5%	23,5%	50,0%

23. Sobre los factores que influyen al delegar responsabilidades.

Según la tabla, la mitad del personal de la empresa está en total desacuerdo con la afirmación de que la empresa toma en cuenta sólo sus capacidades al asignarle una responsabilidad, lo que quiere decir que este grupo de trabajadores considera que sí se valora su interés y sus perspectivas, al asignársele nuevas obligaciones. Sin embargo, el resto de personal se divide entre de acuerdo y parcialmente de acuerdo, ante la misma afirmación. La diferencia se debe a que el personal de salud tiene unas responsabilidades específicas, en cambio el personal administrativo, sí puede ampliar su campo de acción.

E. OBJETO ESPECÍFICO

Es aquello que la organización tiene la capacidad de hacer, y de hacer bien, fruto de ese aprendizaje organizacional.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V24	73,5%	23,5%	2,9%	0,0%
V25	20,6%	64,7%	11,8%	2,9%
V26	8,8%	14,7%	26,5%	50,0%

24. Sobre la atractividad de las funciones asignadas.

Según el cuadro, el 97% del personal afirma que las funciones que desempeña son atractivas e interesantes para él (entre totalmente de acuerdo y de acuerdo). Lo cual significa que las funciones han sido correctamente asignadas y que el perfil de cada trabajador se adapta perfectamente a su puesto de trabajo.

25. Sobre la efectividad de las capacitaciones.

Según el cuadro, cerca del 85% del personal opina que han recibido una capacitación que los habilita para desarrollar normalmente sus actividades, así como otras funciones asignadas posteriormente.

26. Sobre el dominio de las actividades a realizar.

Según el cuadro, el 50% del personal piensa que en la empresa para dominar una actividad no se necesita sólo repetirla sino que influye también el interés del trabajador. Sin embargo, un menor porcentaje, cerca del 27% del personal, opina lo contrario. Esta diferencia se debe a que algunos empleados desarrollan actividades mecánicas, que no tienen mayor complejidad, por ejemplo: un médico de emergencia vs al personal de mantenimiento.

F. ESTILOS DE DIRECCIÓN

Modo concreto en que se llevan a cabo las operaciones y se toman las decisiones, para que se ayude a los miembros de la organización a desarrollar sus habilidades y actitudes que pueden ser útiles para mejorar la “competencia distintiva”.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V27	29,4%	58,8%	8,8%	2,9%
V28	11,8%	55,9%	8,8%	23,5%
V29	20,6%	64,7%	11,8%	2,9%
V30	2,9%	26,5%	44,1%	26,5%
V31	35,3%	50,0%	14,7%	0,0%

V32	23,5%	58,8%	2,9%	14,7%
V33	2,9%	50,0%	20,6%	26,5%
V34	2,9%	29,4%	44,1%	23,5%
V35	14,7%	2,9%	26,5%	55,9%
V36	5,9%	61,8%	0,0%	32,4%
V37	29,4%	47,1%	2,9%	20,6%
V38	2,9%	32,4%	11,8%	52,9%
V39	5,9%	44,1%	23,5%	26,5%
V40	2,9%	29,4%	14,7%	52,9%
V41	8,8%	55,9%	29,4%	5,9%
V42	23,5%	35,3%	26,5%	14,7%
V43	29,4%	55,9%	14,7%	0,0%
V44	2,9%	2,9%	35,3%	58,8%
V45	5,9%	17,6%	50,0%	26,5%
V46	2,9%	38,2%	32,4%	26,5%

DELEGACIÓN

Los jefes delegan responsabilidades sobre sus subordinados, sin embargo, parte de ellos percibe que no cuenta con los recursos ni la información necesaria para cumplir cabalmente las responsabilidades que se les delega.

27. Sobre el apoyo del jefe a sus empleados dejándoles un margen de desarrollo y toma de decisiones.

El 58,8% está de acuerdo en que la jefatura deja un margen de actuar y/o tomar decisiones a los trabajadores, para su desarrollo de capacidades y habilidades, así mismo el 29,4% está totalmente de acuerdo. Los trabajadores entienden la delegación, en sus distintos niveles según el puesto laboral, como apoyo a las actividades que realiza la administración orientada a la mejora de la competencia distintiva de la empresa; aunque también es entendida como una falta de control.

28. Sobre la disposición de información y recursos al trabajador en la delegación.

El 55,9% está de acuerdo en que dispone de información y recursos cuando su jefe le delega responsabilidades, en cambio el 23,5% está en total desacuerdo. La

disconformidad de los trabajadores viene de la falta de explicaciones sobre el desarrollo de sus tareas al comienzo de éstas, lo cual los lleva a cometer errores al principio pero con el tiempo se logra un aprendizaje positivo.

PARTICIPACIÓN

En general, los jefes ayudan a los subordinados a desarrollarse, dejándolos tener iniciativa y participar en la resolución de problemas. Sin embargo, muchos perciben que sus méritos no son reconocidos o premiados.

29. Sobre el apoyo de la iniciativa de los trabajadores.

El 64,7% está de acuerdo que la empresa apoya la iniciativa que los trabajadores tienen en el desempeño de sus funciones, así mismo el 20,6% está totalmente de acuerdo. Los trabajadores en general, tienen la percepción de tener iniciativa, mientras que los jefes tienen un estilo de dirección orientado a ser abdicante, por lo cual los trabajadores no pueden esperar soluciones para los problemas que se presenten en el desarrollo de sus funciones.

30. Sobre el reconocimiento por un buen trabajo realizado.

El 44,1% está parcialmente de acuerdo, así mismo hay un paralelo entre el 26,5% que está de acuerdo y el 26,5% que está totalmente en desacuerdo; respecto a si reciben reconocimiento por haber realizado un buen trabajo dentro de la organización. Las jefaturas, especialmente la de administración, tienen la política de reconocer a los trabajadores en los días festivos y que a pesar de esto haya trabajadores que están en total desacuerdo, se debe al poco manejo de gestión de los motivos y las motivaciones.

31. Sobre el nivel de acción del trabajador para resolver problemas.

El 50,0% está de acuerdo, que frente a un problema, la jefatura apoya con alternativas de solución, sin decir directamente lo que se tiene que hacer; además el 35,3% está totalmente de acuerdo. Los problemas originados por la delegación suelen generar desconfianza, por parte de los directivos, por lo que se busca mejorar el perfil de cada persona y potenciar sus competencias para que asuman mayores responsabilidades.

Actitud frente a la Innovación: De la Pregunta 32 a la pregunta 35.

Los jefes escuchan a sus subordinados cuando tienen problemas para realizar las tareas que se les delegaron. Sin embargo, hay una mala gestión del reconocimiento de logros y la sanción por errores.

32. Sobre poder comunicar los problemas o limitaciones del los trabajadores en la realización de sus tareas.

El 58,8% está de acuerdo en que puede conversar directamente con su jefe, acerca de las ideas y de los problemas o limitaciones que puede tener en la realización de sus tareas, así mismo el 23,5% está totalmente de acuerdo con lo mismo. Los directivos tienen apertura al diálogo, escuchando y/o aceptando o no las ideas de los trabajadores, siempre y cuando ayuden a la mejor eficacia en la realización del trabajo.

33. Sobre el reconocimiento de los logros, derivados de la innovación.

El 50,0% está de acuerdo, en que se reconocen el logro cuando ha innovado o introducido una nueva idea que dio resultados positivos, en contraste con el 26,5% que está en total desacuerdo. Sí hay un reconocimiento verbal de los logros del personal en la ejecución diaria de sus funciones, cuando estas están bien realizadas o han ayudado a la solución de algún problema específico.

34. Sobre el reconocimiento de unos por logros de otros.

El 44,1% está parcialmente de acuerdo con que algunos son reconocidos por el logro que otros han alcanzado, mientras que el 29,4% está de acuerdo con la misma situación. Hay equivocaciones en el otorgamiento de reconocimientos por logros alcanzados, generando problemas internos entre los trabajadores. Debido a una mala gestión de la comunicación informal.

35. Sobre si se culpa a alguien por errores de otras personas.

El 55,9% está totalmente en desacuerdo respecto a situaciones en las que ha culpado a alguien injustamente, así mismo el 26,5% está parcialmente de acuerdo. Es rara la situación en que se cometa el error de aplicar una sanción a un trabajador por culpa de otro, debido a que la mayoría de sanciones detectadas han sido notificadas por memorándum y son fácilmente identificables.

COMUNICACIÓN

En general, no se puede hablar de comunicación de logro de objetivos pues no hay objetivos por áreas o equipos. Sin embargo, sí son comunicadas las oportunidades de desarrollo dentro de la Clínica.

36. Sobre si se informa sobre el logro de los objetivos del área.

El 61,8% está de acuerdo en que se informa si se están logrando los objetivos esperados, mientras que el 32,4% está en total desacuerdo. No es frecuente que se le informe a cada área de la clínica si el desempeño de sus funciones es la correcta y cumple los objetivos planteados, debido a que no hay objetivos por áreas y no hay un sistema de control.

37. Sobre si se informa sobre el logro de los objetivos del equipo.

El 47,1% está de acuerdo en que se le informa a mi equipo de trabajo si ha alcanzando los objetivos que esperaba lograr, también el 29,4% está totalmente de acuerdo. Los objetivos organizaciones, cuando han sido alcanzados, sí se suelen informar de manera informal.

38. Sobre si se informa sobre las posibilidades de desarrollo.

El 52,9% está en total desacuerdo sobre si el jefe les informa acerca de las posibilidades de desarrollo dentro de la organización, en comparación del 32,4% que está de acuerdo y sí se sienten informados. La jefatura no informa acerca del desarrollo de los trabajadores dentro de la empresa, porque no hay una política ni una práctica de promoción establecida, ni desarrollo profesional.

SISTEMA INFORMAL DE FORMACIÓN

Los subordinados perciben que sus jefes no están interesados en su formación o desarrollo profesional, pues éstos no se reúnen con ellos para tratar estos temas, a menos que se haya cometido un error.

39. Sobre la estimulación de la auto perfección más que la competencia entre trabajadores.

El 44,1% está de acuerdo con que el jefe estimula al logro del auto perfección más que la búsqueda de la competencia entre colegas, mientras que el 26,5% está en total

desacuerdo. El auto perfección ayuda a cometer menos errores en el desarrollo diario de las tareas, pero no hay un interés de los directivos por el desarrollo profesional adecuado de sus subordinados.

40. Sobre la comunicación de formación entre jefe – subordinado, acerca de los objetivos profesionales de este último.

El 52,9% está en total desacuerdo acerca de que su jefe se reúne para conversar acerca del desarrollo del trabajador dentro de la empresa, de los objetivos profesionales a largo plazo y si se consideran provechosas estas reuniones, a diferencia del 29,4% que está de acuerdo en que sí se realizan estas reuniones. Los directivos apoyan de manera muy escasa a sus subordinados. Hay una cultura del conformismo, primero por parte de los trabajadores quienes sólo se capacitan si está en riesgo su estabilidad laboral; y segundo los directivos tienen reuniones con los trabajadores cuando estos cometen errores frecuentes sólo para evitar contratar luego otro personal.

41. Sobre ver los errores como oportunidades de aprendizaje para los trabajadores.

El 55,9% está de acuerdo en que su jefe ve los errores cometidos como una oportunidad que se presenta para aprender cómo hacer las cosas mejor, mientras 29,4% está parcialmente de acuerdo. No se gestiona los errores hacia el aprendizaje positivo y desarrollo profesional del trabajador, sólo se controlan cuando tienen efectos relevantes en sus funciones de trabajo o en el área.

