
CARACTERIZACIÓN DE LAS HABILIDADES GERENCIALES EN EL EJERCICIO
DE LA DIRECCIÓN DE LOS HOSPITALES DE NIVEL III Y IV DE SAN JUAN DE

PASTO PARA EL PERIODO 2015

PRESENTADO POR:
ANGIE MARCELA OREJUELA HURTADO

ANDRES FERNANDO ANDRADE PANTOJA

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
SAN JUAN DE PASTO

2015

CARACTERIZACIÓN DE LAS HABILIDADES GERENCIALES EN EL EJERCICIO
DE LA DIRECCIÓN DE LOS HOSPITALES DE NIVEL III Y IV DE SAN JUAN DE

PASTO PARA EL PERIODO 2015

ANGIE MARCELA OREJUELA HURTADO
ANDRES FERNANDO ANDRADE PANTOJA

Trabajo de grado presentado para optar por el título de
ADMINISTRADOR DE EMPRESAS

Asesor
Esp. Luis Eduardo Benavides

Docente

UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
SAN JUAN DE PASTO

2015

NOTA DE RESPONSABILIDAD

Las ideas y conclusiones aportadas en este Trabajo de Grado son
Responsabilidad de los autores.

Artículo 1 del Acuerdo No. 324 de octubre 11 de 1966, emanado del honorable
Consejo Directivo de la Universidad de Nariño.

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

San Juan de Pasto, noviembre de 2015

AGRADECIMIENTOS

Agradecemos a nuestras familias, por ser el motor que nos impulsó en todo
momento, por apoyarnos a lograr este sueño, por el amor y la paciencia para
alcanzar cada objetivo y cada meta que la carrera de Administración de Empresas
nos colocó en el camino, ellos son quienes inspiraron nuestro crecimiento, quienes
han permitido que seamos mejores personas y por quienes sentimos orgullo al
culminar esta etapa de nuestras vidas.

Expresamos sinceros agradecimientos a nuestros docentes y compañeros del
Programa de Administración de Empresas, por habernos permitido compartir
conocimientos y experiencias que han fortalecido a lo largo de estos años nuestro
perfil profesional y los seres humanos que somos.

Agradecemos especialmente al docente Luis Eduardo Benavides, por ser nuestro
asesor y apoyarnos en la consecución de un logro más en nuestra carrera, por su
disposición, su capacidad profesional y sus buenos consejos.

Igualmente agradecemos a las personas que nos permitieron el desarrollo de este
proyecto investigativo, desde el Docente Carlos Omar Ojeda, siendo nuestro
director de programa durante el tiempo que desarrollamos nuestra carrera
Universitaria, al docente Luis Alberto Sarasty por colaborarnos en el acceso a la
información y a los Gerentes, Subgerentes, Usuarios y Profesionales participes del
trabajo quienes en apoyo al alcance de nuestros objetivos estuvieron dispuestos a
colaborar en todo lo que necesitamos.

A nuestros jurados Rafael Llerena y Jairo Medina, quienes en su responsabilidad
de permitir al mundo excelentes profesionales en Administración de Empresas,
nos prestaron toda su atención y colaboración en la consecución de este proyecto.
A todos muchas gracias, el logro de este trabajo no es solo mérito nuestro, es
también mérito suyo, por disponer de su tiempo, sus conocimientos y apoyarnos
en los momentos cruciales. Gracias.

DEDICATORIA

El logro de este proyecto y la culminación de esta etapa de mi vida académica y

profesional va dedicada primero a Dios, por ser quien guio mí camino, mi esfuerzo y mis

acciones, porque en la confianza que en Él tengo sé que lograre ser una excelente

profesional y un gran ser humano.

A mis padres Luz del Carmen Hurtado y Julio Robert Orejuela, porque me permitieron

elegir y hacer realidad mis sueños, por dármelo todo y entregar su amor y sacrificio para

que sea una gran mujer y ser su orgullo, gracias por estar siempre conmigo, por

aconsejarme, por ser la luz en mi camino.

A mi hermano Robert Esteban Orejuela, por ser mi amigo y mi cómplice y ser quien me

impulsa a ser mejor.

A mi familia, en especial a mis abuelos Julio Orejuela y Blanca Bolaños, porque ellos han

sido participes de este esfuerzo y crecimiento humano y profesional.

Gracias a Andrés Andrade, por ser un gran compañero y amigo por su confianza y entrega

en el logro de este proyecto.

ANGIE MARCELA OREJUELA H.

DEDICATORIA

La culminación de este proyecto representa el fin de una etapa maravillosa en mi vida en la

que he conocido y compartido con personas muy especiales. También marca el inicio de la

siguiente etapa, en la que espero seguir alcanzando mis objetivos y contar con el apoyo de

mi familia a quienes quiero dedicar este logro.

A mis padres, Gladys Pantoja y Orlando Andrade, quienes me han apoyado a los largo de

los años y son mi inspiración para seguir adelante.

A mis hermanos, Luis Andrade y Adriana Andrade, quienes son mi motivación y apoyo en

el camino para alcanzar mis metas.

Quiero agradecer especialmente mi amiga y compañera Angie Marcela Orejuela, por la

perseverancia, la dedicación y el esfuerzo para cumplir con esta meta.

ANDRÉS FERNANDO ANDRADE PANTOJA.

CONTENIDO

Pág.

RESUMEN ... 20

ABSTRACT .. 21

INTRODUCCIÓN ... 22

1. ASPECTOS GENERALES... 23

1.1 TEMA .. 23

1.2 TITULO ... 23

1.3 LÍNEA Y SUBLÍNEA DE INVESTIGACIÓN .. 23

1.4 PROBLEMA DE INVESTIGACIÓN ... 23

1.4.1 PLANTEAMIENTO DEL PROBLEMA .. 23

1.4.2 FORMULACIÓN DEL PROBLEMA .. 25

1.4.3 SISTEMATIZACIÓN DE VARIABLES .. 26

1.5 OBJETIVOS DE INVESTIGACIÓN... 26

1.5.1 OBJETIVO GENERAL .. 26

1.5.2 OBJETIVOS ESPECÍFICOS .. 26

1.6 JUSTIFICACIÓN ... 27

1.6.1 JUSTIFICACIÓN TEÓRICA ... 27

1.6.2 JUSTIFICACIÓN PRÁCTICA ... 27

1.6.3 JUSTIFICACIÓN METODOLÓGICA .. 28

1.7 DELIMITACIÓN DE LA INVESTIGACIÓN .. 28

1.7.2 TEMPORAL .. 28

1.7.3 TEMÁTICA ... 28

2. MARCO DE REFERENCIA. ... 30

2.1 MARCO CONTEXTUAL ... 30

2.1.1 COLOMBIA .. 30

2.1.1.1 LEY 100 DE 1993. COLOMBIA ... 31

2.1.1.2 ESTRUCTURA DEL SISTEMA DE SALUD DE COLOMBIA 34

2.1.2 SAN JUAN DE PASTO ... 37

2.1.2.1 INSTITUTO DEPARTAMENTAL DE NARIÑO (IDSN) 39

2.1.2.2 SECRETARIA MUNICIPAL DE SALUD .. 40

2.1.3 HOSPITALES DE NIVEL III Y IV SAN JUAN DE PASTO 41

2.1.3.1 FUNDACIÓN HOSPITAL SAN PEDRO .. 41

2.1.3.2 HOSPITAL INFANTIL LOS ÁNGELES .. 42

2.1.3.3 HOSPITAL UNIVERSITARIO DEPARTAMENTAL DE NARIÑO 43

2.2 MARCO TEÓRICO ... 48

2.2.1 MARCO DE ANTECEDENTES .. 48

2.2.1.1 REFERENTE INTERNACIONAL ... 48

2.2.1.2 REFERENTE NACIONAL ... 49

2.2.1.3 REFERENTE REGIONAL – LOCAL. ... 51

2.2.2 FUNDAMENTOS TEÓRICOS .. 51

2.2.2.1 GERENCIA Y GERENTE .. 51

2.2.2.2 HABILIDADES Y COMPETENCIAS GERENCIALES 58

2.2.2.3 APORTES POR AUTOR: .. 62

2.3 MARCO LEGAL .. 85

2.3.1 DECRETO 770 DEL 2005 .. 86

2.3.2 DECRETO 785 DE 2005 .. 87

2.3.3 DECRETO 800 DE 2008 .. 88

2.3.4 DECRETO 2539 DE 2005 .. 88

2.3.5 DECRETO 2772 DEL 2005 .. 92

2.3.6 LEY 1122 DE 2007 ... 93

2.3.7 LEY 1438 DE 2011 ... 94

2.3.8 RESOLUCIÓN NUMERO 5261 DE 1994 ... 95

2.4 MARCO CONCEPTUAL ... 95

2.4.1 GENERAL .. 95

2.4.2 DE HABILIDADES .. 96

3. METODOLOGÍA DE INVESTIGACIÓN. .. 106

3.1 TIPO DE INVESTIGACIÓN .. 106

3.2 MÉTODO DE INVESTIGACIÓN ... 106

3.3 DISEÑO DE INVESTIGACIÓN ... 107

3.4 ESTRUCTURA DEL DISEÑO .. 107

3.5 DEFINICIÓN DE LA UNIDAD DE MUESTREO: ... 108

3.6 FUENTES Y TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN 113

3.6.1 FUENTES DE INFORMACIÓN .. 113

3.6.2 HERRAMIENTAS ... 113

3.6.3 PROCESAMIENTO MATEMÁTICO DE LA INFORMACIÓN 115

4. ADMINISTRACIÓN DE PROYECTO. .. 117

4.1 PRESUPUESTO... 117

4.2 CRONOGRAMA DE ACTIVIDADES .. 118

5. INFORME DE RESULTADOS ... 119

5.1 DESARROLLO DE LA INVESTIGACIÓN ... 119

5.2 PROCESAMIENTO: ... 119

5.3 ANÁLISIS ... 120

6. DIAGNÓSTICO DE HABILIDADES GERENCIALES DE DIRECTORES DE

HOSPITALES DE NIVEL III Y IV EN SAN JUAN DE PASTO, PERCEPCIÓN DE

GERENTES, SUBGERENTES Y USUARIOS ... 121

6.1 GERENTES .. 121

6.2 SUBGERENTES... 135

6.3 USUARIOS ... 148

7. ANÁLISIS COMPARATIVO DE HABILIDADES GERENCIALES DE

DIRECTORES DE HOSPITALES DE NIVEL III Y IV EN SAN JUAN DE PASTO,

PERCEPCIÓN DE GERENTES, SUBGERENTES Y USUARIOS 152

7.1 HABILIDADES GERENCIALES CONVERGENTES: 153

7.2 HABILIDADES QUE CONVERGEN ENTRE GERENTE Y SUBGERENTE

 ... 154

7.3 HABILIDADES QUE CONVERGEN ENTRE SUBGERENTES Y USUARIOS

 ... 155

7.4 HABILIDADES GERENCIALES DIVERGENTES 156

7.5 CONSOLIDACIÓN DE RESULTADOS .. 157

8. CONTRASTE DE HABILIDADES GERENCIALES DE DIRECTORES DE

HOSPITALES NIVEL III Y IV EN PASTO, COMPARATIVO DE TEORÍA-

INVESTIGACIÓN Y LEGISLACIÓN. .. 161

9. PROPUESTA: CONSTRUIR UN INSTRUMENTO METODOLÓGICO, COMO

HERRAMIENTA DE IDENTIFICACIÓN DE LAS HABILIDADES GERENCIALES

QUE DEBE POSEER UN GERENTE .. 165

CONCLUSIONES .. 166

RECOMENDACIONES .. 169

BIBLIOGRAFÍA .. 171

ANEXOS .. 175

LISTA DE TABLAS

Tabla 1. Ficha de Antecedentes N° 1. ... 48

Tabla 2. Ficha de Antecedentes N° 2. ... 48

Tabla 3. Ficha de Antecedentes N° 3. ... 49

Tabla 4. Ficha de Antecedentes N° 4. ... 49

Tabla 5. Ficha de Antecedentes N° 5. ... 49

Tabla 6. Ficha de Antecedentes N° 6. ... 50

Tabla 7. Ficha de Antecedentes N° 7. ... 50

Tabla 8. Las 7s de McKinsey. .. 62

Tabla 9. Marco Legal. .. 86

Tabla 10. Competencias comunes a servidores públicos. 89

Tabla 11. Competencias comportamentales nivel directivo. 91

Tabla 12. Resumen de la Muestra: .. 112

Tabla 13. Datos Generales Gerentes de Entidades Hospitalarias 121

Tabla 14. Subgerentes Encuestados ... 135

Tabla 15. Promedio de puntaje de habilidades .. 158

Tabla 16. Listas de Habilidades Gerenciales ... 162

Tabla 17. Contraste de Habilidades no explicitas .. 163

LISTA DE GRAFICAS

Gráfico 1. % I.P.S Nariño ... 38

Gráfico 2 Administración del tiempo .. 121

Gráfico 3. Autoconocimiento .. 122

Gráfico 4. Comunicación .. 123

Gráfico 5. Facultamiento y Delegación .. 124

Gráfico 6. Iniciativa .. 124

Gráfico 7. Innovación y Creatividad ... 125

Gráfico 8. Inteligencia Emocional ... 126

Gráfico 9. Liderazgo ... 126

Gráfico 10. Manejo del Estrés .. 127

Gráfico 11. Motivación ... 128

Gráfico 12. Orientación a Resultados .. 128

Gráfico 13. Planeación ... 129

Gráfico 14. Poder e Influencia.. 130

Gráfico 15. Resolución – Gestión de Conflictos ... 130

Gráfico 16. Toma de Decisiones .. 131

Gráfico 17. Trabajo en Equipo ... 131

Gráfico 18. Resumen - Gerentes ... 132

Gráfico 19. Administración del Tiempo .. 135

Gráfico 20. Autoconocimiento .. 136

Gráfico 21. Comunicación .. 136

Gráfico 22. Facultamiento y Delegación .. 137

Gráfico 23. Iniciativa .. 138

Gráfico 24. Innovación y Creatividad ... 138

Gráfico 25. Inteligencia Emocional ... 139

Gráfico 26. Liderazgo ... 140

Gráfico 27. Manejo del Estrés .. 141

Gráfico 28. Motivación ... 142

Gráfico 29. Orientación a Resultados .. 142

Gráfico 30. Planeación ... 143

Gráfico 31. Poder e Influencia.. 144

Gráfico 32. Gestión de Conflictos .. 144

Gráfico 33. Toma de Decisiones .. 145

Gráfico 34. Trabajo en Equipo ... 146

Gráfico 35. Perspectiva Subgerente .. 147

Gráfico 36. Género. ... 149

Gráfico 37. Ranking de Habilidades Gerenciales (Usuarios) 149

Gráfico 38. Resultados comparativos Gerentes vs Subgerentes Vs Usuarios 152

LISTA DE FIGURAS

Figura 1. Tipos de IPS Colombia ... 38

Figura 2. ESTRUCTURA ORGANIZACIONAL IDSN ... 39

Figura 3. Estructura Organizacional Secretaria de Municipal de Salud 40

Figura 4. Instituciones de salud con acreditación de calidad 2013 46

Figura 5. Fechas de acreditación en salud .. 47

Figura 6. Competencias gerenciales .. 64

Figura 7. El iceberg de las competencias .. 68

Figura 8. Sistema de Valores en Competencia .. 70

Figura 9. Modelo de Habilidades Administrativas Esenciales 72

Figura 10. Roles interpersonales ... 80

Figura 11. Roles informativos .. 80

Figura 12. Roles decisorios ... 82

Figura 13. Importancia de los roles .. 82

Figura 14. Organigrama Hospital Infantil Los Ángeles ... 109

Figura 15. Organigrama Fundación Hospital San Pedro. 110

Figura 16. Organigrama Hospital Universitario Departamental de Nariño. 111

Figura 17. Organigrama Hospital Universitario Departamental de Nariño/

Acercamiento. .. 112

Figura 18. Pirámide de habilidades gerenciales principales 159

Figura 19. Habilidades gerenciales secundarias ... 159

LISTA DE ANEXOS

Anexo 1. Encuesta para la Identificación De Habilidades Gerenciales (Gerente) 176

Anexo 2. Encuesta para la Identificación De Habilidades Gerenciales (Otros) 182

Anexo 3. Encuesta para la Identificación de Habilidades Gerenciales (Usuarios)

 ... 188

Anexo 4. Informe Hospital Infantil Los Ángeles.. 190

Anexo 5. Guía Metodológica para la Identificación de Habilidades Gerenciales . 191

GLOSARIO

ADMINISTRACIÓN DEL TIEMPO: Capacidad para reconocer y direccionar la
utilización del tiempo en el desarrollo de las actividades pertinentes a cada área
con base en la eficiencia.

AUTO CONOCIMIENTO: Resultado de un el proceso reflexivo mediante el cual la
persona adquiere noción de su persona, de sus cualidades y características.

COMPETENCIAS: Unión de conocimientos, habilidades y actitudes que posee
una persona para la comprensión y desarrollo de una actividad o función de forma
eficiente.

COMUNICACIÓN: Capacidad de expresar de forma clara lo que se piensa, siente
o se necesita, teniendo en cuenta a las personas a quienes se dirige, la
información que se suministra y los medios para hacerla efectiva.

CREATIVIDAD / INNOVACIÓN: Capacidad de descubrir y producir algo nuevo,
valioso, original, útil y significativo, incluye la posibilidad de ver y descubrir un
problema o un factor clave donde otros no lo ven.

DELEGACIÓN: Concesión de la autoridad a otra persona para que ejecute ciertos
deberes.

DIRECCIÓN: Aplicación de conocimientos para la toma de decisiones; mandar,
influir, motivar y guiar a un grupo de individuos para lograr la ejecución y alcance
de objetivos empresariales

ESTRÉS: Sentimiento de tensión física o emocional. Puede provenir de cualquier
situación o pensamiento que haga sentir a la persona frustrada, furiosa o nerviosa.

E.P.S.: Entidades Promotoras de Salud, reciben las afiliaciones de los cotizantes y
sus pagos. Administran el riesgo de salud de los afiliados, organizan y garantizan
la prestación de los servicios previstos en el Plan Obligatorio de Salud (POS).

E.S.E.: Empresa Social del Estado, se constituyen como una categoría especial de
entidad pública, descentralizada, con personería jurídica, patrimonio propio y
autonomía administrativa, creadas o reorganizadas por ley o por las asambleas o
concejos cuyo objetivo es la prestación de servicio de salud, entendidos como un
servicio público a cargo del Estado y como parte integrante del Sistema de
Seguridad Social en Salud.

FACULTAR: Dar libertad, apoyo y confianza a las personas para realizar con éxito
lo que ellas deseen.

GERENCIA: Unidad de alta calificación y conocimiento en el que se desarrolla la
facultad de dirigir y gestionar diferentes situaciones en pro de los objetivos
empresariales; cargo que ocupa quien dirige a la empresa.

GERENTE: Persona que se ocupa de la ejecución de las funciones relativas a la
dirección o gerencia de las organizaciones. Se encarga de la coordinación de las
personas y el manejo eficiente de los recursos para cumplir con los objetivos de la
organización.

GESTIÓN DE CONFLICTOS: Capacidad para negociar y resolver desacuerdos.
Esta gestión tiene como fin prevenir y reducir la naturaleza destructiva de un
conflicto, en la que sea posible llegar a un acuerdo para la resolución del mismo.

HABILIDADES: Conjunto de características y acciones que puede poseer y
realizar una persona y que contribuyen al logro eficiente de sus tareas u objetivos.
Es el talento para llevar a cabo una actividad, trabajo u oficio.

HOSPITAL: Instituciones encargadas del cuidado de la salud, proporcionan
tratamientos con personal experto y equipos especializados. Su constitución
puede ser de carácter público (en su gran mayoría), privado y mixto. Están
gestionadas por profesionales médicos, cirujanos y enfermeros y algunos pueden
estar enfocados a la atención de problemas o enfermedades específicas.

INFLUENCIA: Asegurar el consentimiento de los demás para trabajar juntos en
aras de alcanzar un objetivo.

INICIATIVA: Capacidad de actuar de forma anticipada para emprender tareas y
crear oportunidades

INTELIGENCIA EMOCIONAL: Capacidad de entender profundamente a los
demás, atender activamente y reconocer los pensamientos, sentimientos y
preocupaciones propios y de los demás.

I.P.S.: Instituciones Prestadoras de Servicios, entre ellas se cuentan los
hospitales, clínicas, centros de servicios de salud y de emergencias, entre otros.

LIDERAZGO: Capacidad e iniciativa de influir en los demás para poder realizar y
lograr objetivos y metas, logrando así que un grupo se identifique con un líder y
trabajen juntos por un mismo logro.

MANEJO DEL ESTRÉS: Capacidad de evitar situaciones que pueden llevar a una
persona a caer en un estado de tensión física o emocional que afecta de manera
negativa su salud.

MOTIVACIÓN: Capacidad para generar acciones que permitan el ánimo o impulso
para ejecutar una labor o actividad con diligencia alcanzando el logro de los
objetivos propios y organizacionales

ORIENTACIÓN A RESULTADOS: Capacidad de fijar e identificar metas que
permitan dirigir el rumbo de la organización, realizar funciones y cumplir
compromisos organizacionales en pro de la eficiencia y la calidad con base en
mecanismos de verificación y medición de resultados.

PLANEACIÓN: Capacidad de formulación del estado futuro deseado para una
organización y con base en éste plantear cursos alternativos de acción, evaluarlos
y así definir los mecanismos adecuados a seguir para alcanzar los objetivos
propuestos.

PODER: Posibilidad de ejercer influencia sobre alguien para obtener algo

TOMA DE DECISIONES: Capacidad de elegir una alternativa para solucionar un
problema o atender una situación comprometiéndose con acciones concretas y
sus consecuencias.

TRABAJO EN EQUIPO: Capacidad para desarrollar actividades de forma
coordinada y en colaboración con otros iguales, apoyando los esfuerzos del
equipo, aportando y aceptando distintos puntos de vista e incorporando valor
añadido para alcanzar el objetivo común.

RESUMEN

La sociedad actual se encuentra en un estado de cambio constante enmarcado en
el acceso a la información y la generación de conocimiento, las organizaciones no
son ajenas a este fenómeno e implica un reto enorme para las personas que están
a la cabeza de las grandes instituciones mantener el dinamismo que la sociedad
les presenta. Los Gerentes deben centrarse en los denominados ―saber, saber
hacer y hacer‖, que comprenden aspectos técnicos, prácticos y comportamentales,
para la ejecución efectiva y sustancial de sus ocupaciones que les amerite un
manejo exitoso de las organizaciones y su trascendencia en un mundo cada día
más competitivo. A lo largo del tiempo ha habido diferentes autores preocupados
por identificar en esencia que es lo que hace a un gerente exitoso o simplemente
encontrar que caracteriza a un buen gerente, muchos de ellos han elaborado
teorías alrededor de diferentes conceptos como pueden ser perfiles, competencias
o actitudes, sin embargo en los últimos años se ha visto como este campo a
cambiado su atención a las denominadas Habilidades Gerenciales.

Un campo de alta complejidad, donde se puede evidenciar de forma clara el papel
de un Gerente analizado desde las habilidades gerenciales que posee, es el
sector salud y en la ciudad de Pasto se encuentran tres reconocidos hospitales,
Fundación Hospital San Pedro, Hospital Infantil Los Ángeles y Hospital
Departamental de Nariño, donde la gestión gerencial ha llevado a estas entidades
a posicionarse a nivel regional como importantes instituciones prestadoras de
servicios de salud. El análisis de las habilidades gerenciales en los gerentes de
estas tres entidades de salud permitió caracterizar a un Gerente desde tres
perspectivas, Interna, Externa e Intrínseca, y elaborar un instrumento que permita
identificar y evaluar dichas habilidades.

Palabras clave: Habilidad, Gerente, Hospital, Gerencia.

ABSTRACT

The present society is in a state of constant change framed in access to
information and knowledge generation; organizations are not immune to this
phenomenon and involves an enormous challenge for people who are at the head
of large institutions keep the dynamism that society presents. Managers should
focus on the so-called "knowledge, know-how and make" comprising technical,
practical and behavioral aspects for the effective and substantial implementation of
their occupations that warranted them successful management of organizations
and its importance in a world more competitive everyday. Over time there have
been different authors concerned about identifying in essence that makes a
successful manager or simply finding that characterizes a good manager, many
have theorized about different concepts such as profiles, skills or attitudes,
however in recent years it has seen as this area has changed its attention to so-
called Management Skills.

A highly complex field, where you can clearly demonstrate the role of a manager
analyzed from the management skills he has, is the health sector and in the city of
Pasto there are three recognized hospitals , Fundación Hospital San Pedro,
Hospital Infantil Los Ángeles y Hospital Departamental de Nariño, where
management practice has led to these entities to position itself as a major regional
institutions that provide health services. The analysis of managerial skills in
managers of these three health institutions allowed characterize a manager from
three perspectives, Internal, External and Intrinsic and develop an instrument that
allows to identify and evaluate these skills.

Key words: Skills, Manager, Hospital, Managment

INTRODUCCIÓN

Las habilidades gerenciales se consideran como las capacidades y destrezas que
debe poseer un gerente para el desarrollo efectivo de su labor dentro de una
organización. Se refiere a características del ámbito administrativo que permiten el
desarrollo de diferentes actividades gerenciales respondiendo y contribuyendo al
logro eficiente de los objetivos y el direccionamiento de la organización. Estas
habilidades caracterizan el perfil Gerencial y posibilitan el quehacer óptimo de la
dirección, construyendo procesos y estrategias en aras al progreso y
sostenibilidad empresarial o institucional.

El presente trabajo recoge de la teoría y la legislación los postulados en base a las
Habilidades Gerenciales y las posiciona bajo la evaluación de tres perspectivas:
Gerentes, Subgerentes y Usuarios, pertenecientes a tres hospitales de elevada
complejidad e importancia para la ciudad de Pasto: Hospital Infantil Los Ángeles,
Fundación Hospital San Pedro y Hospital Universitario Departamental de Nariño.
El trabajo desarrollado demuestra la existencia de habilidades gerenciales en las
instituciones en mención, las cataloga en principales y secundarias o de apoyo y
reconoce el porqué de su existencia.

El informe final presenta de forma descriptiva y analítica los resultados obtenidos,
estableciendo la importancia de las habilidades gerenciales y trasciende en la
construcción de una guía metodológica para uso en otras organizaciones que
atendiendo a su preocupación por el quehacer gerencial, busquen reconocer de
primera mano cuales son las habilidades que posee la persona que encabeza a la
Organización, impulsando la construcción de conocimiento y el desempeño
Gerencial Regional.

23

1. ASPECTOS GENERALES.

1.1 TEMA

El tema a tratar es:
HABILIDADES GERENCIALES

1.2 TITULO

El título del presente proyecto se enfatiza en el objetivo principal del trabajo y se
ha denominado: CARACTERIZACIÓN DE LAS HABILIDADES GERENCIALES EN
EL EJERCICIO DE LA DIRECCIÓN DE LOS HOSPITALES DE NIVEL III Y IV DE
SAN JUAN DE PASTO PARA EL PERIODO 2015

1.3 LÍNEA Y SUBLÍNEA DE INVESTIGACIÓN

En relación con las líneas de investigación existentes en el programa de
Administración de empresas y la naturaleza del proyecto actual, se considera que
este trabajo se enmarca en:

Línea: Dinámica empresarial
Sublínea: Gestión Gerencial Regional

1.4 PROBLEMA DE INVESTIGACIÓN

1.4.1 PLANTEAMIENTO DEL PROBLEMA

Los continuos contextos de cambio, los cada vez mayores requerimientos globales
enmarcados en el acceso a información, los avances del conocimiento humano,
los nuevos retos para las compañías y la búsqueda de satisfacción de las
necesidades y expectativas de la sociedad, han exigido el establecimiento de
estudios y acciones concretas que permitan la identificación y ejecución de
aspectos clave en el manejo exitoso de las organizaciones y su trascendencia en
un mundo cada día más competitivo.

Por tal razón, grupos de interés organizacionales en áreas de la educación, de
gobierno, de consultoría, etc., han buscado el desarrollo de procesos que se
relacionen en lograr tener y consolidar ―Gerentes Integrales‖, la cabeza de las
compañías, quienes en el cumplimiento de sus funciones de dirección y toma de
decisiones, proyecten a las organizaciones a ambientes de competitividad, calidad

24

y resultados óptimos. Para Jean Paul Sallenave ―La Gerencia Integral es el arte de
reunir todas las facetas del manejo de una organización en busca de una mayor
competitividad‖ y establece que una Gerencia Moderna, deberá desenvolverse en
los campos del ―saber, saber hacer y hacer‖ los cuales le permitan la interacción y
toma de decisiones pertinentes en el rumbo mismo de las organizaciones.

Los denominados ―saber, saber hacer y hacer‖, que comprenden aspectos
técnicos, prácticos y comportamentales se han ―acuñado‖ en un concepto clave:
Las competencias. Es aquí donde se reúnen los conocimientos, las Habilidades
(entendidas como las capacidades y acciones pertinentes para el logro de metas y
objetivos) y las actitudes de los Directivos, para la ejecución efectiva y sustancial
de sus ocupaciones que les amerite reconocerse como competitivos.

Peter Drucker afirma que ―los fallos organizativos son fundamentalmente resultado
de un fallo de dirección. (…) Como gestor de personas, todo directivo ha de
desarrollar una serie de habilidades y destrezas que faciliten su actuación de cara
a la mejora de su propio desempeño, y por ende del de sus colaboradores‖

La gerencia ha sido considerada una actividad social que orientada a la dirección
de las organizaciones tiene por finalidad la obtención de resultados bajo criterios
de eficiencia, eficacia y efectividad. Desde esta perspectiva, la Gerencia tiene
incidencia en la sociedad, por ser la ciudadanía los principales usuarios de la
actividad de las organizaciones. De entre esas organizaciones se encuentran las
Instituciones Hospitalarias, instituciones que dentro del país han sufrido
innumerables cambios, reformas y problemáticas de cobertura financiera y
asistencial, que han exigido de sus Directores desarrollar e interiorizar Habilidades
Gerenciales, que les permita ser capaces de asumir la responsabilidad de los
objetivos de la salud y de comprender los aspectos más importantes que recaen
en la dirección.

En el artículo ―Gerencia y competencias distintivas dinámicas en instituciones
prestadoras de servicios de salud‖1 se establece que la gerencia en el sector
Salud ―(…) tiende hacia un modelo integrado centrado en el paciente que
simplifique y mejore las relaciones con todos los profesionales con los que se tiene
que relacionar, se espera una visión holística desde el campo médico pero con el
apoyo de perspectivas de la gestión que permita entender entre otras cosas la
importancia de los costos de la atención sin tener que afectar la calidad del
servicio y del efecto sobre la comunidad; implica ello ser conscientes de la
diversidad de problemas que están asociados con la gestión en las instituciones
prestadoras de salud: poca adaptación al mundo competitivo que exige el nuevo
sistema, reducción en la eficiencia y oportunidad en la atención a los usuarios,

1
MUÑOZ ARIAS, Juan y CALDERÓN, Gregorio. Gerencia y competencias distintivas dinámicas en instituciones

prestadoras de servicios de salud. En: Revista Gerencia y políticas de Salud. Julio-diciembre, 2008, vol. 7, Nº
15.

25

énfasis en la solución de problemas de corto plazo y poca atención a los
problemas estratégicos de las organizaciones en salud, poca efectividad de los
sistemas de información, frecuentes reestructuraciones fallidas que generan
desconfianza en los trabajadores de las entidades, falta de habilidad en el manejo
de temas financieros y manejo de cartera, descuido en la gerencia del talento que
causa malestar y clima organizacional desfavorable para la buena atención y la
productividad.

En consecuencia no puede ser ajeno a las instituciones prestadoras de servicios
de salud la importancia del desarrollo de las habilidades gerenciales ‗Es de vital
importancia velar porque las organizaciones (de salud) adopten las metodologías y
herramientas de gerencia que les garanticen una creciente productividad y una
entrega asegurada‘.‖

Lo anterior demuestra que la Gerencia de Hospitales requiere un conjunto de
habilidades con base en un equilibrio armónico que proporcione la preparación
suficiente al directivo y que le permita llevar a cabo una secuencia de acciones
para alcanzar objetivos determinados en la solución de problemas prioritarios. La
complejidad de la administración de los Hospitales en todos sus aspectos,
sobretodo en el manejo del talento humano no solo por la cantidad de empleados
sino debido a la gran variedad de profesionales que laboran en las instituciones,
requiere que quien ejerza la dirección de un hospital tenga unas habilidades
fundamentales que le permitan ejercer un rol adecuado acorde con las
necesidades presentes en cada institución, por ello buscando encontrar una
correlación entre la palabra y el hecho en favor de la utilización adecuada de las
habilidades directivas y enmarcados en esta investigación, se plantean
cuestionamientos como ¿Cuáles son las habilidades Gerenciales? Y más aún,
¿Cuáles son las habilidades gerenciales de los Directores actuales de hospitales
de nivel III y IV de la ciudad de San Juan de Pasto?

Responder las inquietudes en torno de las Habilidades Directivas puede
esclarecer cuales son las acciones exigidas en un gerente, acorde con los retos de
enfrentarse a los cambios y la necesidad de competitividad de las organizaciones
en Pasto. Ese análisis se apoya en reconocer que las entidades de salud,
específicamente los hospitales, no son ajenos a la normatividad existente respecto
a las habilidades directivas y a la preocupación por un entendimiento claro de las
mismas en la búsqueda de una dirección con altos estándares de calidad.

1.4.2 FORMULACIÓN DEL PROBLEMA

¿Cuáles son las habilidades gerenciales que poseen los actuales Gerentes de
Hospitales de nivel III y IV en San Juan de Pasto para la ejecución de sus
funciones directivas?

26

1.4.3 SISTEMATIZACIÓN DE VARIABLES

 ¿Qué habilidades gerenciales tienen los Directores de los hospitales del
Nivel III y IV de San Juan de Pasto según su propia visión como Gerentes, de los
subgerentes y de los usuarios de servicios de salud?

 ¿Qué relación tienen las habilidades gerenciales observadas en los
hospitales analizados con las existentes en los postulados teóricos en
Administración y la Legislación Colombiana?

 ¿Qué observaciones y conclusiones se pueden obtener de la percepción
del Gerente vs la de los subgerentes vs la de los usuarios de servicios de salud
con respecto a habilidades Gerenciales?

 ¿Cómo identificar las habilidades Gerenciales que debe poseer un Gerente
en el sector salud?

1.5 OBJETIVOS DE INVESTIGACIÓN

1.5.1 OBJETIVO GENERAL

Identificar las habilidades gerenciales en el ejercicio de la Gerencia de los
Hospitales de Nivel III y IV de la ciudad de San Juan de Pasto en el periodo 2015.

1.5.2 OBJETIVOS ESPECÍFICOS

 Caracterizar las habilidades gerenciales de los Directores de Hospitales de
nivel III y IV de San Juan de Pasto a través de un diagnóstico que incluya la
percepción del Gerente, de los subgerentes y de los usuarios de servicios de
salud.

 Realizar un análisis comparativo de los resultados obtenidos en la
aplicación de las encuestas que contraste la percepción de los Gerentes con la de
los subgerentes y con la de los usuarios de servicios de salud.

 Hacer un análisis que relacione las habilidades gerenciales descritas en los
postulados teóricos y de legislación Colombiana con los resultados obtenidos en
las entidades analizadas.

27

 Construir un instrumento metodológico, como herramienta de identificación
de las habilidades Gerenciales que debe poseer un Gerente.

1.6 JUSTIFICACIÓN

1.6.1 JUSTIFICACIÓN TEÓRICA

El presente proyecto tiene como propósito en el ámbito teórico, recoger los
diferentes postulados de Dirección y de Habilidades Gerenciales en aras de
realizar un contenido claro que especifique de forma concreta cuales son las
principales habilidades necesarias en el cargo de la Dirección de las
organizaciones, puesto que, a pesar de la existencia de postulados y listados en
habilidades y competencias, no hay un compendio y análisis específico para
organizaciones como las del sector Salud para el contexto de la Ciudad de Pasto.
Traer a análisis los fundamentos teóricos de los temas en mención, propiciará la
discusión de cuáles son las habilidades gerenciales esenciales y como estas
puede conformarse en soporte para el desarrollo eficiente de las instituciones
Hospitalarias.

1.6.2 JUSTIFICACIÓN PRÁCTICA

La temática de habilidades gerenciales en el ejercicio de la Dirección es una
preocupación de carácter mundial, dado que las nuevas tendencias de
investigación han reconocido que el rumbo organizacional se concentra en gran
medida en la habilidad del gerente de tomar decisiones y concretar acciones en
pro de los objetivos de las organizaciones. Por tal, este proyecto se constituye en
un medio de análisis actual de tales habilidades en el área hospitalaria de la
ciudad desde una visión propia del Gerente y la perspectiva de los trabajadores a
su cargo, que permita el ejercicio de la dirección dentro de estándares de calidad y
de resultados óptimos, obteniendo además la posibilidad de reconocer las
habilidades gerenciales como un punto de apoyo en la diferenciación positiva y de
competitividad de sus instituciones frente a otras similares.

A su vez, reconociendo las habilidades gerenciales que se deberán tener para
afrontar los retos directivos, este proyecto puede constituirse en una herramienta
de evaluación desde los programas académicos en torno a la Administración, Alta
Gerencia y otros campos que se relacionan con futuros gerentes y con procesos
de enseñanza de dirección, propiciando para el mañana, desarrollar y entregar al
mercado laboral mejores profesionales en el ámbito de la gerencia, con
habilidades fortalecidas desde la academia.

28

Los resultados del proyecto permiten de forma indirecta, mejorar los procesos de
planeación y capacitación, impulsando a las instituciones a pensar en el éxito
desde un mejor quehacer laboral apoyado en habilidades y promoverlas estas
desde la dirección hacia las distintas esferas que de ella dependen, en un proceso
de gestión humana adecuada y congruente.

Así, este proyecto de Investigación aporta en la constitución de teoría Gerencial
Regional permitiendo con ella el análisis de problemáticas específicas de nuestro
entorno.

1.6.3 JUSTIFICACIÓN METODOLÓGICA

Teniendo en cuenta que para el reconocimiento y verificación de las habilidades
directivas en las instituciones hospitalaria nivel III y IV se deberá establecer un
instrumento de evaluación que recoja las principales habilidades y que defina una
caracterización clara y general de las mismas, consideramos que el instrumento
final, como método de recolección de información, evaluación y análisis, se
constituye en una herramienta útil en la apreciación de las habilidades en ámbitos
organizacionales y académicos que requieran precisar sus habilidades y
establecer programas para el mejor desempeño, enseñanza y adopción de las
mismas.

1.7 DELIMITACIÓN DE LA INVESTIGACIÓN

1.7.1 ESPACIAL

El desarrollo de este trabajo y los resultados obtenidos se establecen en la Ciudad
de San Juan de Pasto (Colombia), dentro del sector de Servicios, en Instituciones
de carácter Hospitalario catalogados en el nivel III y IV. La investigación como tal
se enfatizará en el área directiva o de Gerencia de las Instituciones en mención.

1.7.2 TEMPORAL

La realización de este trabajo se dará para el año 2015

1.7.3 TEMÁTICA

El presente proyecto manejará temáticas acordes con sus objetivos tales como:
Fundamentos teóricos de Dirección Organizacional y habilidades Gerenciales,

29

Bases legales existentes en el País que comprenden el manejo de Competencias
en los niveles directivos, evaluación de habilidades, entre otros.

Cabe resaltar que el proyecto no busca orientar sus objetivos de definición y
verificación de habilidades gerenciales desde el ámbito Psicológico, sino que se
enmarca en cuestionamientos de alcance Administrativo.

30

2. MARCO DE REFERENCIA.

2.1 MARCO CONTEXTUAL

2.1.1 COLOMBIA

País situado en el extremo noroccidental de Suramérica, dividido en cinco
regiones y 32 departamentos; de acuerdo con información estadística del DANE
cuenta con más de 46 millones de habitantes. Informes de coyuntura económica
muestran que la economía del país, presenta indicadores positivos en cuanto a la
disminución del desempleo, incremento de la inversión pública, inversiones,
exportaciones, etc., no obstante los índices de pobreza y miseria, continúan
siendo un agravante, que impide la estabilización equitativa o al menos equilibrada
de los niveles socio- económicos del país.

Para el progreso social y económico, Colombia está caracterizada en el desarrollo
de las actividades organizacionales dentro de tres (3) sectores económicos:

 Sector primario en el que se incluyen las actividades del área agropecuaria.

 Sector secundario que contiene la trasformación de materias a través de la
Industria y la extracción minera y de petróleo.

 Sector Terciario o de Servicios, que incluye todas aquellas actividades que
no producen bienes tangibles, pero que son necesarias para el funcionamiento de
la economía. Dentro de este sector se ubican servicios como los de comunicación,
transporte, comercio, educación, administración pública y SALUD.

Los servicios del área de la Salud se relacionan con la prestación de asistencia
sanitaria, abarcan temas variados como el diagnóstico y tratamiento de
enfermedades, prevención de males y todo aquello que permita el desarrollo de
una vida saludable. La salud está contemplada como base fundamental de la
Seguridad Social en Colombia.

El artículo 48. De la Constitución Política de Colombia de 1991 establece:

―La Seguridad Social es un servicio público de carácter obligatorio que se prestará
bajo la dirección, coordinación y control del Estado, en sujeción a los principios de
eficiencia, universalidad y solidaridad, en los términos que establezca la Ley. Se
garantiza a todos los habitantes el derecho irrenunciable a la Seguridad Social. El
Estado, con la participación de los particulares, ampliará progresivamente la

31

cobertura de la Seguridad Social que comprenderá la prestación de los servicios
en la forma que determine la Ley.

La seguridad Social podrá ser prestada por entidades públicas o privadas, de
conformidad con la Ley. No se podrán destinar A ni utilizar los recursos de las
instituciones de la Seguridad Social para fines diferentes a ella. La Ley definirá los
medios para que los recursos destinados a pensiones mantengan su poder
adquisitivo constante.‖

A su vez, el Artículo 49 infiere:

―La atención de la Salud y el saneamiento ambiental son servicios públicos a
cargo del Estado. Se garantiza a todas las personas el acceso a los servicios de
promoción, protección y recuperación de la Salud.

Corresponde al Estado organizar, dirigir y reglamentar la prestación de servicios
de salud a los habitantes y de saneamiento ambiental conforme a los principios de
eficiencia, universalidad y solidaridad. También, establecer las políticas para la
prestación de servicios de salud por entidades privadas, y ejercer su vigilancia y
control. Así mismo, establecer las competencias de la Nación, las Entidades
territoriales y los particulares, y determinar los aportes a su cargo en los términos y
condiciones señalados en la Ley.

Los servicios de Salud se organizarán en forma descentralizada, por niveles de
atención y con participación de la comunidad. La Ley señalará los términos en los
cuales la atención básica para todos los habitantes será gratuita y obligatoria.
Toda persona tiene el deber de procurar el cuidado integral de su salud y la de su
comunidad.‖

2.1.1.1 LEY 100 DE 1993. COLOMBIA

“Por la cual se crea el sistema de seguridad social integral y se dictan otras
disposiciones”

El Sistema de Seguridad Social Integral en Colombia, fue instituido por la Ley 100
de 1993 y reúne de manera coordinada un conjunto de entidades, normas y
procedimientos a los cuales podrán tener acceso las personas y la comunidad con
el fin principal de garantizar una calidad de vida que esté acorde con la dignidad
humana, haciendo parte del Sistema de Protección Social junto con políticas,
normas y procedimientos de protección laboral y asistencia social.

Los principios de prestación de servicios del Sistema de Seguridad Social Integral
en Colombia son:

32

 Eficiencia,

 Universalidad,

 Solidaridad,

 Integralidad,

 Unidad y

 Participación.

La Ley 100 de 1993 establece la legislación de cuatro frentes generales:

El Sistema general de Pensiones. El fin principal del Sistema General de
Pensiones es asegurar a la población el cubrimiento de los riesgos o
contingencias derivados de la vejez, la invalidez y la muerte, por medio del
reconocimiento de pensiones y prestaciones determinadas por la Ley. Su
vinculación puede ser de carácter obligatorio mediante contrato laboral o
servidores públicos, o de forma voluntaria para trabajadores independientes.

El Sistema General de Seguridad Social en Salud. Los objetivos del sistema
general de seguridad social en salud son regular el servicio público esencial de
salud y crear condiciones de acceso de toda la población al servicio en todos los
niveles de atención. Son reglas del servicio público de salud, rectoras del sistema
general de seguridad social en salud las siguientes:

a. Equidad. El sistema en salud proveerá gradualmente servicios de salud de
igual calidad a todos los habitantes en Colombia.

b. Obligatoriedad. La afiliación al sistema en salud es obligatoria para todos
los habitantes en Colombia:

 Los afiliados al sistema mediante el régimen contributivo son las personas
vinculadas a través de contrato de trabajo, los servidores públicos, los
pensionados y jubilados y los trabajadores independientes con capacidad de pago.