42. Sobre si la jefatura conoce las fortalezas y debilidades del desempeño del trabajador.

El 35,3% está de acuerdo, al igual que el 23,5% que está totalmente de acuerdo que el jefe conoce las fortalezas y debilidades del desempeño del trabajador; a diferencia del 26,5% que está parcialmente de acuerdo. La percepción positiva que tienen los trabajadores sobre si la jefatura conoce sus habilidades y limitaciones, viene dada por las llamadas de atención recibidas mas no porque se haya realizado un análisis del desempeño.

43. Sobre la confianza de la calidad técnica del trabajo.

El 55,9% está de acuerdo que el jefe tiene confianza en la calidad técnica de su trabajo, junto con el 29,4% que está totalmente de acuerdo. Hay confianza de los directivos hacia los trabajadores en sus habilidades técnicas y/o profesionales en para el buen desempeño de sus funciones de trabajo.

CONTROL MANIPULATIVO

Los jefes no usan la manipulación para controlar a sus subordinados. Sin embargo, hace falta un sistema de control.

44. Sobre el control a través de la manipulación de las personas.

El 58,8% está en total desacuerdo en que su jefe ejerce control con la manipulación de las personas que tiene a su cargo, así mismo el 35,3% está parcialmente de acuerdo. Falta un sistema de control, pero las jefaturas, especialmente la administración general, no ejercen la manipulación para subsanar su falta de control interno.

45. Sobre la lucha por el control de la organización.

El 50,0% está parcialmente de acuerdo, en que existe una lucha interna por el control de la empresa, mientras que el 26,5% está totalmente en desacuerdo. No hay uso de poder en el desarrollo del trabajo, sólo lo hay en la selección de personal, por carencia de esta práctica de recursos humanos.

SISTEMA INFORMAL DE INCENTIVOS

Los trabajadores perciben que la promoción está justificada por el buen desempeño técnico y personal.

46. Sobre la promoción de los trabajadores por sus competencias técnicas y comprensión de los demás.

El 38,2% está de acuerdo en que las personas son promovidas porque son competentes técnicamente, saben comprender a los demás y tienen influencia sobre sus empleados, a diferencia que el 32,4% que está parcialmente de acuerdo y el 26,5% que está en total desacuerdo. Hay influencia de los socios en la poca promoción interna, la cual podría ser gestionada mediante el establecimiento de un sistema de promoción, orientado hacia los objetivos de la clínica a mediano y largo plazo.

G. MISIÓN INTERNA

Representa las necesidades reales que una organización busca satisfacer en los participantes de la organización, para el logro de los propósitos de la organización. Por consiguiente, se refiere al desarrollo de la motivación por motivos intrínsecos y trascendentes para poder llevar a cabo **con éxito** sus operaciones.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V47	0,0%	20,6%	41,2%	38,2%
V48	2,9%	14,7%	26,5%	55,9%
V49A	32,4%	47,1%	5,9%	14,7%
V49B	23,5%	61,8%	0,0%	14,7%
V50	11,8%	23,5%	32,4%	32,4%
V51	0,0%	0,0%	23,5%	76,5%
V52	2,9%	2,9%	41,2%	52,9%

47. Sobre las políticas de la empresa y la promoción de logros personales.

Cerca del 40% del personal está parcialmente de acuerdo con que las políticas de la empresa promueven comportamientos oportunistas para el logro de fines netamente personales. Mientras que otro 40% no está de acuerdo con esta afirmación. Esto quiere decir que el personal de la empresa percibe que las políticas de la clínica facilitan a ciertos trabajadores ser un tanto utilitarios, lo cual es un aspecto negativo.

48. Sobre las políticas de empresa y su impacto en la competitividad entre áreas.

Cerca del 80% del personal está de acuerdo con que las políticas de la empresa consideran como saludable la competencia entre áreas aun si a veces esto llega a generar conflictos en la empresa. Esto reafirma el diagnóstico de que las políticas se están viviendo de una forma errada en aspectos como competitividad y logro de objetivos.

49. Sobre las sanciones.

- A. Alrededor del 80% de los encuestados respondió estar totalmente de acuerdo de acuerdo con la afirmación que señala *que la causa principal por la que se sancionan a los trabajadores es por ir contra las normas.* Quiere decir que son conscientes de que las sanciones son justificadas por un reglamento interno que ellos conocen.
- B. Cerca del 80% está totalmente de acuerdo o de acuerdo con que se sancione a las personas que van contra el reglamento. Esto permite inferir que el personal respeta las consecuencias de no seguir las normas.

50. Sobre las políticas de empresa y la protección a los trabajadores.

Un 32,4% del personal está parcialmente de acuerdo con que las políticas de la empresa incluyen procedimientos y recursos que los protegen de injusticias en el trabajo, además de indicar a quién acudir o cómo denunciarlas, llevándose a la práctica estos procedimientos. Un porcentaje equivalente está en desacuerdo con la misma expresión. De estas respuestas se puede concluir que los trabajadores desconocen o tienen una idea muy vaga de qué hacer en caso de una injusticia laboral.

51. Sobre los principios y resultados.

El 23,5% de los encuestados respondió estar parcialmente de acuerdo con que en su actual puesto hace un trabajo que va en contra de sus principios, sintiéndose mal y desmotivado por ello. Mientras que un 76,5% del personal mostró estar en total desacuerdo con esta afirmación. Del análisis de las preguntas y la observación podemos concluir que en su mayoría el personal que se encuentra parcialmente de acuerdo con esta máxima realiza actividades que exigen entrega inmediata, viéndose obligados a dejar de lado ciertos estándares de calidad.

52. Sobre el cumplimiento de las normas de la empresa.

El 41,2% del personal afirma estar parcialmente de acuerdo con que las normas de la empresa se quedan en meras declaraciones verbales o escritas, sin ponerse en práctica. Mientras que un 52,9% está en total desacuerdo con la misma afirmación. Esto se debe básicamente a que no todos ven cumplirse las normas en su trabajo del día a día, por ejemplo: el personal de salud tendrá que lidiar con las

normas de bioseguridad todos los días mientras que el personal administrativo no percibe este tipo de exigencias.

H. MISIÓN EXTERNA

Pérez López insistía en la conveniencia de que todos en la compañía pongan su ingenio en la producción y la comercialización para pensar en el consumidor como un ser humano que consume, no como una cosa que compra.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V53	50,0%	41,2%	8,8%	0,0%
V54	58,8%	35,3%	5,9%	0,0%

53. Sobre las cualidades del servicio brindado por la empresa.

Cerca del 90% del personal expresa estar de acuerdo con que la empresa brinda un servicio honesto, confiable y de calidad a sus clientes. Esto quiere decir que los trabajadores perciben que la empresa tiene un buen servicio.

54. Sobre la imagen que proyecta la empresa.

Cerca del 95% de los colaboradores percibe que la empresa es bien vista por la comunidad. Esto quiere decir que el posicionamiento de la clínica está no sólo en la mente de sus clientes, también en sus empleados.

J. VALORES DE DIRECCIÓN

Los valores son el peso otorgado en el momento de decidir y actuar, a la satisfacción de las necesidades individuales de las personas afectadas por la decisión. Cómo se ve y se trata a las personas, y en virtud de qué criterios a la hora de decidir.

Resultados de la Encuesta

	Sí, totalmente de acuerdo	Sí, estoy de acuerdo	Parcialmente de acuerdo	No, en total desacuerdo
	% de la fila	% de la fila	% de la fila	% de la fila
V55	2,9%	5,9%	38,2%	52,9%
V56	2,9%	11,8%	26,5%	58,8%
V57	11,8%	38,2%	26,5%	23,5%
V58	11,8%	55,9%	29,4%	2,9%
V59	5,9%	44,1%	14,7%	35,3%
V60	35,3%	20,6%	44,1%	0,0%
V61	0,0%	2,9%	17,6%	79,4%
V62	2,9%	5,9%	5,9%	85,3%
V63	2,9%	23,5%	23,5%	50,0%
V64	8,8%	47,1%	29,4%	14,7%
V65	11,8%	58,8%	20,6%	8,8%
V66	26,5%	41,2%	23,5%	8,8%
V67	0,0%	35,3%	32,4%	32,4%
V68	20,6%	47,1%	8,8%	23,5%
V69	29,4%	52,9%	8,8%	8,8%
V70	2,9%	11,8%	32,4%	52,9%
V71	29,4%	64,7%	5,9%	0,0%
V72	17,6%	79,4%	2,9%	0,0%
V73	5,9%	58,8%	26,5%	8,8%
V74	29,4%	58,8%	8,8%	2,9%
V75	0,0%	0,0%	8,8%	91,2%
V76	0,0%	0,0%	11,8%	88,2%
V77	0,0%	11,8%	8,8%	79,4%
V78	2,9%	0,0%	32,4%	64,7%
V79	0,0%	0,0%	20,6%	79,4%
V80	5,9%	61,8%	23,5%	8,8%
V81	26,5%	2,9%	47,1%	23,5%
V82	0,0%	5,9%	11,8%	82,4%

DELEGACIÓN

Los trabajadores cuentan con escaso apoyo para realizar las funciones que se les delegan y además deben asumir los problemas surgidos de sus errores, los cuales rara vez son dirigidos a un aprendizaje positivo.

55. Sobre el escaso apoyo en la realización de funciones delegadas.

El 52,9% está en total desacuerdo en contar con escaso apoyo para realizar las funciones que se delegan, mientras que el 38,2% está parcialmente de acuerdo. A pesar que el tramo de control es estrecho, los jefes no apoyan a los trabajadores, porque asumen que cada uno tiene la capacidad necesaria para realizar sin ningún problema sus funciones delegadas.

56. Sobre la responsabilidad del jefe, ante una decisión de su subordinado.

El 58,8% está en total desacuerdo de que su jefe evita hacerse responsable de los problemas que puedan surgir de la decisión que se haya tomado, a diferencia del 26,5% está parcialmente de acuerdo. Los jefes promueven la responsabilidad a cada trabajador, respecto a los problemas de sus decisiones tomadas, siempre y cuando no hayan sido consultadas previamente. En caso contrario, la jefatura, no se evitará la responsabilidad de los problemas.

57. Sobre la actitud de analizar en diálogo los errores cometidos cuando el equipo no cumple los resultados esperados.

El 38,2% está de acuerdo que la actitud del jefe, cuando el equipo de trabajo no cumple los resultados esperados, es de analizar en diálogo las causas del error. En caso contrario el 26,5% está parcialmente de acuerdo así mismo el 23,5% está en total desacuerdo.

No es frecuente el análisis de los errores, ni por el jefe, ni por los trabajadores, primero porque los jefes no establecen metas a corto, mediano o largo plazo. Tampoco hay reuniones periódicas en las que pueda conversar sobre los errores cometidos. La comunicación es escasa e informal, sólo se da en el día a día.

PARTICIPACIÓN

Los trabajadores son fuente de información para los directivos al momento de tomar decisiones.

58. Sobre si el jefe permite a los trabajadores aportar información para tomar mejores decisiones, ayudando al desarrollo de capacidades de estos últimos.

El 55,9% está de acuerdo que el jefe permite influir en la toma de decisiones a los trabajadores, aportando con información que ayuda a tomar mejores decisiones a todos, así mismo también desarrolla las capacidades y habilidades del personal, seguido por el 29,4% está parcialmente de acuerdo. Se fomenta la participación, porque la jefatura busca tomar mejores decisiones a favor de la organización. Además la jefatura es consciente de que necesita información relevante.

COMUNICACIÓN

La comunicación de las funciones a realizar es informal y los trabajadores no tienen conocimiento sobre si les corresponde o no realizar algunas de ellas.

59. Sobre las funciones desempeñadas por libre determinación de los trabajadores.

El 44,1% está de acuerdo en que las funciones se desempeñan por determinación libre de los trabajadores, a diferencia del 35,3% está en total desacuerdo. Los trabajadores no cuentan con un MOF, al cual recurrir para aclarar las funciones que les toca realizar, sean éstas diarias o no; por lo que su grado de aceptación, de tareas que desconocen, es libre y responsable y no es motivado por el incentivo que éstas conllevan.

60. Sobre la comunicación como sentido de esfuerzo personal que encaja y contribuye al progreso de la organización.

El 44,1% está parcialmente de acuerdo que encuentra a través de la comunicación, el sentido que tiene el esfuerzo personal y cómo éste encaja y contribuye al progreso de la empresa, mientras que el 35,3% está totalmente de acuerdo. Tanto jefes como trabajadores, entienden a la comunicación dentro de la empresa, como el medio rápido e informal para poder entenderse entre ellos; aunque no todos tengan la misma facilidad para comunicarse, puesto que esta viene dada por los niveles de confianza, de conocimiento y de antigüedad laboral en la empresa.

FORMACIÓN O EJEMPLARIDAD

Los jefes no dedican parte de su tiempo a mejorar la calidad motivacional de sus subordinados, por lo que éstos se mueven principalmente por motivos extrínsecos e

intrínsecos. Sin embargo, los trabajadores perciben que sus jefes enseñan con el ejemplo. No hay gestión de la diversidad, la ausencia de ésta práctica de personal hace que los trabajadores tengan diferentes opiniones al respecto.

61. Sobre si se considera pérdida de tiempo apoyar a un compañero de trabajo cuando está en serios aprietos.

El 79,4% está en total desacuerdo sobre si se considera una pérdida de tiempo cuando se intenta apoyar a un compañero de trabajo que está en serios aprietos; el 17,6% está parcialmente de acuerdo. Los trabajadores se ayudan mutuamente, por lo general, porque esperan recibir el mismo trato cuando necesiten ayuda. No es necesariamente una unidad, la ayuda es entendida como favores que se hacen entre ellos.

62. Sobre si se considera pérdida de tiempo ayudar de la mejor manera a un cliente.

El 85,3% está en total desacuerdo que se juzgue como pérdida de tiempo, de parte de los trabajadores, cuando se preocupan por ayudar de la mejor manera a un cliente; el 5,9% está parcialmente de acuerdo y el 5,9% está de acuerdo. Por la naturaleza del giro de negocio, hay un contacto directo entre los trabajadores y los clientes, por lo que la atención al cliente es fundamental para lograr cada uno de los objetivos organizacionales que se pretenden lograr.

63. Sobre si el jefe dedica tiempo a enseñar a valorar las consecuencias que las acciones puedan tener en otras.

El 50,0% está en total desacuerdo, en contraste con el 23,5% está parcialmente de acuerdo y el 23,5% está de acuerdo; que piensan que su jefe dedica parte de su tiempo a enseñar a valorar las consecuencias que sus acciones pueden tener en otras personas. Los jefes, conversan con los trabajadores respecto al efecto que sus acciones tienen en otros, sólo cuando las consecuencias son fuertes y afectan al clima laboral de la organización. De lo contrario, sólo se preocupan por educar con el ejemplo.

64. Sobre si el jefe propicia la enseñanza de valorar las consecuencias de sus acciones entre trabajadores.

El 47,1% está de acuerdo con que se propicia la enseñanza, entre los trabajadores que tienen contacto, a valorar las consecuencias de sus acciones, aunque el 29,4% está parcialmente de acuerdo. Los jefes son conscientes de que no pueden estar todo el tiempo resolviendo problemas de todos, por lo que hay cierto nivel de confianza hacia los trabajadores que con considerados mayores de edad y más capacitados, para que enseñen a los demás.

65. Sobre si el jefe valora las consecuencias de sus acciones diarias en otras personas.

El 58,8% está de acuerdo en que su jefe valora, en su diario quehacer, las consecuencias que sus propias acciones puedan tener en otras personas, mientras el 20,6% está parcialmente de acuerdo. La jefatura siempre busca el desarrollo de la organización, que todas las funciones diarias se lleven de manera correcta, y su principal motivación es lograr los objetivos organizacionales.

66. Sobre el comportamiento del jefe como modelo a imitarse y seguir.

El 41,2% está de acuerdo, junto al 26,5% que está totalmente de acuerdo en que el comportamiento del jefe, dentro del entorno empresarial, debe imitarse y es un modelo a seguir. Los jefes, buscan enseñar con el ejemplo, además tiene claro que sólo tendrán autoridad cuando sean respetados por ser congruentes con lo que dicen y hacen.

67. Sobre si todos los trabajadores apoyarían a la empresa en caso fuese necesario recortar incentivos económicos y beneficios.

El 35,3% está de acuerdo en apoyar a la empresa si se viera obligada por distintos factores a recortar incentivos económicos y beneficios, el 32,4% está parcialmente de acuerdo, el 32,4% está en total desacuerdo. Esta pregunta es interesante, porque se observa como la mayoría de los trabajadores prefieren una motivación extrínseca; haciendo aún más necesaria el área de recursos humanos como herramienta para lograr una mejor gestión de las personas y que se sientan identificados con la empresa, y así tener unidad organizacional.

68. Sobre si las personas de distintos origen, género u otra diferencia física o cultural, están en las mismas posibilidades de ser promovidas cuando son las más idóneas.

El 47,1% está de acuerdo, al igual que el 23,5% está en total desacuerdo; consideran que las personas de distinto origen, género u otra diferencia física o cultural, siempre y cuando sean las más idóneas o cumplan el perfil del puesto solicitado, tienen las mismas posibilidades para ser promovidas. Esto ayuda a una mejor gestión de la diversidad, en la contratación y promoción. Además los jefes están convencidos de que no se dará ningún tipo de discriminación.

69. Sobre si el jefe reconoce sus errores.

El 52,9% está de acuerdo junto al 29,4% está totalmente de acuerdo de que el jefe reconoce sus errores. Cuando se han presentado situaciones en las que los jefes se han equivocado, éstos reconocieron sus errores de manera educada, sin tomar medidas injustas que podrían disminuir su prestigio y poder dentro de la empresa.

70. Sobre el trato diferente a personas de distinto género, origen y otra forma de diferencias física o cultural.

El 52,9% está en total desacuerdo, además del 32,4% está parcialmente de acuerdo, en que se da trato diferente a los personas de acuerdo a su género, origen, y otra forma de diferencias física o cultural. Se busca un trato igualitario, a pesar de que no haya un RIT; los jefes tienen la actitud de hacer cumplir las mismas condiciones y reglas de trabajo para todos, la diversidad no es motivo para que exista un trato diferente o exclusivo para algunos trabajadores.

CONTROL DIRECTIVO

Los subordinados confían en que sus jefes buscan el beneficio de todos. Además, casi todos perciben que sus jefes no usan un control coactivo ni el poder en beneficio propio o para perjudicar a alguien.

71. Sobre si las órdenes del jefe directo buscan el beneficio de todos.

El 64,7% está de acuerdo, al igual que el 29,4% está totalmente de acuerdo que las órdenes de si jefe directo buscan, en el fondo, el beneficio de todos y que vale la pena cumplirlas. Los jefes, guían de manera correcta a la organización, haciendo que

los trabajadores cumplan sus órdenes, aunque estas no sean siempre claramente explicadas.

72. Sobre la confianza inspirada por los actuales directivos de la organización, pensando que no tomarán decisiones para perjudicar al personal en su conjunto.

El 79,4% está de acuerdo y el 17,6% está totalmente de acuerdo, en que los actuales directivos de la empresa, inspiran confianza y creo que toman decisiones pensando en nosotros, sin perjudicarnos. Por lo general las decisiones, que toman los jefes, generan confianza y se basan en el ejemplo que ellos dan cada día, dentro del contexto laboral. Este es un factor valioso que ayuda a una mejor dirección de personas y a largo plazo genera unidad organizacional.

73. Sobre si el jefe directo “sacaría la cara” por el trabajador cuando ha sido acusado de un acto injusto que no haya cometido.

El 58,8% está de acuerdo, a diferencia del 26,5% está parcialmente de acuerdo; en que su jefe directo sacaría la cara por el trabajador, si fuera culpado de un acto injusto que no haya cometido. Los directivos buscan ejercer defensa frente a las injusticias que se cometen en contra de algunos empleados, siempre que hayan sido detectadas y con pruebas tangibles. En cambio, en situaciones que no se haya detectado pruebas y sólo se da una situación por especulación, no se ejerce el poder más que para llamar la atención a ambas partes.

74. Sobre el autocontrol de cada trabajador.

El 58,8% está de acuerdo, además el 29,4% está totalmente de acuerdo; en que se busca que cada trabajador se controle a sí mismo, en vez de que siempre sea controlado por la empresa. A pesar que el tramo de control es estrecho, no se ejerce un control coactivo constante, porque hay exceso de funciones y falta de un análisis de puestos; por lo cual el jefe espera que cada trabajador se controle a sí mismo.

75. Sobre si el jefe ha utilizado su poder para quitar algo que le pertenece a sus subordinados.

El 91,2% está en total desacuerdo de que su jefe ha utilizado el poder que su cargo le concede, para quitarle –o dejarle de dar– algo que me pertenecía por derecho. Casi

todos los trabajadores responden de manera negativa a esta afirmación y consideran que tienen un jefe justo.

76. Sobre si el jefe utiliza el poder en la organización para satisfacer sus intereses personales.

El 88,2% está en total desacuerdo en que su jefe busca satisfacer intereses personales utilizando el poder que tiene en la organización. No se ha presentado una situación en que exista un interés de la jefatura por lograr autosatisfacción mediante el uso indebido de su poder.

77. Sobre si el jefe dejó de usar su poder en una situación que ameritaba el uso del mismo.

El 79,4% está en total desacuerdo a diferencia del 11,8% está de acuerdo, en que su jefe ha dejado de utilizar su poder en alguna situación que ameritaba el uso del mismo. La jefatura siempre ha ejercido el uso del poder, para resolver situaciones que no permitan el buen desarrollo del trabajo diario en la organización.

78. Sobre si el poder de los directivos, establece restricciones innecesarias en la libertad de actuación de los empleados.

El 64,7% está en total desacuerdo y además el 32,4% está parcialmente de acuerdo, que el poder que tienen las jefaturas en la empresa, tiende a establecer restricciones innecesarias en la libertad de actuación de los empleados. Sería un uso inútil del poder porque retrasaría el desarrollo del trabajo, en vez de ayudar a su normal realización.

79. Sobre el uso del poder de los directivos y el aprendizaje de los empleados en la realización de sus funciones.

El 79,4% está en total desacuerdo, sumado al 20,6% está parcialmente de acuerdo; en que el uso del poder –por parte de los jefes– sacrifica el aprendizaje que los empleados pudieran obtener en la realización de sus funciones. En realidad, lo que se busca es que realicen sus funciones de manera autónoma, eficiente y eficaz.

JUSTICIA Y EQUIDAD EN LOS INCENTIVOS

La organización no cuenta con un sistema remunerativo ni de promoción formal.

80. Sobre la igualdad de criterios en las oportunidades de ascenso.

El 61,8% está de acuerdo, a diferencia del 23,5% está parcialmente de acuerdo, con que existen criterios e igualdad de oportunidades en el modo de asignar ascensos a los empleados. La organización busca la equidad de los criterios de promoción, por eso se diseñará una práctica de promoción basada en las necesidades y situación actual para que satisfaga la ocupación de los puestos de trabajo que se generarán en la expansión que tendrá la clínica.