 Los afiliados al sistema mediante el régimen subsidiado son las personas
sin capacidad de pago para cubrir el monto total de la cotización. Será subsidiada
en el sistema general de seguridad social en salud la población más pobre y
vulnerable del país en las áreas rural y urbana. Tendrán particular importancia,
dentro de este grupo, personas tales como las madres durante el embarazo, parto
y posparto y período de lactancia, las madres comunitarias, las mujeres cabeza de
familia, los niños menores de un año, los menores en situación irregular, los
enfermos de Hansen, los adultos mayores, los discapacitados, los campesinos, las
comunidades indígenas, los trabajadores y profesionales independientes, artistas
y deportistas, periodistas independientes, maestros de obra de construcción,
albañiles, taxistas, electricistas, desempleados y demás personas sin capacidad
de pago.

c. Protección integral. El sistema brindará atención en salud integral a la
población en sus fases de educación, información y fomento de la salud y la

33

prevención, diagnóstico, tratamiento y rehabilitación, en cantidad, oportunidad,
calidad y eficiencia.

 POS: Plan Obligatorio de Salud, corresponde al paquete de servicios
básicos en las áreas de recuperación de la salud, protección de la salud,
prevención de la enfermedad suministro de medicamentos para el afiliado y su
grupo familia y cubrimiento de ingresos de manera transitoria -prestaciones
económicas- cuando se presenta incapacidad de trabajar por enfermedad,
accidentes o por maternidad.

d. Libre escogencia. El sistema en salud permitirá la participación de
diferentes entidades que ofrezcan la administración y la prestación de los servicios
de salud, bajo las regulaciones y vigilancia del Estado y asegurará a los usuarios
libertad en la escogencia entre las entidades promotoras de salud (E.P.S) y las
instituciones prestadores de servicios de salud (I.P.S).

 E.P.S: Entidades Promotoras de Salud, que reciben las afiliaciones de los
cotizantes y sus pagos. Estas administran el riesgo de salud de los afiliados,
organizan y garantizan la prestación de los servicios previstos en el Plan
Obligatorio de Salud (POS). Entre ellas se cuentan cajas de compensación familiar
y las empresas de medicina prepagada.

 I.P.S: son las Instituciones Prestadoras de Servicios, entre ellas se cuentan
los hospitales, clínicas, centros de servicios de salud y de emergencias, entre
otros.

e. Autonomía de las instituciones. Las instituciones prestadoras de servicios
de salud tendrán, a partir del tamaño y complejidad que reglamente el gobierno,
personería jurídica, autonomía administrativa y patrimonio independiente, salvo los
casos previstos en la presente ley.

f. Descentralización administrativa. La organización del sistema general de
seguridad social en salud será descentralizada y de ella harán parte las
direcciones seccionales, distritales y locales de salud. Las instituciones públicas
del orden nacional que participen del sistema adoptarán una estructura
organizacional, de gestión y de decisiones técnicas, administrativas y financieras
que fortalezca su operación descentralizada.

g. Participación social. El sistema en salud estimulará la participación de los
usuarios en la organización y control de las instituciones del sistema general de
seguridad social en salud y del sistema en su conjunto. El Gobierno Nacional
establecerá los mecanismos de vigilancia de las comunidades sobre las entidades
que conforman el sistema.

34

h. Concertación. El sistema propiciará la concertación de los diversos agentes
en todos los niveles y empleará como mecanismo formal para ello a los consejos
nacional, departamentales, distritales y municipales de seguridad social en salud.

i. Calidad. El sistema establecerá mecanismos de control a los servicios para
garantizar a los usuarios calidad en la atención oportuna, personalizada,
humanizada, integral, continua y de acuerdo con estándares aceptados en
procedimientos y práctica profesional.

El Sistema General de Riesgos Laborales: Es el conjunto de entidades públicas
y privadas, normas y procedimientos, destinados a prevenir y proteger a los
trabajadores de los efectos de las enfermedades y los accidentes que puedan
ocurrirles con ocasión o como consecuencia del trabajo que desarrollan.

Los servicios sociales complementarios: Este componente de la ley 100 trata
acerca de auxilios a los Ancianos indigentes, tiene como objetivo apoyar a los
ancianos que estén en estas condiciones, económicamente.

2.1.1.2 ESTRUCTURA DEL SISTEMA DE SALUD DE COLOMBIA

El sistema en salud Colombiano está compuesto por tres entes2:

El Estado: quien actúa como ente de coordinación, dirección y control. Sus
organismos delegados para tal fin son:

 El Ministerio de la Salud y Protección Social (Colombia): quien tiene como
misión:

―Dirigir el sistema de salud y protección social en salud, a través de políticas de
promoción de la salud, la prevención, el tratamiento y la rehabilitación de la
enfermedad y el aseguramiento, así como la coordinación intersectorial para el
desarrollo de políticas sobre los determinantes en salud; bajo los principios de
eficiencia, universalidad, solidaridad, equidad, sostenibilidad y calidad, con el fin
de contribuir al mejoramiento de la salud de los habitantes de Colombia‖

 La Superintendencia Nacional de Salud quien inspecciona, vigila y controla
a los actores del sistema:

 La inspección es el conjunto de actividades y acciones encaminadas al
seguimiento, monitoreo y evaluación del Sistema General de Seguridad Social en
Salud y que sirven para solicitar, confirmar y analizar de manera puntual la
información que se requiera sobre la situación de los servicios de salud y sus

2
WIKIPEDIA. Sistema de salud en Colombia.

35

recursos, sobre la situación jurídica, financiera, técnica-científica, administrativa y
económica de las entidades sometidas a vigilancia de la Superintendencia
Nacional de Salud dentro del ámbito de su competencia.

 La vigilancia consiste en la atribución de la Superintendencia Nacional de
Salud para advertir, prevenir, orientar, asistir y propender porque las entidades
encargadas del financiamiento, aseguramiento, prestación del servicio de salud,
atención al usuario, participación social y demás sujetos de vigilancia de la
Superintendencia Nacional de Salud, cumplan con las normas que regulan el
Sistema General de Seguridad Social en Salud para el desarrollo de éste.

 El control consiste en la atribución de la Superintendencia Nacional de
Salud para ordenar los correctivos tendientes a la superación de la situación crítica
o irregular (jurídica, financiera, económica, técnica, científico-administrativa) de
cualquiera de sus vigilados y sancionar las actuaciones que se aparten del
ordenamiento legal bien sea por acción o por omisión

Frente a la existencia de un tercer organismo: La Comisión de Regulación en
Salud (CRES), es necesario reconocer que esta fue liquidada por el gobierno
colombiano en el 2012, mediante el Decreto 2560 de diciembre de 2012, y todas
sus funciones y competencias fueron trasladadas al Ministerio de Salud y
Protección Social el cual fue modificado en su estructura para tal efecto.

Los Aseguradores. son entidades de carácter privado que aseguran a la
población, actúan como intermediarias y administradoras de los recursos que
provee el Estado en forma de prima anual denominada Unidad de Pago por
Capitación -UPC-. Son las entidades promotoras de salud (E.P.S) y las
Administradoras de riesgos laborales (ARL).

 La UPC: Unidad de pago por capitación, es el valor anual que se reconoce
por cada uno de los afiliados al sistema general de seguridad social en salud para
cubrir las prestaciones del Plan Obligatorio de Salud (POS), en los regímenes
contributivo y subsidiado.

Las Instituciones Prestadoras de Salud (I.P.S). Hospitales, clínicas,
laboratorios, etc. que prestan directamente el servicio a los usuarios y aportan
todos los recursos necesarios para la recuperación de la salud y la prevención de
la enfermedad, los profesionales independientes de salud (médicos,
enfermeras/os, personal administrativo y asistencial, etc.) y los transportadores
especializados de pacientes (ambulancias).

 Clínicas: Son instituciones de salud PRIVADAS. Generalmente cuenta con
menos capacidad de atención a pacientes en comparación a los hospitales
aunque su atención suele ser de mayor rapidez y más personalizada

36

 Hospitales: Instituciones encargadas del cuidado de la salud, proporcionan
tratamientos con personal experto y equipos especializados. Su constitución
puede ser de carácter público (en su gran mayoría), privado y mixto. Están
gestionadas por profesionales médicos, cirujanos y enfermeros y algunos pueden
estar enfocados a la atención de problemas o enfermedades específicas. En
Colombia los Hospitales se dividen según su complejidad, es decir, según el
personal que cuentan, los procesos médicos que atienden y su capacidad de
respuesta a un número de pacientes y de procedimientos. Así, Colombia tiene
Hospitales de:

o Nivel I. Incluye Puestos y Centros de Salud, hospitales locales que brindan
una atención básica. Solo cuentan con médicos generales para atención de
consultas. Eventualmente prestan servicio de odontología. No hacen
procedimientos quirúrgicos. Incluyen:

 Atención Ambulatoria: Consulta General, laboratorio clínico básico,
medicamentos esenciales.

 Servicios con internación: Atención no quirúrgica, radiología, valoración
diagnostica, medicamentos esenciales.

o Nivel II: También llamados hospitales regionales, mejor dotados que los
anteriores, tienen al menos cuatro especialistas: anestesiólogo, cirujano,
ginecólogo y de medicina interna. Cuentan además con un laboratorio clínico para
practicar exámenes de rutina. Incluye:

 Atención Ambulatoria especializada: Atención medica no quirúrgica, no
procedimental y no intervencionista. Procesos de interconsulta, es decir, remitidos
por el profesional general de la salud. Además, laboratorio clínico especializado,
Radiología especializada, procedimientos quirúrgicos de cirugía general.

o Nivel III: Llamados Hospitales de referencia o altamente especializados, a
ellos llegan los pacientes remitidos de hospitales nivel II. Estos hospitales cuentan
con un gran número de especialistas: cardiólogos, dermatólogos, siquiatras,
neurólogos y nefrólogos, entre otros. Incluye Laboratorio Clínico de alta
especialización, Imágenes diagnósticas, Exámenes especializados,
procedimientos diagnósticos y terapéuticos con el uso de tecnologías de punta en
cualquier área que sea requerido.

o Nivel IV: similares a los hospitales de Nivel III, sin embargo, cuentan con
procedimientos avanzados como Trasplantes renales, Diálisis, Neurocirugía,
cirugía cardiaca, quimioterapia, radioterapia y todos aquellos que requieren de
profesionales con mayor experiencia y formación en salud y la utilización de
utensilios y tecnologías costosas, complejas y de altísima calidad.

37

2.1.2 SAN JUAN DE PASTO

El municipio de Pasto, se encuentra ubicado al suroccidente del país y
específicamente en la subregión centro junto con municipios como Chachagüi, La
Florida, Nariño, Tangua y Yacuanquer; siendo Pasto, el municipio de mayor
importancia y epicentro de las cinco subregiones del Departamento. Respecto a su
condición política y administrativa se encuentra conformado y/u organizado por 12
comunas y 17 corregimientos.

Pasto, al igual que el país, maneja una estructura económica dividida en tres
sectores, en los cuales según el libro ―Cuentas económicas del municipio de Pasto
2005- 2010p‖ en el sector primario se establece como la actividad más
representativa a la agricultura, con un aporte del 55% al PIB de la ciudad, dentro
del sector secundario la actividad que presenta más participación es la industria
manufacturera con un aporte del 64% y el sector terciario está representado
principalmente por comercio con una participación de 24%.

Dentro del sector terciario, la Salud, representada con un 4% de aporte al PIB
local, se ha constituido en una de las mayores preocupaciones de los últimos
periodos gubernamentales de la ciudad, impulsando el desarrollo de políticas
locales que permitan un mayor y mejor acceso a sus servicios. Así lo denotan los
lineamientos adoptados en el ―Plan Territorial de la Salud de Pasto 2012 – 2015‖
Plan que tiene como misión ―ser una herramienta para orientar la toma de
decisiones para desarrollo y mejoramiento de la salud a nivel local, donde se
integran el estado y los diferentes actores que mediante principios de
transparencia, eficacia, equidad aportan al logro de una cultura en salud‖

Los lineamientos de este plan son:

 Promoción de la salud y Calidad de Vida

 Prevención de Riesgos

 Recuperación y Superación de daños en la Salud

 Vigilancia de la Salud y Gestión del Conocimiento.

La dinámica de la población de la ciudad de Pasto, ha exigido de los planes de
salud, contemplar aspectos cómo:

 Régimen de Salud: Público y Privado

 Atención a personas de bajos recursos

 Atención a la primera infancia

 Población en situación de desplazamiento.

38

Según el registro de Instituciones de Salud para Colombia de la Asociación
Colombiana de Hospitales y Clínicas ACHC, Nariño cuenta con un total de 302
Instituciones Prestadoras de Salud para el año 2014, de las cuales, 148 I.P.S
pertenecen a la ciudad de San Juan de Pasto, significando un 49% del total del
departamento:

Gráfico 1. % I.P.S Nariño

Fuente: Asociación Colombia de Hospitales y Clínicas. Registro de Entidades de Salud. 2014.

Además, se observa que las Instituciones Prestadoras de Salud están agrupadas
con base en el servicio específico que brindan tal como se muestra a continuación:

Figura 1. Tipos de IPS Colombia

39

Fuente: Asociación Colombia de Hospitales y Clínicas. Registro de Entidades de Salud. 2014

Para garantizar que los planes de salud de la ciudad se cumplan conforme a las
disposiciones de las estructuras de regulación de Colombia, existen para esta
región los siguientes entes:

2.1.2.1 INSTITUTO DEPARTAMENTAL DE NARIÑO (IDSN)

A nivel departamental los servicios de salud se encuentran regulados por el
Instituto Departamental de Salud de Nariño que acorde con su misión, es la
autoridad sanitaria que direcciona el mejoramiento de la calidad, seguridad y
acceso en la atención en salud, desarrollando acciones de inspección, vigilancia y
control, asistencia técnica y articulación intersectorial, basándose en la promoción
de la salud, la gestión del riesgo y de la salud pública con participación y
concertación social, que impacten favorablemente en las condiciones de vida,
sanitarias y ambientales de los habitantes de Nariño. Este presenta la siguiente
estructura:

Figura 2. ESTRUCTURA ORGANIZACIONAL IDSN

40

Fuente: Instituto Departamental de Salud de Nariño

El Instituto Departamental de Salud de Nariño, creado mediante el decreto 401 de
julio 15 de 1993 de la gobernación de Nariño, se caracteriza por ser un
establecimiento público de descentralizado del orden departamental, dotado de
personería jurídica, patrimonio propio y autonomía administrativa. Es el organismo
único de dirección del Sistema de Salud para efectuar la coordinación, integración,
asesoría y control de los aspectos técnicos, científicos, administrativos y
financieros de la salud en el departamento.

2.1.2.2 SECRETARIA MUNICIPAL DE SALUD

Otro ente regulador es la Secretaria de Salud que se encarga de direccionar,
vigilar, y regular el desarrollo de la salud pública a nivel local y proporcionar el
acceso de la población a servicios oportunos y eficientes, para lograr satisfacer
necesidades de salud y mejorar la calidad de vida de los habitantes, mediante la
dirección, coordinación, seguimiento, evaluación y control de las acciones
sistemas general de servicios de salud, con base en las políticas del sector, un
sistemas básico de información, el desarrollo tecnológico y el mejoramiento
continuo de su recurso humano. La secretaria de salud tiene la siguiente
estructura organizacional:

Figura 3. Estructura Organizacional Secretaria de Municipal de Salud

41

3
Fuente: Secretaria Municipal de Salud-San Juan de Pasto

2.1.3 HOSPITALES DE NIVEL III Y IV SAN JUAN DE PASTO

2.1.3.1 FUNDACIÓN HOSPITAL SAN PEDRO

La Fundación Hospital San Pedro es una Institución Privada sin ánimo de lucro
que ha venido prestando servicios a la comunidad del Departamento de Nariño,
Sur del Cauca y Putumayo de manera ininterrumpida desde el año 1886 y durante
89 años, fue la única Institución de salud con el carácter de Hospital General que
cubrió las necesidades del Departamento.

La fundación canónica del Hospital se estableció por Decreto 93 del 18 de febrero
de 1886, firmado por el Obispo de la Diócesis de Pasto Monseñor Ignacio León
Velasco, quien le dio el nombre de San Pedro. En escritura se advierte, que el
Patronato del Hospital lo ejercerá a perpetuidad el Señor Obispo de la Diócesis de
Pasto.

El 4 de marzo de 1956 se inauguró el nuevo edificio del Hospital, donado por el
padre Rafael Chávez en la finca Toro Alto, al occidente de la ciudad de Pasto,
destinado para albergar un hospital de caridad, con una capilla, una botica, un
médico y un capellán; a los largo de los años se ha convertido en un hospital de
tercer y cuarto nivel de complejidad y es innegable el servicio que día tras día
presta a quienes acuden a sus instalaciones.

El Ministerio de Salud, mediante Resolución N° 004457 del 2 de julio de 1993
otorga al Hospital San Pedro el nivel III de complejidad ya que cumple con los
requisitos necesarios exigidos por la ley. En los últimos años el Hospital San

3
 SECRETARIA MUNICIPAL DE SALUD PASTO. Organigrama. San Juan de Pasto. Secretaria Municipal de Salud.

42

Pedro ha venido mejorando sus instalaciones físicas en todos los servicios y se
encuentra en etapa de remodelaciones del área de atención al usuario, quirófano y
UCI neonatal.

Actualmente la Fundación Hospital San Pedro es una entidad fundamentada en el
humanismo, calidez, ética y valores de sus colaboradores, que ofrece atención
integral de servicios de salud, con énfasis en mediana y alta complejidad,
comprometida con la calidad y seguridad, contando con el talento humano
competente y la mejor tecnología para fomentar preservar y recuperar la salud de
la población del sur occidente colombiano.

El hospital San Pedro se encuentra ubicado en la Calle 16 Carrera 43 esquina en
el barrio San Pedro de la ciudad de San Juan de Pasto, cuenta con una planta
física moderna y personal calificado con el fin de cumplir las normas de calidad
vigentes y brindar la mejor atención al usuario.

2.1.3.2 HOSPITAL INFANTIL LOS ÁNGELES

El Hospital tiene como misión brindar una asistencia médica integral de excelente
calidad a la población infantil de su área de influencia como es la zona
comprendida por los departamentos de Nariño, Putumayo y sur del Cauca. Para
que la institución pueda implementar las políticas trazadas por los organismos de
salud del orden nacional, departamental e institucional, en lo que se refiere a
mejorar las condiciones de salud de la población infantil, cuenta con los servicios
que se requieran y principalmente que estos servicios operan en forma óptima.

El Hospital Infantil fue fundado al amparo de la Norma Constitucional número 44
de la carta Vigente hasta 1991, que decía textualmente: "Es permitido formar
compañías, asociaciones y fundaciones que no sean contrarias a la moral o al
orden legal. Las asociaciones y fundaciones pueden obtener su reconocimiento
como personas jurídicas".

El 31 de Mayo de 1952 y considerando " la necesidad que había en la Ciudad de
Pasto de un Hospital para el Niño enfermo y que carezca de recursos", la junta
fundadora del Hospital Infantil integrada por un grupo de personas prestantes, por
su iniciativa propia decide fundar el Hospital Infantil que por concurso se denominó
"Los Ángeles", se levanta el acta de constitución respectiva y en ella se
encuentran plasmados los primeros estatutos que rigieron la vida jurídica y
operativa de la institución hasta 1960 época en que fueron reformados, aunque
puede decirse que el sueño inicial de sus gestores sigue vigente después de
tantos años y en los cuales se estableció que la institución debe: ―Prestar con
prontitud y generosidad, asistencia médica y hospitalaria a todo pequeñuelo que
por carecer de medios de fortuna, de subsistencia y de derechos para exigirlo de

43

otras personas, están físicamente incapacitados por padecer de alguna
enfermedad‖.

Los estatutos originales fueron reformados mediante resolución 0001 de 1960
(Noviembre 12) emanada de la Junta Directiva, aprobados por la División Nacional
De Asistencia Pública del Ministerio de Salud Pública. Posteriormente tal
Ministerio mediante la Resolución N° 001264 del 8 de Mayo de 1973, aprobó que
el Hospital Infantil Los Ángeles tiene por objeto ―Proporcionar a la comunidad una
atención pediátrica integral, tanto preventiva como curativa y de rehabilitación,
proyectando sus servicios hacia ella, así mismo será un Centro de Formación o
adiestramiento de personal de investigación, de acuerdo con sus recursos‖.

En la actualidad el Hospital Infantil Los Ángeles es una institución prestadora de
servicios de salud, privada sin ánimo de lucro, clasificada como de mediana
complejidad con servicios de alta complejidad, inscrita en el registro especial
nacional de las instituciones sin ánimo de lucro, atiende a la población pediátrica
del suroccidente colombiano, especialmente la perteneciente a los Departamentos
de Nariño, Cauca, Putumayo y Caquetá, con alta responsabilidad social,
convirtiéndose en hospital de referencia por ser el único hospital especializado
pediátrico de la región. Se integra a la red de prestación de servicios de salud del
Departamento de Nariño y a la política redes para la prestación de servicios de
salud, contribuyendo a la consolidación de una población saludable.

Cuenta con una única sede ubicada entre las carreras 32 y 32 A, con las calles 20,
21 y 21 A, identificado con nomenclatura: Carrera 32 No. 21 A – 30, sector de la
Avenida de los Estudiantes de la ciudad de San Juan de Pasto, en una planta
física que se adapta al usuario, a su familia y a las demás partes interesadas,
cumpliendo la normatividad vigente en relación con estándares de sismo
resistencia, arquitectónicos, hidráulicos, eléctricos, sanitarios, de gases
medicinales, de redes y sistemas de información, ventilación, etc., generando un
ambiente seguro, agradable y ameno.

2.1.3.3 HOSPITAL UNIVERSITARIO DEPARTAMENTAL DE NARIÑO

El Hospital Universitario Departamental de Nariño inicia su historia en el mes de
Marzo de 1967, cuando el entonces Presidente de la República, Dr. Carlos Lleras
Restrepo visita la ciudad y es enterado de las precarias condiciones
funcionales del entonces Hospital Civil de Pasto, y se compromete a facilitar las
gestiones conducentes a la creación del Hospital Departamental de Nariño. En el
mes de enero de 1.970, se inicia el proceso de construcción y el 15 de diciembre
de 1975, inició la prestación de servicios de salud, con la inauguración del servicio
de Consulta Externa. En 1977, se dio apertura a los servicios de Hospitalización,
con Medicina Interna, Cirugía, Gineco-Obstetricia, Pediatría y las unidades de
apoyo como Radiología, Laboratorio, Patología, Rehabilitación, Farmacia y

44

Nutrición.

En 1976, y por las políticas imperantes a la fecha, el Hospital se convierte en la
Sede de la Regional Central Nº 1 y se coloca bajo su cuidado, al Hospital Infantil
Los Ángeles y 18 organismos de salud de baja complejidad. En el año de 1987, el
63° Gobierno del Japón se vincula a la región y al Hospital, a través de un
proyecto de cooperación internacional, realizando una importante donación en
equipos médicos que colocaron al Hospital en ésa época, a la vanguardia de la
tecnología biomédica. Con el advenimiento de la Ley de Seguridad Social, el
hospital, inicia los caminos tendientes a adaptarse al nuevo modelo, y se
transforma en Empresa Social del Estado; sin embargo la ausencia de modelos de
gestión, la injerencia política, y fenómenos de corrupción, sumieron al Hospital en
profundas crisis y pérdida de confianza por parte de la sociedad en la
organización. Durante 1999, y sumido en una gran crisis institucional, el Estado
Colombiano interviene y se produce la reestructuración de la Organización. Con
una nueva estructura, el Hospital enfrenta el nuevo siglo, sin embargo al no
corregirse las verdaderas causas de la crisis (ausencia de modelos de gestión e
injerencia política), la inestabilidad institucional continua.

En el año 2003, se convoca un concurso de méritos para la selección de un nuevo
Gerente y el Gobernador del Departamento de Nariño de la época respeta los
resultados del mismo y nombra al ganador de la convocatoria a Bernardo Ocampo
Martínez, quien presenta a la Junta Directiva un Plan de Desarrollo, que se
convierte en el norte a seguir. En el año 2004, la Honorable Asamblea del
Departamento, modifica los estatutos, establece una nueva estructura, que está de
acuerdo con el desarrollo de la estrategia y que se debe adaptar a la cultura de
calidad que se pretende construir y lo convierte en Hospital Universitario
Departamental de Nariño Empresa Social del Estado.

En el periodo 2003-2006, se subsidia al Estado Colombiano en una suma superior
a los 9 mil millones de pesos correspondientes a excedentes de facturación de
pacientes vinculados, y se programan inversiones superiores a los 10 mil millones
de pesos en modernización de la infraestructura y adquisición de tecnología.

En el año 2006, El gobernador del Departamento nombra a Bernardo Ocampo
Martínez para un nuevo periodo de tres años, entendiendo la importancia de la
continuidad de la Gestión. En éste año, es publicado el ranking de Instituciones
prestadoras de servicios de salud, y el Hospital Universitario Departamental de
Nariño, es clasificado como el primero en la categoría de mediana complejidad.
Simultáneamente la Presidencia de la República a través del Departamento
Administrativo de la Función Pública, considera que en el hospital existe una
experiencia exitosa de gestión y recomienda la inscripción en el banco de éxitos
de la función pública la experiencia del Hospital: ―El Direccionamiento Estratégico
con Enfoque Prospectivo para el Éxito y la Competitividad en las Empresas
Sociales del Estado‖.

45

En la actualidad el Hospital Departamental de Nariño E.S.E. se constituye como
empresa Social del Estado Acreditada que presta servicios de salud, de mediana y
alta complejidad con estándares superiores de calidad a la comunidad del
Departamento de Nariño y del Sur Occidente Colombiano. Cuenta con personal
altamente calificado y comprometido con la seguridad integral del paciente,
además, a través del conocimiento científico, tecnología moderna y gestión
eficiente se da respuesta a las necesidades y expectativas en salud los usuarios
convirtiéndose en la principal base docente de prácticas de formación académica
en la región. El Hospital Departamental tiene como sede la estructura ubicada en
la calle 22 N° 7-93 Parque Bolívar en San Juan de Pasto.

Este Hospital ha recibido la Acreditación de Calidad como muestran las fichas de
acreditación de salud de Instituciones Colombianas:

46

Figura 4. Instituciones de salud con acreditación de calidad 2013

Fuente: Asociación Colombiana de Clínicas y Hospitales. 2013.

47

Figura 5. Fechas de acreditación en salud

Fuente: Asociación Colombiana de Clínicas y Hospitales. 2013.

48

2.2 MARCO TEÓRICO

2.2.1 MARCO DE ANTECEDENTES

Con base en la temática principal en torno a las habilidades gerenciales dentro del
cargo y ejercicio de las funciones de los Gerentes, a continuación se establecen
trabajos que se relacionan dentro de los referentes internacionales y nacionales en
los últimos cinco años.

2.2.1.1 REFERENTE INTERNACIONAL

Tabla 1. Ficha de Antecedentes N° 1.
TITULO Análisis de las competencias directivas de una red de salud pública

AUTORES
Huerta Patricia,
Leyton Carolina,
Saldia Héctor

AÑO 2009

LUGAR Chile

RESUMEN
A través de un estudio evaluativo de un programa educativo a directivos de la red asistencial con
un instrumento de autoevaluación de competencias se observó la existencia y necesidad de
formación en competencias directivas de gestión de equipos para el fortalecimiento de las
instituciones del sector.

Fuente: Esta Investigación.

Tabla 2. Ficha de Antecedentes N° 2.
TITULO Entrenando competencias blandas en Jóvenes

AUTORES
Singer Marcos,
Guzmán Ricardo,
Donoso Patricia

AÑO 2009

LUGAR Chile

RESUMEN
Denominando competencias blandas como el conjunto de habilidades esenciales para el
desempeño exitoso en el área laboral, busco demostrar que el entrenamiento en competencias
laborales puede producir efectos positivos en sus cargos futuros, la evaluación realizada por medio
de test de habilidades estableció como principales competencias aquellas que potencian los dotes
de mando, y la sociabilidad, además del entrenamiento en liderazgo y autorresponsabilidad y
concluyo en la necesidad de mejores proyectos asistenciales para el entrenamiento temprano en
competencias.

Fuente: Esta Investigación.

49

2.2.1.2 REFERENTE NACIONAL

Tabla 3. Ficha de Antecedentes N° 3.

TITULO
Impacto de las Competencias Gerenciales en las Empresas del Sector
Privado

AUTORES Martínez Luis Eduardo

AÑO 2013

LUGAR Bogotá

RESUMEN
Establece en un documento corto, como las nuevas exigencias y la búsqueda de organizaciones
altamente efectivas, ha concentrado acciones que se desarrollan bajo el enfoque de impulso de
habilidades gerenciales en tres ámbitos: liderazgo, toma de decisiones y resolución de conflictos.
Así, a través de teorías de gestión de talento humano, muestra la importancia de las buenas
prácticas gerenciales para el desempeño adecuado de las empresas

Fuente: Esta Investigación.

Tabla 4. Ficha de Antecedentes N° 4.
TITULO Habilidades Gerenciales Aplicadas a las Instituciones Publicas

AUTORES Montaño Granados Yasid Alberto

AÑO 2013

LUGAR Bogotá

RESUMEN
Tiene como finalidad presentar un perfil gerencial, que sirva como modelo para todos aquellos
funcionarios que consideren ejercer este rol dentro de las empresas del sector Público en
Colombia. Hace énfasis en la función social que debe cumplir el Estado y en las limitaciones y
alcance de orden legal que tiene implícita la función del servicio público. El informe, pretende
proporcionar elementos de análisis comparativo frente a los modelos gerenciales administrativos
modernos que son utilizados con éxito en el sector privado y que pueden ser articulados con las
políticas y cultura corporativa existentes en el sector público.

Fuente: Esta Investigación.

Tabla 5. Ficha de Antecedentes N° 5.

TITULO
Habilidades Gerenciales en los Líderes de las Medianas Empresas
de la Región Caribe Colombiana.

AUTORES Naranjo Arango Rodrigo

AÑO 2014

LUGAR Barranquilla

RESUMEN
Centrado en caracterizar las habilidades gerenciales de los líderes de las medianas empresas
para contribuir en el ejercicio de sus tareas y en el impacto de la gestión, estableció el uso de las
habilidades para ejercer liderazgo como hecho fundamental en la interacción con entornos
externos e internos, siendo la combinación de las habilidades gerenciales la mejor estrategia en

50

una perspectiva de trabajo eficiente.

Fuente: Esta Investigación.

Tabla 6. Ficha de Antecedentes N° 6.

TITULO
Las Habilidades Gerenciales que Necesita un Líder Dentro del
sistema de Salud en Colombia

AUTORES Díaz Losada Ever Sinjaber

AÑO 2014

LUGAR Bogotá

RESUMEN
Con este trabajo se quiere demostrar que algunas E.P.S han presentado insuficiencias e
ineficiencias en la red de operaciones y servicio de salud, esto debido a que faltan líderes con
ciertas habilidades gerenciales específicas para mejorar el servicio de salud de las E.P.S en
Colombia. Por ejemplo la falta de ética profesional podría evitar los casos de corrupción la cual
produce una imagen negativa en todo el sistema. Para darle una solución a los anteriores
problemas se sugiere capacitar a los líderes y otros empleados, pues deben contar con
habilidades de conocimiento técnico como mínimo, para cada una de las áreas para que el
sistema fluya. Además toda organización necesita en su dirección habilidades gerenciales más
aún cuando se trata del sistema de salud, este sector que es crítico en Colombia requiere de
líderes con destrezas relacionadas con los procesos que se manejan. Ante todo el gerente debe
conocerse a sí mismo y posteriormente debe conocer a su equipo de trabajo y lograr el éxito en
las E.P.S del país.

Fuente: Esta Investigación.

Tabla 7. Ficha de Antecedentes N° 7.

TITULO
Las Habilidades Gerenciales y su Importancia en la Dirección
Empresarial

AUTORES Ruiz Rojas Paola Andrea

AÑO N/A

LUGAR Revista Colombiana

RESUMEN
Decenas de estudios realizados en los últimos años por teóricos de la administración a diversos
sectores empresariales y organizaciones en el mundo entero, han dejado en evidencia que las
compañías más sobresalientes y exitosas, son aquellas que tienen como gerentes a personas
altamente eficaces y competentes, entrenadas y calificadas en habilidades gerenciales. Este
artículo pretende presentar una relación entre la teoría y la práctica en cuanto a habilidades
gerenciales, así como dar a conocer las habilidades básicas necesarias para ejercer un cargo de
dirección.

Fuente: Esta Investigación.

51

2.2.1.3 REFERENTE REGIONAL – LOCAL.

En el Marco de Antecedentes desde las fuentes regionales y locales, no se han
encontrado trabajos que contengan amplia e importante similitud con el presente
trabajo, lo que se constituye como ventaja para el mismo, al ahondar en una
temática relevante pero poco trabajada en el contexto de la Ciudad de Pasto y en
el sector Hospitalario de niveles III y IV. Proyectos investigativos como el presente
logran abrir nuevos horizontes de estudio en la ciudad y la proyección de mejores
acciones en el ámbito gerencial y competitivo de la ciudad.

2.2.2 FUNDAMENTOS TEÓRICOS

2.2.2.1 GERENCIA Y GERENTE

DISCUSIÓN CONCEPTUAL

Los conceptos de palabras como Gerencia, Gerente, Dirección, Managment y
Manager han sido múltiples y variados a lo largo del tiempo en aras de
comprender procesos y perfiles del manejo de las organizaciones desde altas
esferas, indiferente a su objeto o razón social.

Para evitar confusión acerca delos postulados teóricos que se establecen en esta
investigación respecto al Gerente o Director de una organización, es importante
relacionar el sentido de los términos en la administración.

Para Mauricio Sanabria4 (2007) conceptos de vital importancia como Gerente,
Gerencia, Manager y Managment han sido utilizados indistintamente del contexto
en el que se aplicaron, y han sido atribuidos a autores de la teoría organizacional
desconociendo el sentido particular que cada autor le dio. La dificultad aquí no
está en el entendimiento de los fundamentos teóricos, sino en el manejo de la
epistemología y el lenguaje. Las palabras mencionadas han cobrado distintas
maneras en la traducción de obras principalmente del idioma inglés (británico y
americano) y francés al idioma castellano, imposibilitando el entendimiento
efectivo del contexto de las palabras y es necesario desde la perspectiva del
lenguaje asumir esta problemática para un mejor acercamiento a la teoría.

En pro de menores confusiones y para un entendimiento de los conceptos
administrativos, Sanabria en su investigación establece que los vocablos
Gerencia, Dirección y Managment son en gran medida articulados en distintos

4
 Docente-investigador de carrera académica, Facultad de Administración, Universidad del Rosario,

Colombia. Miembro del grupo de Investigación en Perdurabilidad Empresarial (GIPE) de la misma Facultad.

52

idiomas como conceptos similares o sinónimos y establece que: ―autores
mencionan incluso cómo gerente y gerencia vienen esencialmente de las palabras
francesas ménager y ménagement—de cierto vínculo con el verbo inglés to
manage—, lo cual también atribuye una vía desde el origen del término a través
del francés para el caso de ménager, con una evocación muy similar a la de
manager, es decir, la de disponer o gobernar con algún sentido y como sustantivo
relativo a la persona que administra, gerencia o cuida bienes. Y en el caso de
ménagement, se encuentran con el sentido de administración, conducción o
cuidado de alguna cosa‖ y además, se establece que ―Dirección es equivalencia
de gerencia (...), cuando se emplean los vocablos dirección y gerencia se hace
referencia al mando, a la capacidad de ordenar‖.5

Con estas afirmaciones, podemos observar que a pesar de que las teorías y
postulados utilicen las diferentes palabras como Gerencia, Dirección o
Managment, finalmente se constituyen dentro del significado de un mismo proceso
administrativo, indicando que las teorías que se enmarcan en tales términos
refieren a elementos similares, a sinónimos utilizados para la comprensión de la
administración en las organizaciones.

EVOLUCIÓN CRONOLÓGICA DE LOS POSTULADOS TEÓRICOS

La Gerencia puede entenderse como una unidad o un proceso en el que quien es
responsable de la misma, El Gerente, desempeña funciones en pro del manejo
eficiente de los recursos limitados y el talento existente en la organización a través
de la planeación, organización dirección y control de los mismos, siendo la imagen
visible de la compañía y quien asume la responsabilidad de la toma de decisiones.

Frederick Taylor, se refiere a dirección cuando establece la ―unidad de dirección‖
como un solo jefe y un solo programa para un conjunto de operaciones que
tienden a un mismo fin, lo cual infiere una gestión centralizada y autocrática que
define el rumbo de la organización en una sola persona, sin tomar en cuenta las
necesidades particulares de los empleados.

Mientras tanto para Henry Fayol la Dirección conduce a la organización funcional.
Su objetivo es alcanzar el máximo rendimiento de todos los empleados en el
interés de los aspectos globales. Conduce todos los esfuerzos de los
subordinadnos hacia el objetivo común y subordina los intereses del grupo a los
intereses de la empresa, creando una nueva visión del ―Jefe‖ quien siguiendo
principios organizacionales de autoridad, mando, responsabilidad y equidad
genera una identidad más cercana entre empresa y trabajador.

5
 SANABRIA R, Mauricio. De los conceptos de administración, gobierno, gerencia, gestión y Managment:

algunos elementos de corte epistemológico y aportes para una mayor comprensión. En: Universidad &
Empresa. Julio-diciembre, 2007, Nº 13, 155-194.

53

En línea cronológica, aparece Chester Barnard (1938) para identificar que el
director ejecutivo es la persona que interconecta los sistemas de coordinación de
una organización y establece que dentro de sus funciones debe promover la
comunicación, los esfuerzos del personal y los planes de trabajo. La gerencia
además se encarga de la formulación de los propósitos y objetivos
organizacionales.

Tom Peters6 considerado el Gurú del Managment establece a través del libro
―Revolución de la gestión y reinvención de la empresa‖ que los directivos deben
abandonar la tradición y enfoques tradicionales para tener éxito en los mercados
globales a través de la descentralización, nuevas estructuras organizativas, estilos
de dirección abiertos, y visión en el cliente, con un manejo de habilidades y
capacidades que se constituyan en ventajas competitivas.

Entrando al pensamiento neoclásico, Harold Koontz como uno de los consultores
para organizaciones de negocios más grande de EEUU junto a Cyril O‘Donnell
define a la dirección como ―la función ejecutiva de guiar y vigilar a los
subordinados‖ además consideran que ―La dirección es aquel elemento de la
administración en el que se logra la realización efectiva de todo lo planeado por
medio de la autoridad del administrador, ejercida a base de decisiones, ya sean
tomadas directamente o delegando dicha autoridad, y se vigila de manera
simultánea que se cumplan en forma adecuada todas las ordenes emitidas, La
dirección de un organismo social, y su efectividad en alcanzar sus objetivos,
fundada en la habilidad de conducir a sus integrantes.‖

Koontz en el libro ―The Managment theory jungle‖ clasificó las teorías en torno a la
Gerencia o Managment desde seis escuelas:

 Escuela del Managment como proceso: Estas teorías abordan el
Managment como medio para organizar experiencias prácticas.

 Escuela empírica: Sus tesis abogan por encarar el Managment estudiando
caso por caso. Analizando experiencias gerenciales en las circunstancias del
mundo real, los futuros directivos pueden entresacar conceptos y técnicas.

 Escuela conductista: Se centra en aspectos psicológicos y sociológicos de
los elementos gerenciales en cada organización en pos de factores humanos que
afecten el desempeño de los gerentes profesionales y la fuerza laboral.

6
Es un gurú del management de los negocios desde los años 70 hasta hoy. Saltó a la fama tras la publicación

de "En Busca de la Excelencia" en 1982, un libro en el que incitaba a los dirigentes a enfocar los negocios de
un modo radicalmente distinto.

54

 Escuela de sistemas sociales: Pone el foco en grupos y sus procesos de
conducta. Esta escuela trata de identificar factores grupales.

 Escuela de teorías de la decisión: Estas teorías tratan la toma de decisiones
y los métodos útiles para gerentes. El objetivo consiste en que los gerentes
recopilen información relevante y la procesen efectivamente para llegar a
decisiones racionales.

 Escuela matemática. Sus teorías intentan reducir los procesos gerenciales,
organizativos, planificadores y decisorios a principios básicos que, a su vez,
puedan sintetizarse en fórmulas matemáticas.

Koontz, con su aporte pretendió visualizar la gerencia en términos de mayor
importancia en el campo administrativo, expandiendo los horizontes de su estudio
hacia nuevos enfoques que integren los procesos de Gerencia con la necesaria
eficiencia de los recursos humanos para responder a acontecimientos como:

 Crecimiento de grandes corporaciones, exigiendo nuevos modelos para
gestionar sus operaciones.

 Separación entre administración y propiedad, donde los gerentes
profesionales, que controlaban una pequeña parte de los paquetes accionarios,
precisaron nuevas aptitudes.

 Desarrollo de nuevas teorías. Al convertirse los negocios y su manejo en
áreas formales de estudio, profesionales y académicos fueron creando un cuerpo
de conocimientos trasmisible mediante libros e instrucción en clase.

De entre los nuevos postulados, Don E. Marsh7 en el programa de capacitación
―upgrade in Managment‖ presenta un compendio teórico sobre la Gerencia,
estableciendo una aproximación cronológica de los planteamientos de tal temática
a través de textos de diferentes autores en los que se propone:

 Las Teorías X, Y de Douglas McGregor quien identificó dos categorías de
Managment, basándose en su visión del subordinado. Los gerentes de la teoría X
dan por sentado que el individuo promedio es perezoso, carece de ambición, le
disgusta la responsabilidad y prefiere ser guiado. Por ende, los subordinados
deben premiarse o castigarse según lo demande la situación y sus actividades
deben ser supervisadas de cerca. Los directivos de la teoría Y presumen que el
potencial de desarrollo, la capacidad de asumir responsabilidades y la disposición
a luchar por las metas organizacionales están presentes en todos los trabajadores.

7
LAZZATI, Santiago. Upgrade in Management

55

La función del Managment es, pues, ayudar a que la gente reconozca y desarrolle
esas características por sí misma.

 Teoría Z de William Ouchi definió al nuevo gerente a fines de los '70. Este
tipo de directivo genera fuerte compromiso hacia la empresa prestando cuidadosa
atención a los empleados. El lugar de trabajo provee seguridad laboral,
oportunidades de progreso y resolución de problemas en grupo, pues los gerentes
actúan junto con los empleados para cumplir metas organizacionales.

Después de 1970 y desde la teoría neoclásica, los autores hacen énfasis en la
gerencia fundamentada en la acción directiva y los objetivos organizacionales. De
entre los autores de esta corriente se destaca a Peter Drucker8, considerado como
el padre del Managment, él establece que la Gerencia es una disciplina y
organismo rector decisivo en el quehacer de las organizaciones modernas,
entendiendo la dirección como una función basada en el conocimiento y la
responsabilidad.

Para él, el Managment es ―una función cuyo objetivo es lograr que el trabajador
asuma una actitud directiva‖ reconociendo la importancia del trabajo en grupo en
aras de la productividad y el aumento de la riqueza. Drucker (2000). ―La gerencia
es responsable del éxito o el fracaso de un negocio, así es evidente que una
gerencia es indispensable para dirigir los asuntos de una empresa.‖9

Drucker define al ―buen directivo‖ (The effective executive) como aquel que posee
las habilidades indispensables dentro de hábitos de eficacia.

Peter Drucker10 sintetizó y amplió muchas de las mejores ideas sobre el tema de
la Gerencia. Su Management: tasks, responsibilities and practices (1973) es una
clásica interpretación que cubre el pleno espectro de prácticas gerenciales
efectivas. Ahí describe al "trabajador del conocimiento" como un individuo diestro
que opera con máxima eficacia cuando se le permite independencia de juicio.

Tras Drucker, se establecieron nuevas teorías que comprendieron el tema de
competencias gerenciales. Durante los '70, David McClelland se acercó a
identificar las competencias gerenciales. Su lista incluye:

8
LLANO CIFUENTES, Carlos. El arte de gobernar según Peter Drucker. En: Revista Istmo. Edición 252.

9
 DRUCKER, Peter, citado por Bonilla Castillo, Ricardo. Estilo de liderazgo predominante de gerentes de

alimentos y bebidas en hoteles de cinco estrellas de Reforma y Polanco de la Ciudad de México y la Ciudad
de Puebla. Trabajo de grado como requisito parcial para obtener el título en Licenciatura en Administración
de Hoteles y Restaurantes. Puebla, México.: Universidad de las Américas Puebla. Escuela de Negocios y
Economía. Departamento de Turismo. 2007.
10

DRUCKER, Peter, citado por Lazzati, Santiago. Upgrade in Management.