81. Sobre la percepción de los trabajadores sobre su remuneración.

El 47,1% está parcialmente de acuerdo, a diferencia del 26,5% está totalmente de acuerdo y el 23,5% está en total desacuerdo; con que recibe una remuneración justa por el trabajo que se realiza.

En el momento en que realizó la encuesta, la situación remunerativa presentaba sólo una trabajadora en planilla. En conclusión, no hay un sistema remunerativo más que el simple hecho de pagarle a los trabajadores su sueldo en la mano.

82. Sobre si existe desigualdad en la asignación de sueldos entre empleados de un desempeño similar.

El 82,4% está en total desacuerdo. No existe desigualdad en sus sueldos entre empleados de desempeño similar. La mayoría de trabajadores está conforme con su remuneración, porque al no haber descuentos de ley y además como el empleador no paga sus aportaciones, el bruto a pagar es igual al neto a pagar, haciendo que la remuneración sea competitiva a la del entorno.

ANEXO N°3:**DICCIONARIOS DE COMPETENCIAS Y COMPORTAMIENTOS****DICCIONARIO DE COMPORTAMIENTOS**

Las competencias expuestas tienen un cuadro de grados (A es el más alto, D es el más bajo)

A Alto o desempeño **B** Bueno, sobre el estándar superior

C Mínimo necesario al **D** Insatisfactorio puesto

1. Capacidad de Planificación y Organización.

Es la capacidad de determinar eficazmente las metas y prioridades de su tarea / área / proyecto estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.

A: Anticipa los puntos críticos de una situación o problemas con un gran número de variables, estableciendo puntos de control y mecanismos de coordinación, verificando datos y buscando información externa para asegurar la calidad de los procesos. Es capaz de administrar simultáneamente diversos proyectos complejos.

B: Es capaz de administrar simultáneamente diversos proyectos complejos, estableciendo de manera permanente mecanismos de coordinación y control de la información de los procesos en curso.

C: Establece objetivos y plazos para la realización de las tareas, define prioridades, controlando la calidad del trabajo y verificando la información para asegurarse de que se han ejecutado las acciones previstas.

D: Organiza el trabajo y administra adecuadamente los tiempos.

2. Orientación al Cliente.

Es la vocación y el deseo de satisfacer a los clientes con el compromiso personal para cumplir con sus pedidos, deseos y expectativas.

A: Se asegura de conocer adecuadamente las expectativas de los clientes y que sean satisfechas; sólo siente que ha hecho bien su trabajo cuando el cliente manifiesta que sus expectativas han sido sistemáticamente satisfechas y superadas y demuestra su entusiasmo y deleite.

B: Defiende y representa los intereses del cliente dentro de la empresa más allá de la relación formal establecida, ejecutando las acciones que se requieren en la propia organización o la del cliente para lograr su satisfacción.

C: Realiza seguimientos de las necesidades de los clientes. Es especialmente servicial en los momentos críticos.

D: Da inmediata respuesta al requerimiento de los clientes. Soluciona rápidamente los problemas que puedan presentarse. Se siente responsable e intenta corregir los errores cometidos.

DICCIONARIO DE COMPORTAMIENTOS

1. Capacidad de Planificación y Organización

Es la capacidad de identificar y reconocer la información significativa y / o relevante para determinar eficazmente las metas y prioridades de su tarea / área / proyecto estipulando la acción, los plazos y los recursos requeridos. Incluye la instrumentación de mecanismos de seguimiento y verificación de la información.

<p><i>Comportamientos orientados a organizar y planificar el trabajo para lograr los objetivos propuestos en tiempo y forma.</i></p>	<p>Los comportamientos se ubican en grado</p>
<ul style="list-style-type: none"> • Dirige varios proyectos simultáneamente, sin perder el control. • Fija apropiadamente objetivos a largo plazo relevantes para la organización, considerando que éstos sean medibles y realistas y estipula las acciones necesarias para cumplir con los mismos; establece tiempos de cumplimiento, y planea las asignaciones adecuadas de personal y de recursos. • Documenta lo pactado sobre metas y objetivos en matrices o tablas que le permiten realizar un seguimiento riguroso respecto del cumplimiento de los mismos en tiempo y forma. • Establece mecanismos de control para vigilar los avances y toma medidas correctivas o preventivas. • Se anticipa a posibles obstáculos que pueden presentarse en el avance hacia los objetivos. 	

<ul style="list-style-type: none"> • Establece objetivos parciales y puntos importantes de control, cuyo cumplimiento verifica a medida que avanzan los proyectos, instrumentando las herramientas de verificación que correspondan. • Documenta lo acordado sobre metas y objetivos y distribuye la información entre todas las personas implicadas en el proyecto. • Se toma tiempo para planear cada una de las tareas y proyectos a su cargo y establece un plan de acción y un plan de seguimiento, fijando fechas para cada tarea. • Distribuye adecuadamente las tareas y los recursos humanos y técnicos. • Establece prioridades y plazos para el cumplimiento de los objetivos. 	

<ul style="list-style-type: none"> • Conoce muy bien las responsabilidades y objetivos de su puesto y organiza el trabajo y distribuye adecuadamente los tiempos para las actividades diarias. • Planea sus tareas a corto plazo. • Hace el seguimiento del cumplimiento de los objetivos y de los plazos; corrige sus previsiones cuando es necesario. • Administra sus recursos con cuidado. • Emite datos e información de gestión para el seguimiento de los resultados del área. 	

<ul style="list-style-type: none"> • Formula objetivos racionales para los plazos determinados. • Calcula los tiempos y programa las actividades, definiendo prioridades. • Establece fechas de seguimiento, teniendo en cuenta los plazos finales. • Utiliza los recursos disponibles con eficiencia. • Verifica el progreso de las tareas o asignaciones, a medida que se producen los avances. 	

<ul style="list-style-type: none"> • Tiene poco claras las metas y objetivos del área y de su puesto. • Le cuesta manejar adecuadamente el tiempo; es poco metódico y desorganizado. • Presenta dificultades para definir objetivos mensurables y realistas. • No planifica sus actividades; va realizando las tareas a medida que se le van presentando. • No suele planear acciones, ni definir tiempos ni recursos para lograr los objetivos. 	

2. Orientación al Cliente

Es la vocación y el deseo de satisfacer a los clientes, con el compromiso personal de cumplir sus pedidos, deseos y expectativas.

<p><i>Comportamientos orientados a organizar y planificar el trabajo para lograr los objetivos propuestos en tiempo y forma.</i></p>	<p>Los comportamientos se ubican en grado</p>
<ul style="list-style-type: none"> • Conoce al cliente y sus verdaderas necesidades. • Constantemente explora nuevas necesidades del cliente y busca la forma de satisfacerlas. • Crea diferentes formas para evaluar el nivel de satisfacción de los clientes y lleva las acciones necesarias para elevarlo. • Soluciona rápidamente los problemas que encuentra en los clientes, en los productos o servicios de la organización. • Se mantiene atento a las nuevas oportunidades que den respuesta a las expectativas de los clientes. • Logra que los clientes sientan que son los más importantes para la organización; mantiene excelentes relaciones con ellos y les transmite confianza y credibilidad. • Siempre está disponible para el cliente y excede sus requerimientos. • Frecuentemente realiza respuestas orientadas a otorgar nuevos beneficios en los productos, que a muy bajo costo pueden incrementar constantemente los niveles de satisfacción de los clientes y rentabilidad de la organización. 	
 <p>100%</p> <p>GRADO</p> <p>A</p>

<ul style="list-style-type: none"> • Se informa en profundidad sobre las necesidades de los clientes, explorando sus inquietudes o problemas. • Asume personalmente la responsabilidad de resolver los problemas del cliente. • Se preocupa especialmente por el cliente cuando este pasa por una crisis. • Escucha atentamente las quejas e inquietudes de los clientes. • Hace más de lo que normalmente el cliente espera, y es proactivo en la búsqueda de soluciones satisfactorias para sus problemas. • Hace todo lo que está a su alcance para satisfacer las necesidades de los clientes. 	

<ul style="list-style-type: none"> • Posee un trato cordial y amable con el cliente, y se interesa por él como persona. • Comprende rápidamente las necesidades de los clientes y da respuesta sus requerimientos. • Realiza esfuerzos adicionales para satisfacer las necesidades de los clientes. • Se preocupa por realizar el seguimientos de las necesidades de cada cliente, para cumplir con sus requerimientos. 	

<ul style="list-style-type: none"> • Es servicial, atento y respetuoso con los clientes. • Responde rápidamente ante problemas sencillos de los clientes para los cuales ya tienen una respuesta aprendida. • Interpreta adecuadamente los requerimientos de los clientes. • Revela los pedidos y solicitudes de los clientes cuando toma contacto con ellos. • Muestra interés por mejorar y corregir los errores cometidos en la atención de sus clientes. 	
 <p>GRADO</p> <p>25%</p> <p>D D</p>
<ul style="list-style-type: none"> • No se preocupa por investigar de las necesidades y expectativas de los clientes. • Siempre tiene una respuesta negativa a los requerimientos de los clientes y no soluciona los problemas que estos presentan, brindando una mala imagen de la organización. • Tarda demasiado en darle respuesta los clientes frente a un problema de baja complejidad. • Atiende al cliente de mala gana y discute con él. • Tiene dificultad para interpretar los requerimientos del cliente. • Desconoce los negocios, los problemas y las expectativas de los clientes. • No utiliza las herramientas existentes para verificar el grado de satisfacción de los clientes. • No utiliza las herramientas existentes para verificar el grado de satisfacción de los clientes. • Nunca está disponible para los clientes. 	
 <p>no</p> <p>DESARROLLADA</p> <p>0%</p>

ANEXO N°4:

ANÁLISIS DE PUESTOS

IDENTIFICACIÓN DEL PUESTO	
Título del Puesto	ADMINISTRADORA GENERAL
Unidad Orgánica	ADMINISTRACION
Reporta a:	GERENTE GENERAL
Código del Puesto:	ADM1
Categoría Salarial:	CONFORME A ESCALA SALARIAL ESTABLECIDA POR LA CLÍNICA
ENUNCIADO DEL PUESTO:	
<p>La Administradora General será la encargada de planificar y organizar las actividades genéricas. Con una supervisión continua del desarrollo de las mismas, las cuales estarán orientadas al cumplimiento de los objetivos y generación de ventaja competitiva sostenible.</p>	
FUNCIONES ESPECIALES	
<p><u>Funciones Diarias</u></p> <ol style="list-style-type: none"> 1. Controlar el cumplimiento de las normas y procedimientos. 2. Mantener actualizada la información contable y financiera para la Gerencia General. 3. Supervisar la actualización del los flujos de efectivo. 4. Supervisar la compra de materiales o insumos. 5. Supervisar las ventas de la empresa y su correcto registro. 6. Supervisar la recepción registro y despacho de documentos. 7. Redacción de informes, oficios, circulares. 	

8. Registrar agenda de reuniones, llamadas telefónicas.

Funciones Semanales

1. Programar el desarrollo de las actividades semanal.
2. Mantener actualizado el calendario de gastos.
3. Evaluar las compras de la semana con el objetivo de saber el porcentaje de beneficio de las mismas.
4. Supervisar el desarrollo de los diferentes proyectos.
5. Realizar tareas complementarias asignadas por la Gerencia General, como la realización de procesos de reclutamiento y selección de personal.
6. Provisionar el dinero para las actividades de la semana: compras; reconocimientos al personal dentro de la planificación del programa de responsabilidad social.