56

 Orientación emprendedora. Se refiere al enfoque proactivo (acción como
opuesto a inacción) en aras de la eficiencia para cumplir objetivos
organizacionales.

 Inteligencia. Esto hace a la capacidad de resolver problemas. Un directivo
debe reconocer patrones y conceptualizar enfoques en la toma de decisiones.

 Versatilidad. Esto involucra un grupo de atributos socioemocionales. Los
gerentes eficaces se controlan al tratar subordinados, crisis y problemas
cotidianos.

 Afrontan conflictos en forma cuidadosa y objetiva, evaluando con precisión
sus fortalezas y debilidades tanto como las de los demás.

 Aptitudes interpersonales. Se ponen en juego en la relación con
subordinados y superiores. Con los primeros, involucran enseñanza, orientación y
el uso adecuado del poder. Con los superiores, implican pericia en comunicación y
persuasión.

Un nuevo autor, Henry Mintzberg, en ―The nature of managerial work‖, define
además los roles cotidianos desempeñados por un Gerente, incluyendo:

 Roles interpersonales.

 Roles informativos.

 Roles decisorios.

 Roles gerenciales.

Esta amplitud en las concepciones de los aspectos relacionados al Gerente y a su
Gerencia, también permitió la visión de otros autores, que no construyeron teorías,
sino enfoques y modelos basándose en una Gerencia alternativa, ágil, renovada y
capaz de asumir los cambios del mundo moderno en su preocupación por el futuro
de las organizaciones.

De entre estos otros autores, se reconoce la visión de gerencia de:

 Henry, Sisk y Mario Sverdlik (1979), quienes describieron la administración
e intentaron conceptualizarla, estableciendo que: ―El término gerencia es difícil de
definir: significa cosas diferentes para personas diferentes. Algunos lo identifican
con funciones realizadas por empresarios, gerentes o supervisores, otros lo
refieren a un grupo particular de personas. Para los trabajadores; gerencia es
sinónimo del ejercicio de autoridad sobre sus vidas de trabajo…‖

Esta visión, reconoce como la Gerencia, aunque establecida en los niveles más
altos de una jerarquía organizacional, puede tomar una esencia distinta
respondiendo al tipo de organizaciones que dirige, de entre las principales

57

distinciones se encuentran las exigencias de la Gerencia pública, privada y mixta,
especialmente por seguir objetivos de distinta razón económica y social.

 Kryger11 quien fuese presidente de importantes firmas de consultores,
asesores gerenciales y de negocios, afirma que: La gerencia debe verse como un
macro concepto que integra la organización, sus procesos dinámicos e
interactivos, la viabilidad de esos procesos para alcanzar sus objetivos y la
capacidad de la organización para asegurar sus supervivencia y desarrollo,
empleando en forma eficaz los recursos de los cuales dispone12.

Este importante aporte precisa el fin de un Gerente: integrar los procesos
organizacionales a través del uso eficiente de los recursos y la guía de las
personas para el logro de sus objetivos en pro de un desarrollo sostenible.

 Brown (1989)13. Conceptualiza la gerencia como la habilidad de alcanzar
objetivos predeterminados mediante la cooperación voluntaria y el esfuerzo de
otras personas.

 Para Burgos (1994) la gerencia ante todo es la conducción acertada de los
recursos disponibles para la concesión exitosa de los objetivos y metas
preestablecidas.14

 Paul Hersey empresario, científico y profesor distinguido en estudios de
Gerencia y Kent Blanchard, considerado escritor y experto en Managment unirían
esfuerzos en la constitución de textos de Liderazgo situacional y consideraron que:
―La gerencia es la capacidad para trabajar con y a través de individuos y grupos
para el logro de objetivos organizacionales‖ (1995)15.

 Para James Champy, autor de la Reingeniería de procesos, la afirmación
de que la gerencia es responsable del éxito o fracaso de un negocio, nos dice
porque necesitamos una gerencia, pero no nos indica cuando ella es requerida.
Esta visión se constituye en un elemento que para el autor es clave en la nueva
era de las organizaciones: La Innovación. Para él, la gerencia debe permitir el
liderazgo de los procesos de innovación, basada en los hechos de cambio, donde
el Gerente pasa de ser el supervisor, al entrenador quien motiva el esfuerzo
integral de todos los trabajadores al quehacer nuevo de sus labores.

11

 Alberto Kryger: Miembro y Canciller para las Américas de la Academia Internacional de Gerencia y de la
Academia Internacional de Arte y Ciencia. Fue Presidente del Consejo Mundial de Gerencia (CIOS), del
Comité Panamericano del Consejo Mundial de Gerencia (PACCIOS) y de la Asociación Venezolana de
Ejecutivos (AVE).
12

UNIVERSIDAD CENTRO OCCIDENTAL LISANDRO ALVARADO. Materiales de Gerencia. P. 1.
13

Ibíd., p. 1.
14

Ibíd., P. 1.
15

Ibíd., p. 1.

58

Autores varios establecen de la Gerencia16 que:

 Vivar (2000). La gerencia se considera como un proceso tendiente a la
ejecución de funciones específicas. Hay quienes ven a la gerencia como una
profesión, una ciencia o un arte. El concepto de gerencia incluye destrezas,
técnicas administrativas y la comprensión de las relaciones humanas en las
organizaciones.

 Megginson (2001). La gerencia se puede definir como el poder trabajar con
las personas para determinar, interpretar y alcanzar los objetivos organizaciones,
desempeñando las funciones de planeación, organización, dirección y control

 Maucher (2003). La gerencia provee una dirección organizacional, al
establecer metas y definir estrategias.

 McCall (2004). La gerencia para lograr la meta correspondiente debe
organizar las actividades de los demás, utilizándolos como recursos si se mueven
hacia la misma dirección y tratándolos en calidad de dificultades que es necesario
resolver cuando son obstáculos.

2.2.2.2 HABILIDADES Y COMPETENCIAS GERENCIALES

Después de descritos los postulados sobre la Gerencia, los autores y propuestas
teóricas se han preguntado por el Gerente: ¿quién es? ¿Qué lo constituye como
director? ¿Cómo hace su trabajo?

Para el Dr. Alexis Codina Jiménez17, la respuesta teórica de estos
cuestionamientos se haya dentro de dos enfoques:

a. Un enfoque funcional, es decir, un enfoque centrado en las funciones del
Gerente, precedidas por Henry Fayol al identificar las funciones de la
administración: Planificación, Organización, Coordinación, Dirección y Control.
Este enfoque redefinido en distintas obras, considera al Gerente como aquel que
posee las habilidades relacionadas con el dominio de los procesos y técnicas de

16

BONILLA CASTILLO, Ricardo. Estilo de liderazgo predominante de gerentes de alimentos y bebidas en
hoteles de cinco estrellas de Reforma y Polanco de la Ciudad de México y la Ciudad de Puebla. Trabajo de
grado como requisito parcial para obtener el título en Licenciatura en Administración de Hoteles y
Restaurantes. Puebla, México.: Universidad de las Américas Puebla. Escuela de Negocios y Economía.
Departamento de Turismo. 2007.
17

 Alexis Codina Jiménez: Director del CETED (Centro de Estudios de Técnicas de Dirección) de la Facultad de
Contabilidad y Finanzas de la Universidad de La Habana. Autor de la investigación “¿QUÉ HACEN LOS
DIRECTIVOS Y QUÉ HABILIDADES NECESITAN PARA UN TRABAJO EFECTIVO?”

59

trabajo que posibilitan el cumplimiento de esas funciones. En tal caso, el éxito del
Gerente, se basa en habilidades del carácter meramente técnico: de la
especialización en administración. No obstante, David Hampton, profesor e
investigador en administración, rescata que entre las funciones descritas del
proceso administrativo, la de Dirección contempla enunciados básicos de
motivación, liderazgo, comunicación y resolución de conflictos.

b. Un enfoque de papeles (roles), basado en el análisis de las tareas a cargo
del Gerente, concentra su estudio en: "(...) cómo los directivos desempeñan
actualmente sus cuatro funciones básicas, identificando un "papel (rol)" como un
conjunto organizado de comportamientos (...)"18

Así pues Codina afirma que el enfoque de roles parte de las investigaciones de
campo, reconociendo qué hacen realmente los directores. Este enfoque cambiaría
la perspectiva científica e instrumental, para observar la Gerencia directamente en
el quehacer de las organizaciones.

Según diferentes visiones, Sune Carlson19 sería uno de los primeros
investigadores en definir al Gerente desde el enfoque de roles a través del estudio
de organizaciones públicas y privadas en Suecia, con el cual observó las
condiciones de trabajo, el contacto con personas, actividades y tiempos utilizados
por el Gerente en su labor diaria, datos recogidos directamente con el gerente, con
sus secretarias y una observación propia del autor. Sus conclusiones llevaron a
observar a la Gerencia como un ―arte práctico‖ y no como una ciencia aplicada.
Sus contribuciones serian reconocidos por autores contemporáneos como
Mintzberg en un nuevo entorno de estudio del papel del Gerente.

Este enfoque seria afianzado con los cambios del entorno empresarial, que irían
desde la Revolución Industrial hasta los últimos avances en tecnología, incluyendo
los grandes retos que enfrentarían las empresas con las importantes crisis
económicas mundiales y el concepto de globalización. Estas situaciones darían
paso a nuevos paradigmas de la administración y dirección de las organizaciones,
Peter Drucker (1973) afirmó: ―Hacia fines de la década de 1960 o principios de la
del 70, comenzaba a verse claramente que el conocimiento en que se basaba el
boom de la administración ya no bastaba. Incluso en la mayoría de las áreas
básicas se manifestó la necesidad de nuevos conocimientos (...) La administración
científica ya no podía aportar una mayor productividad (...)". Ello muestra
claramente como el enfoque funcional y científico dado al gerente debería cambiar
en pro de la adaptación a la nueva realidad y como lo diría el científico social y
economista Bernardo Kliksberg las preguntas que deberá responder la
administración contemporánea son: ―¿Cómo ser eficiente en esas condiciones?

18

 HELLRIEGEL, Don, et al. Administración. Un enfoque basado en Competencias. 11ª Edición. 2009.
19

Sune Carlson: Economista, pionero en el establecimiento de negocios internacionales como un área de
investigación.

60

¿En qué funciones debe concentrarse el gerente? ¿Qué capacidades debe
enfatizar? ¿Cuál es el perfil del gerente de excelencia para la nueva década?
¿Cómo formar los gerentes deseables? ―

Estas exigencias transformarían los conceptos en torno a la administración y
surgirían respuestas como La teoría X-Y, y la teoría Z mencionadas en páginas
anteriores, y el surgimiento de autores como Tom Peters quien afirma que ―(...) las
escuelas de administración de empresas no dirigen al país. Los directivos sí (...)‖

De entre los nuevos postulados en respuesta al papel de los Gerentes, se destaca
a Henry Mintzberg, profesor de Estudios Directivos de la Universidad de McGill en
Montreal – Canadá, quien revolucionaria la concepción del directivo desde su
publicación "El Trabajo Directivo: Folklore y Realidad" presentada en la Revista
―Harvard Business Review‖.

Mintzberg afirmaría que: "(...) es sorprendente lo poco que se ha estudiado lo que
los directivos hacen en realidad. Al igual que otros miles de estudiantes de la
época, yo hice el Máster en Administración de Negocios (MBA), una carrera
diseñada para preparar directivos, sin cuestionar el hecho de que nadie trató de
manera seria lo que los directivos hacían realmente. Imaginarse un programa de
medicina sin un sólo comentario sobre el trabajo del médico. Cierto que no faltó
material sobre lo que los directivos deberían hacer (...). Desgraciadamente, a falta
de un conocimiento real del trabajo de dirección, gran parte de estos consejos han
resultado ser falsos e inútiles (...)‖.

Esto denotaría la falta de estudios basados en la realidad que afrontan los
Gerentes y la necesidad de especificar cuáles son los requerimientos que él, como
guía de los procesos organizacionales, debe cumplir para alcanzar la eficiencia y
la competitividad.

Mintzberg así, da paso a la discusión de quién es el Gerente, su formación desde
los MBA‘s, el reconocimiento de sus roles y la trascendencia de una parte
importante en el ejercicio de sus funciones Gerenciales: Las Habilidades.

A su vez, nacerían otros autores enfatizados en el Gerente y en el estudio directo
sobre su labor real dentro de las organizaciones, tales como John Kotter, quien
estudiaría el comportamiento de los Gerentes Generales en el desarrollo de sus
tareas y Rosmery y Stewart quienes consideran tres características generales de
los puestos directivos: Exigencias, restricciones y aspectos decisorios, resumidos
en ―lo que debe hacerse, los factores que los limitan y la selección de alternativas‖.

Otros ejemplos de estos estudios a nivel internacional son: Luthans, Rosenkrantz
y Hennessey (1985) quienes investigaron en una muestra de 52 directivos en 3
organizaciones aquellas habilidades demostradas por los directivos más eficaces
contra los menos eficaces. Las habilidades detectadas fueron: ganar poder e

61

influencia, comunicarse con individuos fuera de la organización, manejar
conflictos, tomar decisiones, comunicarse con individuos dentro de la
organización, desarrollar a subordinados, procesar el papeleo, planificar y fijar
metas20.

Así, la investigación en la Gerencia Moderna renovó sus propósitos a definir las
exigencias sobre el Gerente o Director para un accionar administrativo exitoso,
óptimo y en respuesta a factores decisivos de su entorno interno y externo y se
empezaría a hablar de conceptos como ―Perfil Gerencial‖, ―Competencias‖ ―Roles‖
―Habilidades Gerenciales‖. Mintzberg se refiere a ideas alrededor de estos
conceptos en sus trabajos y publicaciones, así mismo autores como Don
Hellriegel21, Susan Jackson22 y John Slocum23 unieron esfuerzos para establecer
la ―Administración por Competencias‖ en el que definen seis competencias
importantes en el desarrollo de las populares funciones del gerente: Planear,
Organizar, Dirigir y controlar.

North y Worth en ―Trends in advertised SCANS competencies‖ 1998, establecen:
―Para administradores, ejecutivos y empresarios, las habilidades tales como liderar
y motivar a sus colaboradores, trabajar en equipo, negociar, influir en otros
individuos y entender los puntos de vista e intereses de personas altamente
diversas ha recibido considerable atención en los últimos años. Se ha observado
un crecimiento en la demanda por seleccionar personas que posean estas
habilidades en los procesos de selección de personal‖24

Autores como Hayes, Rose-Quirie y Allinson en la obra ―Sénior managers‘
perceptions of The competencies they require for effective performance:
implications for training and development‖ del año 2000, reconocen como las
habilidades de los Gerentes son esenciales en el mundo del Nuevo siglo, pues
tras la globalización y los cambios tecnológicos, la formación y desarrollo de las
funciones empresariales deben precisar tener personas calificadas no solo
cognitivamente, sino con unas cualidades y habilidades óptimas:

―(…) este solo cambio de escenario y de interlocutores ha dejado a los
administradores más dependientes de sus capacidades de comprensión y
comunicación. Además, el surgimiento de organizaciones más flexibles, planas y
cercanas a los clientes, ha hecho que la comunicación informal, el trabajo en

20

 THIEME JARA, Claudio. El desarrollo de competencias de empleabilidad en dos universidades chilenas. Un
estudio empírico. En: Revista OIKOS. Diciembre, 2007, Año XI, Nº 24, p. 47-72.
21

HELLRIEGEL, Don, et al. Administración. Un enfoque basado en Competencias. 11ª Edición. 2009.
22

Susan Jackson: Profesora de Administración de Recursos Humanos en la Escuela de Administración y
Relaciones Laborales de la Universidad Rutgers y en GSBA-Zurich, Suiza.
23

John Slocum: Cátedra de Comportamiento Organizacional en la Escuela de Administración Edwin L. Cox,
de la Universidad Metodista del Sur
24

 THIEME JARA, Claudio. El desarrollo de competencias de empleabilidad en dos universidades chilenas. Un
estudio empírico. En: Revista OIKOS. Diciembre, 2007, Año XI, Nº 24, p. 47-72.

62

equipo y la negociación adopten mayor importancia que la comunicación
jerárquica tradicional para la coordinación de estas organizaciones.‖25 (Hayes,
Rose-Quirie y Allinson, 2000)

El gerente y su papel en la administración de las organizaciones son tras estos
enunciados, un hecho fundamental de estudio y análisis en la proyección del
rumbo empresarial, concentrando una gran importancia en las HABILIDADES,
como eje transversal en la ejecución de las labores Gerenciales.

2.2.2.3 APORTES POR AUTOR:

TOM PETERS & ROBERT WATERMAN - MODELO DE LAS 7S DE McKINSEY

A inicios de los años 80‘s Peters junto a Waterman crearon el Modelo de las 7S
para la firma consultora McKinsey & Company, institución centrada en la
resolución de situaciones en torno a la administración estratégica, reconocida por
preparar y producir para organizaciones de gran escala un elevado número de
excelentes CEO‘s o Directores Ejecutivos, quienes se constituyen como las
personas de máxima autoridad en la gestión y dirección administrativa de las
organizaciones.

El Modelo de las 7S relaciona siete factores importantes en el funcionamiento de
las organizaciones a las cuales se las ha dividido en dos grandes grupos:

 Hard Skills: Del español ―Habilidades Duras‖ se constituyen en las
habilidades más fáciles de identificar en las organizaciones y que pueden ser
influenciadas de forma directa desde la Gerencia.

 Soft Skills: Traducido como ―Habilidades Blandas‖ son los elementos
intangibles de la organización.

En estos grupos se relacionan las 7S así:

Tabla 8. Las 7s de McKinsey.

HARDSKILLS

1 Strategy
Estrategia: Forma de organizar y manejar los recursos en pro de los objetivos
de la organización.

2 Structure Estructura: Forma en que se encuentran dispuestas u organizadas las distintas

25

 HAYES, Rose-Quirie y Allinson, 2000 citado por Thieme Jara, Claudio. El desarrollo de competencias de
empleabilidad en dos universidades chilenas. Un estudio empírico. En: Revista OIKOS. Diciembre, 2007, Año
XI, Nº 24, p. 47-72.

63

variables y unidades de negocio. Trata principalmente de la estructura de
organigrama, de jerarquía y de división de departamentos e incluye la fórmula
jurídica de la compañía.

3 Systems
Sistemas: se refiere tanto a los procesos internos como a los sistemas de
información que permiten el funcionamiento de las organizaciones.

SOFTSKILLS

4
Shared
Values

Valores Compartidos: Representan los valores centrales de la compañía que
permiten la cohesión de sus miembros con la dirección y permite la interacción
armónica de todos los partícipes de la organización.

5 Style
Estilo: Se refiere a la forma de Liderazgo y del comportamiento de la
organización.

6 Staff
Personal: Constituye el talento humano de la organización, considerados la
―columna vertebral‖ de la orientación estratégica de las compañías.

7 Skills
Habilidades: Son aquellas capacidades requeridas en cada uno de los cargos
que permiten la ejecución eficiente de las funciones en aras al desarrollo pleno
de la organización y sus estrategias.

Fuente: Este trabajo.

Recordando el tema principal de este proyecto: Las Habilidades Gerenciales, el
modelo de las 7S de McKinsey enfatiza en las ―Skills‖ o Habilidades, siendo uno
de los siete elementos clave que se ha definido como esencia para el desarrollo
estratégico de las compañías. Así, frente a las Habilidades, el modelo establece
cuestionamientos como: ¿Cuáles son las mejores habilidades representadas en la
compañía? ¿Cómo se monitorean y evalúan las habilidades?

Para el modelo de las 7S, las Habilidades (Skills) se relacionan con el concepto
del ―Know How‖ que contiene en sí mismo los conocimientos y habilidades para
realizar una función o tarea y que según la etimología se define como: "saber
cómo hacer algo fácil y eficientemente: experiencia. (…) puede ser reemplazada
con muchos términos: pericias, destrezas, habilidades, dotes‖

Para el Dr. Ram Charan, consultor en Harvard Business School, el ―Know How‖
incluye no solo técnicas de acción adquiridas en la academia para el desarrollo de
funciones sino también ocho (8) Habilidades que se constituyen como clave del
quehacer de cualquier persona, entre ellos, los directores de las organizaciones,
siendo la cabeza más alta y de mayores responsabilidades en las compañías.
Para él, las ocho habilidades se concentran en:

1. Posicionar y Re-posicionar.
2. Identificar con Precisión el

Cambio Externo.
3. Liderar el Sistema Social.
4. Examinar a la Gente.

5. Crear un Equipo.
6. Fijar Objetivos.
7. Establecer Prioridades con

Precisión Láser.
8. Confrontar las Fuerzas Sociales.

64

Estos enunciados inmersos en el Modelo de las 7S constituyen un paso
importante hacia la focalización de los estudios posteriores, que concentrarían sus
esfuerzos en la definición de ―Skills‖ dentro del área directiva.

DON HELLRIEGEL, SUSAN JACKSON Y JOHN SLOCUM

Para el profesor e investigador Don Hellriegel y sus colaboradores, el éxito de las
organizaciones se concentra en los buenos Gerentes. Para constituirse en un
―Buen Gerente‖ es necesario que el talento humano que ocupa esa área cuente
con una serie de capacidades que aseguren el desempeño efectivo de su trabajo
en la posición directiva más alta de la empresa.

Estos autores concentran esas capacidades del área directiva en las palabras
―Competencias Gerenciales‖. Tal y como lo definen, para ellos las Competencias
Gerenciales son: ―el conjunto de conocimientos, habilidades, comportamientos y
actitudes que una persona debe poseer para ser efectiva en un amplio abanico de
puestos y en distintas clases de organizaciones‖26. Su justificación se establece en
el paradigma actual de las empresas, en donde tener los conocimientos técnicos y
ser inteligente no son la garantía total del desempeño adecuado de la Gerencia,
sino, que en un entorno de dinamismo y globalización, los Gerentes deben poseer
Habilidades, es decir, talento para trabajar, fortalecidas en sí mismas desde la
experiencia del Ser Gerente.

Para los autores, las habilidades que debe poseer un alto directivo se encierran en
seis (6) competencias gerenciales básicas que pueden trasladarse de una
organización a otra, es decir, que son de utilidad para el Gerente de cualquier tipo
de compañía. El grafico muestra las competencias y su interconexión:

Figura 6. Competencias gerenciales

Fuente: Administración. Un enfoque basado en Competencias. 11ª Edición. Don Hellriegel, Susan E. Jackson y John W.
Slocum, Jr. 2009. Capítulo 1, página 2

26

HELLRIEGEL, Don, et al. Administración. Un enfoque basado en Competencias. 11ª Edición. 2009.

65

Es importante aclarar una vez más que las Competencias Gerenciales recogen los
conocimientos por un lado y las Habilidades Gerenciales por otro, siendo este
último, el tema esencial del trabajo investigativo.

Las competencias gerenciales que mencionan los autores son:

 Competencia para la Comunicación: Capacidad para transferir e
intercambiar información con efectividad, darse a entender y comprender a otros.
Recoge por una lado los conocimientos en el manejo de instrumentos y canales de
comunicación, aspectos de la formalidad e informalidad de la misma, el
conocimiento en léxico y lenguaje propio para cada contexto de comunicación,
etc., y por el otro lado, trasciende a las habilidades de comunicación y negociación
con las cuales se reconoce a la comunicación como un proceso dinámico que
incluye las formas verbales y no verbales del lenguaje humano, e implica la
capacidad de escucha de los interlocutores.

La habilidad de comunicación es la capacidad de reconocer las formas de
intercambio de información desde aspectos formales e informales y la habilidad
de Negociación es aprende a utilizar las opiniones contrarias para encontrar
puntos de convergencia que generen consensos y compromisos para obtener
beneficios y resolver disputas entre trabajadores y los diferentes grupos de interés.

Así, los Gerentes deben ser personas capaces de comunicarse con efectividad; la
buena comunicación propicia la conciencia y retroalimentación de los asuntos
tratados, mantiene la actualización y permite mejor manejo en el impacto de la
información, mientras que la habilidad de negociación, desarrolla relaciones y
ejerce influencia en el manejo de intereses con trabajadores y agentes exteriores.

 Competencia para la Planeación y la Gestión: Para los autores, esta
competencia implica las habilidades de Decisión y Control de Resultados e
incluye los conocimientos de organización de proyectos, administración del tiempo
y administración financiera.

Aquí, la habilidad de decisión, se refiere con exactitud, a la capacidad de toma de
decisiones, para ello, un buen gerente debe saber hacer acopio de información,
identificar problemas y puntos críticos y establecer alternativas para las soluciones
de manera oportuna. Esta habilidad es inherente a la capacidad de asumir riesgos
y anticiparse a las consecuencias.

Frente a la habilidad de control de resultados, el Gerente debe ser capaz de
trabajar bajo unos tiempos precisos, monitorear las tareas clave y difundir entre los

66

subordinados un ambiente de proactividad y compromiso sobre las consecuencias
de su trabajo.

 Competencia para el Trabajo en Equipo: ―Significa que grupos pequeños
de personas desempeñan las tareas de un trabajo coordinado y, en conjunto, son
los responsables de los resultados‖ (Hellriegel, 2009).

La habilidad inmersa en esta competencia, se relaciona con el Gerente, por cuanto
él debe no solo diseñar los equipos, sino también permitir un ambiente dinámico y
de apoyo al trabajo como cabeza del mismo. Así, en este ítem, la Habilidad
Gerencial principal es el Liderazgo. El liderazgo permite trazar unas metas y la
participación activa de los miembros de los equipos, quienes entienden sus tareas
y miden su propio desempeño. El líder, debe ser capaz de construir equipos
equitativos, donde todos asuman una posición de compromiso con sus labores. Un
buen liderazgo, no se asume como una posición autoritaria, donde la voz del jefe
es la única válida, por el contrario, el buen liderazgo es participativo, reconoce el
talento propio de los integrantes en el trabajo, los elogia y permite un accionar
activo de cada miembro.

 Competencia para la acción Estratégica: Entendida como comprender la
misión y los valores organizacionales garantizando que las acciones de los
trabajadores coincidan con ellos, incluye los conocimientos de industria,
conocimientos de organización y la habilidad de emprender acciones
estratégicas. Esta habilidad va de la mano con la toma de decisiones, y se
concentra en la capacidad de reconocer desafíos y oportunidades para planear y
ejecutar metas tácticas congruentes con la misión y objetivos de las empresas.

 Competencia Multicultural: ―Es cuestión de conocer, comprender y
responder a las diversas cuestiones políticas, culturales y económicas que se
presentan en distintos países.‖(Hellriegel, 2009)

La competencia multicultural reconoce los conocimientos necesarios para la
comprensión de distintas culturas que permita la expansión de los negocios,
mientras que la habilidad consiste en la Sensibilidad Cultural, como capacidad
para reconocer las diferencias culturales y promover una mentalidad abierta. La
habilidad de sensibilidad va de la mano con la de Comunicación y Negociación,
por cuanto busca la interacción con personas de otros orígenes y costumbres. Los
autores reconocen como importante este ítem en la medida que se han
establecido los retos de globalización.

 Competencia para la auto-administración: ―Usted se encarga de su
propio desarrollo y asume la responsabilidad de su vida en el trabajo y fuera de
él.‖(Hellriegel, 2009)

67

Esta competencia es importante para el Buen Gerente, por cuanto le permite
reconocer su potencial, mejorar en sus debilidades y construir una identidad y
ética personal que se ve reflejado en el quehacer de sus trabajadores. Aquí se
reconocen habilidades como: Autocrítica y Autocontrol, Inteligencia
Emocional e Iniciativa. El manejo y desarrollo de estas habilidades deben
considerarse bajo premisas de normas y metas personales claras, capacidad de
admitir los propios errores y perseverar ante los obstáculos en la vida personal y
laboral.

SPENCER & SPENCER (2003)

Los autores Lyle M. Spencer, Doctor en Filosofía y M. Spencer, en el libro
―EVALUACIÓN DE COMPETENCIA EN EL TRABAJO Modelos para un
Desempeño Superior‖27 definen Competencia como: ―característica subyacente de
un individuo que está causalmente relacionada a un criterio referenciado como
efectivo y/o un desempeño superior en un trabajo o en una situación‖

Así, las competencias vienen a entenderse como aquellas características que
contribuyen a un logro eficiente en el desempeño de funciones laborales. Para el
área directiva, las Competencias Gerenciales son entonces, las características con
las que cuenta el gerente para un desempeño exitoso que sea evidente en los
resultados de sus labores.

Para los autores, las competencias están conformadas por características como:

 Motivos: lo que impulsa la acción

 Rasgos: características físicas

 Auto – Concepto: Actitudes

 Auto – Confianza: Creer que se es capaz

 Conocimientos: Información específica para las funciones

 Destrezas: Habilidades que permiten la ejecución de una tarea física o mental.

Los autores resaltan los conocimientos y las habilidades, como esencia de las
competencias y como características que suelen ser visibles y superficiales en las
personas, que por tal, son más fácil de entrenar y desarrollar. Así, Spencer &
Spencer muestran la idea del ―Iceberg de las Competencias‖ en donde la
superficie del Iceberg representa las características tangibles, mientras que lo que
se encuentra debajo, son las características Intangibles. Las tangibles:

27

SPENCER, Lyle M. et al. Competence at Work Models for Superior Performance. Wiley India Pvt. Limited,
2008. Página 9

68

Habilidades y conocimientos que son necesarias pero no suficientes para
garantizar el desempeño eficiente, por tal su apoyo, lo intangible, se relaciona con
lo más profundo, lo difícil de detectar, pero que junto a la superficie, pueden
generar resultados óptimos:

Figura 7. El iceberg de las competencias

Fuente: Spencer & Spencer. Competence at Work.

Además, los autores dividen a las competencias en:

 Competencias Umbral: que se constituyen con los conocimientos y
habilidades generales que cualquier trabajo necesita.

 Competencias Distintivas: que son factores que distinguen el desempeño
superior. Por ejemplo, la orientación al logro o el liderazgo.

Así, enlistan una serie de ítems clave en el desempeño distintivo de los
trabajadores, haciendo énfasis en el papel de los directivos a través del Modelo De
Competencias Genérico De Los Gerentes que incluye:

69

 Orientación al Logro: Preocupación por trabajar con excelencia, incluye la
Orientación a resultados, y la habilidad de tomar riesgos.

 Iniciativa: Preferencia por tomar la acción, es hacer lo que nadie ha pedido
pero que mejorara los resultados del trabajo. Incluye la Habilidad de Toma de
decisiones, la persistencia y la habilidad de reconocer oportunidades y problemas.

 Búsqueda de Información: Relacionada con la curiosidad, implica la
actualización.

 Comprensión Interpersonal: Incluye la habilidad de comunicación y la
sensibilidad multicultural, se observa en la capacidad de escucha, empatía y
entendimiento.

 Conciencia Organizacional: Habilidad para entender las relaciones de poder
interna y externamente de la organización. Además incluye la habilidad de
identificar las personas relacionadas con la toma de decisiones y su influencia.

 Construcción de relaciones: incluye propósitos de beneficio laboral, que
permiten el trabajo consiente y dirigido al logro, con la formación de ―redes‖ de
trabajo en un ambiente amistoso y clima laboral armónico.

 Directividad (Asertividad y uso de poder otorgado por el puesto): Se
expresa en la capacidad de hacer que los demás cumplan con lo que se les
asigna. Incluye la habilidad de toma de decisiones y de autoridad, como forma de
influenciar y utilizar el poder obtenido con el puesto en el que se desenvuelve.

 Trabajo en Equipo y Cooperación: intención autentica para trabajar con
otras personas, creando una fuerza laboral de equipo. Incluye las habilidades de
Administración de Grupos y Resolución de Conflictos.

 Liderazgo Grupal: El rol de líder de un equipo. El liderazgo, debe ser
utilizado de forma propositiva. Encontrada principalmente en ejecutivos y gerentes,
quienes asumen una posición de deseo de dirigir a otros. Tomar el mando incluye
también, la habilidad de motivación, es decir, de impulsar e inspirar una visión
convincente en la realización de algo.

 Auto - Control: Habilidad de mantener las emociones bajo control y contener
acciones negativas cuando se presentan dentro de un trabajo en estrés.

 Flexibilidad: Habilidad para adaptarse y manejar eficazmente una variedad
de situaciones y personas. Incluye la habilidad de entender y valorar perspectivas
diferentes.

70

KIM S. CAMERON y ROBERT E. QUINN, SISTEMA DE VALORES EN
COMPETENCIA

Kim S. Cameron y Robert E. Quinn toman el modelo de habilidades de liderazgo y
administrativas organizadas mediante el Sistema de valores en competencia.28

El ―Sistema de valores en competencia‖, es un sistema de organización para las
habilidades de liderazgo y administración que se desarrolló al examinar los
criterios utilizados para evaluar el desempeño organizacional y administrativo. A lo
largo de los años se han realizado amplias investigaciones acerca de este
sistema, dejando de manifiesto una clara relación entre las habilidades
administrativas y las de liderazgo, se demuestra que las habilidades directivas y
de liderazgo caen dentro de cuatro grupos o categorías, 1. Habilidades de clan, las
cuales les permiten estar enfocados en la colaboración; 2. Habilidades de
adhocracia que les permiten estar enfocados en la creación; 3. Habilidades de
mercado para enfocarse en la competencia, y 4. Habilidades de jerarquía para
estar enfocados en el control.

Acorde con David A. Whetten y Kim S. Cameron estos grupos de habilidades se
caracterizan por lo siguiente:

Habilidades Clan: Estas habilidades incluyen aquellas que se requieren para
forjar relaciones interpersonales efectivas y para desarrollar a otras personas (por
ejemplo, formación de trabajo en equipo, comunicación con apoyo).

Habilidades de adhocracia: Estas incluyen las requeridas para administrar el
futuro, innovar y promover el cambio (por ejemplo, solución creativa de problemas,
formación de una visión que infunda energía).

Habilidades de mercado: Incluyen las requeridas para competir de manera eficaz
y administrar las relaciones externas (por ejemplo, motivación de los demás, uso
de poder e influencia).

Habilidades de jerarquía: Incluyen las que se requieren para mantener el control
y la estabilidad (por ejemplo, manejo del estrés y del tiempo personal, solución de
problemas de forma racional).

Figura 8. Sistema de Valores en Competencia

28

CAMERON, Kim S. et al. Competing Values Leadership. Segunda edición. Reino Unido: Edward Elgar
Publishing Limited, 2014. Pág. 8

71

Fuente: WHETTEN, David. A. y CAMERON, Kim S. Desarrollo de habilidades directivas. Octava Edición. Mexico D.F.:
Pearson Educación

En la figura 8 los dos cuadrantes superiores en el Sistema de valores en
competencia (clan y adhocracia) suelen asociarse con el liderazgo. Los dos
cuadrantes inferiores (mercado y jerarquía) generalmente se asocian con la
administración. En otras palabras, el liderazgo se ha utilizado tradicionalmente
para describir lo que los individuos hacen en condiciones de cambio.

Cuando las organizaciones son dinámicas y están sufriendo transformaciones, se
espera que los directivos de los niveles superiores demuestren liderazgo (es decir,
que pongan atención a los asuntos de clan o de adhocracia). La administración, en
cambio, se ha utilizado tradicionalmente para describir lo que los ejecutivos hacen
en condiciones de estabilidad. Entonces, la administración se asocia con el statu
quo (es decir, con poner atención en los asuntos de mercado y jerarquía).
Además, el liderazgo a veces se ha definido como ―hacer lo correcto‖, mientras
que la administración se define como ―hacer bien las cosas‖. Se dice que los
líderes se concentran en fijar la dirección, articular una visión, transformar a los
individuos y las organizaciones, y crear algo nuevo. Por otro lado los directivos se
concentran en supervisar, dirigir y refinar el desempeño actual. El liderazgo se ha
equiparado con el dinamismo, el vigor y el carisma; la administración con la
jerarquía, el equilibrio y el control.

Sin embargo, una investigación llevada a cabo por N. M. Tichy y Robert E. Quinn
afirma que tales distinciones entre el liderazgo y administración ya no son útiles.
Los directivos no pueden tener éxito sin ser buenos líderes, y los líderes no
pueden tener éxito sin ser buenos directivos. Las organizaciones y los individuos
ya no pueden tan sólo aferrarse al statu quo, y preocuparse por hacer las cosas
bien, pero no por hacer lo correcto La administración eficaz y el liderazgo son
inseparables, las habilidades necesarias para una también se necesitan para el
otro. Ninguna organización del siglo XXI sobrevivirá sin ejecutivos capaces de
brindar tanto administración como liderazgo. Encabezar el cambio y administrar la

72

estabilidad, establecer una visión y lograr los objetivos, romper las reglas y
supervisar su cumplimiento son necesarias para tener éxito.

DAVID A. WHETTEN Y KIM S. CAMERON, MODELO DE HABILIDADES
ADMINISTRATIVAS ESENCIALES

Este modelo describe diez (10) habilidades necesarias para cualquier directivo, las
cuales se dividen en tres categorías: Personales, Interpersonales y Grupales:

Figura 9. Modelo de Habilidades Administrativas Esenciales

Fuente: WHETTEN, David. A. y CAMERON, Kim S. Desarrollo de habilidades directivas. Octava Edición. México D.F.:
Pearson Educación

29

Habilidades personales.

29

 WHETTEN, David. A. y CAMERON, Kim S. Desarrollo de habilidades directivas. Octava Edición. Mexico D.F.:
Pearson Education, 2011, pág. 19

73

Desarrollo del Autoconocimiento30. Messinger menciona: ―Aquel que gobierne a
los demás, antes debe ser amo de sí mismo‖. El autoconocimiento es fundamental
para lograr el dominio de uno mismo, pero no es suficiente.

El conocimiento personal debería ayudar a un mejoramiento continuo de las
aptitudes y capacidades individuales, sin embargo, este conocimiento personal
podría inhibir el crecimiento personal. Esto se debe, según Maslow, a que los
individuos evitan el nuevo conocimiento acerca de si mismos por temor, para
proteger su autoestima ya que existe la posibilidad de que lo que se encuentra sea
algo negativo o genere sentimientos de inferioridad o debilidad.

De esta forma, se evita el crecimiento personal, por el temor a averiguar que no
somos todo lo que quisiéramos ser. Si existe una mejor manera de ser, debido a
un estado actual inadecuado o inferior. Según Maslow se debe superar este temor
a ―nuestra propia grandeza‖ y aceptar todo lo que arroje el conocimiento personal
de tal forma que se facilite el mejoramiento y crecimiento personal.

Manejo del estrés. El manejo del estrés junto con la administración del tiempo
son dos habilidades administrativas cruciales dentro del repertorio de un directivo
competente. Un estudio del National Institute for Occupational Safety y la
American Psychological Association estiman que el problema del estrés en el
trabajo ocasiona pérdidas por más de $500 mil millones a la economía
estadounidense.

Las investigaciones en psicología, como las realizadas por Auerbach, 1998; Staw,
Sandelands y Dutton, 1981, y Weick, 1993 han encontrado que cuando los
directivos experimentan estrés, tienden a:

 Percibir la información en forma selectiva y ver únicamente lo que confirma sus
prejuicios.

 Volverse muy intolerantes a la ambigüedad y exigentes de respuestas
correctas.

 Sobrestimar qué tan rápido pasa el tiempo (por lo tanto, siempre se sienten
apresurados).

 Adoptar una perspectiva o mentalidad de crisis a corto plazo y dejar de
considerar las implicaciones a largo plazo.

 Tener menos capacidad de hacer distinciones detalladas en los problemas, por
lo que pierden de vista la complejidad y los matices.

30

Ibid., p. 57-58

74

 Tener una menor capacidad de generar pensamientos creativos y soluciones
únicas a los problemas.

Así, no sólo los resultados del estrés afectan negativamente a los empleados en el
lugar de trabajo, sino que también impiden comportamientos eficaces por parte de
los directivos, como escuchar, tomar buenas decisiones, resolver problemas
eficazmente, planear y generar nuevas ideas. En contraste, el desarrollo de
habilidades para manejar el estrés podría generar ganancias significativas. La
capacidad de manejar el estrés de manera adecuada no sólo mejora el desarrollo
personal individual, sino que también puede tener un efecto enorme en las
utilidades de organizaciones enteras.

Solución creativa de problemas31. El trabajo de un directivo implica resolver
problemas. Si las empresas no tuvieran problemas, no habría necesidad de
contratar directivos. Por lo tanto, es difícil pensar que una persona incompetente
para resolver problemas tenga éxito como director o gerente.

Los directivos tienen dos métodos de solución de problemas, la forma analítica y la
forma creativa, sin embargo, se dice que la habilidad de solución creativa de
problemas a menudo separa a los ejecutivos con un buen desempeño de aquellos
que no lo tienen. También puede tener una gran repercusión en la eficacia
organizacional.

Habilidades interpersonales32.

Establecimiento de relaciones mediante una comunicación de apoyo33. Es
una forma de comunicación interpersonal de manera precisa y honesta,
especialmente en circunstancias difíciles, sin arriesgar las relaciones
interpersonales. No es difícil lograr una comunicación de apoyo cuando las cosas
marchan bien y cuando las personas hacen lo que se desea. Sin embargo, cuando
se necesita dar una retroalimentación negativa o cuando es necesario señalar los
errores de otra persona, es difícil usar una comunicación que fomente y fortalezca
las relaciones. La comunicación de apoyo busca preservar o fomentar una relación
positiva entre los comunicadores en el momento en que intentan resolver algún
problema. Permite comunicar información que no es halagadora o resolver un
asunto difícil con otra persona y, durante el proceso, fortalecer la relación.

La comunicación de apoyo se caracteriza por unos atributos:

31

WHETTEN, David. A. y CAMERON, Kim S. Desarrollo de habilidades directivas. Octava Edición. México D.F.:
Pearson Education, 2011, p. 174
32

Ibid., p. 238
33

Ibíd., p. 242

75

• Congruente.
• Descriptiva, no evaluativa.
• Orientada al problema, no a la persona.
• Valida.
• Específica, no global.
• Conjuntiva, no disyuntiva.
• Directa o propia.
• Escucha de apoyo, no escucha unilateral.

Ganar Poder e Influencia. ―La diferencia entre alguien que es capaz de expresar
una idea y de lograr que ésta se acepte en una empresa, y alguien incapaz de ello
no depende de quién tiene la mejor idea, sino de quién tiene habilidades políticas.
Uno no nace con habilidades políticas, sino que las aprende. Se trata de un
proceso práctico y metodológico en el que se explora el terreno político y se
forman coaliciones, las cuales se encauzan para lograr que la idea se acepte‖.
Ésta es la opinión de Samuel Bacharach, profesor de la Universidad de Cornell,
quien ha dedicado su carrera a negociar en las empresas y en los sindicatos
poderosos de Nueva York.
El profesor John Kotter, de la Universidad de Harvard, una autoridad en temas
administrativos, coincide con lo anterior al hacer la siguiente aseveración:

―Me disgusta escuchar que los economistas digan a sus alumnos que su trabajo
consiste en maximizar las utilidades de los accionistas. Su trabajo consistirá en
administrar a una multitud de grupos: jefes, subalternos, clientes, proveedores,
sindicatos, etcétera. Tratar de lograr la cooperación de los distintos grupos es una
labor infinitamente más difícil que cosechar el dinero del negocio‖ (Gelman, 1985).

Varios autores afirman que el uso efectivo del poder es el elemento más
importante de la administración. Warren Bennis, encontró que individuos con gran
influencia comparten una importante característica: hacen que los demás se
sientan poderosos. Eran líderes porque habían aprendido la forma de construir
una base sólida de poder en sus organizaciones o instituciones. Eran influyentes
porque utilizaban su poder para ayudar a sus compañeros y subalternos a lograr
trabajos excepcionales. Para lograr lo ordinario no se requiere de poder o ingenio
particular. Sin embargo, sin poder político, resulta difícil hacer lo que es realmente
poco común.

Motivación de los demás34. La mayoría de las organizaciones luchan por retener
a sus mejores empleados y motivarlos para que tengan un alto rendimiento.

La motivación representa el deseo y el compromiso de un empleado para
desempeñarse, y se manifiesta en un esfuerzo relacionado con el trabajo. Algunas

34

Ibíd., p. 326

76

personas desean realizar una actividad, pero se distraen o se desaniman con
facilidad; es decir, tienen un gran deseo, pero poco compromiso. Otros se
esfuerzan trabajando y manifiestan una perseverancia impresionante, pero su
trabajo carece de inspiración. Estas personas tienen un gran compromiso, pero
poco deseo. Si los individuos que muestran un desempeño deficiente consideran
que la administración no es sensible a sus problemas, podrían responder de
manera contraproducente ante cualquier táctica que busque incrementar su
esfuerzo. Es muy probable que desarrollen un problema motivacional en respuesta
a las acciones rígidas de la administración.

Manejo de Conflictos35. El conflicto interpersonal es parte esencial y
omnipresente de la vida organizacional. Acorde con Seybolt, Derr y Nielson, 1996;
Tjosvold, 1991 y Memeth, 2004, ante las tendencias actuales de los negocios
hacia una fuerza laboral diversa, la globalización y la fusión de empresas, la forma
como las diferentes organizaciones y culturas manejan los conflictos es un factor
de pronóstico del éxito organizacional cada vez más importante. Las
organizaciones en las que existen pocos desacuerdos en asuntos relevantes, por
lo general, fracasan en ambientes competitivos. El conflicto es el alma de las
organizaciones vibrantes, progresistas y estimulantes. Enciende la creatividad,
estimula la innovación y alienta el mejoramiento personal.

El enfrentamiento de los conflictos es fundamental en la administración de
cualquier negocio. Como resultado, la confrontación sólo podría evitarse por
cuenta y riesgo del directivo. Sin embargo, hay suficientes pruebas de que el
conflicto muchas veces produce resultados dañinos. Por ejemplo, algunas
personas tienen muy baja tolerancia al desacuerdo. Si esto se debe a
antecedentes familiares, a valores culturales o a características de la
personalidad, entonces el conflicto interpersonal deteriora la energía y desmoraliza
el espíritu. Asimismo, algunos tipos de conflicto, sin importar su frecuencia, suelen
producir resultados disfuncionales, como los conflictos de personalidad y las
discusiones sobre asuntos que no pueden modificarse.

Habilidades grupales.

Facultamiento y Delegación36. Facultamiento significa dar libertad a las personas
para realizar con éxito lo que ellas deseen, en lugar de obligarlas a hacer lo que
otro quiere. Los directivos que facultan al personal les retiran controles,
restricciones y límites en lugar de motivar, dirigir o estimular su comportamiento.
En el contexto de dicha estrategia, los empleados realizan sus actividades porque
se sienten intrínsecamente atraídos por ellas, no porque exista un sistema de
recompensas extrínseco o porque se aplique una técnica de influencia.

35

Ibíd., p. 376
36

Ibíd., p. 443

77

Diversos estudios demuestran que los empleados con facultamiento son más
productivos, están más satisfechos y son más innovadores; también generan
productos y servicios de mayor calidad que los empleados sin facultamiento. Sin
embargo, el facultamiento significa ceder el control y permitir que los demás tomen
decisiones, establezcan metas, logren los resultados y reciban las recompensas.
Significa que otros individuos probablemente recibirán el crédito por el éxito. Los
directivos con una gran necesidad de poder y control enfrentan un desafío cuando
se espera que sacrifiquen sus necesidades para el beneficio de alguien más, ya
que ellos esperan recibir los beneficios atribuyéndose la responsabilidad o por el
simple hecho de recibir una recompensa o reconocimiento. Pero mediante el
verdadero facultamiento, los directivos pueden multiplicar su propia eficacia; ellos
y sus organizaciones se vuelven más eficientes de lo que serían de otro modo.

Formación de Equipos Efectivos y Trabajo en Equipo: Los equipos son grupos
de individuos que realizan actividades interdependientes, cuyos comportamientos
se ven influidos mediante la interacción, y que se consideran a sí mismos como
una entidad única. Sin embargo, dentro de las organizaciones no basta con que se
formen grupos, estos deben transformarse en equipos efectivos en donde sus
miembros trabajen buscando alcanzar sus objetivos. Los equipos efectivos:

 Tienen miembros interdependientes.

 Ayudan a que sus miembros sean más eficientes al trabajar juntos que solos.

 Funcionan tan bien que crean su propio magnetismo.

 No siempre tienen el mismo líder.

 Tienen miembros que alientan y animan al líder, y viceversa.

 Poseen una gran confianza entre los integrantes.

Una razón importante de los equipos es que a la mayoría de las personas les
resulta divertido participar en ellos. Hay algo inherentemente atractivo en el hecho
de trabajar en un equipo y compartir con otros individuos.

Liderar el Cambio Positivo37. La palabra liderazgo a menudo se utiliza como un
término que abarca todo y que describe casi cualquier comportamiento deseable
de un directivo.

37

Ibíd., p. 538

78

El liderazgo a menudo se describe como lo que los individuos hacen en
condiciones de cambio. Cuando las organizaciones son dinámicas y están
pasando por una transformación, las personas muestran liderazgo. Por otro lado,
la administración tradicionalmente se ha asociado con el statu quo. Mantener la
estabilidad es el trabajo del directivo. Se dice que los líderes se enfocan en
establecer dirección, iniciar el cambio y crear algo nuevo; también se dice que los
directivos se enfocan en mantener la estabilidad, controlar la variación y refinar el
desempeño actual. El liderazgo se asocia con el dinamismo, la vivacidad y el
carisma; la administración se relaciona con lo predecible, el equilibrio y el control.
Por consiguiente, el liderazgo a menudo se define como ―hacer lo correcto‖, en
tanto que la administración suele definirse como ―hacer las cosas bien‖.

La administración y el liderazgo eficaces, en gran medida, son inseparables.
Liderar el cambio y administrar la estabilidad, establecer una visión y cumplir con
los objetivos, romper las reglas y supervisar el cumplimiento, si bien son
actividades paradójicas, también son requisitos para tener éxito. Los individuos
que son directivos eficaces también son líderes eficaces la mayor parte del tiempo.
HENRY MINTZBERG

El profesor Mintzberg reconocido por contrastar la realidad del trabajo de los
Gerentes con la teoría empresarial, ha desarrollado a lo largo de su carrera
profesional e investigativa, diferentes obras en las cuales coloca en tela de juicio el
papel de los Directivos Actuales, sus funciones y las habilidades que deben
poseer para enfrentar el contexto empresarial actual.

Entre sus obras, se reconoce la de ―El trabajo del directivo. Folklore y hechos‖ en
el cual realizo una investigación observando lo que hicieron cinco directivos
generales durante una semana, estos directivos pertenecían a una firma
consultora importante, un hospital famoso, una escuela, una firma de alta
tecnología y un fabricante de bienes de consumo. Sus resultados los presentó en
forma de confrontación con lo que consideró "cuatro mitos (folklore) sobre el
trabajo de un directivo que no se sostienen bajo un escrutinio cuidadoso de los
hechos". Esos mitos o ―Folklore‖ es lo que se presupone del quehacer directivo,
mientras que Mintzberg los confronta con la realidad que el mismo ha observado
en la labor de los cinco gerentes que estudió. Estas confrontaciones son:

Mito 1.
Folklore. El directivo es un planificador reflexivo y sistemático.
Hechos: un estudio tras otro ha demostrado que los directivos trabajan a un ritmo
incesante, que sus actividades se caracterizan por la brevedad, variedad y
discontinuidad, que están fuertemente orientados hacia la acción y que no les
gustan las actividades reflexivas.

Mito 2.

79

Folklore: El directivo eficaz no tiene que realizar obligaciones rutinarias con
regularidad.
Hechos. Además de tratar las excepciones, el trabajo de dirección implica la
ejecución de varias obligaciones regulares, incluyendo los rituales, negociaciones
y procesar información "blanda" que enlaza a la organización el entorno.

Mito 3.
Folklore: El alto directivo necesita que la información esté resumida, lo que se
consigue mejor mediante un sistema formal de información para la dirección.
Hechos. Los directivos prefieren los medios orales, es decir, llamadas telefónicas
y reuniones o contactos.

Mito 5.
Folklore: La dirección es o por lo menos, se está convirtiendo rápidamente en una
ciencia y una profesión.
Hechos. Según cualquier definición de ciencia y profesión, esta afirmación es
falsa. Una ciencia implica la promulgación de unos procedimientos o programas
sistemáticos cualitativamente determinados. Sí, ni siquiera sabemos qué
procedimientos utilizan los directivos ¿cómo podemos describirlos por medio de un
análisis científico? Los "programas" de los directivos permanecen profundamente
en sus cerebros y para describirlos dependemos de palabras como juicio e
intuición.

Esta relación de mito y realidad, dio paso a la discusión continua de la labor de los
Directivos, de la formación de los MBA‘s y de la necesidad de definir unos roles y
unas habilidades inherentes al ejercicio de sus funciones. Así, Mintzberg establece
que los Directivos, como principales actores en la definición del rumbo
organizacional, cumple dentro de las compañías unos roles, es decir, unas
categorías específicas de comportamiento gerencial:

Roles interpersonales.

 Cabeza Visible: En virtud de su posición como cabeza de una unidad
organizativa, todo directivo tiene que cumplir con algunos deberes de naturaleza
ceremonial. Los deberes que implican papeles interpersonales que pueden ser
rutinarios algunas veces, con poca información seria y toma de decisiones poco
importantes. No obstante, son importantes para el funcionamiento fluido de una
organización y el directivo no los puede ignorar.

 Líder: Al estar a cargo de una unidad organizativa, el directivo es
responsable del trabajo de las personas de esa unidad. Sus actividades a este
respecto constituyen el papel de líder. La autoridad formal le confiere al directivo
un gran poder potencial.

80

 Enlace: El directivo mantiene contactos fuera de su cadena vertical de
mando. El papel de enlace se dedica a estructurar el propio sistema informativo
externo del directivo, informal, privado, oral pero, no obstante, eficaz.

Figura 10. Roles interpersonales

Fuente: ―Habilidades del Gerente. Habilidades para la comunicación y liderazgo. Habilidades para la toma de decisiones y
solución de problemas‖ Alfredo Carneiro Campos. Página 2

Roles informativos. Según Mintzberg, recibir y comunicar información es
tal vez el aspecto más importante del trabajo de un directivo.

 Monitor, el directivo barre continuamente su entorno buscando información.
Una buena parte de la misma le llega en forma oral. En virtud de los contactos, el
directivo tiene una ventaja natural para recabar esta información blanda para su
organización.

 Difusor: Los directivos tienen que compartir y distribuir gran parte de esta
información. En su papel de difusor, los directivos pasan parte de su información
privilegiada a sus subordinados, quienes de otro modo, no tendrían acceso a ella.

 Portavoz, Todo directivo tiene que informar y satisfacer a las personas
influyentes que controlan su unidad organizativa.

Figura 11. Roles informativos

81

Fuente: ―Habilidades del Gerente. Habilidades para la comunicación y liderazgo. Habilidades para la toma de decisiones y
solución de problemas‖ Alfredo Carneiro Campos. Página 3.

Roles decisorios. La información es el input básico para tomar decisiones. El
directivo puede obligar a la unidad a nuevos cursos de acción, sólo él posee
información completa y actual para tomar el conjunto de decisiones que
determinan la estrategia de la unidad.

 Empresario, el directivo busca mejorar su unidad, adaptarla a las
condiciones cambiantes del entorno. Los proyectos de desarrollo tienen dos
características interesantes a nivel del director general; primero, estos proyectos
no implican decisiones únicas, más bien, éstos emergen como una serie de
pequeñas decisiones y acciones en secuencia temporal. Segundo, los directores
generales parece mantener una especie de inventario de los proyectos de
desarrollo, algunos en activo y otros en el limbo. A diferentes intervalos, ponen en
marcha nuevos proyectos y desechan los viejos.

 Gestor de anomalías. muestra al directivo respondiendo involuntariamente
a las presiones. Aquí el cambio está fuera del control del directivo. Las anomalías
surgen, no sólo porque los malos directivos ignoran las situaciones hasta que
alcanzan una proporción crítica, sino también porque no es posible que los buenos
directivos anticipen todas las consecuencias de las acciones que realizan.

 Asignar recursos. Sobre el directivo recae la responsabilidad de decidir
quién tendrá qué en la unidad organizativa. Quizás, el recurso más importante que
el directivo asigna es su propio tiempo. También, tiene la obligación de diseñar la
estructura de la unidad, ese patrón de relaciones formales que determina cómo se
tiene que dividir y coordinar el trabajo. En su papel de asignar responsabilidades,
el directivo autoriza las decisiones importantes de la unidad antes de ponerlas en
práctica.

82

 Negociador. Los directivos pasan un tiempo considerable en
negociaciones. Las mismas, son deberes en el trabajo del directivo; forman parte
integrante del trabajo, ya que sólo el directivo posee la autoridad para consignar
los recursos organizativos en ―tiempo real‖ y sólo él posee la información del
centro nervioso que requieren las negociaciones importantes.

Figura 12. Roles decisorios

Fuente: ―Habilidades del Gerente. Habilidades para la comunicación y liderazgo. Habilidades para la toma de decisiones y
solución de problemas‖ Alfredo Carneiro Campos. Página 5

Mintzberg concluye planteando que los roles mencionados no se pueden separar
fácilmente, forman un todo integrado, lo que no quiere decir que todos los
directivos presten igual atención a cada papel: los directivos de venta,
preferentemente juegan papeles interpersonales; los de producción, los decisorios;
y los de staff, los informativos.

Con esta definición de Roles, estudios sobre Gerencia establecen la importancia
de la existencia de los mismos dependiendo del tipo de organizaciones en las que
hace gestión el Gerente:

Figura 13. Importancia de los roles

83

Fuente: Fundamentos de administración: conceptos esenciales y aplicaciones. Stephen P. Robbins, David A. De Cenzo.
Figura 1 -7. Página 11

Habilidades gerenciales. Mintzberg define en la obra ―Directivos, No MBA‘s‖ que
el mundo actual requiere directivos que realicen prácticas que potencialicen su
capacidad profesional y humana en el desarrollo de sus funciones. Así, establece
una crítica importante a los programas de MBA tradicionales y propone el
desarrollo de directivos más allá de las teorías administrativas populares.

Entre sus principales críticas, Mintzberg afirma: ―los estudiantes que asisten a los
MBA son gente equivocada, pues aunque llegan con excelentes calificaciones de
pregrado, no completan siquiera cuatro años de experiencia profesional, hecho
que les impide poseer un criterio de dirección maduro. Intentar enseñar a dirigir a
alguien que nunca ha dirigido es como intentar enseñar psicología a alguien que
en su vida ha tropezado con otro ser humano"

Con esta visión, Mintzberg coloca en tela de juicio los programas que forman a los
futuros altos directivos estableciendo una discusión entre los contenidos formales
y pragmáticos de los currículos de MBA‘s. Así, reconoce que las escuelas de
negocio hoy por hoy se han limitado a impartir una serie de conocimientos
especializados de áreas funcionales que no ahondan en la verdadera forma de
dirigir y conducir una organización, haciendo que las escuelas de negocios giren
en torno a la especialización y no a la integración. Estos conocimientos impartidos
en el aula constituyen un ―idioma de negocios‖ evidentemente necesario para
desarrollar la labor gerencial, pero para Mintzberg: ―La dirección no es marketing
más finanzas, más contabilidad más lo que sea. Versa sobre esas cosas, pero no
es la suma de estas cosas‖. Un director debe unir la labor de las áreas funcionales
dentro de una visión coherente, dentro de sistemas integrados, ―La dirección de

84

verdad es algo parecido a jugar con las piezas de Lego: existen infinitas maneras
de unir las piezas‖

Además en su obra, critica el hecho de que se ha limitado el papel directivo al de
―Toma de Decisiones‖, para él, la dirección va más allá de decidir, contiene en sí
mismo la necesidad de permitir a los demás trabajadores el desarrollar la
capacidad de decisión. Así las habilidades no pueden desplegarse solo en cómo
solucionar problemas, sino que deben partir de cómo descubrir los problemas
antes de que se presenten.

Mintzberg hace la observación de que la formación de las escuelas de negocios
sirve de muy poco para preparar a los directivos para enfrentarse a la realidad.
Frente a ello aparece el concepto de ―HABILIDADES BLANDAS‖, en otras
palabras, aquellas capacidades y destrezas en el manejo de asuntos blandos:
trabajar con gente, cerrar tratos, procesar información, manejar la comunicación. A
su vez, Mintzberg afirma: ―lo que han hecho las escuelas de negocio al enseñar
las habilidades blandas ha sido tender a ocultarlas en su significado más amplio:
revisándolas y oscureciéndolas. Las escuelas de negocios disponen de
asignaturas sobre las habilidades blandas, desarrollan teorías sobre ellas y utilizan
casos para ilustrarlas. Pero no las han adoptado, no las han interiorizado‖

Así, siguiendo la visión de que los directivos de hoy deben poseer no solo
elementos cognitivos, sino también interiorizar en HABILIDADES para la
realización real y efectiva del ―dirigir‖, Mintzberg estableció que existen38:

Habilidades gerenciales generales. Es decir, aquellas que todo gerente debe
dominar, entre estas se encuentran:

 Habilidades Conceptuales: se refieren a la capacidad mental para analizar y
diagnosticar situaciones complejas. Ayudan a los gerentes a entender cómo
funcionan las cosas y les facilita la toma de decisiones correctas.

 Habilidades Interpersonales: capacidad del gerente para entender, enseñar
y motivar a otros y trabajar con ellos, individualmente o en grupos.

 Habilidades Técnicas: capacidad del gerente para usar los instrumentos, los
procedimientos y las técnicas de campo especializada.

 Habilidades Políticas: capacidad para crear una base de poder y establecer
los contactos correctos.

38

ALFREDO CARNEIRO CAMPOS. Habilidades Del Gerente. Habilidades para la comunicación y

liderazgo. Habilidades para la toma de decisiones y solución de problemas

85

Habilidades gerenciales específicas. Aquellas que se contemplan en el
desarrollo de la labor de los gerentes y que se adecuan conforme a las
necesidades y objetivos de cada una de las organizaciones:

 Controlar el entorno de la organización y sus recursos: Incluye demostrar la
capacidad para emprender acciones y llevar la delantera para hacer cambios en el
entorno. Asimismo, implica fundamentar las decisiones relativas a los recursos en
un marco de conocimiento claro, actualizado y exacto de los objetivos de la
organización.

 Organizar y coordinar: con esta capacidad, los gerentes organizan las
cosas en torno a las tareas y, a partir de ahí, coordinan relaciones de
interdependencia entre las tareas, cuando procede.

 Manejar la información: este conjunto de comportamientos comprende usar
los canales de comunicación y la información para identificar problemas, entender
los cambios del entorno y tomar buenas decisiones.

 Propiciar el crecimiento y el desarrollo: los gerentes propician el crecimiento
y desarrollo personal y el de sus trabajadores, mediante el aprendizaje constante
en el trabajo.

 Motivar a sus empleados y manejar conflictos: los gerentes refuerzan
aspectos positivos, de modo que los trabajadores sientan ganas de realizar su
trabajo y eliminen conflictos.

 Resolver problemas estratégicos: los gerentes asumen la responsabilidad
de sus decisiones y aseguran el desarrollo de habilidades de toma de decisiones
de sus trabajadores.

2.3 MARCO LEGAL

Frente a la jurisdicción que establece Colombia de la temática de Habilidades
Gerenciales y del Gerente o Director de los Hospitales dentro del Sistema de
Salud del País, se reconocen los siguientes fundamentos legales:

86

Tabla 9. Marco Legal.

TIPO N° AÑO DESCRIPCIÓN

D
E

C
R

E
T

O

770 2005
Sistema de funciones y de requisitos generales para los empleos públicos
correspondientes a los niveles jerárquicos pertenecientes a los
organismos y entidades del Orden Nacional.

785 2005
Sistema de nomenclatura y clasificación y de funciones y requisitos
generales de los empleos de las entidades territoriales.

800 2008
Por el cual se reglamenta parcialmente el artículo 28 de Ley 1122 de
2007.

2539 2005
Competencias laborales generales para los empleos públicos de los
distintos niveles jerárquicos.

2772 2005 Funciones y requisitos generales para los diferentes empleos públicos.

L
E

Y
 1122 2007 Modificaciones en el Sistema General de Seguridad Social en Salud.

1438 2011 Reforma el Sistema General de Seguridad Social en Salud.

R
E

S
.

5261 1994
Manual de actividades, Intervenciones y procedimientos del plan
obligatorio de salud en el Sistema General de Seguridad Social en Salud.

Fuente: Esta Investigación

A continuación, se exponen los fundamentos observados en la tabla que resume
leyes, decretos y resoluciones para el ejercicio de la labor gerencial de los
Hospitales y sus habilidades gerenciales.

2.3.1 DECRETO 770 DEL 2005

―Por el cual se establece el sistema de funciones y de requisitos generales para
los empleos públicos correspondientes a los niveles jerárquicos pertenecientes a
los organismos y entidades del Orden Nacional, a que se refiere la Ley 909 de
2004.‖

Artículo 1. Ámbito de aplicación. El presente decreto establece el sistema de
funciones y de requisitos generales que regirá para los empleos públicos
pertenecientes a los Ministerios, Departamentos Administrativos,
Superintendencias, Establecimientos Públicos, Unidades Administrativas
Especiales, Corporaciones Autónomas Regionales y de Desarrollo Sostenible,
Entes Universitarios Autónomos, Empresas Sociales del Estado, Empresas
Industriales y Comerciales del Estado y Sociedades de Economía Mixta sometidas
al régimen de dichas empresas, del Orden Nacional.

Artículo 3. Niveles jerárquicos de los empleos. Según la naturaleza general de
sus funciones, las competencias y los requisitos exigidos para su desempeño, los
empleos de las entidades u organismos a los cuales se refiere el presente decreto

87

se clasifican en los siguientes niveles jerárquicos: Nivel Directivo, Nivel Asesor,
Nivel Profesional, Nivel Técnico y Nivel Asistencial.

Artículo 4. Naturaleza general de las funciones. A los empleos agrupados en los
niveles jerárquicos de que trata el artículo anterior, les corresponden las siguientes
funciones generales:

4.1 Nivel Directivo. Comprende los empleos a los cuales corresponden funciones
de dirección general, de formulación de políticas institucionales y de adopción de
planes, programas y proyectos.

Parágrafo. Se entiende por empleos de alta dirección de la rama ejecutiva del
orden nacional, los correspondientes a Ministros, Directores de Departamento
Administrativo, Viceministros, Subdirectores de Departamento Administrativo,
Directores de Unidad Administrativa Especial, Superintendentes y Directores,
Gerentes o Presidentes de Entidades Descentralizadas.

Artículo 5. Competencias laborales y requisitos para el ejercicio de los
empleos. El Gobierno Nacional determinará las competencias y los requisitos de
los empleos de los distintos niveles jerárquicos, así:

5.1 Las competencias se determinarán con sujeción a los siguientes criterios,
entre otros:

5.1.1 Estudios y experiencia.
5.1.2 Responsabilidad por personal a cargo.
5.1.3 Habilidades y aptitudes laborales.
5.1.4 Responsabilidad frente al proceso de toma de decisiones.
5.1.5 Iniciativa de innovación en la gestión.
5.1.6 Valor estratégico e incidencia de la responsabilidad.

5.2 Los requisitos de estudios y de experiencia se fijarán con sujeción a los
siguientes mínimos y máximos:

5.2.1 Nivel Directivo.
Mínimo: Título Profesional y experiencia.
Máximo: título profesional, título de postgrado y experiencia.

2.3.2 DECRETO 785 DE 2005

“Por el cual se establece el sistema de nomenclatura y clasificación y de funciones
y requisitos generales de los empleos de las entidades territoriales que se regulan
por las disposiciones de la Ley 909 de 2004”

88

Artículo 1. Ámbito de aplicación. El presente decreto establece el sistema de
nomenclatura, clasificación de empleos, de funciones y de requisitos generales de
los cargos de las entidades territoriales.

Artículo 22. Requisitos para el ejercicio de los empleos que conforman el Sistema
de Seguridad Social en Salud. Para el desempeño de los empleos
correspondientes al sistema de seguridad social en salud a que se refiere el
presente decreto, se deberán acreditar los siguientes requisitos:

22.5 Director de Hospital y Gerente de Empresa Social del Estado de tercer nivel
de atención. Los requisitos que se deberán acreditar para el desempeño de estos
cargos son: Título profesional en áreas de la salud, económicas, administrativas o
jurídicas; título de posgrado en salud pública, administración o gerencia
hospitalaria, administración en salud o en áreas económicas, administrativas o
jurídicas; y experiencia profesional de cuatro (4) años en el sector salud.

El empleo de Gerente o Director de Empresa Social del Estado o Institución
Prestadora de Servicio de Salud será de dedicación exclusiva y de disponibilidad
permanente; y por otra parte, el título de postgrado, no podrá ser compensado por
experiencia de cualquier naturaleza.

2.3.3 DECRETO 800 DE 2008

“Por el cual se reglamenta parcialmente el artículo 28 de Ley 1122 de 2007.‖

Artículo 3. En el concurso de méritos público y abierto deberán aplicarse pruebas
dirigidas a evaluar los conocimientos y las aptitudes, que permitan determinar que
el aspirante es idóneo para el desempeño del cargo.

Artículo 5. El concurso de mérito público y abierto que se adelante en
cumplimiento de lo dispuesto en la Ley 1122 de 2007 y el presente decreto, se
efectuará bajo los principios de igualdad, moralidad, eficacia, objetividad,
transparencia, imparcialidad y publicidad y bajo los estándares mínimos que
establezca el Departamento Administrativo de la Función Pública, quien prestará
la asesoría que sea necesaria.

2.3.4 DECRETO 2539 DE 2005

“Por el cual se establecen las competencias laborales generales para los empleos
públicos de los distintos niveles jerárquicos de las entidades a las cuales se
aplican los Decretos-ley 770 y 785 de 2005‖

89

Artículo 2. Definición de competencias. Las competencias laborales se definen
como la capacidad de una persona para desempeñar, en diferentes contextos y
con base en los requerimientos de calidad y resultados esperados en el sector
público, las funciones inherentes a un empleo; capacidad que está determinada
por los conocimientos, destrezas, habilidades, valores, actitudes y aptitudes que
debe poseer y demostrar el empleado público.

Artículo 3. Componentes. Las competencias laborales se determinarán con base
en el contenido funcional de un empleo, e incluirán los siguientes aspectos:

3.1. Requisitos de estudio y experiencia del empleo, los cuales deben estar en
armonía con lo dispuesto en los decretos- ley 770 y 785 de 2005, y sus decretos
reglamentarios, según el nivel jerárquico en que se agrupen los empleos.

3.2. Las competencias funcionales del empleo.
3.3. Las competencias comportamentales.

Artículo 6. Competencias comportamentales: Las competencias
comportamentales se describirán teniendo en cuenta los siguientes criterios:

6.1. Responsabilidad por personal a cargo.
6.2. Habilidades y aptitudes laborales.
6.3. Responsabilidad frente al proceso de toma de decisiones.
6.4. Iniciativa de innovación en la gestión.
6.5. Valor estratégico e incidencia de la responsabilidad.

Artículo 7. Competencias comunes a los servidores públicos. Todos los
servidores públicos a quienes se aplican los Decretos 770 y 785 de 200 5,
deberán poseer y evidenciar las siguientes competencias:

Tabla 10. Competencias comunes a servidores públicos.

COMPETENCIA
DEFINICIÓN DE LA

COMPETENCIA
CONDUCTAS ASOCIADAS

Orientación a
resultados

Realizar las funciones y cumplir
los compromisos
organizacionales con eficacia y
calidad.

 Cumple con oportunidad en
función de estándares, objetivos y
metas establecidas por la
entidad, las funciones que le son
asignadas.

 Asume la responsabilidad por sus
resultados.

 Compromete recursos y tiempos
para mejorar la productividad
tomando las medidas necesarias
para minimizar los riesgos.

 Realiza todas las acciones

90

necesarias para alcanzar los
objetivos propuestos enfrentando
los obstáculos que se presentan.

Orientación al
usuario y al
ciudadano

Dirigir las decisiones y acciones
a la satisfacción de las
necesidades e intereses de los
usuarios internos y externos, de
conformidad con las
responsabilidades públicas
asignadas a la entidad.

 Atiende y valora las necesidades
y peticiones de los usuarios y de
ciudadanos en general.

 Considera las necesidades de los
usuarios al diseñar proyectos o
servicios.

 Da respuesta oportuna a las
necesidades de los usuarios de
conformidad con el servicio que
ofrece la entidad.

 Establece diferentes canales de
comunicación con el usuario para
conocer sus necesidades y
propuestas y responde a las
mismas.

 Reconoce la interdependencia
entre su trabajo y el de otros.

Transparencia

Hacer uso responsable y claro
de los recursos públicos,
eliminando cualquier
discrecionalidad indebida en su
utilización y garantizar el acceso
a la información gubernamental.

 Proporciona información veraz,
objetiva y basada en hechos.

 Facilita el acceso a la información
relacionada con sus
responsabilidades y con el
servicio a cargo de la entidad en
que labora.

 Demuestra imparcialidad en sus
decisiones.

 Ejecuta sus funciones con base
en las normas y criterios
aplicables.

 Utiliza los recursos de la entidad
para el desarrollo de las labores y
la prestación del servicio.

Compromiso con la
Organización

Alinear el propio
comportamiento a las
necesidades, prioridades y
metas organizacionales.

 Promueve las metas de la
organización y respeta sus
normas.

 Antepone las necesidades de la
organización a sus propias
necesidades.

 Apoya a la organización en
situaciones difíciles.

 Demuestra sentido de
pertenencia en todas sus
actuaciones.

Fuente: Decreto 2539 del 2005. República de Colombia

Artículo 8°. Competencias Comportamentales por nivel jerárquico. Las siguientes
son las competencias comportamentales que, como mínimo, deben establecer las

91

entidades para cada nivel jerárquico de empleos; cada entidad con fundamento en
sus particularidades podrá adicionarlas:

8.1 Nivel Directivo.

Tabla 11. Competencias comportamentales nivel directivo.

COMPETENCIA
DEFINICIÓN DE LA

COMPETENCIA
CONDUCTAS ASOCIADAS

Liderazgo

Guiar y dirigir grupos y establecer
y mantener la cohesión de grupo
necesaria para alcanzar los
objetivos organizacionales.

 Mantiene a sus colaboradores
motivados.

 Fomenta la comunicación clara,
directa y concreta.

 Constituye y mantiene grupos de
trabajo con un desempeño
conforme a los estándares.

 Promueve la eficacia del equipo.

 Genera un clima positivo y de
seguridad en sus colaboradores.

 Fomenta la participación de todos
en los procesos de reflexión y de
toma de decisiones.

 Unifica esfuerzos hacia objetivos
y metas institucionales.

Planeación

Determinar eficazmente las metas
y prioridades institucionales,
identificando las acciones, los
responsables, los plazos y los
recursos requeridos para
alcanzarlas.

 Anticipa situaciones y escenarios
futuros con acierto.

 Establece objetivos claros y
concisos, estructurados y
coherentes con las metas
organizacionales.

 Traduce los objetivos estratégicos
en planes prácticos y factibles.

 Busca soluciones a los
problemas.

 Distribuye el tiempo con
eficiencia.

 Establece planes alternativos de
acción.

Toma de decisiones

Elegir entre una o varias
alternativas para solucionar un
problema o atender una situación,
comprometiéndose con acciones
concretas y consecuentes con la
decisión.

 Elige con oportunidad, entre
muchas alternativas, los
proyectos a realizar.

 Efectúa cambios complejos y
comprometidos en sus
actividades o en las funciones
que tiene asignadas cuando
detecta problemas o dificultades
para su realización.

 Decide bajo presión.

92

Fuente: Decreto 2539 del 2005. República de Colombia

2.3.5 DECRETO 2772 DEL 2005

―Por el cual se establecen las funciones y requisitos generales para los diferentes
empleos públicos de los organismos y entidades del orden nacional y se dictan
otras disposiciones‖

Artículo 2°. Nivel Directivo. Comprende los empleos a los cuales corresponden
funciones de dirección general, de formulación de políticas institucionales y de
adopción de planes, programas y proyectos.

 Decide en situaciones de alta
complejidad e incertidumbre.

Dirección y
Desarrollo de
Personal

Favorecer el aprendizaje y
desarrollo de sus colaboradores,
articulando las potencialidades y
necesidades individuales con las
de la organización para optimizar
la calidad de las contribuciones
de los equipos de trabajo y de las
personas, en el cumplimiento de
los objetivos y metas
organizacionales presentes y
futuras.

 Identifica necesidades de
formación y capacitación y
propone acciones para
satisfacerlas.

 Permite niveles de autonomía con
el fin de estimular el desarrollo
integral del empleado.

 Delega de manera efectiva
sabiendo cuando intervenir y
cuando no hacerlo.

 Hace uso de las habilidades y
recurso de su grupo de trabajo
para alcanzar las metas y los
estándares de productividad.

 Establece espacios regulares de
retroalimentación y
reconocimiento del desempeño y
sabe manejar hábilmente el bajo
desempeño.

 Tiene en cuenta las opiniones de
sus colaboradores.

 Mantiene con sus colaboradores
relaciones de respeto.

Conocimiento del
entorno

Estar al tanto de las
circunstancias y las relaciones de
poder que influyen en el entorno
organizacional

 Es consciente de las condiciones
específicas del entorno
organizacional.

 Está al día en los
acontecimientos claves del sector
y del Estado.

 Conoce y hace seguimiento a las
políticas gubernamentales.

 Identifica las fuerzas políticas que
afectan la organización y las
posibles alianzas para cumplir
con los propósitos
organizacionales.

93

De acuerdo con su naturaleza, los empleo s de este nivel tendrán, entre otras, las
siguientes funciones:

 Fijar las políticas y adoptar los planes generales relacionados con la
institución o el sector al que pertenecen y velar por el cumplimiento de los
términos y condiciones establecidos para su ejecución.

 Dirigir, controlar y velar por el cumplimiento de los objetivos de la institución,
en concordancia con los planes de desarrollo y las políticas trazadas.

 Organizar el funcionamiento de la entidad, proponer ajustes a la
organización interna y demás disposiciones que regulan los procedimientos y
trámites administrativos internos.

 Nombrar, remover y administrar el personal, de acuerdo con las
disposiciones legales vigentes.

 Representar al país por delegación del Gobierno en reuniones nacionales e
internacionales, relacionadas con asuntos de competencia de la entidad o del
sector.

 Adelantar las gestiones necesarias para asegurar el oportuno cumplimiento
de los planes, programas y proyectos y adoptar sistemas o canales de información
para la ejecución y seguimiento de los planes del sector.

 Asistir a las reuniones de los consejos, juntas, comités y demás cuerpos en
que tenga asiento la entidad o efectuar las delegaciones pertinentes.

 Establecer, mantener y perfeccionar el Sistema de Control Interno, el cual
debe ser adecuado a la naturaleza, estructura y misión de la organización.

 Las demás señaladas en la Constitución, la ley, los estatutos y las
disposiciones que determinen la organización de la entidad o dependencia a su
cargo.

2.3.6 LEY 1122 DE 2007

―Por la cual se hacen algunas modificaciones en el Sistema General de Seguridad
Social en Salud y se dictan otras disposiciones‖

Artículo 28. De los Gerentes de las Empresas Sociales del Estado: Los Gerentes
de las Empresas Sociales del Estado serán nombrados por períodos
institucionales de cuatro (4) años, mediante concurso de méritos que deberá
realizarse dentro de los tres meses, contados desde el inicio del período del

94

Presidente de la República o del Jefe de la Entidad Territorial respectiva, según el
caso. Para lo anterior, la Junta Directiva conformará una terna, previo proceso de
selección de la cual, el nominador, según estatutos, tendrá que nombrar el
respectivo Gerente. Texto subrayado declarado EXEQUIBLE por la Corte
Constitucional mediante Sentencia C-181 de 2010, en el entendido de que la terna
a la que se refiere deberá ser conformada por los concursantes que hayan
obtenido las tres mejores calificaciones en el respectivo concurso de méritos; de
que el nominador de cada empresa social del Estado deberá designar en el cargo
de gerente a quien haya alcanzado el más alto puntaje; y de que el resto de la
terna operará como un listado de elegibles, de modo que cuando no sea posible
designar al candidato que obtuvo la mejor calificación, el nominador deberá
nombrar al segundo y, en su defecto, al tercero.
Los Gerentes de las Empresas Sociales del Estado podrán ser reelegidos por una
sola vez, cuando la Junta Directiva así lo proponga al nominador, siempre y
cuando cumpla con los indicadores de evaluación conforme lo señale el
Reglamento, o previo concurso de méritos.

En caso de vacancia absoluta del gerente deberá adelantarse el mismo proceso
de selección y el período del gerente seleccionado culminará al vencimiento del
período institucional. Cuando la vacancia se produzca a menos de doce meses de
terminar el respectivo período, el Presidente de la República o el jefe de la
administración Territorial a la que pertenece la ―ESE‖, designará gerente.

2.3.7 LEY 1438 DE 2011

"Por medio de la cual se reforma el Sistema General de Seguridad Social en Salud
y se dictan otras disposiciones".

Artículo 72. Elección y evaluación de Directores o Gerentes de Hospitales. La
Junta Directiva de la Empresa Social del Estado del orden territorial deberá
aprobar el plan de gestión para ser ejecutado por el Director o Gerente de la
entidad, durante el período para el cual ha sido designado y respecto del cual
dicho funcionario deberá ser evaluado. Dicho plan contendrá, entre otros
aspectos, las metas de gestión y resultados relacionados con la viabilidad
financiera, la calidad y eficiencia en la prestación de los servicios, y las metas y
compromisos incluidos en convenios suscritos con la Nación o con la entidad
territorial si los hubiere, y el reporte de información a la Superintendencia Nacional
de Salud y al Ministerio de la Protección Social. El plan de gestión deberá
ajustarse a las condiciones y metodología que defina el Ministerio de la Protección
Social. La evaluación insatisfactoria de dichos planes será causal de retiro del
servicio del Director o Gerente para lo cual se deberá adelantar el proceso que
establezca en la presente ley. En caso de que el cargo de Director o Gerente de
una Empresa Social del Estado esté vacante a más tardar dentro de los sesenta

95

(60) días calendario, siguientes se iniciará un proceso de concurso público para su
elección.

La Junta Directiva conformará una terna con los concursantes que hayan obtenido
las tres mejores calificaciones en el proceso de selección adelantado. El
nominador deberá designar en el cargo de gerente o director a quien haya
alcanzado el más alto puntaje dentro de los quince (15) días calendario, siguientes
a la finalización del proceso de elección. El resto de la terna operará como un
listado de elegibles, para que en el caso de no poder designarse el candidato con
mayor puntuación, se dará continuación con el segundo y de no ser posible la
designación de este, con el tercero.

2.3.8 RESOLUCIÓN NUMERO 5261 DE 1994

Por la cual se establece el Manual de Actividades, Intervenciones y
Procedimientos del Plan Obligatorio de Salud en el Sistema General de Seguridad
Social en Salud.

Artículo 20. RESPONSABILIDADES POR NIVELES DE COMPLEJIDAD. Para
efectos de definir la responsabilidad del personal de salud en los diferentes niveles
de complejidad se establece:

Nivel I: Médico general y/o personal auxiliar y/o paramédico y/o de otros
profesionales de la salud no especializados.

Nivel II: Médico general y/o profesional paramédico con interconsulta, remisión y/o
asesoría de personal o recursos especializados.

Nivel III y IV: Médico especialista con la participación del médico general y/o
profesional paramédico

2.4 MARCO CONCEPTUAL

2.4.1 GENERAL

 Competencias. Se constituyen como la unión y sinergia de conocimientos,
habilidades y actitudes que posee una persona para la comprensión y desarrollo
de una actividad o función de forma eficiente. Incluye las premisas de ―Saber,
Saber hacer y hacer‖ que destacan a una persona en un alto desempeño.

96

 Dirección. Aplicación de conocimientos para la toma de decisiones;
mandar, influir, motivar y guiar a un grupo de individuos para lograr la ejecución y
alcance de objetivos empresariales; la dirección es una parte fundamental de la
administración de las empresas de cualquier razón económica, con ella se da la
realización de lo planeado bajo fronteras establecidas para la vigilancia y el
cumplimiento efectivo de todas las decisiones.

 Director / Gerente. Persona que se ocupa de la ejecución de las funciones
relativas a la dirección o gerencia de las organizaciones. Es quien se encarga de
la coordinación de las personas y el manejo eficiente de los recursos para cumplir
con los objetivos de la organización. A su vez, es la cabeza visible y representativa
de las organizaciones, principal actor de la toma de decisiones y quien está a
cargo de delegar y supervisar funciones.

 Gerencia. Unidad de alta calificación y conocimiento en el que se desarrolla
la facultad de dirigir y gestionar diferentes situaciones en pro de los objetivos
empresariales; puede decirse también que es el cargo que ocupa quien dirige a la
empresa, el cual representa la compañía y es de su deber tomar decisiones para
el manejo coordinado de recursos, es decir, está encargado de la administración
de la organización; después de la Junta de accionistas, el gerente es la línea más
alta del organigrama organizacional. Es sinónimo de ejercicio de autoridad,
algunos autores proponen que la gerencia es la responsable del éxito o fracaso de
las organizaciones y se requiere como figura de liderazgo para el direccionamiento
de los procesos.

 Habilidades. Conjunto de características, capacidades y acciones que
puede poseer una persona y que contribuyen al logro eficiente de sus tareas u
objetivos. Es el talento para llevar a cabo una actividad, trabajo u oficio.

2.4.2 DE HABILIDADES

 Administración del Tiempo. Capacidad para reconocer y direccionar la
utilización del tiempo en el desarrollo de las actividades pertinentes a cada área
con base en la eficiencia. Corresponde con la constitución de sistemas de
organización que permitan reducir las demoras y utilizar cada hora laboral en el
mayor logro de tareas con calidad.

Para el manejo del tiempo como uno de los recursos más importantes y críticos de
los gerentes es necesario:

 Identificar metas, objetivos y prioridades.
 Conocer las prácticas habituales en cuanto a la organización y planeación.
 Conocer el ciclo vital de trabajo y adaptar la planificación del tiempo.

97

 Seleccionar las estrategias más idóneas para alcanzar las metas, los
objetivos y las prioridades.

La buena administración del tiempo, permite reducir periodos de estrés,
potencializar el cumplimiento adecuado de las labores diarias y reorganizar a la
institución para funcionar de forma armónica y coordinada entre cada área que la
compone.

Esta habilidad se constituye tanto en el manejo del tiempo propio necesario para la
ejecución de actividades y funciones inherentes a la labor gerencial, así como el de
garantizar el cumplimiento de las tareas de los subordinados. Requiere el análisis
de los procesos, el tiempo que estos utilizan para su desarrollo efectivo y la
atención sobre tiempos imprevistos que causen demoras.

 Auto conocimiento. Capacidad resultado de un el proceso reflexivo
mediante el cual la se adquiere noción de su persona, de sus cualidades y
características, es fundamental para lograr el dominio de uno mismo, pero no es
suficiente. Los estudiosos del comportamiento humano han sabido que el
conocimiento de uno mismo es esencial para el funcionamiento productivo
personal e interpersonal, pero también para comprender a los demás y mostrar
empatía hacia ellos.

El autoconocimiento y reconocimiento de un concepto personal es fundamental
para mejorar las habilidades directivas. Sin embargo, en algunas ocasiones podría
inhibir el mejoramiento personal en vez de facilitarlo. La razón es que los
individuos con frecuencia evitan el crecimiento personal y el nuevo conocimiento
acerca de sí mismos. Se resisten a adquirir información adicional, para así
proteger su autoestima.

 Comunicación. Capacidad de comprensión, transmisión e intercambio de
información de una persona a otra por medio de símbolos en un lenguaje común
que tienen un significado. Se trata de un proceso para enviar, recibir y compartir
ideas, actitudes, valores, opiniones y hechos.

En las organizaciones, los Gerentes utilizan el proceso de comunicación para
cumplir con sus cuatro funciones: planeación, organización, dirección y control.
Como ellos deben tener acceso a información relevante para poder tomar
decisiones correctas, los Gerentes efectivos crean redes de contactos que les
ayudan a recabar, interpretar y difundir la información. Estos contactos les ayudan
porque son los centros neurálgicos de sus organizaciones. Una vez que han
tomado las decisiones, las difunden con rapidez a las personas que les ayudarán
a ponerlas en práctica.

98

En contraste, los Gerentes no efectivos a menudo dejan a los empleados a
oscuras sobre lo que está ocurriendo. Al parecer, la mala comunicación genera
niveles de estrés de gerentes y empleados. La mala comunicación da lugar a que
los rumores reemplacen a los hechos, fomenta la enemistad entre departamentos
y equipos e inhibe un cambio organizacional con éxito.

La mayoría de los Gerentes pasan una parte importante de sus jornadas de
trabajo
Comunicándose con sus superiores, compañeros, clientes y otras personas a
través de distintos canales de comunicación verbal y no verbal.

 Facultamiento y Delegación. La delegación es la concesión de la
autoridad a otra persona para que ejecute ciertos deberes. Esto se observa de
manera frecuente en lideres exitosos y gerentes sobrecargados de actividades, ya
que es imposible que los directivos realicen todo el trabajo necesario para cumplir
la misión de una organización. Por esta razón, todos los directivos necesitan
facultar a sus empleados para poder realizar las diferentes actividades dentro de
la empresa.