Funciones Mensuales.-

1. Mantener un óptimo nivel de conocimiento administrativo.
2. Presentar informes mensuales de las actividades administrativas y/o cuando la dirección lo solicite.
3. Realizar provisiones para la los proyectos de la corporación.
4. Controlar la asignación de los recursos planificados y presupuestados
5. Participar en la elaboración de los planes estratégicos establecidos por la Gerencia General.
6. Reunión mensual con cada departamento, incluyen a la gerencia de operaciones y a la gerencia administrativa, por separado.
7. Elaborar un plan de trabajo para el mes, propio de área.
8. Evaluar el cumplimiento del plan de trabajo del mes anterior.
9. Evaluar el cumplimiento de los planes de trabajo de los departamentos.

10. Evaluar junto con el contador, la planilla, inasistencias y justificaciones.
(presentar planilla proyectada siete días antes)

11. Requerimiento de materiales de oficina.

Funciones Bimensuales.-

1. Supervisar los mecanismos que se utilizan para la correcta preservación y mantenimiento de la planta física, equipos, activos.
2. Establecer las políticas y normas administrativas que conduzcan al fortalecimiento de los procesos.
3. Fomentar una política de calidad que promueva la transparencia de los procesos.

Funciones Semestrales

1. Evaluar los Flujos de Caja Financieramente para su ajuste, orientado hacia el cumplimiento de los objetivos anuales.
2. Proveer un ambiente de trabajo que conduzca a la excelencia en las actividades que realiza la Gerencia General.
3. Elaborar un programa de capacitación.
4. Elaborar un programa de ascenso y promoción.

Funciones Anuales

1. Presentar informes anuales de las actividades administrativas y/o cuando la dirección lo solicite.
2. Supervisar el cumplimiento de los proyectos según lo planificado con la Gerencia General.
3. Evaluar los Estados Financieros anuales y el cumplimiento de los objetivos económicos.
4. Evaluar la cultura organizacional.

<p>5. Evaluar las herramientas de gestión.</p> <p>6. Gestionar la elaboración del anuario corporativo.</p>	
PERSONAL A SU CARGO	
<ul style="list-style-type: none"> ▪ Contador ▪ Jefe de Convenios ▪ Jefe Logístico ▪ Jefe de Talento Humano ▪ Jefe de Medicina ▪ Medico Auditor ▪ Jefa de Enfermeras ▪ Jefa Farmacéutico ▪ Jefa Laboratorio ▪ Jefe de Emergencias 	
ESPECIFICACIONES DEL PUESTO	
Requisitos fundamentales	<p>Educación: Título Universitario o de un centro de estudios superior relacionado con el Área.</p> <p>Capacitación: Técnica en la especialidad de administración de salud o centro médicos.</p> <p>Experiencia: Labores del Área.</p>
Competencias Requeridas	<ul style="list-style-type: none"> • Capacidad de planificación y de organización. • Liderazgo. • Empowerment. • Dinamismo – Energía.

	<ul style="list-style-type: none">• Relaciones públicas.• Orientación al cliente.• Orientación a los resultados.• Calidad del trabajo.• Negociación.• Comunicación.
Condiciones de Trabajo	<ul style="list-style-type: none">• Buen ambiente laboral.• Programas de motivación al personal de la institución.• Programas integrales de adiestramiento, dotando de herramientas a los empleados para lograr el cambio personal, como base para mejorar el desempeño de sus funciones.• Paquetes salariales e incentivos acordes con las funciones desempeñadas, la mejora continua y la innovación de los procesos.• Establecimiento de planes de carrera del personal, como incentivo al logro de metas y ascenso laboral, mejorando la motivación y sentido de pertenencia por la empresas

IDENTIFICACIÓN DEL PUESTO	
Título del Puesto	JEFE DE TALENTO HUMANO
Unidad Orgánica	ADMINISTRACIÓN
Reporta a	ADMINISTRADORA GENERAL
Código del Puesto	JRH1
Categoría Salarial	CONFORME A LA ESCALA SALARIAL ESTABLECIDA POR LA CLÍNICA
ENUNCIADO DEL PUESTO	
<p>El Jefe de Talento Humano será el encargado de planificar y organizar las actividades de manejo de personas, específicas para su área y genéricas para las demás áreas y departamentos.</p>	
FUNCIONES ESPECIALES	
<ol style="list-style-type: none"> 1. Dirigir el Desarrollo del Talento Humano. 2. Proponer reglamentaciones en materia de gestión de personal, salud ocupacional, relaciones laborales y sindicales y su posterior implementación. 3. Asesorar en la elaboración de políticas y en la implementación de los cambios relativos a estructuras funcionales y organizativas, y orientar la ejecución de programas y estudios de racionalización en aspectos de su competencia. 4. Dirigir, controlar y gestionar la formulación de políticas y posibles modificaciones referidas a la estructura de cargos, y desarrollar y controlar su posterior implementación. 5. Dirigir, controlar y gestionar el reclutamiento, búsqueda y selección e inducción. 6. Dirigir, controlar y gestionar el diseño de un sistema de compensaciones y beneficios en base a criterios aprobados por las autoridades, y desarrollar y controlar su posterior implementación. 	

<p>7. Dirigir, controlar y gestionar la elaboración de proyectos, planes y programas de capacitación, evaluación de desempeño, actualización y aplicación del reglamento de calificaciones, desarrollo de carrera, sucesión y retiro.</p> <p>8. Dirigir, controlar y gestionar la elaboración de políticas, proyectos y programas relativos a la mejora del clima organizacional y motivación del personal.</p> <p>9. Dirigir, controlar y gestionar programas orientados a promover la calidad de vida en el trabajo, la salud integral del personal, la seguridad e higiene ambiental y la prevención de accidentes y enfermedades profesionales, y su posterior desarrollo e implementación.</p> <p>10. Ejecutar otras directivas solicitadas y/o delegadas por la gerencia general.</p> <p>11. Elaborar y comunicar informes periódicos referentes al cumplimiento de metas.</p> <p>12. Preparar los documentos de gestión (MOF, manuales de procedimientos, plan de trabajo institucional) y directivas para el establecimiento de salud.</p> <p>13. Dirigir, controlar y gestionar las actividades referidas a la administración de personal (control de asistencias, regímenes de ascensos, régimen disciplinario, liquidación de haberes, historia laboral y cuenta personal).</p> <p>14. Velar por el cumplimiento de la normativa legal laboral vigente y realizar actividades de seguimiento para el control y aplicación de las mismas.</p>	
PERSONAL A SU CARGO	
No supervisa a otros, más que con el cumplimiento de su función genérica	
ESPECIFICACIONES DEL PUESTO	
Requisitos Básicos	<p>Educación: Título Profesional universitario con la especialidad.</p> <p>Capacitación: Especializada en el área.</p> <p>Experiencia: Alguna experiencia en labores de gestión de personal.</p>

Competencias Requeridas	<ul style="list-style-type: none">• Desarrollo del equipo• Liderazgo• Dinamismo - Energía• Orientación al cliente• Orientación a los resultados• Trabajo en equipo• Iniciativa• Colaboración• Calidad del trabajo• Comunicación• Capacidad de planificación y de organización• Confianza en sí mismo
Condiciones de Trabajo	<ul style="list-style-type: none">• Buen ambiente laboral.• Programas integrales de adiestramiento.• Paquetes salariales e incentivos acordes con las funciones desempeñadas, la mejora continua y la innovación de los procesos.• Establecimiento de planes de carrera del personal, como incentivo al logro de metas y ascenso laboral, mejorando la motivación y sentido de pertenencia por la empresa.

IDENTIFICACIÓN DEL PUESTO	
Título del Puesto	PERSONAL DE MANTENIMIENTO
Unidad Orgánica	MANTENIMIENTO
Reporta a	ADMINISTRADORA GENERAL
Código del Puesto	MNT1
Categoría Salarial	CONFORME A LA ESCALA SALARIAL ESTABLECIDA POR LA CLÍNICA
ENUNCIADO DEL PUESTO	
<p>El personal de mantenimiento será el encargado de coordinar, planificar y solicitar materiales y repuestos para el mantenimiento de infraestructura y equipos; asimismo de evaluar y elaborar informes sobre situaciones de infraestructura, equipos periódicamente</p>	
FUNCIONES ESPECIALES	
<ol style="list-style-type: none"> 1. Asegurar el funcionamiento eficiente y continuado de todos los equipos e instalaciones, así como controlar la integridad de la infraestructura de la clínica. 2. Almacenar repuestos y equipos. 3. Debe mantener en existencia la cantidad necesaria de repuestos, para reposiciones inmediatas. 4. Integrar comisiones de trabajo para las diferentes actividades institucionales. 5. Supervisar y recepcionar trabajos hechos por terceros. 6. Prevención y reparación de deterioro de instalaciones y equipos. 7. Realizar informe técnico de la adquisición de equipos, repuestos y otros inherentes a su actividad. 	

8. Realizar mantenimiento preventivo del equipo y edificio, se basa en la inspección periódica y metodizada.	
PERSONAL A SU CARGO	
No Supervisa otros Cargos	
ESPECIFICACIONES DEL PUESTO	
Requisitos Mentales	<p><i>Educación:</i> Grado Técnico en reparaciones de equipos médicos.</p> <p><i>Capacitación:</i> Especializada en el área de mantenimiento.</p> <p><i>Experiencia:</i> En labores de la especialidad.</p>
Competencias Requeridas	<ul style="list-style-type: none"> • Capacidad para aprender • Dinamismo - Energía • Responsabilidad • Orientación a los resultados • Tolerancia a la presión • Comunicación
Condiciones de Trabajo	<ul style="list-style-type: none"> • Buen ambiente laboral. • Programas de motivación al personal de la institución. • Programas integrales de adiestramiento. • Paquetes salariales e incentivos acordes con las funciones desempeñadas. • Establecimiento de planes de carrera del personal.

ANEXO N°5:

REGISTRO EN REMYPE DE LA CLÍNICA SANTA ROSA S.A.C.

Solicitud de Trámite para el Registro al REMYPE

PERU Ministerio
de Trabajo
y Promoción del Empleo

REMYPE
Registro Nacional de la Micro y Pequeña Empresa

Información de la empresa

Razón Social : CLINICA SANTA ROSA SULLANA S.A.C.
 Número de RUC : 20526109237
 Actividad(es) Económica(s) : OTRAS ACTIV.RELAC. CON SALUD HUMANA
 Fecha de Inicio de Actividades : 02/07/2011
 Fecha de solicitud de trámite - REMYPE : 08/05/2012
 Código de solicitud de trámite - REMYPE : 0000927216-2012

Dirección del Domicilio Fiscal

Departamento : PIURA
 Provincia : SULLANA
 Distrito : SULLANA
 Dirección : AVENIDA PANAMERICANA NRO. 332 URBANIZACION SANTA ROSA

Modalidad / Tipo Contribuyente

Modalidad : SOCIEDAD ANONIMA CERRADA

Rango de Ventas Anuales.

PEQUEÑA EMPRESA : Ventas en los últimos 12 meses hasta 1700 UIT.

Representante Legal

Documento de Identidad : DOCUMENTO NACIONAL DE IDENTIDAD N°: 00 037550
 Apellido Paterno : MANRIQUE
 Apellido Materno : NOLE
 Nombres : LUIS MANUEL
 Telefono : 501523
 Fax : 501523
 Correo Electrónico : clinicasantarosa@hotmail.com

"El declarante al confirmar el registro de la información contenida en el formulario virtual, acepta su condición de declaración jurada y asume la responsabilidad y las sanciones que se derivan en caso de comprobarse fraude o falsedad en la declaración. El MTPE queda autorizado a anular, de oficio o a petición de parte, la inscripción en el REMYPE, en cuyo caso perderán los beneficios de la ley".