Facultar significa permitir; ayudar a las personas a desarrollar un sentimiento de
confianza personal; ayudar a los demás a superar sentimientos de impotencia o
indefensión, y vigorizarlos para que emprendan acciones; significa activar la
motivación intrínseca para realizar una actividad. Los individuos que han recibido
facultamiento no sólo poseen los medios para lograr algo, sino que también tienen
un concepto de sí mismos distinto del que tenían antes de recibir el facultamiento.

El facultamiento se basa en un conjunto de suposiciones que son opuestas a las
que normalmente hacen los directivos. Facultamiento significa dar libertad a las
personas para realizar con éxito lo que ellas deseen, en vez de obligarlas a hacer
lo que uno quiere. Los directivos que facultan al personal les retiran controles,
restricciones y límites en vez de motivar, dirigir o estimular su comportamiento. En
el contexto de dicha estrategia, los empleados realizan sus actividades porque se
sienten intrínsecamente atraídos por ellas, no porque exista un sistema de
recompensas extrínseco o porque se aplique una técnica de influencia.

 Iniciativa. Capacidad de actuar de forma anticipada para emprender tareas
y crear oportunidades, es la preferencia por tomar la acción, hacer lo que nadie ha
pedido pero mejorar los resultados del trabajo, creando nuevas oportunidades y
preparándose para enfrentar escenarios futuros. Quien posee iniciativa es
persistente, reconoce las oportunidades y los desafíos y cree en sí mismo para
actuar de forma decisiva y ágil. Ser de iniciativa se relaciona con ser proactivo. El
gerente proactivo es planificador, dinámico, no es conformista y está dispuesto a
emprender procesos estratégicos.

99

La iniciativa pretende no esperar a que las cosas sucedan o sean exigidas por
otros, sino que se refiere al entusiasmo de emprender y protagonizar el desarrollo
de ideas. Es anticiparse a los problemas iniciando acciones para superar los
obstáculos y alcanzar objetivos.

 Innovación y Creatividad. Capacidad de descubrir y producir algo nuevo,
valioso, original, útil y significativo, incluye la posibilidad de ver y descubrir un
problema o un factor clave donde otros no lo ven. También puede entenderse
como la capacidad de encontrar nuevos y mejores modos de hacer las cosas, de
reestructurar la realidad en nuevas formas. Se comprende a su vez como la
habilidad de combinar ideas de formas únicas y brindar soluciones novedosas a
problemas.

Una de las habilidades fundamentales que debe poseer todo directivo actual para
competir y alcanzar las metas personales, profesionales y de la organización es el
pensamiento creativo, que incluye la capacidad de pensar tanto en el presente
como en el futuro e iniciar mejoras con base en la evaluación de riesgos. También
implica combinar información integrándola en situaciones y contextos diferentes,
ofrecer soluciones novedosas a problemas, comprender el potencial de la
organización y sus departamentos, así como propiciar el cambio y la adaptación al
mismo.39

La creatividad e innovación incluyen:

39

 MADRIGAL TORRES, Bertha Emilia. Habilidades Directivas. Segunda Edición. México D.F.: Editorial McGraw
Hill, 2009.

100

 Pensamiento inductivo/
deductivo

 Flexibilidad

 Fluidez

 Originalidad

Los gerentes creativos e innovadores tienen un importante rango de
conocimientos, pueden combinar ideas con mayor fluidez para establecer y
ejecutar proyectos, valoran la autonomía, no es rígido frente a las decisiones, y
persiste en la disciplina y estimulo positivo de las ideas de otros.

 Inteligencia Emocional. Dirigir una empresa exige un gran dominio de
emociones. Los gerentes deben tener calma en los momentos difíciles y serenidad
ante la incertidumbre. Un buen gerente es capaz de tomar decisiones
racionalmente aunque la situación esté totalmente fuera de control.

Se admite que la inteligencia emocional corresponde al procesamiento de la
información emocional, desde esta perspectiva se identifica, asimila, entiende,
maneja (controlar, regular) las emociones, es decir la inteligencia emocional es la
habilidad para razonar las emociones. Desde esta perspectiva, la inteligencia
emocional comprende: la percepción, evaluación y expresión de emociones;
facilitación emocional del pensamiento; comprensión y análisis de emociones; y la
regulación reflexiva de las emociones.

 Liderazgo. Capacidad e iniciativa de poder influir en los demás para poder
realizar y lograr objetivos y metas, logrando así que un grupo se identifique y
trabajen juntos por un mismo logro.

El liderazgo permite trazar unas metas y la participación activa de los miembros de
las organizaciones, quienes entienden sus tareas y miden su propio desempeño.
El líder, debe ser capaz de construir equipos equitativos, donde todos asuman una
posición de compromiso con sus labores, un buen liderazgo, no se asume como
una posición autoritaria, donde la voz del jefe es la única válida, por el contrario, el
buen liderazgo, es participativo, reconoce el talento propio de los integrantes en el
trabajo, los elogia y permite un accionar activo de cada miembro, siendo el líder,
un agente de apoyo y no de critica constante. El gerente se constituye en un líder
que apoya, cuando trabaja como entrenador, consejero y mentor de los miembros
de su organización, permitiéndoles prepararse para el futuro.

El liderazgo no se relaciona con buscar seguidores; por el contrario, está vinculado
con la posibilidad de ayudar a otras personas a dar lo mejor de sí mismos en sus
relaciones laborales y personales.

 Manejo del Estrés. Capacidad de evitar situaciones que pueden llevar a
una persona a caer en un estado de estrés que puede afectar de manera negativa

101

su salud, o si ya se está sufriendo un estado de estrés, este debe ser controlado
de tal manera que se cause el mínimo malestar posible para la persona.

El estrés es un sentimiento de tensión física o emocional. Puede provenir de
cualquier situación o pensamiento que haga sentir a la persona frustrada, furiosa o
nerviosa. Cuando el estrés dura mucho tiempo, puede dañar su salud. Algunas
personas son muy susceptibles a las tensiones, lo que significa que tienen una
predisposición a experimentar reacciones extremadamente negativas al estrés.

Se presentan cuatro principales tipos de factores estresantes:

 Factores estresantes de tiempo: Sobrecarga de trabajo y falta de control.
 Factores estresantes de encuentro: Conflicto de roles, conflicto sobre

asuntos y conflictos de interacción.
 Factores estresantes situacionales: Condiciones de trabajo desfavorables y

cambio rápido.
 Factores estresantes anticipatorios: Expectativas desagradables y temor.

 Motivación. Capacidad para animar a ejecutar una labor o actividad con
diligencia. Se relaciona con las palabras ―motivar (disponer del ánimo de alguien
para que proceda de un determinado modo) y motivo (causa o razón que mueve
para algo)‖40. Según Harold Koontz, la motivación es un término genérico que se
aplica a una serie de impulsos, deseos, necesidades o anhelos. Está relacionado
con el liderazgo, el mejor trabajo de equipo y la comunicación fluida.

La motivación como habilidad para Directivos permite impulsar la labor diaria de
sus colaboradores y trabajadores a su mando, basado en la premisa de ―dirigir es
una acción con personas y para personas‖, es decir, que esta habilidad se acerca
a la madurez de las relaciones entre Gerente- Trabajador.

El desarrollo de la motivación viene a darse desde dos perspectivas: la motivación
propia del directivo (automotivación) y la motivación que se dirige hacia las
personas que pertenecen a su entorno laboral como forma de garantizar el deseo
del quehacer óptimo y bajo unos objetivos claros.

Esta habilidad gerencial se relaciona con un ―conjunto de fuerzas internas y
externas que hacen que un empleado elija un curso de acción y se conduzca de
cierta manera por medio de la dirección y el enfoque de la conducta, el nivel de
esfuerzo aportado y la persistencia de la conducta‖41

40

 Habilidades Directivas. Madrigal Torres Bertha Emilia. Segunda Edición. Editorial McGraw Hill. México.
2009.
41

 Ibíd. Habilidades Directivas. Madrigal Torres Bertha Emilia. Segunda Edición. Editorial McGraw Hill.
México. 2009

102

La habilidad motivacional implica reconocer el proceso de trabajo y la participación
que tiene cada trabajador en su consecución, tiene que ver con la visión clara del
rumbo de la empresa, establecer expectativas, estrategias y objetivos apropiados
para lograr tal visión y desarrollar la utilización de Incentivos tangibles e
intangibles que contribuyan en el ejercicio laboral. Los incentivos constituidos
como una forma de recompensa tienen importante efecto en el rendimiento laboral
a largo plazo cuando no solo se enfocan en lo económico y material trascendiendo
a la utilización de estrategias y retos de crecimiento personal y profesional.

Entre los factores motivacionales se encuentran:

 Seguridad en el empleo
 Compensación económica
 Oportunidad de mejora y ascenso
 Reconocimiento organizacional
 Posibilidad de iniciativa y creatividad
 Formación y capacitación
 Alcanzar retos

 Orientación a resultados. Capacidad del gerente de fijar e identificar
metas que permiten dirigir el rumbo de la organización, realizar funciones y cumplir
compromisos organizacionales en pro de la eficiencia y la calidad con base en
mecanismos de verificación y medición de resultados.

Esta habilidad es preocuparse por trabajar bien, compitiendo bajo estándares de
excelencia propios, teniendo en cuenta el rendimiento de otros y con base en las
exigencias de agentes externos. El gerente dentro del desarrollo de esta habilidad,
trabaja e impulsa a su organización para alcanzar estándares fijados por la
administración y sus superiores, así crea sus propios métodos de evaluación del
impacto de sus acciones en búsqueda de mejorar el rendimiento.

La habilidad tiene que ver también con el análisis beneficio / costo de las
oportunidades y decisiones que se emprenden, asumiendo riesgos
organizacionales calculados, fijando metas desafiantes acordes con la capacidad
de respuesta de la organización.

 Planeación. En el proceso administrativo, se tiene como etapa inicial la
Planeación, la cual consiste en la formulación del estado futuro deseado para una
organización y con base en éste plantear cursos alternativos de acción, evaluarlos
y así definir los mecanismos adecuados a seguir para alcanzar los objetivos
propuestos, además de la determinación de la asignación de los recursos
humanos y físicos necesarios para una eficiente utilización.

103

La planeación implica crear el futuro desde el presente con una visión prospectiva,
es decir como una prolongación de éste y comprende por lo tanto el
establecimiento anticipado de objetivos, políticas, estrategias, reglas,
procedimientos, programas, presupuestos, pronósticos, etc.

Por lo tanto el proceso de planeación es necesario para:

 Diseñar un ambiente adecuado
 Un desempeño más eficaz de las personas
 Hacer un uso más racional de los recursos existentes o potenciales
 Solucionar problemas
 La consecución de los objetivos y metas organizacionales
 Afrontar adecuadamente los cambios
 Disminuir la incertidumbre en la toma de decisiones Gerenciales

 Poder e Influencia. Posibilidad de ejercer influencia sobre alguien para
obtener algo, muy similar a la concepción común de ―dirigir‖, obtener resultados a
través de otros, sin embargo tener poder no significa tener influencia. La influencia
implica asegurar el consentimiento de los demás para trabajar juntos en aras de
alcanzar un objetivo. Existen cuatro características personales que constituyen
fuentes de poder, estas son:

 Pericia: Conocimiento o experiencia relevantes para desarrollar una

actividad.
 Atractivo personal: Características deseables asociadas con la amistad.
 Esfuerzo: Compromiso de tiempo mayor a los esperado.
 Legitimidad: Comportamiento congruente con los valores de la organización

Sin embargo el poder no surge únicamente de las características personales,
también la naturaleza del puesto y de las actividades laborales desempeña un rol
importante. Estas características son:

 Centralidad: Acceso a la información dentro de una red de comunicación.
 Flexibilidad: Cantidad de libertad concedida en un puesto.
 Visibilidad: Grado en el que el desempeño es observado por personas

influyentes en la empresa.
 Relevancia: Ajuste entre las actividades asignadas y las prioridades.

Una vez se conoce el poder y cuál es su fuente, este debe transformarse en
influencia, esto depende de conseguir el consentimiento de los demás en una
forma que genere apoyo y compromiso, en lugar de resistencia y resentimiento.

 Castigo: Obliga a los demás a hacer lo que usted dice.
 Reciprocidad: Sirve para que los demás quieran hacer lo que usted dice.
 Razón: Mostrar a los demás que es razonable hacer lo que usted dice.

104

 Resolución - Gestión de Conflictos. Capacidad para negociar y resolver
desacuerdos. Esta gestión tiene como fin prevenir y reducir la naturaleza
destructiva de un conflicto, en la que sea posible llegar a un acuerdo para la
resolución del mismo.

El manejo positivo de los conflictos incentiva la creatividad, estimula la innovación
y alienta el mejoramiento personal. El gerente eficiente reconoce la raíz del
conflicto, a los involucrados, las intenciones y en los casos requeridos asume el rol
de conciliador y colaborador para resolver el problema en conjunto, donde las
partes se les da la misma importancia bajo el principio equidad, para que estas se
comprometan con la solución y se sientan satisfechas de haber sido tratadas de
forma justa.

 Toma de decisiones. Capacidad de elegir una alternativa para solucionar
un problema o atender una situación comprometiéndose con acciones concretas y
sus consecuencias. Es el proceso durante el cual un gerente debe escoger entre
una o varias opciones, siguiendo un proceso que contempla:

 Previsión: anticipación, ver hacia el futuro y definición de problemas
 Recolección de información
 Generación, comparación y evaluación de alternativas
 Elección de un curso de acción.
 Seguimiento y control de resultados.

El gerente puede tomar distintas decisiones considerando el objetivo de las
mismas y el contexto en que han de aplicarse:
 Decisiones de Rutina: elecciones que se realizan normalmente frente a

problemas comunes y bien definidos.
 Decisiones de Adaptación: combinación de problemas y soluciones

alternativas que se salen de lo normal, modificando las rutinas. Suelen
tomarse en condiciones de riesgo medio.

 Decisiones innovadoras: elecciones que se basan en el descubrimiento,
identificación y diagnóstico de problemas inusuales, desarrollando soluciones
únicas y creativas. Suelen darse bajo condiciones de riesgo.

 Trabajo en Equipo. Trabajar con otros de forma conjunta y de manera
participativa, integrando esfuerzos para la consecución de metas comunes.
También puede definirse como Capacidad para trabajar de forma coordinada y en
colaboración con otros iguales, apoyando los esfuerzos del equipo, aportando y
aceptando distintos puntos de vista e incorporando valor añadido para alcanzar el
objetivo común.

105

El trabajo en equipo incurre en la habilidad del gerente de identificar y establecer
equipos compuestos por trabajadores y de reconocer a la totalidad del personal
como un mismo equipo que se complementan, colaboran en un proyecto y están
comprometidos con un propósito común, siendo responsables de desempeñar
tareas que logren la consecución de los objetivos de la organización.

El trabajo en equipo requiere ser capaz de identificar fortalezas y debilidades,
distribuir funciones y tareas conforme a las destrezas de los integrantes y pactar
acciones que reúnan las fuerzas de equipo en la solución de problemas y la
complementariedad de las áreas funcionales. Un gestor del trabajo en equipo
permite el reconocimiento y la capacitación, programa el trabajo y construye
relaciones de cooperación entre los miembros.

DISCUSIÓN DE AUTORES

Con base en los diferentes postulados que se presentan en torno a las
Habilidades Gerenciales, se observa que entre autores existen variados criterios
que convergen en un enfoque Humanista de la Gerencia, pues es su fin visualizar
las capacidades humanas y administrativas del Gerente para dirigir
organizaciones; a su vez, las similitudes entre los fundamentos permiten deducir
un compendio de habilidades que se presentan frecuentemente en las teorías
dado que los autores las asumen como importantes.

Por ello, el presente trabajo después del respectivo análisis por autor, recoge la
definición y características de las habilidades gerenciales más relevantes y de
mayor presencia en las teorías, las cuales se constituyen como necesarias para
un ejercicio efectivo de la función gerencial enfocada en la dirección de entidades
de salud.

106

3. METODOLOGÍA DE INVESTIGACIÓN.

3.1 TIPO DE INVESTIGACIÓN

La presente investigación es de tipo:

Exploratorio. Dado que tiene como objetivo investigar la temática en torno a las
Habilidades Gerenciales en Hospitales de Nivel III y IV de Pasto, tema el cual no
ha sido estudiado en acciones pasadas dentro de la ciudad, puesto que las
referencias bibliográficas respecto al tema están limitadas a su desarrollo en otros
lugares del país y en su mayoría se enfocan en sectores diferentes al de la salud.

Así entonces este alcance de investigación permite ahondar en una temática poco
estudiada en la región con el fin de procurar mayor conocimiento, generar
argumentos, examinar y arrojar resultados importantes para acciones futuras.

Descriptivo. Ya que permite describir situaciones, contextos, variables,
componentes y características relevantes con respecto a las Habilidades
Gerenciales presentes en los hospitales analizados que son fuente de este
estudio.

Su importancia está entonces en la caracterización y puntualización detallada de
las habilidades gerenciales clave en la gestión Hospitalaria y ofrecen predecir
situaciones de forma generalizada que dará paso a nuevas perspectivas de
conocimiento en el ámbito administrativo y de Gerencia en la Salud.

3.2 MÉTODO DE INVESTIGACIÓN

El método de investigación que seguirá el presente trabajo es de carácter
Deductivo – Inductivo. Según Carlos Méndez42 estos elementos se constituyen
como procesos adecuados para referirse a investigaciones que incurren en la
observación.

Así, la primera parte: Deducción, es un proceso que inicia con la observación de
fenómenos generales explicadas en un marco teórico general para señalar
verdades particulares que se obtienen de la aplicación de la investigación a una
realidad concreta. Para el caso del presente trabajo, este proceso se establece en
la consecución de los primeros objetivos, en los cuales, se parte de la teoría
general de Habilidades Gerenciales para ser observadas en cada Hospital de nivel
III y IV de donde se deducirá que habilidades se presentan en el Gerente.

42

 MÉNDEZ ÁLVAREZ, Carlos Eduardo. Metodología: Guía para elaborar diseños de investigación en ciencias
económicas, contables y administrativas. Segunda edición. Editorial McGraw Hill, 1995. Páginas 131 a 141.

107

La segunda parte: Inducción, se refiere a un proceso que inicia de la observación
de fenómenos particulares, para encontrar información de las mismas y lograr así
establecer conclusiones y premisas generales aplicadas a las situaciones
observadas. En este caso, la investigación una vez concluido su proceso
deductivo, utiliza la información particular obtenida de cada entidad de salud
objeto de estudio, la cual conjunto a los postulados teóricos y legales, obtendrá
como resultado un Perfil de Habilidades gerenciales que será generalizada para el
ejercicio de la gerencia hospitalaria.

3.3 DISEÑO DE INVESTIGACIÓN

El enfoque que permitirá obtener resultados concretos para alcanzar los objetivos
de la investigación será el Cuantitativo, ya que la recolección de datos es
equivalente al proceso de medición en donde se asigna una calificación a cada
variable respecto a las habilidades gerenciales presentes en la gestión de
Hospitales.

Uno de los beneficios de los estudios de corte cuantitativo es que pretenden la
explicación de una realidad bajo una perspectiva externa y objetiva, es así como
este tipo de enfoque se constituye en un medio confiable ya que trabaja con
exactitud y precisión en los procesos de medición.

Siguiendo este enfoque, la Investigación utiliza un Diseño No experimental, ya que
no es su propósito manipular deliberadamente elementos. Así, se basa
fundamentalmente en la observación de características tal y como se dan en su
contexto natural para su respectivo análisis.

3.4 ESTRUCTURA DEL DISEÑO

La presente investigación seguirá el siguiente proceso:

I. Identificar a través de diferentes postulados las variables objeto del estudio,
que se constituyen como las Habilidades Gerenciales.

II. Revisar su definición conceptual y comprender su significado.

III. Construir los instrumentos de recolección de información referente a
habilidades gerenciales en el entorno hospitalario.

IV. Aplicar los instrumentos que correspondan a Gerentes y a subgerentes, de
Hospitales de Nivel III y IV en Pasto.

108

V. Aplicar instrumentos dirigidos a usuarios de hospitales de nivel III y IV que
complementen la información obtenida en el punto IV de la Estructura del Diseño.

VI. Procesar la información obtenida en la aplicación de los instrumentos.

VII. Realizar un análisis individual y comparativo de los resultados obtenidos.

VIII. Realizar un análisis que relacione los resultados con los fundamentos
teóricos y legislativos de habilidades gerenciales.

IX. Definir las habilidades Gerenciales para la dirección de los hospitales.

X. Establecer conclusiones y recomendaciones.

3.5 DEFINICIÓN DE LA UNIDAD DE MUESTREO:

La investigación utiliza un Muestreo por Conveniencia, ya que esta consiste en
seleccionar a individuos a conveniencia o de utilidad para responder a los
objetivos de la investigación. Esta conveniencia se da porque tales individuos
cumplen con los requerimientos de la investigación al posicionarse en los cargos
de Gerencia y subgerentes, que NO incluye a las líneas staff ni de comités.
Además, este muestreo incluye a los Usuarios de los Hospitales objeto de este
proyecto. A continuación se presentan las personas que constituyen la muestra de
estudio del presente trabajo:

109

Figura 14. Organigrama Hospital Infantil Los Ángeles

Fuente: Hospital Infantil Los Ángeles. Recuperado de: http://hinfantil.org/organigrama.php

110

Figura 15. Organigrama Fundación Hospital San Pedro.

Fuente: Fundación Hospital San Pedro. Recuperado de http://www.hospitalsanpedro.org/organigrama.html

111

Figura 16. Organigrama Hospital Universitario Departamental de Nariño.

Fuente: Auditoría al Módulo de Facturación del Sistema de Información ―Dinámica Gerencial Hospitalaria‖ Del Hospital
Universitario Departamental De Nariño E.S.E. John Jairo Erazo Guerrero. 2014. Página 68

112

Figura 17. Organigrama Hospital Universitario Departamental de Nariño/
Acercamiento.

Fuente: Este trabajo.

En resumen:

Tabla 12. Resumen de la Muestra:
HOSPITAL POBLACIÓN TOTAL

Hospital Infantil Los Ángeles

 Gerente General

 Gerencia Administrativa

 Gerencia Científica

3

Fundación Hospital San Pedro

 Gerente General

 Subgerencia de Prestación de Servicios

 Subgerencia Administrativa

3

Hospital Universitario
Departamental de Nariño

 Gerente General

 Subgerencia Administrativa

 Subgerencia de Prestación de Servicios

3

Usuarios  Usuarios de los tres hospitales anteriores. 91

TOTAL GENERAL 100

113

3.6 FUENTES Y TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN

3.6.1 FUENTES DE INFORMACIÓN

PRIMARIAS

Acorde con Cesar Bernal43, las fuentes de información primaria son aquellas de
las cuales se puede obtener información de manera directa. Para la presente
investigación la fuente de información son los directivos seleccionados por su
posición dentro de la estructura organizacional de los diferentes hospitales de nivel
III y IV de la ciudad de pasto, a quienes se les realizara una encuesta de carácter
personal, con la cual se pretende vislumbrar las habilidades gerenciales del
Gerente. Además, también se aplicara una encuesta a los jefes de área con el
objetivo de conocer cuál es su percepción sobre las habilidades que posee en
gerente de la entidad a la que pertenecen.

SECUNDARIAS

Siguiendo lo descrito por Cesar Bernal44, las fuentes de información secundarias
son aquellas que ofrecen información sobre el tema objeto de estudio, que son la
fuente original de la información, sino que solo la referencian. Para el actual
estudio, estas fuentes de información corresponden a los referentes bibliográficos
como libros, revistas, artículos, legislación y otros textos, con los cuales se
pretende conocer las habilidades gerenciales que poseen los directivos de las
organizaciones.

3.6.2 HERRAMIENTAS

Para Méndez45 La encuesta permite la recolección de la información requerida a
través de formularios, los cuales tienen aplicación a aquellos problemas que se
pueden investigar a través de la observación y documentos, permitiendo conocer
las motivaciones, actitudes y opiniones de las personas objeto del estudio.

Con base en lo anterior, para la recolección de información inherente al presente
trabajo se aplicará una encuesta logrando con éxito el desarrollo de los objetivos

43

 BERNAL TORRES, Cesar Augusto. Metodología de la investigación: Administración, Economía,
Humanidades y Ciencias Sociales. Bogotá, Colombia: Pearson Educación.
44

 Ibíd.
45

 MÉNDEZ ÁLVAREZ, Carlos Eduardo. Metodología: Guía para elaborar diseños de investigación en ciencias
económicas, contables y administrativas. Segunda edición. Editorial McGraw Hill, 1995.

114

específicos. Este paradigma se centra, dentro de las habilidades gerenciales
desde diferentes puntos de vista, el propio gerente y otros directivos, desde la
legislación y la teoría administrativa.

La Encuesta especializada que se constituye como herramienta del estudio se
presenta en los Anexos 1. Encuesta para la Identificación de Habilidades
gerenciales (Gerente) y 2. Encuesta para la Identificación de Habilidades
gerenciales (Otros).

El Instrumento se constituye por:

 Encabezado
 Título del Instrumento
 Datos de control del Instrumento, tales como número, fecha, lugar y hora de

aplicación.
 Presentación: objetivo y política de uso de datos
 Instrucciones generales y específicas para el encuestador y el encuestado.
 Cuestionario
 Observaciones
 Cierre.

El componente del Cuestionario se conforma de tres partes:

I. Generalidades, tales como edad, género, estado civil, nivel educativo,
títulos académicos obtenidos, años de experiencia en cargos directivos, etc.

II. Ponderación de 1 a 3 de habilidades gerenciales, donde 1 es el mínimo
valor de importancia y 3 el máximo.

III. Evaluación individual de habilidades gerenciales (5 ítems) según la escala
de acción:

1. Nunca lo hace
2. Casi nunca lo hace

3. Casi Siempre lo hace
4. Siempre lo hace.

Y la Encuesta General, dirigida a los Usuarios de los Hospitales, que se presenta
en el Anexo 3. Encuesta para la Identificación de Habilidades gerenciales
(USUARIOS) se constituye por:

 Encabezado
 Título del Instrumento
 Datos de control del Instrumento, tales como número, fecha, lugar y hora de

aplicación.
 Presentación: objetivo y política de uso de datos

115

 Instrucciones generales y específicas para el encuestador y el encuestado.
 Cuestionario

El componente del Cuestionario se conforma de dos partes:

I. Generalidades, tales como edad y género.

II. Ponderación de 1 a 5 del listado de habilidades gerenciales, donde 1 es el
mínimo valor de importancia y 5 el máximo.

3.6.3 PROCESAMIENTO MATEMÁTICO DE LA INFORMACIÓN

La información será procesada según cada herramienta y fuente de recolección,
proceso apoyado en software estadístico. La encuesta será sistematizada, donde
los investigadores obtendrán de ella datos relevantes para la investigación; los
datos arrojados por la encuesta realizada a los gerentes, los subgerentes y los
usuarios serán comparados para así obtener conclusiones iniciales que permitan
guiar el siguiente paso en el procesamiento.

El procesamiento matemático de datos del instrumento sigue las siguientes
etapas:

ENCUESTA ESPECIALIZADA

I. Sumatoria del puntaje obtenido en la evaluación individual de las
habilidades (Parte tres del cuestionario), donde cada habilidad obtendrá un
puntaje en el rango 5 a 20.

II. Multiplicación de cada puntaje individual por la ponderación dada a las
habilidades (Segunda parte del cuestionario), donde el puntaje de cada habilidad
estará en el rango 5 a 60.

III. Promedio del puntaje resultado de los productos de cada habilidad en los
tres gerentes evaluados.

IV. Promedio del puntaje resultado de los productos de cada habilidad
obtenidos con los subgerentes.

ENCUESTA GENERAL A USUARIOS

I. Sumatoria de los puntajes de ponderación obtenidos de cada habilidad
en lista.

116

II. Conversión a base 60 para comparación con resultados de Gerentes y
Subgerentes

RESULTADOS TOTALES

I. Media de los resultados promediados entre gerentes, Subgerentes y
usuarios (parte III y IV de ―encuestas especializadas‖ con parte II de la
―encuesta a usuarios‖)

117

4. ADMINISTRACIÓN DE PROYECTO.

4.1 PRESUPUESTO

PRESUPUESTO DE GASTOS. PROYECTO DE INVESTIGACIÓN

Rubros y Renglones Descripción Valor Estimado

Papelería

Impresiones y fotocopias de
libros y demás documentos

relacionados.
$350.000

Lapiceros, lápices, borradores y
demás elementos de papelería.

$50.000

Transporte

Desplazamiento a las
instituciones y empresas que

giran en torno al proyecto.
$200.000

Elemento de
almacenamiento electrónico

CD‘S y DVD‘S $20.000

Memorias USB 4 GB (x2) $30.000

Servicios Telefónicos
Llamadas entre miembros del

grupo y a las empresas objeto de
estudio

$50.000

Gastos Varios Otros gastos no previstos $240.000

TOTAL $940.000

118

4.2 CRONOGRAMA DE ACTIVIDADES

CRONOGRAMA DE ACTIVIDADES, PROYECTO DE INVESTIGACIÓN

Actividades
Año 2015

Julio. Ago. Sep. Oct.

Formulación Inicial del Anteproyecto

Aproximación al Marco Teórico pertinente a la
temática

Desarrollo del Marco de Referencia

Definición de la metodología de investigación y
fuentes de información

Construcción del Borrador del Instrumento

Revisión y corrección preliminar de Anteproyecto

Entrega final del anteproyecto

Identificación y comprensión de variables de estudio

Construcción del Instrumento Final de recolección de
información

Acercamiento y aplicación del Instrumento en los
Hospitales.

Procesamiento de los resultados.

Elaboración del análisis comparativo y de relación
con la teoría y la legislación.

Redacción del documento final del proyecto.

Correcciones finales.

Entrega del documento final

119

5. INFORME DE RESULTADOS

5.1 DESARROLLO DE LA INVESTIGACIÓN

El proyecto titulado ―CARACTERIZACIÓN DE LAS HABILIDADES GERENCIALES
EN EL EJERCICIO DE LA DIRECCIÓN DE LOS HOSPITALES DE NIVEL III Y IV
DE SAN JUAN DE PASTO PARA EL PERIODO 2015‖, fue desarrollado con el
propósito de identificar aquellas habilidades inherentes a la labor de Gerentes en
aras a una discusión que evidencie cuales son las de mayor importancia, su
relación con la teoría y legislación, y la visión de las mismas en el sector salud a
través de niveles jerárquicos cercanos a la gerencia y la perspectiva de los
usuarios, proyecto que además trasciende en la constitución de un Instrumento de
identificación del nivel de Habilidades Gerenciales para otros sectores socio
económicos de la región, construyendo conocimiento en el ámbito administrativo e
impulsando a la competitividad Gerencial sobre bases de exigencia actual.

Para ello se partió de la base teórica, práctica y legislativa relacionada con
administración y la gerencia, identificándose las Habilidades Gerenciales que
tenían mayor presencia entre los postulados. Estas habilidades se colocaron en
―tela de juicio‖ y fueron evaluadas por gerentes, subgerentes y usuarios en tres
hospitales de San Juan de Pasto que representan los niveles III y IV en
complejidad hospitalaria: Fundación Hospital San Pedro, Hospital Infantil Los
Ángeles y Hospital Universitario Departamental de Nariño, escogidos por
catalogarse como los más importantes para la ciudad y que por tal requieren de
mayores y mejores capacidades desde la dirección en pro de sus más grandes
objetivos y el manejo de un talento humano bastante diverso.

Los resultados de estas importantes consideraciones, evaluación y análisis
posibilitan entender y verificar Habilidades Gerenciales en organizaciones de salud
e incluso en otros sectores que en su preocupación por el mejoramiento
progresivo de sus procesos podrán utilizar el método aquí desarrollado para
revisar y adecuar su funcionamiento Gerencial.

5.2 PROCESAMIENTO:

Para el procesamiento de los datos obtenidos en este proyecto, se realizaron con
anterioridad matrices de datos y se estableció el método de recolección y análisis
de investigación, los cuales a través del manejo de fórmulas y apoyo de software
de procesamiento de información permitieron la obtención de resultados
concluyentes para el análisis e informe del proyecto.

120

5.3 ANÁLISIS

Para el análisis de información se siguió los objetivos del trabajo investigativo,
partiendo del diagnóstico y pasando por el análisis comparativo en contraste con
la totalidad de los resultados obtenidos con el dialogo con Gerentes, subgerentes
y usuarios, evidencias y soportes en teoría y legislación. Así se puede lograr la
Caracterización efectiva de las habilidades de gerentes en las instituciones
Hospitalarias objeto de estudio y abrir paso a la reflexión de la labor de los
gerentes en la actualidad.

121

6. DIAGNÓSTICO DE HABILIDADES GERENCIALES DE DIRECTORES DE
HOSPITALES DE NIVEL III Y IV EN SAN JUAN DE PASTO, PERCEPCIÓN DE

GERENTES, SUBGERENTES Y USUARIOS

6.1 GERENTES

Para el desarrollo del presente trabajo, se logró establecer contacto para la
realización de encuestas a los tres Gerentes que dirigen los Hospitales objeto de
estudio. A continuación, se relacionan los Gerentes con sus datos generales:

Tabla 13. Datos Generales Gerentes de Entidades Hospitalarias

NOMBRE ENTIDAD
RANGO

DE
EDAD

FORMACIÓN ACADÉMICA AÑOS DE
EXPERIENCIA Pregrado Posgrado

EMA
GUERRA

Fundación
Hospital San
Pedro

Mayor a
60

Medicina

Esp. Gerencia en
Servicios de Salud;
Esp. Gerencia
Financiera

20

DORIS
SARASTY

Hospital
Infantil Los
Ángeles

51 -60
Médico
Cirujano

Esp. Administración de
la Salud; Esp.
Gerencia en servicios
de Salud; Esp.
Finanzas y Mercadeo
en Salud.

30

WILSON
LARRANIAGA

Hospital
Universitario
Departamental
de Nariño
ESE

51 -60 Medicina

Esp. Auditoria y
Gerencia de la
Calidad; Esp.
Mercadeo y Finanzas;
Candidato a Mg. En
Administración en
Salud.

30

Fuente: Esta Investigación.

Cada uno de los gerentes en mención desarrolló los diferentes ítems relacionados
con Habilidades Gerenciales que fueron organizados en su respectivo instrumento
de recolección de información. Para el desarrollo de los mismos, los gerentes
reconocieron su propia labor en la entidad hospitalaria a la que pertenecen,
realizando una autoevaluación de cada criterio establecido y una ponderación en
importancia de las habilidades enlistadas en la encuesta. A continuación, se
establecen los hallazgos obtenidos en este proceso:

Gráfico 2 Administración del tiempo

122

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Administración del Tiempo
evaluada en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP),
Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los
Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos producto
de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Se encontró que para la Administración del tiempo
en la FHSP se obtuvo una calificación de 51 puntos, en el HILA un puntaje de 38 y
en el HUDN un resultado de 51 puntos.

Como se observa, el HILA obtuvo el menor de los puntajes relacionados con el
manejo del Tiempo, en razón de la dificultad que posee la Gerente en el control de
sus propios horarios y una agenda bastante ocupada dadas sus múltiples
obligaciones que incluyen no solo la labor hospitalaria, sino su representación
como vicepresidenta ante la Asociación de Clínicas y Hospitales de Colombia
ACHC lo cual resta de su horario un tiempo necesario para atender sus
responsabilidades en el Hospital Infantil Los Ángeles.

Gráfico 3. Autoconocimiento

Fuente: Esta investigación

51

38

51

0
10
20
30
40
50
60

Administración del Tiempo

FHSP HILA HUDN

51
60

32

0
10
20
30
40
50
60

Autoconocimiento

FHSP HILA HUDN

123

En este gráfico se puede observar la habilidad de Autoconocimiento evaluada en
las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para el Autoconocimiento en la FHSP se obtuvo una
calificación de 51 puntos, en el HILA un puntaje de 60 y en el HUDN un resultado
de 32 puntos.

El autoconocimiento como habilidad importante para asumir la responsabilidad
directiva, se encuentra en menor valor para el HUDN, probablemente porque es
de interés del Gerente otras habilidades que se proyecten en los demás,
enfocando sus esfuerzos en el crecimiento de sus trabajadores por encima de sí
mismo.

Gráfico 4. Comunicación

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Comunicación evaluada en las
tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Comunicación en la FHSP se obtuvo una
calificación de 48 puntos, en el HILA un puntaje de 54 y en el HUDN un resultado
de 45 puntos.

Se observa, que la habilidad de Comunicación para las tres organizaciones es de
alta importancia, teniendo una calificación que oscila entre los valores más altos.
Ello es muestra de que la comunicación es un hecho transversal en el desempeño
óptimo de la gerencia y el alcance de sus objetivos.

48
54

45

0
10
20
30
40
50
60

Comunicación

FHSP HILA HUDN

124

Gráfico 5. Facultamiento y Delegación

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Facultamiento y Delegación
evaluada en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP),
Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los
Ángeles (HILA). Se encontró que para el Facultamiento y la Delegación en la
FHSP se obtuvo una calificación de 34 puntos, en el HILA un puntaje de 36 y en el
HUDN un resultado de 34 puntos.

El facultamiento y la delegación para los gerentes en común acuerdo es una de
las habilidades menos relevantes en el quehacer de la gerencia, apoyados en el
hecho de que para ellos resulta mejor realizar las cosas por si mismos que asumir
la inseguridad de que otros lo hagan y tener que utilizar más tiempo en la
supervisión y el seguimiento, es decir, ellos delegan y facultan en diferentes
actividades siempre que sus resultados no coloquen en alto riesgo a la
organización.

Gráfico 6. Iniciativa

Fuente: Esta investigación

34 36 34

0
10
20
30
40
50
60

Facultamiento y Delegación

FHSP HILA HUDN

38

60
54

0
10
20
30
40
50
60

Iniciativa

FHSP HILA HUDN

125

En este gráfico se puede observar la habilidad de Iniciativa evaluada en las tres
entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Iniciativa en la FHSP se obtuvo una calificación de
38 puntos, en el HILA un puntaje de 60 y en el HUDN un resultado de 54 puntos.

El menor valor que se obtuvo corresponde a la FHSP en la cual se observa que
aunque la Gerente posee la habilidad de Iniciativa, para ella no es una habilidad
representativa al momento de ejercer sus funciones como gerente en una entidad
hospitalaria.

Gráfico 7. Innovación y Creatividad

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Innovación y Creatividad
evaluada en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP),
Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los
Ángeles (HILA). Se encontró que para la Innovación y Creatividad en la FHSP se
obtuvo una calificación de 54 puntos, en el HILA un puntaje de 57 y en el HUDN
un resultado de 36 puntos.

Para el gerente del HUDN la innovación y creatividad se evidencian en su
quehacer laboral, pero para él, esta no es característica distintiva en la
comprensión de las habilidades gerenciales.

54 57

36

0
10
20
30
40
50
60

Innovación y Creatividad

FHSP HILA HUDN

126

Gráfico 8. Inteligencia Emocional

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Inteligencia Emocional evaluada
en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Inteligencia Emocional en la FHSP se obtuvo una
calificación de 36 puntos, en el HILA un puntaje de 57 y en el HUDN un resultado
de 32 puntos.

Mientras que para la FHSP y HUDN esta habilidad no es de mayor trascendencia,
para la gerente del HILA si constituye una de las habilidades más importantes en
el quehacer de la gerencia, fundamentado en la necesidad de reconocer a sus
trabajadores, de entender su situación integral para así lograr proyectar mejores
actividades laborales que resulten en índices altos en satisfacción y clima laboral.
Ello se demuestra en la calificación obtenida en procesos internos de evaluación,
en el cual, la satisfacción laboral alcanza un 98 % constituyéndose en un margen
elevado (ver anexo 4).

Gráfico 9. Liderazgo

Fuente: Esta investigación

36

57

32

0
10
20
30
40
50
60

Inteligencia Emocional

FHSP HILA HUDN

54
60

51

0
10
20
30
40
50
60

Liderazgo

FHSP HILA HUDN

127

En este gráfico se puede observar la habilidad de Liderazgo evaluada en las tres
entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Liderazgo en la FHSP se obtuvo una calificación
de 54 puntos, en el HILA un puntaje de 60 y en el HUDN un resultado de 51
puntos.

Como se observa, el Liderazgo en las tres organizaciones se presenta en el
desarrollo de la función gerencial, y a su vez su alta ponderación la cataloga como
una de las más importantes para la dirección de hospitales nivel III y IV. Así pues,
el liderazgo toma en cada institución formas que se adecuan a las necesidades del
hospital, de sus usuarios y su talento humano, por ejemplo, para el HILA el
liderazgo se evidencia en el ejemplo que la gerente como cabeza de la
organización genera en sus trabajadores, haciendo del liderazgo una estrategia
para la guía del talento humano.

Gráfico 10. Manejo del Estrés

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Manejo del Estrés evaluada en
las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para el Manejo del Estrés en la FHSP se obtuvo una
calificación de 30 puntos, en el HILA un puntaje de 38 y en el HUDN un resultado
de 51 puntos.

En el gráfico se establece que el máximo valor se encuentra en el HUDN, ello
referencia que el manejo del estrés en la organización se ha convertido en un
punto importante para asumir el mejoramiento continuo de sus procesos y sus
servicios en salud desde la estabilidad del talento humano que se reflejará en
resultados óptimos.

30
38

51

0
10
20
30
40
50
60

Manejo del Estrés

FHSP HILA HUDN

128

Gráfico 11. Motivación

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Motivación evaluada en las tres
entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Motivación en la FHSP se obtuvo una calificación
de 54 puntos, en el HILA un puntaje de 54 y en el HUDN un resultado de 48
puntos.

Los resultados aquí observados, definen a la Motivación como una habilidad de
alta importancia para todas las organizaciones objeto del estudio, dado que a
través de esta se permite el impulso de la realización de cada tarea buscando
altos estándares de calidad.

Gráfico 12. Orientación a Resultados

Fuente: Esta investigación

54 54
48

0
10
20
30
40
50
60

Motivación

FHSP HILA HUDN

54 57

36

0
10
20
30
40
50
60

Orientación a Resultados

FHSP HILA HUDN

129

En este gráfico se puede observar la habilidad de Orientación a Resultados
evaluada en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP),
Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los
Ángeles (HILA). Se encontró que para la Orientación a Resultados en la FHSP se
obtuvo una calificación de 54 puntos, en el HILA un puntaje de 57 y en el HUDN
un resultado de 36 puntos.

Gráfico 13. Planeación

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Planeación evaluada en las tres
entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Planeación en la FHSP se obtuvo una calificación
de 51 puntos, en el HILA un puntaje de 60 y en el HUDN un resultado de 40
puntos.

Mientras que para la gerente del Hospital Infantil esta habilidad alcanza su tope
máximo al considerarle sumamente importante y al obtener los máximos
resultados seguido del H. San Pedro, para el HUDN habilidad solo tiene una
ponderación media dado que el gerente no le ha considerado de alta relevancia en
comparación a otras habilidades. No obstante, él si realiza procesos de planeación
en el desarrollo de su función gerencial, pero probablemente ha relegado esta
habilidad respecto a otras porque ha asignado la planeación a otros integrantes
del talento humano organizacional.

51
60

40

0
10
20
30
40
50
60

Planeación

FHSP HILA HUDN

130

Gráfico 14. Poder e Influencia

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Poder e Influencia evaluada en
las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para el Poder e Influencia en la FHSP se obtuvo una
calificación de 54 puntos, en el HILA un puntaje de 60 y en el HUDN un resultado
de 34 puntos.

Gráfico 15. Resolución – Gestión de Conflictos

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Resolución - Gestión de
Conflictos evaluada en las tres entidades estudiadas: Fundación Hospital San
Pedro (FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital
Infantil Los Ángeles (HILA). Se encontró que para la Resolución – Gestión de

54
60

34

0
10
20
30
40
50
60

Poder e Influencia

FHSP HILA HUDN

36

57 57

0
10
20
30
40
50
60

Resolución - Gestión de Conflictos

FHSP HILA HUDN

131

Conflictos en la FHSP se obtuvo una calificación de 36 puntos, en el HILA un
puntaje de 57 y en el HUDN un resultado de 57 puntos.

El valor menor encontrado está en la FHSP, puesto que aunque la gerente
desarrolle acciones en torno a esta habilidad, para ella no fundamental en la
caracterización general de las habilidades de Gerentes de Hospitales.

Gráfico 16. Toma de Decisiones

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Toma de Decisiones evaluada
en las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para la Toma de Decisiones en la FHSP se obtuvo una
calificación de 48 puntos, en el HILA un puntaje de 57 y en el HUDN un resultado
de 60 puntos.