In. preso el 8/5/2012 a las 04:26:41

ANEXO N°6:**MODELO DE CONTRATO DE TRABAJO MÉDICO****CONTRATO DE TRABAJO MÉDICO**

Conste por el siguiente documento, se suscribe el contrato de trabajo que celebran, de conformidad con los artículos 4 y siguientes de la Ley de Productividad y Conformidad Laboral, aprobada por Decreto Supremo N° 003-97-TR, de una parte, con RUC **EMPLEADOR** representada por (Indicar el Cargo), el señor identificado con DNI N°; y de la otra parte el señor identificado con DNI N° y con domicilio en, a quien en delante se le denominará **EL TRABAJADOR MÉDICO**, en los términos y condiciones siguientes:

ANTECEDENTES

PRIMERA: EL EMPLEADOR es una persona (Natural o jurídica) cuya principal actividad comprende

OBJETIVO DEL CONTRATO

SEGUNDA: En virtud del presente contrato, EL EMPLEADOR contrata los servicios personales de EL TRABAJADOR MÉDICO, los mismos que se desarrollaran bajo subordinación a cambio de la remuneración convenida.

PRESTACIÓN DE SERVICIOS

TERCERA: EL TRABAJADOR MÉDICO desempeñará sus labores llevando a cabo actividades médicas de, EL EMPLEADOR se encuentra facultado a efectuar modificaciones razonables en función de la capacidad y aptitud de EL TRABAJADOR MÉDICO y las necesidades y requerimientos de esta, sin que dichas variaciones signifiquen menoscabo de categoría o remuneración.

Las partes dejan expresa constancia que la prestación de servicios es personal, no pudiendo EL TRABAJADOR MÉDICO ser reemplazado por tercera persona. En caso de que EL TRABAJADOR MÉDICO requiriese de la asistencia de un tercero,

deberá comunicarlo a EL EMPLEADOR, quien decidirá si se admite la intervención del referido tercero.

JORNADA Y HORARIO LABORAL

CUARTA: Las partes estipulan que la jornada laboral de EL TRABAJADOR MÉDICO será de (día de inicio) a (día de término), con de refrigerio que no son computables a efectos de la citada jornada ni horario de trabajo.

(La jornada de trabajo del médico tendrá una duración máxima de treinta y seis horas semanales o su equivalente a ciento cincuenta horas mensuales, incluyendo la jornada de guardia diurna y nocturna).

QUINTA: El trabajo prestado en los días que corresponde al descanso semanal y los días feriados no laborales, sin descanso sustitutorio, da derecho a EL TRABAJADOR MÉDICO a percibir adicionalmente el pago de la remuneración que corresponde a dicha labor con una sobretasa del 100%, siempre que cumpla con los requisitos previstos de la normativa.

REMUNERACIÓN

SEXTA: EL TRABAJADOR MÉDICO percibirá como contraprestación por sus servicios una remuneración mensual ascendente a S/. (..... y 00/100 Nuevos soles), durante el tiempo que dure la relación laboral.

Las ausencias injustificadas por parte de EL TRABAJADOR MÉDICO implican la pérdida de la remuneración en forma proporcional a la duración de dicha ausencia.

PERIODO DE PRUEBA

SÉTIMA: EL TRABAJADOR MÉDICO estará sujeto a un periodo de prueba de 3 meses, de conformidad con lo establecido por el artículo 10 de la Ley la Ley de Productividad y Competitividad Laboral, aprobada por el DS N° 003-97-TR.

DURACIÓN DEL CONTRATO

OCTAVA: El presente contrato es de duración indeterminada, sujetándose para su extinción a lo dispuesto por la legislación laboral.

OBLIGACIONES DE EL TRABAJADOR

NOVENA: EL TRABAJADOR MÉDICO se compromete a cumplir sus obligaciones con lealtad y eficiencia, aplicando para tal fin toda su experiencia y capacidad, y velando por los intereses de EL EMPLEADOR, sus asociados y/o clientes. Esta obligación subsistirá aún después de terminada la relación laboral y su incumplimiento genera la correspondiente responsabilidad por daños y perjuicios.

DOMICILIO

DÉCIMA: Las partes señalan con sus respectivos domicilios los especificados en la introducción del presente contrato, por lo que serán consideradas válidas todas las comunicaciones y notificaciones dirigidas a estas con motivo de la ejecución del presente contrato. El cambio de domicilio de cualquiera de las partes surtirá efecto sobre la fecha de comunicación de dicho cambio y la contraparte, por cualquier medio escrito.

En señal de conformidad, las partes suscriben este documento en la ciudad de, a los días del mes de de

EL EMPLEADOR

EL TRABAJADOR MÉDICO

ANEXO N°7:**ESQUEMA DE PRESENTACIÓN DE LA ESTRUCTURA DE UN CURSO**

1. Código del curso
2. Nombre del curso
3. Requisitos de ingreso (si los hay)
4. Objetivo Terminal
5. Objetivos Específicos
6. Población al que se dirige el curso
7. Duración
8. Lugar (si es factible indicarlo)
9. Metodología
10. Contenido
11. Cualquier observación

ANEXO N°8:
SOLICITUD DE EVALUACIÓN¹⁰

Persona evaluada:

Cargo:

Departamento:

Fecha:

Director de la evaluación:

INSTRUCCIONES PARA LA PERSONA EVALUADA: Es de su responsabilidad:

- Enumerar las personas que puedan aportar la mejor información significativa acerca de su desempeño.
- Firmar la solicitud y repasarla con su director de evaluación.

Cargos Superiores (Departamento, Nombre)	<ul style="list-style-type: none"> •- •- •-
Colegas permanentes (Departamento, Nombre)	<ul style="list-style-type: none"> •- •- •-
Colegas esporádicos (Departamento, Nombre)	<ul style="list-style-type: none"> •- •- •-
Cargos subordinados (Departamento, Nombre)	<ul style="list-style-type: none"> •- •- •-

LEER INSTRUCCIONES AL REVERSO

¹⁰ Harvard Bussines School. (1998). El proceso de 360° para la evaluación del desempeño. *HBS*, 6-17.

(CONTINUACIÓN)**INSTRUCCIONES PARA LA SOLICITUD DE EVALUACIÓN**

Ahora es el momento de nombrar a las personas que podrán evaluarlo y aportar la mejor información acerca de su desempeño. Debe proponer a aquellas personas (supervisores directos, colegas y subordinados directos) que, a su juicio, posean el conocimiento más profundo de su desempeño y sus logros. El director de su evaluación (expresamente identificado en la solicitud) revisará los nombres que usted ha propuesto y tiene la responsabilidad de dar la aprobación definitiva para los evaluadores que usted ha sugerido.

Por favor, piense cuidadosamente a quién va a escoger como evaluador. Restrinja sus candidatos a aquellas personas que puedan aportar información sustancial. Va en interés de todos evitar evaluadores innecesarios.

Lo que usted debe hacer:

1. Rellenar la solicitud.

- Evaluadores en cargos superiores: Máximo 3. Enumere aquellos profesionales para quienes usted haya trabajado en estrecha colaboración durante el último año y que puedan ofrecer una valoración extensa de su desempeño.
- Evaluadores entre los colegas. Máximo 4 permanentes y 4 esporádicos. Por colegas se entiende aquellos profesionales con quienes ha trabajado durante el último año, y que pueden aportar comentarios acerca de su desempeño.
- Evaluadores en cargos inferiores. Máximo ilimitado. Enumere aquellos profesionales que haya trabajado directamente para usted durante el último año y que puedan ofrecer una valoración significativa de sus dotes de gestión y liderazgo.

2. Ponga la firma y fecha en la solicitud y remítala al director de su evaluación.

ANEXO N°9:
EVALUACIONES DE DESEMPEÑO 360°
AUTOEVALUACIÓN ANUAL

Nombre:

	Competencias					Ponderación por frecuencia			
	Grado A	Grado B	Grado C	Grado D	No desarrollada	100 %	75 %	50 %	25 %
DINAMISMO – ENERGÍA									
TRABAJO EN EQUIPO									
FLEXIBILIDAD									
TOLERANCIA A LA PRESIÓN									
ORIENTACIÓN AL CLIENTE									

FIRMA

ANEXO N°9:
EVALUACIÓN DE COLEGAS

Nombre:

	Competencias					Ponderación por frecuencia			
	Grado A	Grado B	Grado C	Grado D	No desarrollada	100 %	75 %	50 %	25 %
DINAMISMO – ENERGÍA									
TRABAJO EN EQUIPO									
FLEXIBILIDAD									
TOLERANCIA A LA PRESIÓN									
ORIENTACIÓN AL CLIENTE									

FIRMA

ANEXO N°9:
EVALUACIÓN DEL JEFE

Nombre:

	Competencias					Ponderación por frecuencia			
	Grado A	Grado B	Grado C	Grado D	No desarrollada	100 %	75 %	50 %	25 %
DINAMISMO – ENERGÍA									
TRABAJO EN EQUIPO									
FLEXIBILIDAD									
TOLERANCIA A LA PRESIÓN									
ORIENTACIÓN AL CLIENTE									

FIRMA

ANEXO N°9:

EVALUACIÓN POR UN CLIENTE

Nombre:

	Competencias					Ponderación por frecuencia			
	Grado A	Grado B	Grado C	Grado D	No desarrollada	100 %	75 %	50 %	25 %
DINAMISMO – ENERGÍA									
TRABAJO EN EQUIPO									
FLEXIBILIDAD									
TOLERANCIA A LA PRESIÓN									
ORIENTACIÓN AL CLIENTE									

 FIRMA

ANEXO N°11:**MANUAL DE VALUACIÓN DE PUESTOS POR PUNTOS**

SUBFACTOR 1. Experiencia: Tiempo normalmente necesario para que la persona que posea la instrucción correspondiente, pueda desempeñar satisfactoriamente un puesto.

Grados:

- I. Máximo un año
- II. De 1 a 2 años
- III. De 2 a 3 años
- IV. De 3 a 4 años
- V. De 4 años en adelante

SUBFACTOR 2. Conocimientos: Aprecia los conocimientos generales y especializados necesarios para desempeñar los trabajos de la empresa.

Grados:

- I. Haber terminado educación primaria y secundaria
- II. Con educación secundaria más conocimientos técnicos.
- III. Con estudios universitarios truncos
- IV. Con conocimientos profesionales
- V. Con menciones de Mgr., MBA, Phd., etc.

SUBFACTOR 3. Criterio e iniciativa: Amplitud en que se requiere ejercitar el propio juicio para tomar decisiones sobre el trabajo o modificar situaciones y sistemas.

Grados:

- I. Requiere solamente habilidad para ejecutar exactamente las órdenes recibidas
- II. Requiere cierta interpretación de las órdenes recibidas al aplicarlas, e iniciativa para resolver eventualmente problemas sencillos que se presentan.
- III. Requiere criterio e iniciativa para resolver problemas sencillos que se presentan (25% a 50%)
- IV. Requiere criterio e iniciativa para resolver problemas sencillos que se presentan (50% a más)
- V. Requiere criterio e iniciativa para resolver constantemente problemas difíciles y de trascendencia.

SUBFACTOR 4. Esfuerzo físico: Se refiere a la intensidad y continuidad del esfuerzo físico que genera cansancio, fatiga o tensión física.