Para las tres entidades, la toma de decisiones es de suma importancia en el
desarrollo de una gerencia efectiva, no obstante, la gerente de la FHSP obtuvo un
resultado menor que el de sus semejantes porque lleva a cabo las actividades
relacionadas con esta habilidad con menor frecuencia que los otros gerentes
encuestados.

Gráfico 17. Trabajo en Equipo

48
57 60

0
10
20
30
40
50
60

Toma de Decisiones

FHSP HILA HUDN

132

Fuente: Esta investigación

En este gráfico se puede observar la habilidad de Trabajo en Equipo evaluada en
las tres entidades estudiadas: Fundación Hospital San Pedro (FHSP), Hospital
Universitario Departamental de Nariño (HUDN) y Hospital Infantil Los Ángeles
(HILA). Se encontró que para el Trabajo en Equipo en la FHSP se obtuvo una
calificación de 32 puntos, en el HILA un puntaje de 57 y en el HUDN un resultado
de 54 puntos.

Para los encuestados, el trabajo en equipo debería ser una de las habilidades
fundamentales en un gerente, no obstante en la FHSP esta habilidad se
demuestra en menos medida que en las otras instituciones, evidenciando la
necesidad de mejorar en este aspecto para que haya una mayor confianza y
mejores resultados en la construcción de equipos y el desarrollo de las
responsabilidades que asuman.

El resumen de los datos obtenidos en la caracterización de habilidades
gerenciales en los directores de los tres hospitales objeto de estudio se muestra a
continuación:

Gráfico 18. Resumen - Gerentes

32

57 54

0
10
20
30
40
50
60

Trabajo en Equipo

FHSP HILA HUDN

133

Fuente: Esta investigación.

Para los gerentes participes del estudio, las principales habilidades que
caracterizan a un Gerente de Hospital de niveles III y IV en complejidad, son de
mayor a menor:

I. TOMA DE DECISIONES: Es la habilidad más importante porque se
relaciona con una de las principales funciones de quienes dirigen organizaciones.
La toma de decisiones es parte esencial del rumbo que siguen los hospitales en su
capacidad de desarrollo y alcance de objetivos en el servicio de salud. La toma de
decisiones como habilidad está inmersa en todos los procesos que lleva a cabo la
organización y por tal su existencia debe potencializarse para guiar el buen
funcionamiento de las organizaciones.

II. LIDERAZGO: Los gerentes reconocen que no son solo jefes, sino que
encabezan a las organizaciones, apropiándose de cada uno de sus procesos.
Como líderes, deben guiar y dar ejemplo a sus trabajadores y colaboradores para
que en conjunto logren beneficios al interés de toda la organización. El liderazgo
de la mano con la toma de decisiones, permite hacer frente a las exigencias y
necesidades institucionales, trazando metas y estrategias que a través del

47,11

47,11

49,00

34,67

50,67

48,89

41,22

55,00

39,67

52,00

48,89

50,67

48,89

49,78

55,00

47,11

30 35 40 45 50 55 60

ADMINISTRACIÓN DEL TIEMPO

AUTOCONOCIMIENTO

COMUNICACIÓN

FACULTAMIENTO Y DELEGACIÓN

INICIATIVA

INNOVACIÓN Y CREATIVIDAD

INTELIGENCIA EMOCIONAL

LIDERAZGO

MANEJO DEL ESTRÉS

MOTIVACIÓN

ORIENTACIÓN A RESULTADOS

PLANEACIÓN

PODER E INFLUENCIA

RESOLUCIÓN - GESTION DE CONFLICTOS

TOMA DE DECISIONES

TRABAJO EN EQUIPO

RESUMEN / GERENTES

134

compromiso y el dinamismo laboral alcanzan su punto esperado. Los gerentes
como líderes además deben entrenar y apoyar a cada uno de sus trabajadores.

III. MOTIVACIÓN: En un trabajo en el que el contacto con las personas es tan
cercano, un buen gerente debe poseer y fortalecer su habilidad de motivación,
tanto de sí mismo como de los trabajadores a su cargo, pues ello impulsa el
quehacer más adecuado en las labores del Hospital para la prestación de un mejor
servicio y exalta las capacidades del talento humano mejorando las relaciones
entre los diferentes niveles jerárquicos.

IV. INICIATIVA: Los gerentes como agentes que propician acciones para
enfrentar y adaptarse a los cambios, deben según lo muestran los resultados,
poseer la habilidad de Iniciativa y potencializarla en el transcurso de su quehacer
como director. La iniciativa permite emprender acciones que se anticipen al
aprovechamiento de oportunidades y a un mejor manejo de la incertidumbre,
generando flexibilidad y dinamismo de los hospitales y la situación actual de la
salud en Colombia. Evidencia de ello, son los proyectos enmarcados en calidad
que las instituciones objeto de este estudio han adelantado en los últimos años
mucho antes que otras organizaciones similares.

V. PLANEACIÓN: Los gerentes han reconocido la importancia de la habilidad
de planeación como característica fundamental en un Director de hospital,
atendiendo a que a través de esta habilidad se facilita el uso adecuado de los
recursos (financieros, patrimoniales, talento humano, logísticos, etc.) sean de
carácter público, privado o mixto. Esta habilidad no se desliga de otras como la
toma de decisiones, en la cual para asumir cualquier acción o ruta a seguir, se
debe prever los posibles resultados que generar impacto en los procesos y las
personas. Además, a través de la habilidad de planeación, los gerentes pueden
hacer un mejor manejo de la complejidad del talento humano diverso que poseen
y regir acorde al direccionamiento de la institución.

Habilidades como: 6) Resolución de Conflictos, 7) Comunicación, 8) Poder e
Influencia, 9) Orientación a resultados, 10) Innovación y Creatividad, 11) Auto
conocimiento, 12) Administración del Tiempo, 13) Trabajo en Equipo e 14)
Inteligencia emocional, obtuvieron puntajes medios (entre 40 y 50) lo que las
cataloga como habilidades aceptables en la caracterización de Gerentes de
Hospitales desde la visión de los directores, es decir, estas habilidades están
inmersas en el quehacer normal de la labor gerencial y aunque son importantes,
no obtuvieron un puntaje destacado.

Las habilidades 15) Manejo del estrés y 16) Facultamiento y Delegación,
obtuvieron el menor puntaje en la encuesta dirigida a los Gerentes. Entre las
razones de ello, cabe destacar que para estos directores, el manejo del estrés es
ajeno a sus capacidades dado la extenuante carga laboral con la que trabajan y

135

que no pueden eludir, pues son responsabilidades de las cuales asumieron un
total compromiso, consecuente con esto, prefieren apropiarse de cada una de las
actividades y procesos que les significa mayor impacto resistiéndose a facultar y
delegar tareas que requieren una total concentración y seguimiento, por tal, si han
de facultar y delegar cualquier asunto, lo harán una vez evaluados los riesgos que
pueden asumir.

6.2 SUBGERENTES

En contraste con la visión gerencial, se aplicó el instrumento para la
caracterización de habilidades desde la perspectiva de los subgerentes, quienes
evaluaron al director de cada hospital al que pertenecen considerando su cercanía
laboral jerárquica con tales personas. Los subgerentes a quienes se les realizó la
encuesta son:

Tabla 14. Subgerentes Encuestados

ENTIDAD NOMBRE CARGO

Fundación Hospital San Pedro
Dr. Patiño Subg. (E) de Servicios

Dr. Perugache Subg. Administrativo

Hospital Infantil Los Ángeles
Dr. Guillermo Subg. Administrativo

Dra. Benavides Subg. Científico.

Hospital Universitario
Departamental de Nariño ESE

Dr. Casas Subg. Científico

Dr. Mesías Subg. Administrativo
Fuente: Esta Investigación. No se establece en este documento mayor información sobre los subgerentes dado el
Anonimato de la información suministrada.

A continuación se observan los resultados respecto a habilidades gerenciales,
teniendo en cuenta la importancia y la presencia de las mismas en los Gerentes:

Gráfico 19. Administración del Tiempo

Fuente: Esta Investigación

41,25
51

29

0

20

40

60

Administración del Tiempo

San Pedro Infantil Dptal

136

En este gráfico se puede observar la habilidad de Administración del Tiempo
evaluada por los Subgerentes de las tres entidades estudiadas: Fundación
Hospital San Pedro (FHSP), Hospital Universitario Departamental de Nariño
(HUDN) y Hospital Infantil Los Ángeles (HILA). El valor máximo que se puede
alcanzar es de 60 puntos producto de la multiplicación de la ponderación con la
sumatoria de los resultados individuales de cada habilidad. Para la FHSP se
obtuvo un valor de 41,25 puntos, para el HILA un puntaje de 51 y para el HUDN un
registro de 29 puntos.
El menor registro observado está en el HUDN donde los subgerentes calificaron a
tal habilidad con una importancia media y reconocieron que el gerente de tal
organización no maneja una adecuada administración del tiempo.

Gráfico 20. Autoconocimiento

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Autoconocimiento evaluada por
los Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 40 puntos,
para el HILA un puntaje de 55,5 y para el HUDN un registro de 38,75 puntos.

En esta habilidad, el mayor registro lo dieron los subgerentes del HILA, ello en
reconocimiento de que la Gerente es consciente de sus capacidades y busca
reconocer sus fortalezas y debilidades en aras a un mejoramiento personal que
luego se evidencie en la Organización.

Gráfico 21. Comunicación

40

55,5

38,75

0

20

40

60

Autoconocimiento

San Pedro Infantil Dptal

137

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Comunicación evaluada por los
Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 55,5 puntos,
para el HILA un puntaje de 58,9 y para el HUDN un registro de 54 puntos.

La gráfica es concluyente respecto a la habilidad de comunicación como pilar
importante en el desarrollo de las actividades gerenciales al interior de las
organizaciones.

Gráfico 22. Facultamiento y Delegación

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Facultamiento y Delegación
evaluada por los Subgerentes de las tres entidades estudiadas: Fundación

55,5

58,5

54

50

55

60

Comunicacion

San Pedro Infantil Dptal

49,5
60

35

0

20

40

60

Facultamiento y Delegacion

San Pedro Infantil Dptal

138

Hospital San Pedro (FHSP), Hospital Universitario Departamental de Nariño
(HUDN) y Hospital Infantil Los Ángeles (HILA). El valor máximo que se puede
alcanzar es de 60 puntos producto de la multiplicación de la ponderación con la
sumatoria de los resultados individuales de cada habilidad. Para la FHSP se
obtuvo un valor de 49,5 puntos, para el HILA un puntaje de 60 y para el HUDN un
registro de 35 puntos.

Para los subgerentes del HUDN la habilidad de Facultamiento y Delegación
obtuvo el mínimo valor entre las instituciones evaluadas, dado que aunque la
reconocen como importante, establecieron que su Gerente no lleva a cabo con
demasiada frecuencia acciones relacionadas con tal habilidad.

Gráfico 23. Iniciativa

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Iniciativa evaluada por los
Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 36,25 puntos,
para el HILA un puntaje de 60 y para el HUDN un registro de 43,75 puntos.

Los subgerentes de la FHSP registraron un valor por debajo de las instituciones
similares, ello en consideración de que las acciones relacionadas con la iniciativa
son menos visibles en la Gerente que en comparación a sus colegas.

Gráfico 24. Innovación y Creatividad

36,25

60

43,75

0

20

40

60

Iniciativa

San Pedro Infantil Dptal

139

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Administración del Tiempo
evaluada por los Subgerentes de las tres entidades estudiadas: Fundación
Hospital San Pedro (FHSP), Hospital Universitario Departamental de Nariño
(HUDN) y Hospital Infantil Los Ángeles (HILA). El valor máximo que se puede
alcanzar es de 60 puntos producto de la multiplicación de la ponderación con la
sumatoria de los resultados individuales de cada habilidad. Para la FHSP se
obtuvo un valor de 40 puntos, para el HILA un puntaje de 60 y para el HUDN un
registro de 43,75 puntos.

El valor máximo registrado se observa en el HILA, principalmente porque la
Gerente promueve acciones y proyectos nuevos que hagan la diferencia con
instituciones pediátricas en el país en aras de mantenerse a la vanguardia en el
servicio de salud.

Gráfico 25. Inteligencia Emocional

40

60

43,75

0

20

40

60

Innovación y Creatividad

San Pedro Infantil Dptal

140

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Inteligencia Emocional evaluada
por los Subgerentes de las tres entidades estudiadas: Fundación Hospital San
Pedro (FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital
Infantil Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60
puntos producto de la multiplicación de la ponderación con la sumatoria de los
resultados individuales de cada habilidad. Para la FHSP se obtuvo un valor de
36,25 puntos, para el HILA un puntaje de 58,5 y para el HUDN un registro de
43,75 puntos.

La inteligencia emocional que ponderó en el HILA se justifica en razón de que los
subgerentes reconocen que esta habilidad es utilizada desde la Gerencia como
parte de su estrategia directiva, para ella conocer a los demás e identificar su
estabilidad emocional son ejes fundamentales del bienestar colectivo que se
traducen en buenos resultados laborales.

Gráfico 26. Liderazgo

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Liderazgo evaluada por los
Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil

36,25

58,5

43,75

0

20

40

60

Inteligencia Emocional

San Pedro Infantil Dptal

45

60
52,5

0

20

40

60

Liderazgo

San Pedro Infantil Dptal

141

Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 45 puntos,
para el HILA un puntaje de 60 y para el HUDN un registro de 52,5 puntos.

El liderazgo desde la perspectiva de los subgerentes fue considerada como
habilidad importante en un gerente, no obstante en la FHSP ellos reconocen que
se debe mejorar esta habilidad para el ejercicio eficiente de la dirección.

Gráfico 27. Manejo del Estrés

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Manejo del Estrés evaluada por
los Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 35 puntos,
para el HILA un puntaje de 58,5 y para el HUDN un registro de 36 puntos.

La habilidad de manejo de estrés solo se consideró como altamente importante y
evidente en la gerencia en el HILA, mientras que para el HUDN y FHSP, la
relevancia y presencia de esta habilidad es mínima para caracterizar a los
Gerentes.

35

58,5

36

0

20

40

60

Manejo del Estrés

San Pedro Infantil Dptal

142

Gráfico 28. Motivación

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Motivación evaluada por los
Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 43,5 puntos,
para el HILA un puntaje de 58,5 y para el HUDN un registro de 52,5 puntos.

La motivación en perspectiva de los subgerentes es una habilidad gerencial
significativa en el quehacer de la dirección y caracteriza a un buen gerente, sin
embargo, en la FHSP los procesos donde se evidencia la habilidad de motivación
no son suficientes para alcanzar un puntaje mayor.

Gráfico 29. Orientación a Resultados

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Orientación a Resultados
evaluada por los Subgerentes de las tres entidades estudiadas: Fundación
Hospital San Pedro (FHSP), Hospital Universitario Departamental de Nariño

43,5

58,5
52,5

0

20

40

60

Motivación

San Pedro Infantil Dptal

45

60

33

0

20

40

60

Orientacion a resultados

San Pedro Infantil Dptal

143

(HUDN) y Hospital Infantil Los Ángeles (HILA). El valor máximo que se puede
alcanzar es de 60 puntos producto de la multiplicación de la ponderación con la
sumatoria de los resultados individuales de cada habilidad. Para la FHSP se
obtuvo un valor de 45 puntos, para el HILA un puntaje de 60 y para el HUDN un
registro de 33 puntos.

A excepción del HILA y FHSP, los subgerentes del Hospital Departamental no
distinguen mayor importancia en esta habilidad, probablemente porque favorecen
otras habilidades que tienen mayor relación con el trato de puntos sensibles y con
los procesos de humanización.

Gráfico 30. Planeación

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Planeación evaluada por los
Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 46,5 puntos,
para el HILA un puntaje de 57 y para el HUDN un registro de 46,25 puntos.

En los Hospitales Departamental y San Pedro se registró un valor similar y menor
que el HILA, dado la baja evidencia de esta habilidad en cada uno de sus
Gerentes, aun así, todos ellos la catalogan como importante en la caracterización
de un buen directivo.

46,5
57

46,25

0

20

40

60

Planeación

San Pedro Infantil Dptal

144

Gráfico 31. Poder e Influencia

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Poder e Influencia evaluada por
los Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 46,5 puntos,
para el HILA un puntaje de 60 y para el HUDN un registro de 35 puntos.

Gráfico 32. Gestión de Conflictos

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Gestión de Conflictos evaluada
por los Subgerentes de las tres entidades estudiadas: Fundación Hospital San
Pedro (FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital
Infantil Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60
puntos producto de la multiplicación de la ponderación con la sumatoria de los
resultados individuales de cada habilidad. Para la FHSP se obtuvo un valor de 45
puntos, para el HILA un puntaje de 58,5 y para el HUDN un registro de 45 puntos.

46,5

60

35

0

20

40

60

Poder e Influencia

San Pedro Infantil Dptal

45

58,5

45

0

20

40

60

Gestión de Conflictos

San Pedro Infantil Dptal

145

La habilidad registro valores relativamente altos, considerando que esta es
importante en el manejo armónico del clima laboral y la resolución de problemas
que permitan relaciones laborales adecuadas, aun así, cabe resaltar que para el
HUDN y FHSP podrían existir mejores prácticas que evidencien esta habilidad en
el trabajo que llevan a cabo sus Gerentes.

Gráfico 33. Toma de Decisiones

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Toma de Decisiones evaluada
por los Subgerentes de las tres entidades estudiadas: Fundación Hospital San
Pedro (FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital
Infantil Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60
puntos producto de la multiplicación de la ponderación con la sumatoria de los
resultados individuales de cada habilidad. Para la FHSP se obtuvo un valor de
46,5 puntos, para el HILA un puntaje de 60 y para el HUDN un registro de 52,5
puntos.

La toma de decisiones como habilidad analizada por los subgerentes fue
considerada altamente importante, pues caracteriza la labor Gerencial en toda
organización de Salud. Los subgerentes de la FHSP reconocen que la gerente
podría realizar mejores acciones para llevar a cabo una toma de decisiones
efectiva.

46,5

60
52,5

0

20

40

60

Toma de Decisiones

San Pedro Infantil Dptal

146

Gráfico 34. Trabajo en Equipo

Fuente: Esta Investigación

En este gráfico se puede observar la habilidad de Trabajo en Equipo evaluada por
los Subgerentes de las tres entidades estudiadas: Fundación Hospital San Pedro
(FHSP), Hospital Universitario Departamental de Nariño (HUDN) y Hospital Infantil
Los Ángeles (HILA). El valor máximo que se puede alcanzar es de 60 puntos
producto de la multiplicación de la ponderación con la sumatoria de los resultados
individuales de cada habilidad. Para la FHSP se obtuvo un valor de 46,5 puntos,
para el HILA un puntaje de 60 y para el HUDN un registro de 57 puntos.

EL trabajo en equipo para la FHSP no fue tan bien calificada por sus subgerentes
lo que evidencia la necesidad de fortalecerla en pro de mejores resultados. Para la
totalidad de los subgerentes esta habilidad es significativa en el perfil de un buen
gerente.

El resumen de los registros desde la perspectiva de la totalidad de los

Subgerentes se muestra en la siguiente gráfica:

46,5

60 57

0

20

40

60

Trabajo en Equipo

San Pedro Infantil Dptal

147

Gráfico 35. Perspectiva Subgerente

Fuente: Esta Investigación

De la gráfica se deduce que en un ranking de mayor a menor relevancia de las

habilidades gerenciales:

 MAYOR IMPORTANCIA (Registros entre 50 y 60 puntos):

1. COMUNICACIÓN, al ser una de las actividades más usuales entre gerente

y la planta laboral.

2. TRABAJO EN EQUIPO, pues el gerente debe apoyarse de sus trabajadores

organizados en equipos para la realización de objetivos organizacionales.

3. TOMA DE DECISIONES: pues recae sobre el gerente la responsabilidad

del rumbo del Hospital.

40,00

44,44

56,00

47,69

46,22

47,56

45,78

52,50

42,92

51,50

45,78

50,06

47,11

49,58

53,00

54,50

30 35 40 45 50 55 60

ADMINISTRACIÓN DEL TIEMPO

AUTOCONOCIMIENTO

COMUNICACIÓN

FACULTAMIENTO Y DELEGACIÓN

INICIATIVA

INNOVACIÓN Y CREATIVIDAD

INTELIGENCIA EMOCIONAL

LIDERAZGO

MANEJO DEL ESTRÉS

MOTIVACIÓN

ORIENTACIÓN A RESULTADOS

PLANEACIÓN

PODER E INFLUENCIA

RESOLUCIÓN - GESTION DE CONFLICTOS

TOMA DE DECISIONES

TRABAJO EN EQUIPO

Habilidades Gerente (Perspectiva Subgerentes)

148

4. LIDERAZGO: al ser el gerente cabeza visible de todos los procesos.

5. MOTIVACIÓN: pues el gerente es el agente que impulsa las labores de la

planta laboral.

6. PLANEACIÓN: Al ser una habilidad fundamental en el proceso

administrativo.

 IMPORTANCIA MEDIA (Registros entre 40 y 50 puntos).

7. Gestión de Conflictos

8. Facultamiento y Delegación

9. Innovación y creatividad

10. Poder e influencia

11. Iniciativa

12. Orientación a Resultados

13. Inteligencia emocional

14. Autoconocimiento

15. Manejo del Estrés

16. Administración del Tiempo.

Los subgerentes no desconocen la importancia de estas habilidades permitiendo

observar que estas si se presentan en los gerentes aunque en menor medida que

las catalogadas como de mayor importancia.

6.3 USUARIOS

Siendo los usuarios las personas quienes reciben la prestación de los servicios de
los hospitales objeto de estudio, se desarrolló una encuesta para identificar las
habilidades gerenciales que ellos consideraban pertinentes y necesarias en la
ejecución de la función gerencial.

De los encuestados, se obtuvo una población de:

149

Gráfico 36. Género.

Fuente: Esta Investigación

Un 44% de Mujeres y un 56% restante constituido por Hombres. Esta población
valoró la importancia de un listado de habilidades que deberían presentarse en el
Gerente de un hospital de alta complejidad, a continuación se muestran la
sumatoria de los resultados obtenidos:

Gráfico 37. Ranking de Habilidades Gerenciales (Usuarios)

Fuente: Esta Investigación

Desde la perspectiva de los Usuarios, las habilidades con mayor importancia en
orden descendente son:

353
377
377
378

387
389

391
396

398
401

406
413
414
415

422
424

300 310 320 330 340 350 360 370 380 390 400 410 420 430

PODER E INFLUENCIA

INTELIGENCIA EMOCIONAL

ORIENTACIÓN A RESULTADOS

MANEJO DEL ESTRÉS

GESTIÓN DE CONFLICTOS

INICIATIVA

PLANEACIÓN

LIDERAZGO

RANKING DE HABILIDADES GERENCIALES (Usuarios)

150

1. TOMA DE DECISIONES: porque las altas responsabilidades que implica la
labor hospitalaria deben estar representadas en las decisiones del Gerente.

2. LIDERAZGO: Dado que los gerentes deben ser guía de todos los procesos
y las personas que laboran en el Hospital.

3. MOTIVACIÓN: ello porque el ánimo que un gerente puede transmitir a los
trabajadores, se verá evidenciado en la buena atención a sus pacientes y usuarios
en general.

4. PLANEACIÓN: Para los usuarios es importante que el Gerente sea hábil en
planear porque a través de ello permite un mejor orden de las cosas y de las
actividades internas.

5. COMUNICACIÓN: Los gerentes deben saber transmitir de forma adecuada
y oportuna las ideas y diferentes asuntos que conciernen la labor médica y
administrativa.

6. INICIATIVA: para los usuarios, un Gerente debe poseer Iniciativa para no
esperar a que los asuntos se le acumulen sino debe anticiparse y proponer
acciones que den mayor fluidez a los procesos.

7. TRABAJO EN EQUIPO: Se consideró como habilidad importante porque se
reconoce que un buen gerente está rodeado por profesionales que le ayudan a
encaminar todo asunto organizacional a un buen término.

8. GESTIÓN DEL CONFLICTOS: Un gerente debe tener esta habilidad para
hacer presencia frente a los posibles problemas que se puede presentar en la
organización y guiar acciones para poder darles solución.

9. ADMINISTRACIÓN DEL TIEMPO: Para los usuarios, esta habilidad debería
presentarse en un gerente debido a sus múltiples ocupaciones sobre las cuales
debe saber distribuir el tiempo que posee. Además a través de esta él podría
mejorar el uso del tiempo de sus trabajadores.

10. MANEJO DEL ESTRÉS: Los usuarios reconocen que los hospitales por el
servicio médico que prestan y la diversidad de funcionarios que poseen, manejan
niveles altos de estrés y fatiga, por lo cual un buen gerente como cabeza de la
organización debe saber manejar estas condiciones para la estabilidad de la
organización.

Otras habilidades mencionadas obtuvieron menores puntajes de importancia, dado
que aunque se deben presentar entre gerentes, no son para los usuarios,
habilidades representativas para ese funcionario. Estas habilidades son: 11) Auto

151

Conocimiento, 12) Orientación A Resultados, 13) Facultamiento Y Delegación, 14)
Innovación Y Creatividad, 15) Inteligencia Emocional, 16) Poder E Influencia.

152

7. ANÁLISIS COMPARATIVO DE HABILIDADES GERENCIALES DE DIRECTORES DE HOSPITALES DE NIVEL
III Y IV EN SAN JUAN DE PASTO, PERCEPCIÓN DE GERENTES, SUBGERENTES Y USUARIOS

Gráfico 38. Resultados comparativos Gerentes vs Subgerentes Vs Usuarios

Fuente: Esta investigación

47,11
47,11

49,00

34,67

50,67

48,89

41,22

55,00

39,67

52,00

48,89

50,67

48,89 49,78
55,00

47,11

40,00

44,44

56,00

47,69
46,22 47,56

45,78 52,50
42,92

51,50

45,78
50,06

47,11 49,58

53,00

54,50

52,80 51,87

55,07

50,40

53,07 54,13

50,27

50,27

56,27

52,13
55,33

51,60

55,20

47,07

56,53

53,47

30,00

35,00

40,00

45,00

50,00

55,00

60,00
A

D
M

IN
IS

TR
A

C
IÓ

N
 D

EL
 T

IE
M

P
O

A
U

TO
C

O
N

O
C

IM
IE

N
TO

C
O

M
U

N
IC

A
C

IÓ
N

FA
C

U
LT

A
M

IE
N

TO
 Y

 D
EL

EG
A

C
IÓ

N

IN
IC

IA
TI

V
A

IN
N

O
V

A
C

IÓ
N

 Y
 C

R
EA

TI
V

ID
A

D

IN
T

EL
IG

EN
C

IA
 E

M
O

C
IO

N
A

L

LI
D

ER
A

ZG
O

M
A

N
EJ

O
 D

EL
 E

ST
R

ÉS

M
O

TI
V

A
C

IÓ
N

O
R

IE
N

TA
C

IÓ
N

 A
 R

ES
U

LT
A

D
O

S

P
LA

N
EA

C
IÓ

N

P
O

D
ER

 E
 IN

FL
U

EN
C

IA

R
ES

O
LU

C
IÓ

N
 -

 G
ES

TI
O

N
 D

E
C

O
N

FL
IC

TO
S

TO
M

A
 D

E
D

EC
IS

IO
N

ES

TR
A

B
A

JO
 E

N
 E

Q
U

IP
O

COMPARATIVO GERENTES VS SUBGERENTES VS USUARIOS

Gerentes Subgerentes Usuarios

153

Las diferentes posiciones que se obtuvo al evaluar las habilidades gerenciales, se
basan en los conocimientos, experiencias y expectativas personales de los tres
enfoques: Gerencial, de Subgerentes y de Usuarios.

Como se observa en la gráfica 38 mientras algunas habilidades coinciden entre las
diferentes percepciones, en otras se observan discrepancias importantes que
evidencian el enfoque interno, externo y el juego de intereses entre las partes.

A continuación se analizan ambas posturas, tanto de convergencia como de
divergencia:

7.1 HABILIDADES GERENCIALES CONVERGENTES:

Por habilidades gerenciales ―convergentes‖ se entenderán aquellas habilidades en
las cuales los puntos de evaluación de los tres agentes (gerentes, subgerentes y
usuarios) se encuentran en un mismo nivel o son puntos altamente cercanos,
acreditándolos como habilidad en la que la perspectiva de los encuestados se
coloca en común acuerdo:

 MOTIVACIÓN: Los tres enfoques coinciden en que es una habilidad
gerencial que se destaca entre el listado de habilidades analizadas. Para los
gerentes la práctica de esta habilidad propicia el impulso del talento humano bajo
su responsabilidad en pro de alcanzar unos resultados y objetivos, es decir,
permite la eficiencia en la labor y prestación de los servicios; los subgerentes por
su parte buscan sentirse motivados desde su director y a su vez transmitir esa
motivación a otros niveles jerárquicos que favorece un clima laboral positivo y una
identidad organizacional adecuada; los usuarios reconocen que la habilidad de
motivación ejerce una influencia positiva en los trabajadores que tienen contacto
directo con ellos, recibiendo un mejor servicio traducido en satisfacción personal.

 PLANEACIÓN: Las distintas perspectivas analizadas concuerdan en que la
planeación es una habilidad gerencial fundamental en el ejercicio de su labor.
Desde la visión de los gerentes, saber planear significa tener mayor control de lo
que se hizo, hace, y se hará, evaluando la realización de procesos y permitiendo
acciones correctivas; para los subgerentes esta habilidad significa una mejor
planificación del camino a seguir, es decir, posee una ―hoja de ruta‖ que guía el
orden de sus labores y las de sus compañeros, manteniendo la sinergia de la
estructura organizacional hospitalaria; y para los Usuarios, un gerente con
habilidad de planear representa una organización que conoce su rumbo y está
preparada para enfrentar cualquier imprevisto, generando confianza del servicio
de salud que prestan.

154

 TOMA DE DECISIONES: esta habilidad reflejó una posición similar entre
los tres agentes, registrando además valores altos que simbolizan su importancia
en la caracterización Gerencial. Para los Gerentes esta habilidad implica saber
qué hacer en cada situación, siempre asumiendo la responsabilidad que cada
acción conlleve, lo que permite aprovechar oportunidades y elegir bien acorde con
el conocimiento y adecuado manejo de información que facilita analizar las
diferentes alternativas de respuesta o solución; mientras tanto para la
Subgerencia, esta habilidad es importante porque la toma de decisiones afecta
directamente su labor, un gerente que practica esta habilidad genera confianza y
disminuye la incertidumbre del quehacer normal de sus funciones; para los
Usuarios, que el gerente posea esta habilidad se refleja en la calidad de los
servicios prestados por cada uno de los trabajadores.

 LIDERAZGO: La habilidad en mención, obtuvo calificaciones cercanas para
los encuestados, y además se establece en un nivel de alta importancia respecto a
otras habilidades. Esta habilidad se representa en el Gerente en cuanto se
reconoce como quien encabeza a la totalidad de la Institución de Salud, así pues
poseer la habilidad de líder es representar a la organización frente a sus
trabajadores y al sector salud en general, logrando influir en los demás,
transmitiendo la identidad del hospital; para los subgerentes trabajar con un
gerente Líder, significa que él es capaz de apropiarse de los procesos laborales,
dirigiendo y permitiendo la participación de todos, actuando con el ejemplo, es
decir, el liderazgo como habilidad da paso a sentir apoyo e instrucción donde es
más fácil trabajar con quien representa al Hospital; para los usuarios un gerente
que posee liderazgo simboliza la imagen de un buen hospital y se traduce en la
calidad de los servicios que presta.

 GESTIÓN DE CONFLICTOS: De entre las habilidades que coinciden en
puntaje, esta habilidad es la que menor registro obtuvo. Desde la visión del
Gerente, conocer y hacer práctica de esta habilidad abre paso al mejoramiento
personal, laboral y mejores relaciones con trabajadores, instituciones similares y
usuarios a los que ofrece sus servicios, poseer esta habilidad permite hacer frente
a los problemas y discrepancias generando respuestas oportunas que generen el
menor impacto negativo, a su vez, ayuda a impartir políticas y acciones justas de
forma diplomática e incluye la facultad de negociar para abrir espacios de
discusión que permiten obtener ventajas a favor del hospital; los subgerentes
reconocen como sobresaliente esta habilidad en cuanto genera confianza en el
entorno laboral, saben que pueden acudir a su Gerente para que les apoye en
situaciones de conflicto siendo un mediador; por su parte los Usuarios reconocen
que un gerente con habilidad de gestionar conflictos se convierte en un respaldo
frente a dilemas y situaciones adversas.

7.2 HABILIDADES QUE CONVERGEN ENTRE GERENTE Y SUBGERENTE

155

Algunas habilidades no convergen en las tres perspectivas, sino en tan solo dos,
tal es el caso de:

 Manejo del estrés. Esta habilidad se encuentra evaluada en puntos
cercanos para gerentes y subgerentes ubicándolo en un nivel bajo, ello
considerando que para ambas posiciones, el manejo del estrés sale de las manos
de los directivos y pasa a ser prioridad de otras unidades hospitalarias como
Gestión de Talento Humano y salud ocupacional y además reconocen que ellos
mismos se les dificulta el manejo del estrés propio al acumularse tareas de alta
complejidad dado sus múltiples responsabilidades. Para usuarios en cambio, esta
debería ser una de las habilidades importantes en la caracterización del Gerente,
esta evaluación se da porque comúnmente los usuarios son pacientes y familiares
de pacientes que deben sobrellevar la carga del papeleo administrativo y del
estado de salud de quien recibe los servicios hospitalarios, por tal ellos consideran
que manejar el estrés sería beneficioso para el buen servicio de salud, no obstante
ellos no lo están observando desde la perspectiva del que dirige, sino del personal
más cercano que le atiende: médicos y enfermeros.

 Innovación y creatividad. Mientras que para los usuarios un gerente
debería ser innovador y crear nuevos métodos y enfoques de trabajo, para los
gerentes y subgerentes poseer esta habilidad y colocarla en práctica no es
relevante en el ejercicio de la gerencia, principalmente porque hay preferencia por
la estabilidad en los procesos y asumir los menores riesgos en los procesos de
cambio.

 Poder e influencia. Los usuarios a diferencia de los otros dos agentes
encuestados, colocan a esta habilidad en un nivel alto porque consideran al
Gerente como la cabeza que representa la autoridad de la organización y que por
tal debe tener la capacidad de mandar y hacer que otros hagan lo que él les
ordena; no obstante en la visión Gerente y Subgerente, esta habilidad se
relaciona más con una posición autoritaria lo que limitaría la participación activa de
los trabajadores, así, ellos prefieren no el poder como forma de dirección
autocrática, sino el trabajo en conjunto en el que el Gerente es el líder.

7.3 HABILIDADES QUE CONVERGEN ENTRE SUBGERENTES Y USUARIOS

Se destacan:

 Comunicación. Para el gerente esta es una habilidad buena pero no le da
la misma importancia que usuarios y subgerentes para los cuales la comunicación
es una habilidad vital en el ejercicio de la gerencia, ello se da porque para los
Usuarios la comunicación es fundamental a la hora de recibir los servicios que el

156

hospital ofrece, siendo una práctica común entre ellos y funcionarios con los que
tienen contacto directo, considerando que si el Gerente tiene la capacidad de
comunicación ello se verá reflejado en el personal de salud, por otro lado, para los
subgerentes la comunicación es esencial en el desarrollo de los procesos
laborales del hospital al ser ellos los intermediarios entre las esferas más altas de
la organización y los niveles jerárquicos administrativos y operativos, exigiendo del
gerente mejorar su habilidad comunicativa.

 Trabajo en Equipo. los gerentes han catalogado a esta habilidad por
debajo de la perspectiva Usuario – Subgerente, ello no significa que esta no sea
fundamental en la caracterización de directores de hospital, sino que no le están
dando la merecida importancia que si es reconocida por los subgerentes y sus
usuarios, dado que para ellos, esta habilidad define un desarrollo de procesos en
los cuales se incorporan la totalidad de los esfuerzos de cada área o
departamento en el que el hospital se divide, es decir, vincula las capacidades de
los trabajadores para el logro de resultados que beneficien a la organización.

7.4 HABILIDADES GERENCIALES DIVERGENTES

Por habilidades gerenciales ―divergentes‖ se entienden aquellas habilidades en las
que los puntos de evaluación de los tres agentes encuestados NO se encuentran
o no coinciden, las cuales son:

 Administración del tiempo. Esta habilidad tiene diferencia al evaluarse porque:

 Gerente: No posee el tiempo suficiente para ejecutar numerosas labores,
dejando esta habilidad por debajo de otras que son para él más importantes.

o Subgerente: es mayor la calificación, porque para ellos el Gerente si debería

manejar el tiempo en aras a buenos resultados de cada actividad.

o Usuarios: Es la más alta calificación, dado que como pacientes y familiares, la

administración del tiempo se concentra en el manejo eficaz de los procesos de
salud, reduciendo las demoras.

 Autoconocimiento

 Facultamiento y delegación

 Iniciativa

 Inteligencia emocional

 Orientación a resultados

157

La posición de los tres agentes no concuerda para estas últimas habilidades
porque cada uno las analiza desde una perspectiva intrínseca o personal limitando
una opinión que permita la estandarización de resultados.

7.5 CONSOLIDACIÓN DE RESULTADOS

Asenjo46 señala que para planificar el futuro hay que conocer los intereses
fundamentales de los actores en una organización hospitalaria, los cuales son:

Primer grupo: Los enfermos (Usuarios), que además son votantes y
contribuyentes y para los que el fundamental interés expresado es la calidad
intrínseca o aparente, ya que sobre todo desean no esperar para ser asistidos,
desean ser informados, ser tratados con amabilidad y contribuir a su curación.

Segundo Grupo: Los profesionales (trabajadores), quienes aspiran a tener todo
tipo de medios tecnológicos y recursos, quienes generalmente su costo,
efectividad o rendimiento influye en la calidad científica, técnica e investigativa.

Tercer Grupo: Lo constituyen los gestores, administradores y directivos, los cuales
buscan ante todo la eficiencia, es decir, conseguir los objetivos asistenciales.

Cuarto grupo: Lo constituyen el Estado cuyo máximo interés es conseguir la
prestación equitativa del servicio de salud.

En el proceso de reconocer y propiciar el mejoramiento de la Habilidades

Gerenciales, es necesario atender a la perspectiva de los agentes que se

relacionan con el servicio del Hospital y por ello, las posiciones de Gerentes,

Subgerentes y Usuarios se constituyen como fundamentales en el entendimiento

de esas habilidades para la construcción de mejores unidades directivas.

El análisis estadístico arrojó diferentes relaciones en la importancia de una u otra

habilidad evaluada, considerando su existencia y pertinencia en la labor de los

Gerentes de los Hospitales de nivel III y IV en Pasto y el juego de intereses de

estos actores participes del proyecto investigativo. Su posición lleva a deducir

cuales son las habilidades de mayor relevancia y que caracterizan a un Gerente

acorde con las responsabilidades que implica dirigir una Institución Hospitalaria.

Teniendo en cuenta lo anterior, se integró los datos obtenidos y se obtuvo el

siguiente resumen:

46

 MORA AGUILAR, Ana Isabel. ANÁLISIS DE COMPETENCIAS GERENCIALES DE DIRECTORES CENTROS
HOSPITALARIOS DE LA CCSS. San José, Costa Rica, julio 2007.

158

Tabla 15. Promedio de puntaje de habilidades

RANKING HABILIDADES GERENTES
SUB

GERENTES
USUARIOS PROMEDIO

1 Toma de Decisión 55 53 56,53 54,84

2 Comunicación 49 56 55,07 53,36

3 Liderazgo 55 52,5 50,27 52,59

4 Motivación 52 51,5 52,13 51,88

5 Trabajo en Equipo 47,11 54,5 53,47 51,69

6 Planeación 50,67 50,06 51,6 50,78

7 Poder e Influencia 48,89 47,11 55,2 50,40

8 Innovación y Creatividad 48,89 47,56 54,13 50,19

9 Orientación a Resultados 48,89 45,78 55,33 50,00

10 Iniciativa 50,67 46,22 53,07 49,99

11 Gestión de Conflictos 49,78 49,58 47,07 48,81

12 Autoconocimiento 47,11 44,44 51,87 47,81

13 Administración del Tiempo 47,11 40 52,8 46,64

14 Manejo del Estrés 39,67 42,92 56,27 46,29

15 Inteligencia Emocional 41,22 45,78 50,27 45,76

16 Facultamiento y Delegación 34,67 47,69 50,4 44,25

Fuente: Esta Investigación

De la anterior tabla, se obtiene que las principales habilidades (más no las únicas)

para un Gerente de una Institución Hospitalaria del nivel III y IV son:

159

Figura 18. Pirámide de habilidades gerenciales principales

Fuente: Esta Investigación.

Todas las habilidades objeto de estudio se relacionan de una u otra manera con el

quehacer del Gerente, no obstante se destacan algunas de estas por tener una

relación directa significativa con el cargo Gerencial enmarcado en las funciones

del proceso administrativo, es decir, son las habilidades enunciadas en la Pirámide

anterior, aquellas que caracterizan a un Gerente o Director de Hospital, las cuales

permiten cumplir con las responsabilidades del cargo y responder a las

expectativas de los diferentes grupos de interés.

Figura 19. Habilidades gerenciales secundarias

Fuente: Esta Investigación.

TOMA DE DECISIONES

COMUNICACIÓN

LIDERAZGO

MOTIVACIÓN

TRABAJO EN EQUIPO

PLANEACIÓN

PODER E INFLUENCIA

INNOVACIÓN Y CREATIVIDAD

ORIENTACIÓN A RESULTADOS

Iniciativa

Gestión de Conflictos

Autoconocimiento

Administración del Tiempo

Manejo del Estrés

Inteligencia Emocional

Facultamiento y Delegación

160

Las habilidades que no se enunciaron en la pirámide no deben ser excluidas de la

función gerencial, sólo que estas no tienen un impacto que se equipare con las

habilidades gerenciales principales. Así, estas pueden clasificarse como

―Habilidades Gerenciales Secundarias‖ las cuales sirven de apoyo o soporte y

potencian a las Habilidades Principales en pro de la eficiencia y efectividad en la

dirección de Hospitales.

161

8. CONTRASTE DE HABILIDADES GERENCIALES DE DIRECTORES DE
HOSPITALES NIVEL III Y IV EN PASTO, COMPARATIVO DE TEORÍA-

INVESTIGACIÓN Y LEGISLACIÓN.

Las habilidades gerenciales como aquellas capacidades y destrezas que debe
poseer un gerente para el desarrollo óptimo de sus funciones, son elementos que
la teoría administrativa ha tratado a lo largo del tiempo a través de diferentes
autores que han reconocido la evolución e importancia del papel del Gerente en
las organizaciones.

De igual forma la legislación nacional y los estudios colombianos47

 “han

considerado a la Gerencia como una actividad social que orientada a la dirección
de organizaciones tiene por finalidad la obtención de resultados bajo criterios de
eficiencia, eficacia y efectividad, siendo sus beneficiarios la sociedad, los usuarios,
el Estado, el medio ambiente, entre otros. Esta consideración tiene especial
interés en la gestión de instituciones de salud por cuanto se relacionan con un
servicio asociado con el bienestar social de la comunidad, con la calidad de vida
de una sociedad y con un alto impacto sobre el desarrollo de un país o región‖, en
razón de ello, la legislación colombiana busca posicionar en cargos directivos,
personas pertinentes a las responsabilidades que se les asignará, perfilando
características que deben poseer dichos individuos, estandarizándolas y
reglamentándolas mediante leyes y decretos.

La presencia de estas habilidades en la teoría y la legislación han dado paso a la
necesidad de ser reconocidas en contextos puntuales, en los cuales, las
particularidades del entorno exigen la adaptación de estas habilidades para el
alcance de sus objetivos.

Con el propósito de contrastar las Habilidades Gerenciales existentes en la teoría,
la legislación y el contexto puntual: Los Hospitales de nivel III y IV, se muestra a
continuación una tabla con el listado de habilidades que pertenecen a la teoría e
Investigación, y la Legislación:

47MUÑOZ ARIAS, Juan y CALDERÓN, Gregorio. Gerencia y competencias distintivas dinámicas en
instituciones prestadoras de servicios de salud. En: Revista Gerencia y políticas de Salud. Julio-
diciembre, 2008, vol. 7, Nº 15.

162

Tabla 16. Listas de Habilidades Gerenciales

TEORÍA/ INVESTIGACIÓN LEGISLACIÓN

Toma de Decisión Orientación a resultados

Comunicación Orientación al usuario y al ciudadano

Liderazgo Transparencia

Motivación Compromiso con la Organización

Trabajo en Equipo Liderazgo

Planeación Planeación

Poder e Influencia Toma de decisiones

Innovación y Creatividad Dirección y Desarrollo de Personal

Orientación a Resultados Conocimiento del entorno

Iniciativa

Gestión de Conflictos

Autoconocimiento

Administración del Tiempo

Manejo del Estrés

Inteligencia Emocional

Facultamiento y Delegación
Fuente: Esta Investigación.

Del listado presentado en la tabla 16 se observa que algunas de las habilidades
son comunes para ambas partes, las cuales son:

 Orientación a resultados: básicamente es entendida, tanto en la legislación
como en la teoría e investigación, como aquella habilidad que permite guiar toda
acción al cumplimiento de objetivos, índices, propósitos, etc. de manera efectiva.

 Liderazgo: la teoría e investigación la reconoció como importante y la
legislación la relaciona con todas aquellas actividades que tienen que ver con
dirigir e influenciar de manera positiva en los trabajadores y personas al cargo del
directivo.

 Planeación: como habilidad que hace presencia en todas los postulados,
está orientada a anticiparse a situaciones y definir claramente el rumbo que
seguirá las organizaciones a través del establecimiento de metas y objetivos que
serán alcanzados con procesos estratégicos, tácticos y operativos.

 Toma de Decisiones: en común acuerdo, es definida como una habilidad
que permite analizar y escoger alternativas de solución para hacer frente a una
situación.

El hecho de que las anteriores se presenten en todas las partes analizadas,
demuestra la importancia de las habilidades que debe poseer como mínimo una
persona que asumirá el cargo de Gerente de Hospital, en otras palabras, los

163

postulados respaldan mutuamente su enfoque, fortaleciendo los criterios de
caracterización de Habilidades Gerenciales.

Sin embargo, realizando un análisis a priori existen habilidades que no están de
forma explícita en el listado de la Legislación, dando a entender que para la
normatividad no son importantes, no obstante, en la lectura intrínseca de los
postulados legislativos se encontró que aquellas no evidentes se presentan dentro
de las conductas asociadas a otras habilidades listadas en la legislación. Para
entender mejor lo anterior, se muestran las habilidades de la legislación y su
relación con las presentes en la teoría – investigación:

Tabla 17. Contraste de Habilidades no explicitas

HABILIDAD DE
LEGISLACIÓN

CONDUCTA ASOCIADA
HABILIDAD
TEÓRICO-

INVESTIGATIVA

Transparencia

 Proporciona información veraz, objetiva y basada
en hechos.

 Facilita el acceso a la información relacionada con
sus responsabilidades y con el servicio a cargo de
la entidad en que labora.

Comunicación

Dirección y
Desarrollo de
Personal

• Identifica necesidades de formación y capacitación
y propone acciones para satisfacerlas.

• Establece espacios regulares de retroalimentación
y reconocimiento del desempeño y sabe manejar
hábilmente el bajo desempeño.

• Tiene en cuenta las opiniones de sus
colaboradores.

 Mantiene con sus colaboradores relaciones de
respeto.

Motivación

Liderazgo

• Constituye y mantiene grupos de trabajo con un
desempeño conforme a los estándares.

• Promueve la eficacia del equipo.
• Genera un clima positivo y de seguridad en sus

colaboradores.

• Fomenta la participación de todos en los procesos
de reflexión y de toma de decisiones.

Trabajo en Equipo

Fuente: Esta Investigación.

Ahora bien, hay habilidades que la legislación no ha tenido en cuenta y que si
existen en los postulados teóricos los cuales fueron reafirmados con la
Investigación, tales como Innovación y Creatividad o Poder e influencia. Frente a
ello, se hace necesario que quienes proponen los requerimientos mínimos en

164

habilidades para Directores de Hospitales traigan a consideración las Habilidades
enunciadas en la teoría que como se demostró son fundamentales para el
ejercicio efectivo de la gerencia y que además se relacionen las habilidades
secundarias entre los fundamentos legislativos.

En consecuencia no puede ser ajeno a las instituciones prestadoras de servicios
de salud la importancia del desarrollo de las habilidades gerenciales ‗Es de vital
importancia velar porque las organizaciones (de salud) adopten las metodologías y
herramientas de gerencia que les garanticen una creciente productividad y una
entrega asegurada‘‖48 apoyados en los criterios legales y fundamentos de autores
que se han esforzado en desarrollar fundamentos para el mejoramiento de la
Gerencia.

48

 MUÑOZ ARIAS, Juan y CALDERÓN, Gregorio. Gerencia y competencias distintivas dinámicas en
instituciones prestadoras de servicios de salud. En: Revista Gerencia y políticas de Salud. Julio-diciembre,
2008, vol. 7, Nº 15

165

9. PROPUESTA: CONSTRUIR UN INSTRUMENTO METODOLÓGICO, COMO

HERRAMIENTA DE IDENTIFICACIÓN DE LAS HABILIDADES GERENCIALES

QUE POSEE UN GERENTE

Dado el deseo de analizar y comprender mejor la labor gerencial de la región y en

aras a la trascendencia del actual proyecto desde la academia hacia el ámbito

profesional, ha resultado de la presente investigación la construcción de la cartilla

o documento denominado ―GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN

DE HABILIDADES GERENCIALES‖ con el objetivo de que el mismo sirva para la

caracterización de Habilidades Gerenciales en diferentes sectores y

organizaciones.

Como su nombre lo indica, este documento sirve como instructivo para personas u

organizaciones que busquen entender y verificar las habilidades que poseen los

gerentes en el quehacer de sus funciones. Se espera que el mismo sea de utilidad

para investigadores en el contexto académico y empresarial y permita la

construcción de conocimiento y acciones de mejoramiento en pro del desarrollo de

las ciencias administrativas.

La guía comprende:

 Presentación del documento y su objetivo.

 Definición los conceptos clave para entender las Habilidades Gerenciales.

 Descripción de los Instrumentos y su forma de uso.

 Descripción de los pasos a seguir para la aplicación de los instrumentos.

 Metodología de procesamiento y análisis de información.

 Presentación de anexos.

Para la visualización de la Propuesta, puede dirigirse al Anexo 5.

166

CONCLUSIONES

El desarrollo del proyecto de investigación tuvo por objetivo encontrar la
caracterización de habilidades gerenciales, por lo cual baso sus estudios en tres
organizaciones de salud que representan una alta complejidad respecto a los
servicios que presta y además, son organizaciones de elevado nombre para la
ciudad y para el sector salud a nivel nacional.

Esta caracterización permitió no solo definir cuáles son aquellas habilidades que
pueden considerarse importantes para el desarrollo adecuado de la función
gerencial, sino que a su vez permite observar como el nivel de una habilidad u otra
se hace presente en esas organizaciones atendiendo a su naturaleza y a las
preocupaciones que acarrea la gerencia en pro del alcance de sus objetivos.

Las organizaciones de salud están en una constante renovación y búsqueda de la
calidad concentrada en la transformación de los procesos y el mejor manejo
presupuestal de sus recursos monetarios y ello no va desligado de un
sobresaliente quehacer gerencial. Como la cabeza de los hospitales, los tres
gerentes encuestados demuestran la integridad que poseen respecto a sus
habilidades, entendidas como las capacidades en torno a la administración de sus
instituciones.

Era de esperarse que habilidades como la toma de decisiones estuviese inmersa
en un tope máximo al obtener los resultados de este estudio al considerarla parte
esencial de la identidad de un gerente, no obstante se ha observado como otras
habilidades se han constituido en un mejor soporte de sus funciones, partiendo
desde un liderazgo altamente participativo, un trabajo en equipo, una
comunicación y motivación relacionadas con la función de ―manejar‖ personas y
situaciones blandas o sensibles, además habilidades que le permiten flexibilizar
procesos y orientarse al logro de objetivos como la innovación y la orientación a
resultados.

Conjuntamente se observó como otras habilidades no se consideran como
características relevantes para definir a un gerente, pero si son un apoyo en el
logro armónico de los objetivos gerenciales, de entre estas habilidades de apoyo
cabe destacar que algunas se posicionaron como tal al obtener puntajes bajos en
el estudio, habilidades como facultar o delegar parecen poco importantes, sin
embargo, su resultado radica en la aversión al riesgo y en los altos costos que
para los gerentes implica dar confianza en el desarrollo de todo proceso a X o Y
persona, apropiándose de gran parte de actividades de forma casi exclusiva en
respuesta a un ―prejuicio‖ de si quieren lograr alcanzar resultados esperados es
mejor hacer las cosas por sí mismo. Esta aversión es comprensible en razón que
a diferencia de otras organizaciones, las de salud provocan un elevado impacto en
las personas, en la región y en la vida misma, un error puede causar

167

consecuencias realmente catastróficas y por tal los gerentes han relegado algunas
de las habilidades consideradas como buenas, para evitar caer en el desarrollo de
acciones de las cuales luego no tengan inferencia, y no solo se refiere a delegar,
también incluye otras como manejar el estrés o el tiempo, dos asuntos que son
necesarios reconocer en un hospital pero que en manos de gerencia parece
escaparse dado por una parte la diversidad de profesionales y trabajadores de
servicios de apoyo y por otro lado el número indefinible de asuntos y
responsabilidades a su cargo.

Es probable que si esta caracterización se desarrollará en otras instituciones u
organizaciones, las habilidades se ponderen en ―rankings‖ diferentes dadas otras
preocupaciones y otra naturaleza de sus funciones, pues aun siendo gerentes que
toman decisiones como su cúspide laboral o su esencia, quizás hayan habilidades
que sean requeridas en mayor presencia que en los hospitales aquí evaluados.

Es importante reconocer que para la caracterización de estas habilidades
participaron dos agentes más, por una parte las subgerencias, consideradas las
unidades que probablemente tienen mayor relación y cercanía con el Gerente y
que por tal le conocen mejor, y por otro lado los usuarios, que aunque se
consideró a un inicio que talvez no sabrían de habilidades gerenciales o que poco
les importaría, el estudio demostró que a ellos también les interesa saber y definir
quién es el gerente respecto a las habilidades que debe poseer, ya que ellas se
ven reflejadas en mejor servicio. Esta evaluación a través de agentes externos, de
la unidad gerencial, permitió visualizar cuales habilidades se consideran como
adecuadas en el perfil del gerente y las necesidades y expectativas que esos
agentes tienen de los gerentes, pues a pesar de que la gerencia reconociera la
alta o baja presencia de cualquiera de las habilidades, los otros dos agentes
colocaron su aporte e hicieron evidente requerimientos de mejorar en muchos
aspectos del trabajo gerencial, aspectos como manejar mejor la comunicación y el
tiempo parecen ser elementos que requieren fortalecerse en una relación mejor
con subgerentes al ser intermediarios entre altos mandos y trabajadores, y en las
relaciones con usuarios en la necesidad de información y atención oportuna.

Esta caracterización a su vez se complementó con la propuesta legislativa en
torno a la temática de habilidades y demostró que en concordancia a los
postulados, la legislación reconoce la necesidad de que hagan presencia en el
perfil gerencial ciertas habilidades más que otras, para el desempeño óptimo de
sus funciones y así garantizar un logro elevado del Estado: permitir que el servicio
de salud sea de calidad y de alcance para toda la población. Estas habilidades
quizá no se presentan con las mismas palabras o definiciones que las de los
fundamentos administrativos, pero tienen un trasfondo que busca alcanzar el
mismo horizonte.

Así pues, caracterizar habilidades gerenciales permite definir aquellas que se
pueden considerar como principales, sin dejar de lado otras que serán

168

consideradas de apoyo, y a su vez permite reconocer que expectativas poseen
otros respecto a las características del gerente de hospitales, procurando
entonces la necesidad de crear estrategias o acciones que propicien el
fortalecimiento de habilidades y procesos relacionadas con las mismas. Una
buena gerencia no es la que posee todas las habilidades, sino la que reconoce
cuales son fundamentales para lograr el objeto de la unidad gerencial y cuales
apoyaran relativas acciones que les son de su responsabilidad. Las habilidades
deben responder no solo a sus funciones, sino también a sus relaciones formales
con clientes internos y externos de la organización para la integridad de su labor
con su entorno.

169

RECOMENDACIONES

La puesta en marcha del proyecto surgió por el interés en conocer mejor la función
gerencial, y tener idea de cómo son los gerentes realmente, que hacen, como lo
hacen y que es necesario para ser directivo. En el afán por comprender estos
interrogantes se encontraron ciertas situaciones que facilitaron y en otras
entorpecieron el normal desarrollo de la investigación por tal motivo mediante una
serie de recomendaciones dirigidas a aquellos que tengan un interés similar por
conocer mejor la labor gerencial se pretende facilitar futuros procesos
investigativos.

Como primera recomendación, establecer un proyecto que permita ampliar el
modelo de caracterización de habilidades a diferentes sectores como el comercial
o financiero, que proporcione una comprensión más amplia de la labor gerencial
en la región. Y que facilite la optimización de la herramienta para la evaluación e
identificación de habilidades gerenciales.

Durante el trabajo de campo se identificó que establecer contacto con las
personas directamente involucradas en la función administrativa era un paso
fundamental para alcanzar los objetivos de la investigación. Como fuente de
información primaria, los Gerentes, brindan una mirada veraz de la labor gerencial
por tal motivo al momento de aplicar la encuesta hay que tener buena disposición,
conocimiento adecuado de lo que se está buscando y ante todo buena
administración del tiempo ya que la el instrumento es extenso y el espacio que
ofrecen los gerentes para este tipo de actividades es limitado. Sin embargo la
predisposición y colaboración de los gerentes fue un factor que acelero el proceso
investigativo, por otro lado las dificultades se presentaron al momento de continuar
la labor de campo con los subgerentes, algunos de ellos se mostraron reacios a
colaborar con el estudio y otros no prestaban atención a las respuestas que
estaban dando, en este punto se recomienda, si es posible, contar con permiso del
gerente para poder entrevistar a los demás directivos y el respaldo de la institución
académica sobre el uso de la información que se recolectara.

Respecto a la herramienta que permite la evaluación e identificación de
habilidades gerenciales, se propone ampliar el instrumento al incluir preguntas
abiertas que permitan ahondar en razones de peso en el por qué se obtuvo cierto
puntaje para algunas habilidades, además que en el contacto con los gerentes,
ellos mostraron interés en participar y comentar sobre sus experiencias en la
función gerencial, lo que llevaría enriquecer y fortalecer más la propuesta de
trabajo de la investigación.

Por último, se invita a los gerentes de los hospitales objeto de estudio a desarrollar
e implementar talleres o actividades que permitan fortalecer sus propias
habilidades y extenderlas a sus trabajadores y colaboradores.

170

171

BIBLIOGRAFÍA

ALCALDÍA MUNICIPAL DE SAN JUAN DE PASTO. Plan Territorial de la Salud de
Pasto 2012 – 2015. San Juan de Pasto.: Alcaldía Municipal. Citado el 31 de
Agosto de 2015] Disponible en
<http://www.pasto.gov.co/phocadownload/documentos2012/salud/plan_territorial_
de_salud_2012-2015.pdf>

ÁLVAREZ MEDINA, Lourdes. Competencias centrales y ventaja competitiva: El
concepto, su evolución y su aplicabilidad. En Contaduría y Administración. Abril-
junio, 2003, Nº 209, p. 5-22. [Citado el 31 de Agosto de 2015] Disponible en
<http://www.redalyc.org/articulo.oa?id=39520902>

ASOCIACIÓN COLOMBIANA DE EMPRESAS DE MEDICINA INTEGRAL. ACEMI
Cifras e Indicadores del Sistema de Salud. Colombia, 2013.

ASOCIACIÓN COLOMBIA DE HOSPITALES Y CLÍNICAS. Registro de Entidades
de Salud. Colombia, 2014.

BERNAL TORRES, Cesar Augusto. Metodología de la investigación:
Administración, Economía, Humanidades y Ciencias Sociales. Bogotá, Colombia:
Pearson Educación.

CAMERON, Kim S; QUINN, Robert E.; DEGRAFF, Jeff y THAKOR, Anjan V.
Competing Values Leadership. Segunda edición. Reino Unido: Edward Elgar
Publishing Limited, 2014.

COLOMBIA. ASAMBLEA NACIONAL CONSTITUYENTE. Constitución política de
Colombia 1991. (07, julio, 1991). Por la cual se promulga la Constitución política
de Colombia. Gaceta Constitucional número 114. Bogotá, D.C., 1991.

CENTRO DE ESTUDIOS DE DESARROLLO REGIONAL Y EMPRESARIAL
CEDRE. Cuentas Económicas del Municipio de Pasto. 2005 - 2010p. San Juan de
Pasto, Junio de 2012.

CODINA JIMÉNEZ, Alexis. Habilidades directivas. ¿Por qué? ¿Para qué?
¿Como?. La Habana, Cuba: Universidad de la Habana. [Citado el 31 de Agosto de
2015] Disponible en
<www.sld.cu%2Fgalerias%2Fdoc%2Fsitios%2Finfodir%2F10_habilidades_directiv
as.doc&ei=CAnlVeyTKoWmNrisi9gJ&usg=AFQjCNFJ5tjgBzVAgjGBQl9N7zDtM9n
7Bg&cad=rja>

http://www.pasto.gov.co/phocadownload/documentos2012/salud/plan_territorial_de_salud_2012-2015.pdf
http://www.pasto.gov.co/phocadownload/documentos2012/salud/plan_territorial_de_salud_2012-2015.pdf
http://www.redalyc.org/articulo.oa?id=39520902

172

COLOMBIA. CONGRESO DE LA REPÚBLICA. Ley 100. (23, diciembre, 1993).
Por la cual se crea el sistema de seguridad social integral y se dictan otras
disposiciones. Diario Oficial. Bogotá, D.C., 1993. No. 41148. p. 1-168.

DAMM M., Loreto y SZMULEWICZ E., Pablo. Modelo genérico de gerente de
Spencer y Spencer. En: Gestión Turística. 2007, Nº 7, p. 55-80.

ERAZO GUERRERO, John Jairo. Auditoría al Módulo de Facturación del Sistema
de Información ―Dinámica Gerencial Hospitalaria‖ Del Hospital Universitario
Departamental De Nariño E.S.E. San Juan de Pasto, 2014.

FUNDACIÓN HOSPITAL SAN PEDRO. Página web Fundación Hospital San
Pedro. [Citado el 31 de Agosto de 2015] Disponible en
<http://www.hospitalsanpedro.org>

GUTIÉRREZ TOBAR, Edimer. Desarrollo de Competencias Gerenciales. Primera
edición. Bogotá D.C.: ECOE Ediciones, 2010.

HELLRIEGEL, Don, et al. Administración. Un enfoque basado en Competencias.
11ª Edición. 2009.

HERNÁNDEZ LÓPEZ, Iván Darío. De la junta directiva, el gerente, los comités y
otros temas (I). En: Revista Hospitalaria. Septiembre-octubre, 2014, ed. 97, p. 42-
43. [Citado el 31 de Agosto de 2015] Disponible en
<http://achc.org.co/hospitalaria/revista.php?idart=1794>

HERNÁNDEZ LÓPEZ, Iván Darío. De la junta directiva, el gerente, los comités y
otros temas (II). En: Revista Hospitalaria. Noviembre-diciembre, 2014, ed. 98, p.
44-45. [Citado el 31 de Agosto de 2015] Disponible en
<http://achc.org.co/hospitalaria/edicion.php?idedicion=98>

HERNÁNDEZ LÓPEZ, Iván Darío. De la junta directiva, el gerente, los comités y
otros temas (III). En: Revista Hospitalaria. Enero-febrero, 2015, ed. 99, p. 34-35.
[Citado el 31 de Agosto de 2015] Disponible en
<http://achc.org.co/hospitalaria/revista.php?idart=1817>

HERNÁNDEZ LÓPEZ, Iván Darío. De la junta directiva, el gerente, los comités y
otros temas (IV). En: Revista Hospitalaria. Marzo-abril, 2015, ed. 100, p. 34-35.
[Citado el 31 de Agosto de 2015] Disponible en
<http://achc.org.co/hospitalaria/revista.php?idart=1830>

HOSPITAL INFANTIL LOS ÁNGELES. Página web Hospital Infantil los Ángeles.
[Citado el 31 de Agosto de 2015] Disponible en < http://hinfantil.org>

http://www.hospitalsanpedro.org/
http://achc.org.co/hospitalaria/revista.php?idart=1794
http://achc.org.co/hospitalaria/edicion.php?idedicion=98
http://achc.org.co/hospitalaria/revista.php?idart=1817
http://achc.org.co/hospitalaria/revista.php?idart=1830
http://hinfantil.org/

173

INSTITUTO DEPARTAMENTAL DE SALUD DE NARIÑO. Programa de
reorganización, rediseño y modernización de las redes de prestación de servicios
de salud del departamento de Nariño. San Juan de Pasto, 2008. [Citado el 31 de
Agosto de 2015] Disponible en
<http://idsn.gov.co/site/images/publicaciones/red_de_servicios/doc_red_de_servici
os.pdf>

INSTITUTO DEPARTAMENTAL DE NARIÑO. Quienes somos. San Juan de
Pasto.: Instituto departamental de salud de Nariño. . [Citado el 31 de Agosto de
2015] Disponible en <http://www.idsn.gov.co/index.php/quienes-somos/331-
instituto-departamental-de-salud-de-narino>

LAZZATI, Santiago. Upgrade in Management Citado el 31 de Agosto de 2015]
Disponible en <http://www.alconet.com.ar/varios/management/fas_00_00.html>

LLANO CIFUENTES, Carlos. El arte de gobernar según Peter Drucker. En:
Revista Istmo. Edición 252. [Citado el 31 de Agosto de 2015] Disponible en
<http://istmo.mx/2001/01/el_arte_de_gobernar_segun_peter_drucker/>

MADRIGAL TORRES, Bertha Emilia. Habilidades Directivas. Segunda Edición.
México D.F.: Editorial McGraw Hill, 2009.

MÉNDEZ ÁLVAREZ, Carlos Eduardo. Metodología: Guía para elaborar diseños de
investigación en ciencias económicas, contables y administrativas. Segunda
edición. Editorial McGraw Hill, 1995.

MINTZBERG, Henry. Directivos, no MBA`s: Una visión crítica de la dirección de
empresas y la formación empresarial. Barcelona, España.: Ediciones Deusto,
2005.

MINTZBERG, Henry. Mintzberg y la dirección. Madrid, España: Ediciones Díaz de
Santos, S.A., 1991.

MINISTERIO DE EDUCACIÓN NACIONAL DE COLOMBIA. Habilidades blandas'
competencias que hay que fortalecer en la educación superior. En: Centro virtual
de noticias de la educación.28, julio, 2009. [Citado el 31 de Agosto de 2015]
Disponible en <http://www.mineducacion.gov.co/cvn/1665/w3-article-197372.html>

MUÑOZ ARIAS, Juan y CALDERÓN, Gregorio. Gerencia y competencias
distintivas dinámicas en instituciones prestadoras de servicios de salud. En:
Revista Gerencia y políticas de Salud. Julio-diciembre, 2008, vol. 7, Nº 15. [Citado
el 31 de Agosto de 2015] Disponible en
<http://www.scielo.org.co/scielo.php?pid=S1657-
70272008000200008&script=sci_arttext>

http://idsn.gov.co/site/images/publicaciones/red_de_servicios/doc_red_de_servicios.pdf
http://idsn.gov.co/site/images/publicaciones/red_de_servicios/doc_red_de_servicios.pdf
http://www.idsn.gov.co/index.php/quienes-somos/331-instituto-departamental-de-salud-de-narino
http://www.idsn.gov.co/index.php/quienes-somos/331-instituto-departamental-de-salud-de-narino
http://www.alconet.com.ar/varios/management/fas_00_00.html
http://istmo.mx/2001/01/el_arte_de_gobernar_segun_peter_drucker/
http://www.mineducacion.gov.co/cvn/1665/w3-article-197372.html
http://www.scielo.org.co/scielo.php?pid=S1657-70272008000200008&script=sci_arttext
http://www.scielo.org.co/scielo.php?pid=S1657-70272008000200008&script=sci_arttext

174

OSPINA VÉLEZ, Natalia. EPS, IPS, POS... el glosario de la salud. En: El
Colombiano. Envigado, Colombia. 07, julio, 2010. [Citado el 31 de Agosto de 2015]
Disponible en
<http://www.elcolombiano.com/eps_ips_pos_el_glosario_de_la_salud-
JVEC_95936>

PAVÓN LEÓN, Patricia y GOGEASCOECHEA TREJO, Ma. Del Carmen. La
importancia de la administración en salud. En: Revista Médica de la Universidad
de Veracruz. Enero-junio, 2004, vil 4 Nº 1. [Citado el 31 de Agosto de 2015]
Disponible en
<https://www.uv.mx/rm/num_anteriores/revmedica_vol4_num1/articulos/admon-
salud.htm>

ROBBINS, Stephen P. y DECENZO, David A. Fundamentos de administración:
Conceptos esenciales y aplicaciones. Tercera edición. México D.F.: Pearson
Educación, 2002.

RUELAS GONZÁLEZ, María Guadalupe y PELCASTRE VILLAFUERTE, Blanca.
Perfil gerencial de los directivos de los servicios de salud. En: Revista de
Especialidades Médico-Quirúrgicas. Abril-junio, 2010, vol. 15, Nº 2, p. 59-64.

SALLENAVE, Jean-Paul. La Gerencia Integral. Centro de Estudios Avanzados de
las Américas. [Citado el 31 de Agosto de 2015] Disponible en
<http://ceaam.edu.mx/cont/la1/L_11_01_la_gerencia_integral.pdf>.

SAMPIERI, Roberto, et al. Metodología de la Investigación. Quinta Edición. México
D.F.: Editorial McGraw Hill, 2010.

SANABRIA R, Mauricio. De los conceptos de administración, gobierno, gerencia,
gestión y Managment: algunos elementos de corte epistemológico y aportes para
una mayor comprensión. En: Universidad & Empresa. Julio-diciembre, 2007, Nº
13, 155-194.

SECRETARIA MUNICIPAL DE SALUD PASTO. Organigrama. San Juan de
Pasto.: Secretaria Municipal de Salud. Citado el 31 de Agosto de 2015] Disponible
en
<http://www.saludpasto.gov.co/index.php?option=com_content&view=article&id=4
7&Itemid=41>

SPENCER, Lyle M. et al. Competence at Work Models for Superior Performance.
Wiley India Pvt. Limited, 2008.

UNIVERSIDAD INTERAMERICANA PARA EL DESARROLLO. Habilidades
directivas y de negociación. [Citado el 31 de Agosto de 2015] Disponible en

http://www.elcolombiano.com/eps_ips_pos_el_glosario_de_la_salud-JVEC_95936
http://www.elcolombiano.com/eps_ips_pos_el_glosario_de_la_salud-JVEC_95936
https://www.uv.mx/rm/num_anteriores/revmedica_vol4_num1/articulos/admon-salud.htm
https://www.uv.mx/rm/num_anteriores/revmedica_vol4_num1/articulos/admon-salud.htm
http://ceaam.edu.mx/cont/la1/L_11_01_la_gerencia_integral.pdf
http://www.saludpasto.gov.co/index.php?option=com_content&view=article&id=47&Itemid=41
http://www.saludpasto.gov.co/index.php?option=com_content&view=article&id=47&Itemid=41

175

<http://moodle2.unid.edu.mx/dts_cursos_mdl/ejec/DE/HDN/S07/HDN07_Lectura.p
df>

WHETTEN, David. A. y CAMERON, Kim S. Desarrollo de habilidades directivas.
Octava Edición. México D.F.: Pearson Educación, 2011.

ANEXOS

http://moodle2.unid.edu.mx/dts_cursos_mdl/ejec/DE/HDN/S07/HDN07_Lectura.pdf
http://moodle2.unid.edu.mx/dts_cursos_mdl/ejec/DE/HDN/S07/HDN07_Lectura.pdf

176

Anexo 1. Encuesta para la Identificación De Habilidades Gerenciales (Gerente)

N° de cuestionario: ___
Fecha: ___/___/___ Hora: ___:____

Objetivo:
La presente investigación busca determinar las habilidades gerenciales clave en el ejercicio de la dirección de los Hospitales
de Nivel III y IV de la ciudad de San Juan de Pasto.

Consentimiento informado:
Se autoriza a los investigadores a usar la información, recolectada por medio de esta encuesta, para su uso exclusivo como
actividad académica con el fin de llevar a buen término los objetivos de la investigación de la cual el individuo encuestado
está participando.

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se recomienda contestar a partir de las
vivencias y conocimientos propios adquiridos.

 Responda cada pregunta marcando con una equis (X) en la casilla frente a la opción de respuesta
seleccionada.

 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

177

SECCIÓN 1

DATOS GENERALES

EDAD(AÑOS): Menor a 20 20-30 31-40 41-50 51-60 Mayor a 60

GENERO: Hombre Mujer

ESTADO CIVIL: Soltero Casado Viudo Otro

FORMACIÓN ACADÉMICA

(X) NIVEL TITULO

 Profesional Universitario

 Especialista

 Magister

 Doctorado

EXPERIENCIA

Años en Cargos Directivos

SECCIÓN 2
PONDERACIÓN

Califique de 1 a 3 los siguientes ítems (habilidades gerenciales) según la importancia, donde 1 es la mínima importancia y 3
la máxima importancia

HABILIDAD 1 2 3
A Comunicación
B Liderazgo
C Gestión de Conflictos
D Toma de decisiones
E Poder e Influencia
F Trabajo en Equipo
G Inteligencia Emocional
H Orientación a resultados
I Planeación
J Iniciativa
K Manejo del Estrés
L Administración del Tiempo
M Facultamiento y Delegación
N Innovación y Creatividad
O Auto conocimiento.
P Motivación

178

SECCIÓN 3

EVALUACIÓN DE HABILIDADES

Califique los siguientes criterios considerando si para cada acción usted:
o Nunca lo hace
o Casi nunca lo hace
o Casi Siempre lo hace
o Siempre lo hace

CRITERIOS
¿LO HACE?

NUNCA
CASI

NUNCA
CASI

SIEMPRE
SIEMPRE

1 Reconozco las acciones y actividades que tienen mayor prioridad de ejecución.

2
Evalúo el tiempo que toma la realización de los diferentes procesos del área
administrativa y hospitalaria y tomo acciones correctivas.

3
Enlisto y comprendo las actividades de mi área y de la Institución en general para la
utilización efectiva del tiempo.

4
Establezco límites de tiempos y fechas satisfactorias para la consecución de un
proyecto o alcance de una meta.

5 Reorganizo las actividades diarias para reducir demoras y defectos.

 N CN CS S

1
Solicito información a otras personas acerca de mis fortalezas y debilidades como
base para mi mejoramiento personal.

2
Cuando recibo de otros retroalimentación negativa acerca de mí, no me molesto ni
me pongo a la defensiva.

3
Tengo un conjunto bien desarrollado de estándares y principios personales que
guían mi comportamiento

4 Me siento responsable por lo que me sucede, lo bueno y lo malo.

5 Entiendo mi forma de afrontar situaciones ambiguas e inciertas.

 N CN CS S

1
Escucho y estoy atento, en actitud receptiva cuando el personal del Hospital
suministra o requiere información.

2
Cuando hablo con los diferentes grupos de interés del Hospital, lo hago
oportunamente y me expreso de forma correcta.

3
Busco y utilizo el lenguaje y modulación apropiada para dirigirme a una persona
teniendo en cuenta quien es, sin hablar despectivamente a aquellos que tienen
menos poder o menos información que yo.

4 Sé cuándo debo guardar silencio para evitar conflictos o filtrar información delicada.

5
Me apoyo en diferentes formas y canales de comunicación (cara a cara, teléfono,
email, etc.) para expresar una idea o asunto.

 N CN CS S

1
Ayudo a que los demás se sientan competentes en su trabajo al reconocer y
celebrar sus pequeños éxitos.

2 Sirvo como ejemplo de éxito en el cumplimiento de las actividades.

3 Demuestro interés y preocupación personal por cada individuo con quien trato.

4 Delego de forma continua, no sólo cuando estoy sobresaturado de trabajo.

5
Me aseguro de que la cantidad de autoridad que otorgo corresponda a la cantidad
de responsabilidad para generar resultados.

 N CN CS S

1 Preveo las situaciones que puede enfrentar la Institución y propongo planes de

179

acción.

2
Reconozco fácilmente oportunidades organizacionales y ejecuto estrategias para su
aprovechamiento.

3
Frente a una crisis o una situación conveniente para la institución actúo rápida y
decisivamente.

4
Asumo con anticipación y dinamismo la iniciación de proyectos y retos
organizacionales.

5
Permito que la institución obtenga ventajas competitivas al emprender acciones
antes que otras organizaciones similares.

 N CN CS S

1
Permito que se compartan nuevas ideas y formas de hacer el trabajo que impulsen
la eficiencia

2
Propongo estrategias y formas diferentes de hacer las cosas, saliendo de la rutina y
velando por la calidad.

3
Reviso procesos y resultados con el fin de encontrar alternativas diferentes de
acción.

4
Implemento en la Institución procesos y mecanismos de actualización digital y
tecnológica

5
Fomento la formulación de proyectos que propicien el mejoramiento de los procesos
internos y la infraestructura institucional.

 N CN CS S

1 No permito que mis problemas personales afecten mi entorno laboral.

2
Gestiono espacios en los que pueda dialogar con el personal del hospital para
identificar fortalezas y debilidades

3 Soy consciente del efecto que produce mi conducta en los demás.

4
Cuando alguien ofende mi forma de ser o actuar, guardo la calma y expreso de
forma tranquila mi punto de vista

5 No permito que mis malas emociones dirijan el rumbo de mis decisiones

 N CN CS S

1
Organizo el trabajo y oriento a mis compañeros asumiendo la responsabilidad de
mis acciones y decisiones.

2
Uso estrategias para promover la moral y productividad de las personas que están
bajo mi responsabilidad

3
Hago seguimiento pertinente a las tareas de mis trabajadores, para cumplir con la
misión y los objetivos organizacionales.

4
Asumo el rol de entrenador, consejero y mentor de los miembros de la Institución de
Salud.

5 Las personas de mi entorno laboral aceptan y siguen mis ideas y opiniones

 N CN CS S

1 Me valgo de otros de manera eficaz para cumplir con las tareas laborales.

2
Utilizo eficazmente métodos de administración del tiempo como tener conciencia de
mi tiempo, hacer listas de asuntos pendientes y priorizar tareas.

3
A menudo reafirmo mis prioridades para que las cosas menos importantes no me
distraigan de las cosas más importantes

4
Establezco un clima laboral óptimo para mantener al mínimo la tensión generada
por el trabajo.

5 Lucho por redefinir los problemas como oportunidades para mejorar.

 N CN CS S

1
Con la colaboración de personas del entorno laboral establezco objetivos y metas
de desempeño que sean desafiantes, específicas y de duración limitada. (realistas)

2
Considero que mis habilidades y destrezas son adecuadas para las
responsabilidades de mi trabajo.

3 Utilizo una variedad de recompensas para reforzar los desempeños excepcionales

180

4
Reconozco las capacidades del personal y permito que tengan los recursos y el
apoyo necesarios para el éxito de una actividad

5
Considero las necesidades y expectativas de los trabajadores para desarrollar
estrategias de satisfacción y crecimiento personal y laboral

 N CN CS S

1
Proyecto cada una de mis labores y las de los trabajadores bajo estándares de
calidad institucionales y estatales

2 Analizo los resultados de mi gestión con mis antecesores e instituciones similares.

3
Establezco medidas y estrategias que permitan analizar, evaluar y retroalimentar el
desempeño propio y del personal bajo mi responsabilidad

4
Conjunto a colaboradores, fijo metas que se constituyan como un reto en el rumbo
organizacional.

5
Asumo acciones de esfuerzo constante para enfrentar obstáculos y alcanzar
exitosamente una meta laboral.

 N CN CS S

1 Defino actividades y organizo un cronograma para alcanzar los objetivos.

2
Desarrollo planes que sirven de guías para que empleados realicen tareas
congruentes con fines y procedimientos establecidos para llegar a un resultado
esperado.

3
Toma en cuenta eventos fortuitos que pueden alterar el normal desarrollo de sus
actividades.

4
Antes de iniciar una actividad, identifico quienes serán las personas responsables
de la realización del proceso.

5
Establezco con claridad los recursos físicos y monetarios que se necesitan para
ejecutar una tarea.

 N CN CS S

1 Me esfuerzo por llegar a ser muy competente en mi campo de trabajo.

2 Apoyo los eventos y las actividades sociales de la empresa.

3
Formo una amplia red de relaciones con personas de toda la empresa, en todos los
niveles.

4
Hago hincapié en la razón y la información de los hechos para lograr que el
personal trabaje en una misma dirección.

5 Evito utilizar amenazas o demandas para imponer mi voluntad sobre los demás.

 N CN CS S

1
Estoy consciente de los terrenos en los que suelen surgir los conflictos y las
fricciones en las interacciones con otros.

2
Cuando hay un problema en la institución Hospitalaria, detecto a los implicados y
los cito para encontrar juntos una solución.

3
Cuando se presenta un desacuerdo admito que el conflicto existe y lo trato como
algo serio e importante.

4
Ayudo a mantener la discusión centrada en el efecto que tendrá el conflicto sobre el
desempeño laboral.

5
Cuando se abordan problemas, encuentro soluciones que los demás perciben como
justas.

 N CN CS S

1
Concentro mis esfuerzos en la búsqueda completa de información para hacer
elecciones adecuadas a las situaciones que se presentan en el Hospital.

2
Cuando se presentan varias opciones para desarrollar algo, soy capaz de evaluar
los riesgos y beneficios de cada una.

3
Frente a un dilema, situación o problema tengo la capacidad de aportar ideas y
alternativas de solución.

4
Tomo las mejores elecciones frente al rumbo del Hospital y asumo sus
consecuencias.

181

5
Hago seguimiento del curso de las acciones que se han pactado para la
consecución de un objetivo.

 N CN CS S

1 Constituyo y mantengo grupos de trabajo eficientes.

2
Coordino efectivamente mis acciones con otros y comparto información, para que
juntos logremos realizar una función o responder a una situación que enfrente el
Hospital.

3
Se identificar las habilidades de cada persona en un grupo y así se asigna y se
realiza cada tarea de forma adecuada.

4
Tengo en cuenta el punto de vista de las personas que trabajan conmigo, para
enriquecer los procesos que juntos realizamos.

5
Permito que se unan esfuerzos entre diferentes áreas de la Institución de salud para
obtener resultados en pro de una meta común.

Observaciones y/o sugerencias:
__
__
__
__

¡GRACIAS POR SU COLABORACIÓN!

182

Anexo 2. Encuesta para la Identificación De Habilidades Gerenciales (Otros)

N° de cuestionario: ___
Fecha: ___/___/___ Hora: ___:____

Objetivo:
La presente investigación busca determinar las habilidades gerenciales clave en el ejercicio de la dirección de los Hospitales
de Nivel III y IV de la ciudad de San Juan de Pasto.

Consentimiento informado:
Se autoriza a los investigadores a usar la información, recolectada por medio de esta encuesta, para su uso exclusivo como
actividad académica con el fin de llevar a buen término los objetivos de la investigación de la cual el individuo encuestado
está participando.

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se recomienda contestar a partir de las
vivencias y conocimientos propios adquiridos.

 Responda cada pregunta marcando con una equis (X) en la casilla frente a la opción de respuesta
seleccionada.

 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

183

SECCIÓN 1

DATOS GENERALES

EDAD(AÑOS): Menor a 20 20-30 31-40 41-50 51-60 Mayor a 60

GENERO: Hombre Mujer

ESTADO CIVIL: Soltero Casado Viudo Otro

FORMACIÓN ACADÉMICA

(X) NIVEL TITULO

 Profesional Universitario

 Especialista

 Magister

 Doctorado

EXPERIENCIA

Años en Cargos Directivos

SECCIÓN 2
PONDERACIÓN

Califique de 1 a 3 los siguientes ítems (habilidades gerenciales) según la importancia, donde 1 es la mínima importancia y 3
la máxima importancia

HABILIDAD 1 2 3
A Comunicación
B Liderazgo
C Gestión de Conflictos
D Toma de decisiones
E Poder e Influencia
F Trabajo en Equipo
G Inteligencia Emocional
H Orientación a resultados
I Planeación
J Iniciativa
K Manejo del Estrés
L Administración del Tiempo
M Facultamiento y Delegación
N Innovación y Creatividad
O Auto conocimiento.
P Motivación

184

SECCIÓN 3

EVALUACIÓN DE HABILIDADES

Califique los siguientes criterios considerando si para cada acción el GERENTE:

o Nunca lo hace

o Casi nunca lo hace

o Casi Siempre lo hace

o Siempre lo hace

CRITERIOS

¿LO HACE?

NUNCA
CASI

NUNCA
CASI

SIEMPRE
SIEMPRE

1 Reconoce acciones y actividades que tienen mayor prioridad de ejecución.

2
Evalúa el tiempo que toma la realización de los diferentes procesos del área
administrativa y hospitalaria y toma acciones correctivas.

3
Enlista y comprende las actividades de la Institución en general para la utilización
efectiva del tiempo.

4
Establece límites de tiempos y fechas satisfactorias para la consecución de un
proyecto o alcance de una meta.

5 Reorganiza las actividades diarias para reducir demoras y defectos.

 N CN CS S

1
Solicita información a otras personas acerca de sus fortalezas y debilidades como
base para su mejoramiento personal.

2
Cuando recibe de otros retroalimentación negativa, no se molesta ni se pone a la
defensiva.

3
Tiene un conjunto bien desarrollado de estándares y principios personales que
guían su comportamiento

4 Se hace responsable por lo que le sucede, lo bueno y lo malo.

5 Sabe afrontar situaciones ambiguas e inciertas.

 N CN CS S

1
Escucha y está atento, en actitud receptiva cuando el personal del Hospital
suministra o requiere información.

2
Cuando habla con los diferentes grupos de interés del Hospital, lo hace
oportunamente y se expresa de forma correcta.

3
Utiliza el lenguaje apropiado para dirigirse a una persona teniendo en cuenta quien
es, sin hablar despectivamente a aquellos que tienen menos poder o menos
información que él.

4
Guarda silencio en aquellos casos que lo ameritan para evitar conflictos o filtrar
información delicada.

5
Utiliza diferentes formas y canales de comunicación (cara a cara, teléfono, email,
etc.) para expresar una idea o asunto.

 N CN CS S

1
Ayuda a que los demás se sientan competentes en su trabajo al reconocer y
celebrar sus pequeños éxitos.

2 Sirve como ejemplo de éxito en el cumplimiento de las actividades.

3 Demuestra interés y preocupación personal por cada individuo con quien trata.

4 Delega de forma continua, no sólo cuando esta sobresaturado de trabajo.

5
Se asegura de que la cantidad de autoridad que otorga corresponda a la cantidad
de responsabilidad para generar resultados.

 N CN CS S

1
Es capaz de prever las situaciones que puede enfrentar la Institución y propone
planes de acción.

185

2
Reconoce oportunidades organizacionales y establece la ejecución de estrategias
para su aprovechamiento.

3
Frente a una crisis o una situación conveniente para la institución actúa de forma
rápida y decisiva.

4
Es capaz de asumir con anticipación y dinamismo la iniciación de proyectos y retos
organizacionales.

5
Permite que la institución obtenga ventajas competitivas al emprender acciones
antes que otras organizaciones similares.

 N CN CS S

1
Permite que se compartan nuevas ideas y formas de hacer el trabajo que impulsen
la eficiencia

2
Propone estrategias y formas diferentes de hacer las cosas, saliendo de la rutina y
velando por la calidad.

3
Revisa procesos y resultados con el fin de encontrar alternativas diferentes de
acción.

4
Implementa en la Institución procesos y mecanismos de actualización digital y
tecnológica

5
Fomenta la formulación de proyectos que propicien el mejoramiento de los procesos
internos y la infraestructura institucional.

 N CN CS S

1 No permite que sus problemas personales afecten su entorno laboral.

2
Gestiona espacios en los que puede dialogar con el personal del hospital para
identificar fortalezas y debilidades

3 Es consciente del efecto que produce su conducta en los demás.

4
Cuando alguien ofende su forma de ser o actuar, guarda la calma y expresa de
forma tranquila su punto de vista

5 No permite que sus malas emociones dirijan el rumbo de sus decisiones

 N CN CS S

1
Organiza el trabajo y orienta a los compañeros asumiendo la responsabilidad de sus
acciones y decisiones.

2
Usa estrategias para promover la moral y productividad de las personas que están
bajo su responsabilidad.

3
Hace seguimiento pertinente a las tareas de los trabajadores, para cumplir con la
misión y los objetivos organizacionales.

4
Asume el rol de entrenador, consejero y mentor de los miembros de la Institución de
Salud.

5 Las personas del entorno laboral aceptan y siguen sus ideas y opiniones.

 N CN CS S

1 Se vale de otros de manera eficaz para cumplir con las tareas laborales.

2
Utiliza eficazmente métodos de administración del tiempo como tener conciencia de
su tiempo, hacer listas de asuntos pendientes y priorizar tareas.