Grados:

- I. Esfuerzo mínimo desarrollado por el trabajo especializado.
- II. Más del 20% del tiempo en posición fatigosa y/o movimientos continuos de un lugar a otro dentro del edificio.
- III. Esfuerzo frecuente en movilizar materiales o instrumentos en más del 40% del tiempo de trabajo.
- IV. Actividad constante con materiales o instrumentos pesados, labores que demandan energía muscular.
- V. Movimientos que requieren gran esfuerzo muscular en transportación de materiales, instrumentos o pacientes durante más del 50% del tiempo de trabajo.

SUBFACTOR 5. Esfuerzo mental: Se refiere al grado de atención mental en aspectos sobre todo de carácter cualitativo y cuantitativo de una manera constante.

Grados:

- I. Atención normal que debe ponerse en el trabajo sobre letreros, avisos, notas.
- II. Atención sostenida sólo durante periodos cortos.
- III. Esfuerzo mental continuo durante el 30% y 40% de periodo de trabajo.
- IV. Esfuerzo mental considerable durante el 40% y 60% de periodo de trabajo.
- V. Atención intensa y continua durante su jornada de trabajo.

SUBFACTOR 6. Responsabilidad en resultados: Se refiere al impacto que representa el puesto respecto a los recursos materiales, técnicos y humanos. deben considerarse metas a alcanzar ya sea en manejo de dinero, volumen de ventas, volumen de producción, etc.

Grados:

- I. Sujeto a supervisión directa y detalladas, realiza labores de registro
- II. Recibe instrucciones precisas y supervisión estrecha, realiza labores de interpretación de ayuda y de consulta.
- III. Ejecuta procedimientos y prácticas estandarizadas, supervisión de progresos y resultados; realiza labores de interpretación o asesoría para que otras personas tomen decisiones importantes.
- IV. Está regido por políticas específicas y supervisadas en forma periódica, hace labores de participación con otras personas para tomar decisiones.
- V. Sus políticas y objetivos son generales y son supervisadas por gerentes de departamento. Participa directamente en el manejo de situaciones y en la toma de decisiones.

SUBFACTOR 7. Responsabilidad en supervisión: Este concepto toma en cuenta la actitud de dirigir a subordinados y motivarlos con el propósito de mantener en alto la moral del grupo.

Grados:

- I. Es responsable sólo de su propio trabajo.
- II. Dirige el trabajo de una o dos personas como son vigilantes, personal de mantenimiento, etc.
- III. Dirige el trabajo de tres a seis personas como son recepcionistas, laboratoristas, técnicas, etc.
- IV. Supervisa grupos con más de seis personas como son supervisores o jefes.
- V. Dirige Gerentes de área.

SUBFACTOR 8. Responsabilidad en datos confidenciales: Abarca todos aquellos datos e información a los cuales tiene acceso una persona de acuerdo a la naturaleza del puesto que ocupa. Se trata de datos o información que no deben ser divulgados con el objeto de no causar problemas, conflictos y situaciones que se traduzcan en perjuicio de la empresa.

Grados:

- I. El puesto no incluye datos confidenciales.
- II. La poca información confidencial que se maneja en el puesto, al ser divulgada causa inquietudes, disgustos y desajustes dentro de la empresa.
- III. Los datos e información confidencial, que son limitados y se manejan en el puesto, al ser divulgados originarían serios problemas fuera de la empresa.
- IV. Maneja constantemente información confidencial.
- V. La naturaleza del puesto demanda absoluto sigilo y discreción.

SUBFACTOR 9. Ambiente y riesgo: Posibilidad de que ocurran accidentes de trabajo, aún tomados los diferentes cuidados y medidas que se requieren.

Grados:

- I. Ambiente de trabajo normal. La posibilidad de que ocurra un accidente es eventual.
- II. A ratos se está expuesto a accidentes o molestias de menor importancia, que pueden producir incapacidades temporales no mayores a tres días.
- III. Expuesto a accidentes que pueden producir molestias graves, o incapacidades temporales mayores a tres días.
- IV. Constantemente expuesto a accidentes que pueden producir incapacidades parciales permanentes.
- V. Constantemente expuesto a accidentes que pueden producir incapacidades totalmente permanentes.

ANEXO N° 12:

SOLICITUD DE EMPLEO

SOLICITUD DE EMPLEO				FECHA		
Por favor escriba en letra imprenta				DÍA	MES	AÑO
La Clínica no discrimina a ningún solicitante o empleado en razón de edad, raza, sexo, religión o filiación política.						
APELLIDOS		NOMBRES		IDENTIFICACIÓN		
				CLASE	N°	
PROVINCIA	DISTRITO	EST. CIVIL		TEF. FIJO	TEF. CELULAR	
DIRECCIÓN				CORREO ELECTRONICO		
¿ES MAYOR DE 18 AÑOS?		¿ES MAYOR DE 50 AÑOS?		NACIONALIDAD		
SI <input type="checkbox"/>	NO <input type="checkbox"/>	SI <input type="checkbox"/>	NO <input type="checkbox"/>			
NÚMERO DE PERSONAS QUE DEPENDER ECONÓMICAMENTE DE USTED.						
TRABAJO DE SU INTERÉS						
POSICIÓN PARA LA CUAL APLICA				OTROS CARGOS		
DISPONIBLE PARA	TIEMPO COMPLETO	TURNOS	DÍA <input type="checkbox"/>	FINES DE SEMANA <input type="checkbox"/>		
	MEDIO TIEMPO		TARDE <input type="checkbox"/>	OTROS <input type="checkbox"/>		
	POR HORAS		NOCHE <input type="checkbox"/>			

¿CUANDO ESTARÍA DISPONIBLE PARA TRABAJAR?			SALARIO AL QUE ASPIRA		
¿HA HECHO SOLICITUD DE EMPLEO ANTERIORMENTE?					
SI <input type="checkbox"/> NO <input type="checkbox"/> EN CASO AFIRMATIVO ¿CUANDO?					
¿CÓMO SUPO SOBRE LA POSIBILIDAD DE TRABAJO EN ESTA CLÍNICA?					
POR INICIATIVA PROPIA <input type="checkbox"/> POR AMIGOS <input type="checkbox"/> OTROS <input type="checkbox"/>					
POR EMPLEADOS DE LA CLÍNICA <input type="checkbox"/> NOMBRE DEL EMPLEADO _____					
EDUCACIÓN					
CENTRO DE ESTUDIOS	NOMBRE Y DIRECCIÓN	FECHAS DE – HASTA Mes/Año Mes/Año	AÑOS COMPLETOS SEÑALE EL MAYOR	TÍTULO	ÁREA DE INTERES
SECUNDA RIA			1 2 3 4 5 6...		
UNIVERSI DAD O ESCUELA TECNICA			1 2 3 4 5 6...		
UNIVERSI DAD O ESCUELA TENICA			1 2 3 4 5 6...		
POST GRADO			1 2 3 4 5 6...		

OTROS (DETALLE)			1 2 3 4 5 6...		
EMPLEOS ANTERIORES – EMPIECE CON EL CARGO ACTUAL O EL MÁS RECIENTE					
ENTIDAD HASTA			DESDE		
DIRECCIÓN			PODEMOS SOLICITAR REFERENCIAS SI <input type="checkbox"/> NO <input type="checkbox"/> TELÉFONO _____		
CARGO INICIAL			SALARIO		
CARGO FINAL			SALARIO		
NOMBRE Y CARGO DE SU ÚLTIMO JEFE DIRECTO			TELÉFONO		
RESUMA SUS FUNCIONES Y RESPONSABILIDADES					
RAZÓN DE RETIRO					
DESVENTAJAS DEL ÚLTIMO CARGO					
ENTIDAD HASTA			DESDE		
DIRECCIÓN			PODEMOS SOLICITAR REFERENCIAS SI <input type="checkbox"/> NO <input type="checkbox"/> TELÉFONO _____		

CARGO INICIAL		SALARIO		
CARGO FINAL		SALARIO		
NOMBRE Y CARGO DE SU ÚLTIMO JEFE DIRECTO		TELÉFONO		
RESUMA SUS FUNCIONES Y RESPONSABILIDADES				
RAZÓN DE RETIRO				
DESVENTAJAS DEL ÚLTIMO CARGO				
ENTIDAD		DESDE		
HASTA				
DIRECCIÓN		PODEMOS SOLICITAR REFERENCIAS		
		SI <input type="checkbox"/> NO <input type="checkbox"/> TELÉFONO		

CARGO INICIAL		SALARIO		
CARGO FINAL		SALARIO		
NOMBRE Y CARGO DE SU ÚLTIMO JEFE DIRECTO		TELÉFONO		
RESUMA SUS FUNCIONES Y RESPONSABILIDADES				
RAZÓN DE RETIRO				
DESVENTAJAS DEL ÚLTIMO CARGO				
SI SON MAS DE TRES LOS EMPLEOS ANTERIORES DETÁLLALOS A CONTINUACIÓN				
FECHA	INSTITUCIÓN Y DIRECCIÓN	CARGO O CLASE DE TRABAJO	SALARIO	RAZON DE LA SALIDA

IDIOMAS E INFORMÁTICA - SEÑALE LOS QUE UD. PUEDE USAR EN SU TRABAJO				
IDIOMA	HABLA	LEE	ESCRIBE	
IDIOMA	HABLA	LEE	ESCRIBE	
PROGRAMAS QUE MANEJE				
FAMILIARES O AMIGOS QUE TRABAJAN AQUÍ				
NOMBRE		CARGO		
DEPARTAMENTO U ÁREA		PARENTEZCO		
¿TIENE UD. ALGUNA ENFERMEDAD O LIMITACIÓN FÍSICA QUE LE IMPIDA DESARROLLAR ACTIVIDADES?				
SI <input type="checkbox"/> NO <input type="checkbox"/> DETALLES				
HA SIDO SANCIONADO O RETIRADO POR ROBO, DAÑOS U OTRAS CAUSAS				
SI <input type="checkbox"/> NO <input type="checkbox"/> DETALLES				
HA SIDO SANCIONADO O RETIRADO POR PELEAS O ACTOS PARECIDOS				
SI <input type="checkbox"/> NO <input type="checkbox"/> DETALLES				
HA SIDO SANCIONADO O RETIRADO POR ESTA BAJO LA INFLUENCIA DEL ALCOHOL/DROGAS				
SI <input type="checkbox"/> NO <input type="checkbox"/> DETALLES				

¿QUÉ ESPERA DAR A LA INSTITUCIÓN? DETALLE

¿QUÉ ESPERA RECIBIR DE LA INSTITUCIÓN? DETALLE

ANEXO N° 13:

MODELO DE ENTREVISTA POR COMPETENCIAS

1. Instrucciones:

- ✓ La entrevista debe durar máximo 30 minutos.
- ✓ Por cada competencia (categoría), asignar un puntaje del 1 al 5.
 1. Débil. El candidato no muestra tener la competencia evaluada.
 2. Moderado. El candidato demuestra poseer hasta cierto punto la competencia evaluada.
 3. Fuerte. El candidato demuestra poseer la competencia evaluada.
 4. Muy fuerte. El candidato demuestra poseer la competencia evaluada desarrollada.
 5. Sobresaliente. El candidato demuestra poseer la competencia evaluada altamente desarrollada.

2. Entrevista para un puesto de nivel básico:

Competencias	Preguntas:	Escala (1-5)
DINAMISMO – ENERGÍA	Deme un ejemplo de una tarea especial que le haya demandado un esfuerzo importante durante un largo período de tiempo, ¿cómo lo manejo?, ¿cuál fue el resultado?	
	Hábleme de alguna ocasión en que ciertos hechos imprevistos lo hayan obligado a redistribuir su tiempo, ¿qué elementos tomó en cuenta para organizarse?, ¿cómo lo hizo?	
	¿En qué situaciones ha tenido que dejar una tarea sin resolver?, cuénteme sobre ello.	
TRABAJO EN	Cuénteme de alguna tarea que haya tenido que	

EQUIPO	realizar en equipo, ¿cuál era el resultado esperado?, ¿Cuál fue su responsabilidad en el equipo?, ¿en qué contribuyo exactamente al logro del resultado?	
	Dígame qué ha hecho usted para motivar a sus compañeros de equipo a lograr los resultados esperados	
	Deme un ejemplo específico de una tarea que tuvo que realizar en equipo, ¿Cuál fue su aportación al equipo?	
FLEXIBILIDAD	Alguna vez tuvo que hacerse cargo de alguna tarea nueva o diferente a lo acostumbrado, ¿Qué fue lo que hizo usted?	
	Cuénteme de alguna vez que tuvo que cambiar de trabajo o lugar de residencia, ¿Qué hizo usted para adaptarse a su nuevo entorno?	
	¿Cómo reacciona cuando usted tiene algo planeado y por alguna circunstancia tiene que cambiarlo?	
TOLERANCIA A LA PRESIÓN	Describa una situación laboral o académica más tensa que haya tenido que resolver. ¿qué hizo usted?, ¿cómo lo manejo exactamente?	
	Cuando tiene presiones en su trabajo o estudios y los problemas se amontonan ¿Qué ha hecho para resolverlos?, ¿cómo lo ha manejado?	
	Si le asignan una tarea abrumadora, con límite de tiempo ¿Cómo elabora su estrategia para cumplir?	

3. Entrevista basada en competencias para niveles intermedios:

Competencias	Preguntas:	Escala (1-5)
LIDERAZGO	Cuénteme alguna ocasión en la que consiguió que un grupo de personas hiciera algo ¿Cómo los motivó?, ¿Qué método utilizó?	
	Cuénteme una ocasión en la que se encontró con un problema dentro de un grupo de personas con el que estaba trabajando ¿cómo lo solucionó?	
	¿Cuándo usted ha tenido que llamarle la atención a algún empleado por algo, cómo lo manejo?, ¿qué hizo usted?, ¿qué resultados obtuvo de ello?	
INICIATIVA	Deme un ejemplo de una ocasión en que usted hizo algo adelantándose a las necesidades de su jefe o de sus clientes ¿Qué fue lo que hizo?, ¿Cómo lo manejo?	
	Dígame de alguna ocasión en que usted tuvo que tomar alguna decisión importante sin contar con políticas o procedimientos de apoyo para ello, ¿cómo lo hizo?	
	Cuénteme de alguna ocasión en que usted propuso algún nuevo sistema de trabajo, ¿cómo lo hizo?, ¿Porqué lo propuso?, ¿Qué resultados obtuvo?	
ORIENTACIÓN AL CLIENTE	¿Cómo identifica usted las necesidades de sus clientes (internos y/o externos)?, Deme un ejemplo específico de ello, ¿cómo lo hizo?	
	Cuénteme de algún trabajo en el que el equipo a su cargo haya superado las expectativas de sus clientes, ¿Qué hizo usted?	
	Describa alguna mejora que haya tenido que implementar para la satisfacción de sus clientes,	

	¿Qué implicó esta mejora?, ¿Cuál fue su papel en ello?	
ORIENTACIÓN A RESULTADOS	¿Cómo determina usted los resultados o metas a alcanzar en su unidad de trabajo?, ¿qué criterios utiliza para ello?, ¿cómo lo comunica a sus colaboradores?	
	¿Cuál fue el resultado en su última evaluación del desempeño?, ¿porqué considera usted que alcanzó (o no) los objetivos propuestos?	
	Si su jefe o gerente establece nuevas metas que usted no comparte, ¿usted cómo reacciona?. Bríndeme un ejemplo de esta situación, ¿qué hizo usted?, ¿cómo lo solucionó?	

ANEXO N° 14:

TEST DE PERSONALIDAD PROPUESTO

El Cuestionario de Personalidad de 16 Factores, 16PF-5, es un instrumento de medida de personalidad para adultos. Tiene como finalidad la apreciación de dieciséis escalas primarias de personalidad y cinco dimensiones globales de personalidad¹¹. Para mejor entendimiento ver los cuadros a continuación:

ESCALA	Los polos bajo (-) y alto(+) definen una persona ...	
Afabilidad	A-	· Fría, impersonal y distante
	A+	· Cálida, afable, generosa y atenta a los demás
Razonamiento	B-	· De pensamiento concreto
	B+	· De pensamiento abstracto
Estabilidad	C-	· Reactiva y emocionalmente cambiante
	C+	· Emocionalmente estable, adaptada y madura
Dominancia	E-	· Deferente, cooperativa y evita conflictos
	E+	· Dominante, asertiva y competitiva
Animación	F-	· Seria, reprimida y cuidadosa
	F+	· Animosa, espontánea, activa y entusiasta
Atención normas	G-	· Inconformista, muy suya e indulgente
	G+	· Atenta a las normas, cumplidora y formal
Atrevimiento	H-	· Tímida, temerosa y cohibida
	H+	· Atrevida, segura en lo social y emprendedora

¹¹ Consejo General de la Psicología de España. (2005). *Publicaciones: COP*. Recuperado el 12 de Febrero de 2013, de COP: <http://www.cop.es/uploads/PDF/16PF5.pdf>

Sensibilidad	I-	· Objetiva, nada sentimental, y utilitaria
	I+	· Sensible, esteta y sentimental
Vigilancia	L-	· Confiada, sin sospechas y adaptable
	L+	· Vigilante, suspicaz, escéptica y precavida
Abstracción	M-	· Práctica, con los pies en la tierra, realista
	M+	· Abstraída, imaginativa e idealista
Privacidad	N-	· Abierta, genuina, llana y natural
	N+	· Privada, calculadora, discreta y no se abre
Aprensión	O-	· Segura, despreocupada y satisfecha
	O+	· Aprensiva, insegura y despreocupada
Apertura cambio	Q1-	· Tradicional y apegada a lo familiar
	Q1+	· Abierta al cambio, experimentadora y analítica
Autosuficiencia	Q2-	· Seguidora y se integra en el grupo
	Q2+	· Autosuficiente, individualista y solitaria
Perfeccionismo	Q3-	· Flexible y tolerante con el desorden o las faltas
	Q3+	· Perfeccionista, organizada y disciplinada
Tensión	Q4-	· Relajada, plácida y paciente
	Q4+	· Tensa, enérgica, impaciente e intranquila

Dimensiones	Los polos bajo (-) y alto (+) definen una persona	
EXTRAVERSION	Ext –	Introvertida, socialmente inhibida
	Ext +	Extravertida, sociable y participativa
ANSIEDAD	Ans –	Imperturbable, con poca ansiedad
	Ans +	Perturbable, con mucha ansiedad
DUREZA	Dur –	Receptiva, de mente abierta, intuitiva
	Dur +	Dura, firme, inflexible, fría, objetiva
INDEPENDENCIA	Ind –	Acomodatícia, acepta acuerdos, cede fácilmente
	Ind +	Independiente, crítica, le gusta la polémica, analítica
AUTOCONTROL	AuC –	No reprimida, sigue sus impulsos
	AuC +	Autocontrolada, contiene impulsos

El instrumento consta de 185 ítems con tres alternativas de respuesta (dos extremos y una alternativa intermedia señalada siempre con un interrogante) con las que se obtienen las puntuaciones de las 16 escalas primarias, los tres índices de estilos de respuesta y las dimensiones globales. La aplicación puede ser individual o colectiva con una duración de entre 40 y 45 minutos¹².

¹² Consejo General de la Psicología de España. (2005). *Publicaciones: COP*. Recuperado el 12 de Febrero de 2013, de COP: <http://www.cop.es/uploads/PDF/16PF5.pdf>

ANEXO N°15:

FICHA DE EVALUACIÓN DE LA INDUCCIÓN

Fecha:

Nombre del ingresante:

Puesto que ocupa:

Área:

Jefe directo:

<i>Inducción general sobre la clínica</i>		
Actividad	Ejecutado	Observaciones
Entregar Manual de Bienvenida ¹³ .		
Descripción de la clínica y su Estructura Funcional.		
Explicación de la filosofía, objetivos y metas, así como la importancia de la calidad de servicio.		
<i>Inducción al puesto de trabajo</i>		
Actividad	Ejecutado	Observaciones
Revisar la descripción del trabajo, las responsabilidades y relaciones de dependencia.		

^{13 13} El Manual de Bienvenida deberá contener información básica de la Clínica como:

- Historia, objetivos, políticas y estrategias generales.
- Horarios, días de pago, etc.
- Servicios que presta a la comunidad
- Estructura organizacional
- Políticas de personal
- Reglamento interno de confidencialidad
- Pequeño plano de las instalaciones.

Señalar el horario y los turnos de trabajo.		
Precisar sueldo, otros ingresos, beneficios y prestaciones sociales. Dónde y cuándo recibir los pagos.		
Mostrar el lugar de trabajo y entregar el equipo, útiles o herramientas a utilizar diario.		
Presentar a los diferentes jefes y compañeros de trabajo.		

Firma del ingresante

Firma del jefe inmediato

ANEXO N°16:**SOLICITUD DE APROBACION DE REGLAMENTO INTERNO DE
SEGURIDAD Y SALUD EN EL TRABAJO**

**SEÑOR SUB DIRECTOR DE INSPECCION DE SEGURIDAD Y SALUD EN
EL TRABAJO DEL MINISTERIO DE TRABAJO Y PROMOCION DEL
EMPLEO**

S.S.D.

(1).....con RUC N° con domicilio
.....Distrito debidamente
representada por en calidad de
identificado con D.N.I. N° ante Ud. con el debido respeto
me presento y expongo:

Que, de conformidad con las disposiciones contenidas en el Decreto Supremo
N° 42-F y D.S. N° 49-82-ITI/IND, solicito a Ud. la APROBACIÓN DEL
REGLAMENTO INTERNO DE SEGURIDAD Y SALUD EN EL TRABAJO de la
empresa..... el mismo que consta de
.....capítulos,.....artículos y hojas, para lo cual presento tres
ejemplares para su respectiva aprobación,

POR TANTO;

Sírvase Ud. Señor Sub Director acceder a lo solicitado por ser de justicia.

Lima,de..... de 20.....

(1) Nombre o razón social del empleador

ANEXO N°17:**APROBACION DE REGLAMENTO INTERNO DE TRABAJO**

SEÑOR SUB DIRECTOR DE REGISTROS GENERALES DEL MINISTERIO DE TRABAJO Y PROMOCION DEL EMPLEO DE LIMA Y CALLAO.

S.S.D.

(1) con RUC N° con domicilio en, debidamente representada por, en calidad de, identificado con D.N.I. N°, con mandato inscrito en el As:, de la Ficha, del Registro, de los Registros Públicos de, ante Ud. con el debido respeto me presento y expongo:

Que, de conformidad con las disposiciones contenidas en el Decreto Supremo N° 039-91-TR, del 30.12.91, solicito a Ud. la Aprobación del Reglamento Interno de Trabajo de la empresa, el mismo que consta de Capítulos, artículos, y hojas; para lo cual presento tres ejemplares para su respectiva aprobación.

POR TANTO:

Sírvase Ud. Señor Sub Director acceder a lo solicitado por estar sujeto a ley.

Lima, de.....del 20.....

Adjunto:

- 3 ejemplares del Reglamento Interno de Trabajo
- Copia del RUC

(1) Nombre o razón social del empleador.