3
A menudo reafirma sus prioridades para que las cosas menos importantes no lo
distraigan de las cosas más importantes

4
Establece un clima laboral óptimo para mantener al mínimo la tensión generada por
el trabajo.

5 Lucha por redefinir los problemas como oportunidades para mejorar.

 N CN CS S

1
Con la colaboración de personas del entorno laboral establece objetivos y metas de
desempeño que sean desafiantes, específicas y de duración limitada. (realistas)

2
Considera usted que las habilidades y destrezas del gerente son adecuadas para
las responsabilidades de su trabajo.

3 Utiliza una variedad de recompensas para reforzar los desempeños excepcionales

4 Reconoce las capacidades del personal y permite que tengan los recursos y el

186

apoyo necesarios para el éxito de una actividad

5
Considera las necesidades y expectativas de los trabajadores para desarrollar
estrategias de satisfacción y crecimiento personal y laboral

 N CN CS S

1
Proyecta cada una de las labores bajo estándares de calidad institucionales y
estatales.

2
Analiza los resultados de su propia gestión con base en datos de antecesores e
instituciones similares.

3
Establece medidas y estrategias que permitan analizar, evaluar y retroalimentar el
desempeño propio y del personal bajo su responsabilidad

4
Conjunto a colaboradores, fija metas que se constituyan como un reto en el rumbo
organizacional.

5
Asume acciones de esfuerzo constante para enfrentar obstáculos y alcanzar
exitosamente una meta laboral.

 N CN CS S

1 Define actividades y organiza un cronograma para alcanzar los objetivos.

2
Desarrolla planes que sirven de guías para que empleados realicen tareas
congruentes con fines y procedimientos establecidos para llegar a un resultado
esperado.

3
Toma en cuenta eventos fortuitos que pueden alterar el normal desarrollo de sus
actividades.

4
Antes de iniciar una actividad, identifica quienes serán las personas responsables
de la realización del proceso.

5
Establece con claridad los recursos físicos y monetarios que se necesitan para
ejecutar una tarea.

 N CN CS S

1 Se esfuerza por llegar a ser muy competente en su campo de trabajo.

2 Apoya los eventos y las actividades sociales de la empresa.

3
Forma una amplia red de relaciones con personas de toda la empresa, en todos los
niveles.

4
Hace hincapié en la razón y la información de los hechos para lograr que el
personal trabaje en una misma dirección.

5 Evita utilizar amenazas o demandas para imponer su voluntad sobre los demás.

 N CN CS S

1
Es consciente de los terrenos en los que suelen surgir los conflictos y las fricciones
en las interacciones con otros.

2
Cuando hay un problema en la institución Hospitalaria, detecta a los implicados y
los cita para encontrar juntos una solución.

3
Cuando se presenta un desacuerdo admite que el conflicto existe y lo trata como
algo serio e importante.

4
Mantiene la discusión centrada en el efecto que tendrá el conflicto sobre el
desempeño laboral.

5
Cuando se abordan problemas, el gerente encuentra soluciones que los demás
perciben como justas.

 N CN CS S

1
Concentra esfuerzos en la búsqueda completa de información para hacer
elecciones adecuadas a las situaciones que se presentan en el Hospital.

2
Cuando se presentan varias opciones para desarrollar algo, el gerente evalúa los
riesgos y beneficios de cada una.

3
Frente a un dilema, situación o problema el gerente aporta ideas y alternativas de
solución.

4
Toma las mejores elecciones frente al rumbo del Hospital y asume sus
consecuencias.

187

5
Hace seguimiento del curso de las acciones que se han pactado para la
consecución de un objetivo.

 N CN CS S

1 Constituye y mantiene grupos de trabajo eficientes.

2
Coordina sus acciones con otros y comparte información, para que juntos logren
realizar una función o responder a una situación que enfrente el Hospital.

3
Identifica las habilidades de cada persona en un grupo y así asigna la realización
cada tarea de forma adecuada.

4
Tiene en cuenta el punto de vista de las personas que trabajan con él, para
enriquecer los procesos que juntos realizan.

5
Permite que se unan esfuerzos entre diferentes áreas de la Institución de salud para
obtener resultados en pro de una meta común.

Observaciones y/o sugerencias:

__

__

__

__

¡GRACIAS POR SU COLABORACIÓN!

188

Anexo 3. Encuesta para la Identificación de Habilidades Gerenciales (Usuarios)

N° de cuestionario: ___ Fecha: ___/___/___ Hora: ___:____

Objetivo:
La presente investigación busca determinar las habilidades gerenciales clave en el ejercicio de la dirección de los
Hospitales de Nivel III y IV de la ciudad de San Juan de Pasto.

Consentimiento informado:
Se autoriza a los investigadores a usar la información, recolectada por medio de esta encuesta, para su uso exclusivo
como actividad académica con el fin de llevar a buen término los objetivos de la investigación de la cual el individuo
encuestado está participando.

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se recomienda contestar a partir de las

vivencias y conocimientos propios adquiridos.
 Responda cada pregunta marcando con una equis (X) en la casilla frente a la opción de respuesta seleccionada.
 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

189

SECCIÓN 1. DATOS GENERALES

EDAD(AÑOS): Menor a 20 21-30 31-40 41-50 Mayor a 51

GÉNERO: Hombre Mujer

SECCIÓN 2. PONDERACIÓN
A continuación usted encontrará un listado de habilidades laborales relacionadas con la función Gerencial. Asigne una
puntuación entre 1 a 5 a tales ítems preguntándose ¿CUÁN IMPORTANTE ES ESTA HABILIDAD EN UN GERENTE DE
HOSPITAL? Recuerde que el puntaje uno (1) es el valor mínimo o de menor importancia y cinco (5) la máxima importancia:

HABILIDAD 1 2 3 4 5

A COMUNICACIÓN
B LIDERAZGO
C GESTIÓN DE CONFLICTOS
D TOMA DE DECISIONES
E PODER E INFLUENCIA
F TRABAJO EN EQUIPO
G INTELIGENCIA EMOCIONAL
H ORIENTACIÓN A RESULTADOS
I PLANEACIÓN
J INICIATIVA
K MANEJO DEL ESTRÉS
L ADMINISTRACIÓN DEL TIEMPO
M FACULTAMIENTO Y DELEGACIÓN
N INNOVACIÓN Y CREATIVIDAD
O AUTO CONOCIMIENTO
P MOTIVACIÓN

190

Anexo 4. Informe Hospital Infantil Los Ángeles

191

Anexo 5. Guía Metodológica para la Identificación de Habilidades
Gerenciales

192

GUÍA METODOLÓGICA PARA

LA IDENTIFICACIÓN DE

HABILIDADES GERENCIALES

2015

ANDRES FERNANDO ANDRADE PANTOJA

ANGIE MARCELA OREJUELA HURTADO

 ADMINISTRACIÓN DE EMPRESAS
UNIVERSIDAD DE NARIÑO – SAN JUAN DE PASTO

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

193

CONTENIDO

1. INTRODUCCIÓN 2

2. DEFINICIONES Y CONCEPTOS 3

3. LOS INSTRUMENTOS 9

4. APLICACIÓN DE LOS INSTRUMENTOS 14

5. PROCESAR LA INFORMACIÓN 16

ANEXO 1 22

ANEXO 2 24

ANEXO 3 32

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

194

1. INTRODUCCIÓN

Esta guía es un producto resultado del proyecto de Investigación “CARACTERIZACIÓN DE

LAS HABILIDADES GERENCIALES EN EL EJERCICIO DE LA DIRECCIÓN DE LOS HOSPITALES DE

NIVEL III Y IV DE SAN JUAN DE PASTO PARA EL PERIODO 2015” , trabajo en el cual

participaron las Instituciones: Hospital Universitario Departamental de Nariño, Fundación

Hospital San Pedro y Hospital Infantil Los Ángeles.

El objetivo principal de esta guía es proporcionar a organizaciones públicas, privadas y

personas en general, una metodología para trabajar la identificación de habilidades

gerenciales. La propuesta consiste en usar los Instrumentos de Evaluación de Habilidades

para promover la identificación de las mismas en personas que aspiran a cargos

gerenciales o que ya se encuentran posicionados en ellos. El instrumento es un apoyo que

debe contextualizarse en el proceso de evaluación dependiendo de hacia quienes va

dirigido y al sector al que pertenecen.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

195

2. DEFINICIONES Y CONCEPTOS

Para el uso adecuado de esta guía, se presentan a continuación definiciones y conceptos

clave en habilidades gerenciales que permitan la aplicación del instrumento y análisis de

resultados:

 COMPETENCIAS. Se constituyen como la unión y sinergia de conocimientos,

habilidades y actitudes que posee una persona para la comprensión y desarrollo de

una actividad o función de forma eficiente. Incluye las premisas de “Saber, Saber

hacer y hacer” que destacan a una persona en un alto desempeño.

 DIRECCIÓN. Aplicación de conocimientos para la toma de decisiones; mandar,

influir, motivar y guiar a un grupo de individuos para lograr la ejecución y alcance

de objetivos empresariales; la dirección es una parte fundamental de la

administración de las empresas de cualquier razón económica, con ella se da la

realización de lo planeado bajo fronteras establecidas para la vigilancia y el

cumplimiento efectivo de todas las decisiones.

 DIRECTOR / GERENTE. Persona que se ocupa de la ejecución de las funciones

relativas a la dirección o gerencia de las organizaciones. Es quien se encarga de la

coordinación de las personas y el manejo eficiente de los recursos para cumplir

con los objetivos de la organización. A su vez, es la cabeza visible y representativa

de las organizaciones, principal actor de la toma de decisiones y quien está a cargo

de delegar y supervisar funciones.

 GERENCIA. Unidad de alta calificación y conocimiento en el que se desarrolla la

facultad de dirigir y gestionar diferentes situaciones en pro de los objetivos

empresariales; puede decirse también que es el cargo que ocupa quien dirige a la

empresa, el cual representa la compañía y es de su deber tomar decisiones para el

manejo coordinado de recursos, es decir, está encargado de la administración de la

organización; después de la Junta de accionistas, el gerente es la línea más alta del

organigrama organizacional. Es sinónimo de ejercicio de autoridad, algunos

autores proponen que la gerencia es la responsable del éxito o fracaso de las

organizaciones y se requiere como figura de liderazgo para el direccionamiento de

los procesos.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

196

 HABILIDADES. Conjunto de características, capacidades y acciones que puede

poseer una persona y que contribuyen al logro eficiente de sus tareas u objetivos.

Es el talento para llevar a cabo una actividad, trabajo u oficio.

 ADMINISTRACIÓN DEL TIEMPO. Capacidad para reconocer y direccionar la

utilización del tiempo en el desarrollo de las actividades pertinentes a cada área

con base en la eficiencia. Corresponde con la constitución de sistemas de

organización que permitan reducir las demoras y utilizar cada hora laboral en el

mayor logro de tareas con calidad.

La buena administración o manejo del tiempo, permite reducir periodos de estrés,

potencializar el cumplimiento adecuado de las labores diarias y reorganizar a la

institución para funcionar de forma armónica y coordinada entre cada área que la

compone.

Esta habilidad se constituye tanto en el manejo del tiempo propio necesario para

la ejecución de actividades y funciones inherentes a la labor gerencial, así como el

de garantizar el cumplimiento de las tareas de los subordinados. Requiere el

análisis de los procesos, el tiempo que estos utilizan para su desarrollo efectivo y la

atención sobre tiempos imprevistos que causen demoras.

 AUTO CONOCIMIENTO. Resultado de un el proceso reflexivo mediante el cual la

persona adquiere noción de su persona, de sus cualidades y características,

fundamental para lograr el dominio de uno mismo. El conocimiento de uno mismo

es esencial para el funcionamiento productivo personal e interpersonal, pero

también para comprender a los demás y mostrar empatía hacia ellos.

Sin embargo, el conocimiento personal podría inhibir el mejoramiento personal en

vez de facilitarlo. La razón es que los individuos con frecuencia evitan el

crecimiento personal y el nuevo conocimiento acerca de sí mismos. Se resisten a

adquirir información adicional, para así proteger su autoestima.

 COMUNICACIÓN. Es la comprensión, transmisión e intercambio de información de

una persona a otra por medio de símbolos en un lenguaje común que tienen un

significado. Se trata de un proceso para enviar, recibir y compartir ideas, actitudes,

valores, opiniones y hechos.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

197

Los Gerentes efectivos crean redes de contactos que les ayudan a recabar,

interpretar y difundir la información. Estos contactos son los centros neurálgicos

de sus organizaciones. Una vez que han tomado las decisiones, las difunden con

rapidez a las personas que les ayudarán a ponerlas en práctica.

 FACULTAMIENTO Y DELEGACIÓN. La delegación es la concesión de la autoridad a

otra persona para que ejecute ciertos deberes. Esto se observa de manera

frecuente en lideres exitosos y gerentes sobrecargados de actividades. Por esta

razón, todos los directivos necesitan facultar a sus empleados para poder realizar

las diferentes actividades dentro de la empresa.

Facultar significa permitir; ayudar a las personas a desarrollar un sentimiento de

confianza personal; ayudar a los demás a superar sentimientos de impotencia o

indefensión, y vigorizarlos para que emprendan acciones; significa activar la

motivación intrínseca para realizar una actividad. Los individuos que han recibido

facultamiento no sólo poseen los medios para lograr algo, sino que también tienen

un concepto de sí mismos distinto del que tenían antes de recibir el facultamiento.

Facultamiento significa dar libertad a las personas para realizar con éxito lo que

ellas deseen, en vez de obligarlas a hacer lo que uno quiere. Los directivos que

facultan al personal les retiran controles, restricciones y límites en vez de motivar,

dirigir o estimular su comportamiento.

 INICIATIVA. Capacidad de actuar de forma anticipada para emprender tareas y

crear oportunidades, es la preferencia por tomar la acción, hacer lo que nadie ha

pedido pero mejorar los resultados del trabajo, creando nuevas oportunidades y

preparándose para enfrentar escenarios futuros. Quien posee iniciativa es

persistente, reconoce las oportunidades y los desafíos y cree en sí mismo para

actuar de forma decisiva y ágil. Ser de iniciativa se relaciona con ser proactivo. El

gerente proactivo es planificador, dinámico, no es conformista y está dispuesto a

emprender procesos estratégicos.

 INNOVACIÓN Y CREATIVIDAD. Capacidad de descubrir y producir algo nuevo,

valioso, original, útil y significativo, incluye la posibilidad de ver y descubrir un

problema o un factor clave donde otros no lo ven. También puede entenderse

como la capacidad de encontrar nuevos y mejores modos de hacer las cosas, de

reestructurar la realidad en nuevas formas. Se comprende a su vez como la

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

198

habilidad de combinar ideas de formas únicas y brindar soluciones novedosas a

problemas.

También implica combinar información integrándola en situaciones y contextos

diferentes, ofrecer soluciones novedosas a problemas, comprender el potencial de

la organización y sus departamentos, así como propiciar el cambio y la adaptación

al mismo.

 INTELIGENCIA EMOCIONAL. Dirigir una empresa exige un gran dominio de las

emociones. Los gerentes deben tener calma en los momentos difíciles y serenidad

ante la incertidumbre.

La inteligencia emocional corresponde al procesamiento de la información

emocional, desde esta perspectiva se identifica, asimila, entiende, maneja

(controlar, regular) las emociones, es decir la inteligencia emocional es la habilidad

para razonar las emociones.

 LIDERAZGO. Capacidad e iniciativa de poder influir en los demás para poder

realizar y lograr objetivos y metas, logrando así que un grupo se identifique y

trabajen juntos por un mismo logro.

El liderazgo permite trazar unas metas y la participación activa de los miembros de

las organizaciones, quienes entienden sus tareas y miden su propio desempeño. El

líder, debe ser capaz de construir equipos equitativos, donde todos asuman una

posición de compromiso con sus labores, el buen liderazgo, es participativo,

reconoce el talento propio de los integrantes en el trabajo, los elogia y permite un

accionar activo de cada miembro, siendo el líder, un agente de apoyo y no de

crítica constante.

 MANEJO DEL ESTRÉS. Capacidad que consiste en evitar situaciones que pueden

llevar a una persona a caer en un estado de estrés que puede afectar de manera

negativa su salud, o si ya se está sufriendo un estado de estrés, este debe ser

controlado de tal manera que se cause el mínimo malestar posible para la persona.

El estrés es un sentimiento de tensión física o emocional. Puede provenir de

cualquier situación o pensamiento que haga sentir a la persona frustrada, furiosa o

nerviosa.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

199

 MOTIVACIÓN. Acciones para animar a ejecutar una labor o actividad con

diligencia. Se relaciona con las palabras “motivar (disponer del ánimo de alguien

para que proceda de un determinado modo) y motivo (causa o razón que mueve

para algo)”. Según Harold Koontz, la motivación es un término genérico que se

aplica a una serie de impulsos, deseos, necesidades o anhelos. Está relacionado

con el liderazgo, el mejor trabajo de equipo y la comunicación fluida.

El desarrollo de la motivación viene a darse desde dos perspectivas: la motivación

propia del directivo (automotivación) de reconocerse como la cabeza de la

organización y del querer hacer bien las cosas, y la motivación que él dirige hacia

las personas que pertenecen a su entorno laboral como forma de garantizar el

deseo del quehacer optimo y bajo unos objetivos claros.

 ORIENTACIÓN A RESULTADOS. Capacidad del gerente donde fija e identifica metas

que permiten dirigir el rumbo de la organización, realiza funciones y cumple

compromisos organizacionales en pro de la eficiencia y la calidad con base en

mecanismos de verificación y medición de resultados.

Esta habilidad es preocuparse por trabajar bien, compitiendo bajo estándares de

excelencia propios, teniendo en cuenta el rendimiento de otros y con base en las

exigencias de agentes externos. El gerente dentro del desarrollo de esta habilidad,

trabaja e impulsa a su organización para alcanzar estándares fijados por la

administración y sus superiores, así crea sus propios métodos de evaluación del

impacto de sus acciones en búsqueda de mejorar el rendimiento.

 PLANEACIÓN. Como habilidad, la planeación implica crear el futuro desde el

presente con una visión prospectiva, es decir como una prolongación de éste y

comprende por lo tanto el establecimiento anticipado de objetivos, políticas,

estrategias, reglas, procedimientos, programas, presupuestos, pronósticos, etc.

 PODER E INFLUENCIA. Esta palabra trae a la mente la idea de la posibilidad de

ejercer influencia sobre alguien para obtener algo, muy similar a la concepción

común de “dirigir”, obtener resultados a través de otros, sin embargo tener poder

no significa tener influencia. La influencia implica asegurar el consentimiento de

los demás para trabajar juntos en aras de alcanzar un objetivo.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

200

 Una vez se conoce el poder y cuál es su fuente, este debe transformarse en

influencia, esto depende de conseguir el consentimiento de los demás en una

forma que genere apoyo y compromiso, en lugar de resistencia y resentimiento.

 RESOLUCIÓN - GESTIÓN DE CONFLICTOS. Capacidad para negociar y resolver

desacuerdos. Esta gestión tiene como fin prevenir y reducir la naturaleza

destructiva de un conflicto, en la que sea posible llegar a un acuerdo para la

resolución del mismo. El manejo positivo de los conflictos incentiva la creatividad,

estimula la innovación y alienta el mejoramiento personal. El gerente eficiente

reconoce la raíz del conflicto, a los involucrados, las intenciones y en los casos

requeridos asume el rol de conciliador y colaborador para resolver el problema en

conjunto.

 TOMA DE DECISIONES. Capacidad de elegir una alternativa para solucionar un

problema o atender una situación comprometiéndose con acciones concretas y sus

consecuencias.

 TRABAJO EN EQUIPO. Trabajar con otros de forma conjunta y de manera

participativa, integrando esfuerzos para la consecución de metas comunes.

También puede definirse como Capacidad para trabajar de forma coordinada y en

colaboración con otros iguales, apoyando los esfuerzos del equipo, aportando y

aceptando distintos puntos de vista e incorporando valor añadido para alcanzar el

objetivo común.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

201

3. LOS INSTRUMENTOS

Para el desarrollo de la presente metodología, los instrumentos que se utilizarán son

ENCUESTAS DIRIGIDAS. Este tipo de instrumento permite la recolección de información

puntual y un análisis simplificado de los resultados obtenidos.

Los instrumentos varían según las personas a quienes irán dirigidos, es decir, para la

identificación de habilidades gerenciales y obtención de resultados los instrumentos

podrán aplicarse a agentes como:

 Gerentes

 Directivos (Subgerentes, Jefes de área, etc.)

 Usuarios (Clientes o consumidores)

INSTRUMENTO 1. ENCUESTA DIRIGIDA A USUARIOS

La perspectiva de usuarios apoya la identificación de habilidades gerenciales al ser los

agentes finales de la razón social de la organización.

El instrumento dirigido a usuarios se divide en:

1. DATOS DE CONTROL.

Permiten el orden de las encuestas, se relaciona con aspectos como:

 Número de Encuesta

 Fecha

 Política de Uso de Información o Consentimiento Informado – Firma del

Encuestado

 Instrucciones para el Encuestador.

2. DATOS GENERALES.

Información sobre la persona encuestada, permiten identificar a la población, puede

incluir datos como:

 Género

 Edad

 Estado Civil

 Estrato Social

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

202

3. CALIFICACIÓN DE HABILIDADES:

Siguiendo una escala de puntaje en Importancia en los rangos de 1 a 5 donde 5

representa la máxima importancia, se establece un listado de habilidades gerenciales

que serán evaluadas desde la perspectiva de Usuario preguntándole: ¿Cuán

importante es para usted esta habilidad en un Gerente del sector u organización

_______________?

NOTA: Ejemplo de la Encuesta dirigida a Usuarios en el ANEXO 1

INSTRUMENTO 2. ENCUESTA DIRIGIDA A GERENTES

Siendo el principal agente a evaluar en la identificación de habilidades gerenciales, la

encuesta dirigida a Gerentes se divide en:

1. DATOS DE CONTROL.

Permiten el orden de las encuestas, se relaciona con aspectos como:

 Número de Encuesta

 Fecha

 Política de Uso de Información o Consentimiento Informado – Firma del

Encuestado

 Instrucciones para el Encuestador.

2. DATOS GENERALES.

Información sobre la persona encuestada, permiten identificar a los Gerentes, puede

incluir datos como:

 Género

 Edad

 Estado Civil

 Estrato Social

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

203

 Nivel de Formación Académica

 Títulos Obtenidos

 Años de Experiencia

3. SECCIÓN DE PONDERACIÓN.

De un listado de habilidades gerenciales, los Gerentes encuestados asignarán un valor

de ponderación de 1 a 3, donde 3 es la máxima importancia.

4. SECCIÓN DE EVALUACIÓN DE HABILIDADES.

Tomando como referencia la Escala de Likert, se establecen para esta sección un

listado de acciones relacionadas con la evaluación de cada una de las habilidades,

considerando si el gerente las hace, es decir, esta es una autoevaluación del

Gerente, tenga en cuenta que para esta evaluación se usará el siguiente cuadro:

Para la presentación de las habilidades a evaluar, omita decirle o mostrarle al encuestado

que habilidad puntual se le está evaluando, ello permitirá mayor objetividad de la

encuesta.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

204

NOTA: Para visualizar las habilidades y las actividades relacionadas que serán evaluadas,

diríjase al anexo 2.

5. OBSERVACIONES.

Permita un espacio para que el encuestado pueda sugerir o hacer observaciones

del proceso de encuesta.

INSTRUMENTO 3. ENCUESTA DIRIGIDA A DIRECTIVOS (SUBGERENTES, JEFES DE ÁREA,

ETC.)

Siendo los directivos los agentes de mayor relación con la labor que realiza un gerente en

una organización, para la identificación de habilidades gerenciales se puede dirigir una

encuesta que los incluya, teniendo en cuenta las siguientes partes:

1. DATOS DE CONTROL.

Permiten el orden de las encuestas, se relaciona con aspectos como:

 Número de Encuesta

 Fecha

 Política de Uso de Información o Consentimiento Informado – Firma del

Encuestado

 Instrucciones para el Encuestador.

2. DATOS GENERALES.

Información sobre la persona encuestada, permiten identificar a los Gerentes,

puede incluir datos como:

 Género

 Edad

 Estado Civil

 Estrato Social

 Nivel de Formación Académica

 Títulos Obtenidos

 Años de Experiencia

3. SECCIÓN DE PONDERACIÓN.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

205

De un listado de habilidades gerenciales, los encuestados asignaran un valor de

ponderación de 1 a 3, donde 3 es la máxima importancia.

4. SECCIÓN DE EVALUACIÓN DE HABILIDADES:

Tomando como referencia la Escala de Likert, se establecen para esta sección un

listado de acciones relacionadas con la evaluación de cada una de las habilidades,

preguntándose ¿Cómo actúa el gerente de su organización?, es decir, los

encuestados evaluarán al gerente, tenga en cuenta que para esta evaluación se

utilizó el siguiente cuadro:

Para la presentación de las habilidades a evaluar, omita decirle o mostrarle al encuestado

que habilidad puntual se está evaluando, ello permitirá mayor objetividad de la encuesta.

NOTA: Para visualizar las habilidades y las actividades relacionadas que serán evaluadas,

diríjase al anexo 3 secciones de directivos.

5. OBSERVACIONES.

Permita un espacio para que el encuestado pueda sugerir o hacer observaciones

del proceso de encuesta.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

206

4. APLICACIÓN DE LOS INSTRUMENTOS

Para la aplicación de los instrumentos presentados, siga estas instrucciones:

IDENTIFIQUE A QUIEN O QUIENES SERÁ DIRIGIDO EL PROYECTO.

¿CÓMO?

 Defina el sector al que se dirigirá

 Defina las organizaciones participantes

 Defina las unidades o departamentos que participaran del desarrollo de las

encuestas

 Establezca una muestra:

o Por muestreo probabilístico o aleatorio, utilizando los métodos

estadísticos.

o Por muestreo no probabilístico o no aleatorio, donde las personas se

seleccionan atendiendo a razones de comodidad o conveniencia.

ADECÚE EL INSTRUMENTO

Desde dos perspectivas:

 Según a quienes lo dirigirá, recuerde que los instrumentos que están presentados

como anexo de este documento son encuestas generalizadas, por tal es necesario

que usted enfoque cada uno con base en la identificación del punto anterior. Ello

le permitirá mayor precisión en los resultados que busca.

 Según lo que desea evaluar, los instrumentos presentados evalúan un listado de

habilidades gerenciales ya precisadas en puntos anteriores, no obstante, usted

podrá incluir otras habilidades a evaluar u otra información que le parezca de

importancia.

EJECUTE EL INSTRUMENTO

Para la recolección de datos es preciso que usted comprenda cada postulado que

evaluará. Algunas recomendaciones que se recomienda señalar al encuestador son las

siguientes:

 Estudiar y contestar el cuestionario.

 Explorar y familiarizarse con el lugar donde aplicara la encuesta.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

207

 Aplicar el cuestionario respetando el orden y el texto.

 No omitir ninguna pregunta.

 Usar un lenguaje adecuado al momento.

 Dar explicaciones y definiciones claras y concretas.

 Asegurarse de respetar el anonimato del encuestado.

 No incomodar o despertar temores en los interrogados.

 Propiciar la confianza y la colaboración del encuestado.

 Mostrar una actitud cordial y amigable.

 No reflejar una clase social o grupo en particular.

 Evitar influir en las respuestas.

 Ser prudente y respetuoso.

 Al concluir, revisar sus notas.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

208

5. PROCESAR LA INFORMACIÓN

Una vez realizadas las encuestas y recolectada la información necesaria, usted podrá

procesar la información. Tenga en cuenta estas opciones:

PROCESAMIENTO MATEMÁTICO

El procesamiento matemático de datos del instrumento sigue las siguientes etapas:

ENCUESTAS A GERENTES Y DIRECTIVOS

I. Sumatoria del puntaje obtenido en la evaluación individual de las habilidades

(Sección tres del cuestionario gerentes y directivos , anexos 2 y 3), donde cada

actividad evaluada:

ESCALA CUALITATIVA PUNTAJE

NUNCA 1

CASI NUNCA 2

CASI SIEMPRE 3

SIEMPRE 4

Cada habilidad obtendrá un puntaje en el rango 5 a 20.

NOTA: EL valor máximo para 5 actividades es 20.

II. Multiplicación de cada puntaje individual por la ponderación dada a las habilidades

(Sección 2 encuestas gerentes y directivos de los anexos 2 y 3), donde el puntaje

de cada habilidad estará en el rango 5 a 60.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

209

 ()

 () ()

NOTA: El valor máximo del producto habilidad (i) es 60.

III. Si los instrumentos se aplican a más de un gerente, obtenga el promedio del

puntaje resultado de los “Producto Habilidad” (Encuesta Gerentes) en los n

gerentes evaluados.

 ()
 ()

IV. Si los instrumentos se aplican a más de un directivo (subgerente, jefe de área, etc),

obtenga el promedio del puntaje resultado de los “Producto Habilidad” (Encuesta

Directivos) en los n directivos evaluados.

 ()
 ()

ENCUESTA GENERAL A USUARIOS

I. Sumatoria de los puntajes de ponderación obtenidos de cada habilidad en lista.

∑ ()

II. Conversión a base 60 para obtener el promedio habilidad (i) para la

comparación con resultados de Gerentes y Directivos.

 ()

RESULTADOS TOTALES

I. Media de los resultados promediados entre gerentes, directivos y usuarios.

 ()
 () () ()

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

210

Donde:

PH(i)EG: Promedio Habilidad (i) Encuesta Gerente.

PH(i)ED: Promedio Habilidad (i) Encuesta Directivos.

PH(i)EU: Promedio Habilidad (i) Encuesta Usuario.

PROCESAMIENTO GRÁFICO

De los resultados matemáticos obtenidos, se pueden obtener gráficos tales como:

 GRÁFICO DE COLUMNA O DE BARRA: En el cual se pueda comparar los resultados

de los Promedios Habilidad (i) que se evaluaron en cada agente.

 GRÁFICO RADIAL O DE LÍNEA: Según su preferencia, utilice este grafico para

observar la divergencia o convergencia entre las perspectivas de los agentes al

evaluar una habilidad (i), utilice los Promedios Habilidad (i) para graficar.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

211

PROCESAMIENTO ANALÍTICO

Para hacer el análisis de los resultados, utilice los valores matemáticos y las gráficas y

establezca:

 Razones por las cuales una habilidad obtuvo un X puntaje para gerentes, directivos

y usuarios. Analice a fondo las causales de ese puntaje, tenga en cuenta el

contexto en que se ejecutaron los instrumentos.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

212

 En cada habilidad analice ¿Los resultados convergen o son similares? ¿Por qué? Ó

¿Los resultados divergen o son distantes? ¿Por qué? Encuentre opiniones en las

cuales están de acuerdo o desacuerdo los agentes evaluados.

 Consolide los resultados obteniendo una clasificación de Habilidades Principales y

Habilidades Secundarias o de apoyo, para ello utilice los resultados obtenidos en la

“Media Total Habilidad (i)” y ordénelos de forma DESCENDENTE.

Para la clasificación de Habilidades principales o secundarias tenga en cuenta el

valor obtenido por habilidad y establezca parámetros de división coherentes con

sus resultados, por ejemplo:

o Mitad más uno, es decir, si son dieciséis (16) habilidades, las primeras

nueve (9) son las principales y el resto las secundarias.

o Promedio de extremos: Sumar el valor más alto y el más bajo, obtener la

media de estos y considerar que los resultados por arriba de la media son

las Habilidades Principales y el resto las Secundarias.

Para visualizar mejor las HABILIDADES y su clasificación, usted puede organizarlas

en una Pirámide de forma descendente.

Habilidad (i)
(Máx. Valor)

Habilidad (i)
(Valores intermedios)

Habilidad (i)
(min Valor)

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

213

ANEXOS

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

214

 ANEXO 1

ENCUESTA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

N° de cuestionario: ___ Fecha:
___/___/___ Hora: ___:____

Objetivo: __

Consentimiento informado: ___

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se

recomienda contestar a partir de las vivencias y conocimientos propios
adquiridos.

 Responda cada pregunta marcando con una equis (X) en la casilla frente a la
opción de respuesta seleccionada.

 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

215

SECCIÓN 1. DATOS GENERALES

EDAD(AÑOS): Menor a 20 21-30 31-40 41-50 Mayor a 51

GÉNERO: Hombre Mujer

SECCIÓN 2. PONDERACIÓN

A continuación usted encontrará un listado de habilidades laborales relacionadas con la
función Gerencial. Asigne una puntuación entre 1 a 5 a tales ítems preguntándose ¿CUÁN
IMPORTANTE ES ESTA HABILIDAD EN UN GERENTE _________ (Coloque aquí la
organización o el sector al que pertenece el gerente a evaluar)? Recuerde que el puntaje
uno (1) es el valor mínimo o de menor importancia y cinco (5) la máxima importancia:

HABILIDAD 1 2 3 4 5

A COMUNICACIÓN
B LIDERAZGO
C GESTIÓN DE CONFLICTOS
D TOMA DE DECISIONES
E PODER E INFLUENCIA
F TRABAJO EN EQUIPO
G INTELIGENCIA EMOCIONAL
H ORIENTACIÓN A RESULTADOS
I PLANEACIÓN
J INICIATIVA
K MANEJO DEL ESTRÉS
L ADMINISTRACIÓN DEL TIEMPO
M FACULTAMIENTO Y DELEGACIÓN
N INNOVACIÓN Y CREATIVIDAD
O AUTO CONOCIMIENTO
P MOTIVACIÓN

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

216

ANEXO 2

ENCUESTA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES (GERENTE)

N° de cuestionario: ___ Fecha:
___/___/___ Hora: ___:____

Objetivo: __

Consentimiento informado: ___

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se

recomienda contestar a partir de las vivencias y conocimientos propios
adquiridos.

 Responda cada pregunta marcando con una equis (X) en la casilla frente a la
opción de respuesta seleccionada.

 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

217

SECCIÓN 1. DATOS GENERALES

EDAD(AÑOS): 20-30 31-40 41-50 51-60 Mayor a 60

GÉNERO: Hombre Mujer

ESTADO CIVIL: Soltero Casado Viudo Otro

FORMACIÓN ACADÉMICA

(X) NIVEL TITULO

 Profesional Universitario

 Especialista

 Magister

 Doctorado

EXPERIENCIA

Años en Cargos Directivos

SECCIÓN 2. PONDERACIÓN

Califique de 1 a 3 los siguientes ítems (habilidades gerenciales) según la importancia,
donde 1 es la mínima importancia y 3 la máxima importancia:

HABILIDAD 1 2 3
A Comunicación
B Liderazgo
C Gestión de Conflictos
D Toma de decisiones
E Poder e Influencia
F Trabajo en Equipo
G Inteligencia Emocional
H Orientación a resultados
I Planeación
J Iniciativa
K Manejo del Estrés
L Administración del Tiempo
M Facultamiento y Delegación
N Innovación y Creatividad
O Auto conocimiento.
P Motivación

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

218

SECCIÓN 3. EVALUACIÓN DE HABILIDADES

Califique los siguientes criterios considerando si para cada acción usted:

*Nunca lo hace *Casi nunca lo hace *Casi Siempre lo hace *Siempre lo hace

CRITERIOS
¿LO HACE?

NUNCA
CASI

NUNCA
CASI

SIEMPRE
SIEMPRE

1
Reconozco las tareas y actividades que tienen
mayor prioridad de ejecución.

2

Evalúo el tiempo que toma la realización de los
diferentes procesos del área administrativa y
actividades propias del sector y tomo acciones
correctivas.

3
Enlisto y comprendo las actividades de mi área y de
la Institución en general para la utilización efectiva
del tiempo.

4
Establezco límites de tiempos y fechas satisfactorias
para la consecución de un proyecto o alcance de
una meta.

5
Reorganizo las actividades diarias para reducir
demoras y defectos.

 N CN CS S

1
Solicito información a otras personas acerca de mis
fortalezas y debilidades como base para mi
mejoramiento personal.

2
Cuando recibo de otros retroalimentación negativa
acerca de mí, no me molesto ni me pongo a la
defensiva.

3
Tengo un conjunto bien desarrollado de estándares
y principios personales que guían mi
comportamiento

4
Me siento responsable por lo que me sucede, lo
bueno y lo malo.

5
Entiendo mi forma de afrontar situaciones
ambiguas e inciertas.

 N CN CS S

1
Escucho y estoy atento, en actitud receptiva cuando
el personal de la organización suministra o requiere
información.

2
Cuando hablo con los diferentes grupos de interés
del sector, lo hago oportunamente y me expreso de
forma correcta.

3
Busco y utilizo el lenguaje y modulación apropiada
para dirigirme a una persona teniendo en cuenta

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

219

quien es, sin hablar despectivamente a aquellos
que tienen menos poder o menos información que
yo.

4
Sé cuándo debo guardar silencio para evitar
conflictos o filtrar información delicada.

5
Me apoyo en diferentes formas y canales de
comunicación (cara a cara, teléfono, email, etc.)
para expresar una idea o asunto.

 N CN CS S

1
Ayudo a que los demás se sientan competentes en
su trabajo al reconocer y celebrar sus pequeños
éxitos.

2
Sirvo como ejemplo de éxito en el cumplimiento de
las actividades.

3
Demuestro interés y preocupación personal por
cada individuo con quien trato.

4
Delego de forma continua, no sólo cuando estoy
sobresaturado de trabajo.

5
Me aseguro de que la cantidad de autoridad que
otorgo corresponda a la cantidad de
responsabilidad para generar resultados.

 N CN CS S

1
Preveo las situaciones que puede enfrentar la
Institución y propongo planes de acción.

2
Reconozco fácilmente oportunidades
organizacionales y ejecuto estrategias para su
aprovechamiento.

3
Frente a una crisis o una situación conveniente para
la institución actúo rápida y decisivamente.

4
Asumo con anticipación y dinamismo la iniciación
de proyectos y retos organizacionales.

5
Permito que la institución obtenga ventajas
competitivas al emprender acciones antes que
otras organizaciones similares.

 N CN CS S

1
Permito que se compartan nuevas ideas y formas
de hacer el trabajo que impulsen la eficiencia

2
Propongo estrategias y formas diferentes de hacer
las cosas, saliendo de la rutina y velando por la
calidad.

3
Reviso procesos y resultados con el fin de encontrar
alternativas diferentes de acción.

4
Implemento en la Institución procesos y
mecanismos de actualización digital y tecnológica

5
Fomento la formulación de proyectos que propicien
el mejoramiento de los procesos internos y la
infraestructura institucional.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

220

 N CN CS S

1
No permito que mis problemas personales afecten
mi entorno laboral.

2
Gestiono espacios en los que pueda dialogar con el
personal de la entidad para identificar fortalezas y
debilidades

3
Soy consciente del efecto que produce mi conducta
en los demás.

4
Cuando alguien ofende mi forma de ser o actuar,
guardo la calma y expreso de forma tranquila mi
punto de vista

5
No permito que mis malas emociones dirijan el
rumbo de mis decisiones

 N CN CS S

1
Organizo el trabajo y oriento a mis compañeros
asumiendo la responsabilidad de mis acciones y
decisiones.

2
Uso estrategias para promover la moral y
productividad de las personas que están bajo mi
responsabilidad

3
Hago seguimiento pertinente a las tareas de mis
trabajadores, para cumplir con la misión y los
objetivos organizacionales.

4
Asumo el rol de entrenador, consejero y mentor de
los miembros de la Institución de Salud.

5
Las personas de mi entorno laboral aceptan y
siguen mis ideas y opiniones

 N CN CS S

1
Me valgo de otros de manera eficaz para cumplir
con las tareas laborales.

2
Utilizo eficazmente métodos de administración del
tiempo como tener conciencia de mi tiempo, hacer
listas de asuntos pendientes y priorizar tareas.

3
A menudo reafirmo mis prioridades para que las
cosas menos importantes no me distraigan de las
cosas más importantes

4
Establezco un clima laboral óptimo para mantener
al mínimo la tensión generada por el trabajo.

5
Lucho por redefinir los problemas como
oportunidades para mejorar.

 N CN CS S

1

Con la colaboración de personas del entorno
laboral establezco objetivos y metas de desempeño
que sean desafiantes, específicas y de duración
limitada. (realistas)

2
Considero que mis habilidades y destrezas son
adecuadas para las responsabilidades de mi

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

221

trabajo.

3
Utilizo una variedad de recompensas para reforzar
los desempeños excepcionales

4
Reconozco las capacidades del personal y permito
que tengan los recursos y el apoyo necesarios para
el éxito de una actividad

5
Considero las necesidades y expectativas de los
trabajadores para desarrollar estrategias de
satisfacción y crecimiento personal y laboral

 N CN CS S

1
Proyecto cada una de mis labores y las de los
trabajadores bajo estándares de calidad
institucionales y estatales

2
Analizo los resultados de mi gestión con mis
antecesores e instituciones similares.

3
Establezco medidas y estrategias que permitan
analizar, evaluar y retroalimentar el desempeño
propio y del personal bajo mi responsabilidad

4
Conjunto a colaboradores, fijo metas que se
constituyan como un reto en el rumbo
organizacional.

5
Asumo acciones de esfuerzo constante para
enfrentar obstáculos y alcanzar exitosamente una
meta laboral.

 N CN CS S

1
Defino actividades y organizo un cronograma para
alcanzar los objetivos.

2

Desarrollo planes que sirven de guías para que
empleados realicen tareas congruentes con fines y
procedimientos establecidos para llegar a un
resultado esperado.

3
Toma en cuenta eventos fortuitos que pueden
alterar el normal desarrollo de sus actividades.

4
Antes de iniciar una actividad, identifico quienes
serán las personas responsables de la realización
del proceso.

5
Establezco con claridad los recursos físicos y
monetarios que se necesitan para ejecutar una
tarea.

 N CN CS S

1
Me esfuerzo por llegar a ser muy competente en mi
campo de trabajo.

2
Apoyo los eventos y las actividades sociales de la
empresa.

3
Formo una amplia red de relaciones con personas
de toda la empresa, en todos los niveles.

4 Hago hincapié en la razón y la información de los

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

222

hechos para lograr que el personal trabaje en una
misma dirección.

5
Evito utilizar amenazas o demandas para imponer
mi voluntad sobre los demás.

 N CN CS S

1
Estoy consciente de los terrenos en los que suelen
surgir los conflictos y las fricciones en las
interacciones con otros.

2
Cuando hay un problema en la institución, detecto
a los implicados y los cito para encontrar juntos una
solución.

3
Cuando se presenta un desacuerdo admito que el
conflicto existe y lo trato como algo serio e
importante.

4
Ayudo a mantener la discusión centrada en el
efecto que tendrá el conflicto sobre el desempeño
laboral.

5
Cuando se abordan problemas, encuentro
soluciones que los demás perciben como justas.

 N CN CS S

1
Concentro mis esfuerzos en la búsqueda completa
de información para hacer elecciones adecuadas a
las situaciones que se presentan en la organización.

2
Cuando se presentan varias opciones para
desarrollar algo, soy capaz de evaluar los riesgos y
beneficios de cada una.

3
Frente a un dilema, situación o problema tengo la
capacidad de aportar ideas y alternativas de
solución.

4
Tomo las mejores elecciones frente al rumbo de la
empresa y asumo sus consecuencias.

5
Hago seguimiento del curso de las acciones que se
han pactado para la consecución de un objetivo.

 N CN CS S

1
Constituyo y mantengo grupos de trabajo
eficientes.

2

Coordino efectivamente mis acciones con otros y
comparto información, para que juntos logremos
realizar una función o responder a una situación
que enfrente la institución.

3
Se identificar las habilidades de cada persona en un
grupo y así se asigna y se realiza cada tarea de
forma adecuada.

4
Tengo en cuenta el punto de vista de las personas
que trabajan conmigo, para enriquecer los procesos
que juntos realizamos.

5 Permito que se unan esfuerzos entre diferentes

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

223

áreas de la Institución de salud para obtener
resultados en pro de una meta común.

Observaciones y/o sugerencias:
__
__
__
__
__

¡GRACIAS POR SU COLABORACIÓN!

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

224

ANEXO 3

ENCUESTA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES (DIRECTIVOS)

N° de cuestionario: _____
Fecha: ___/___/___ Hora: ___:____

Objetivo:

Consentimiento informado:
__

Firma del encuestado

Instrucciones para el encuestado

 Recuerde que las preguntas son afirmaciones hipotéticas por lo cual se

recomienda contestar a partir de las vivencias y conocimientos propios
adquiridos.

 Responda cada pregunta marcando con una equis (X) en la casilla frente a la
opción de respuesta seleccionada.

 Marque sólo una opción de respuesta por cada pregunta.
 Conteste todas las preguntas del cuestionario, no omita ninguna.
 Se sugiere no seleccionar opciones de respuesta intermedia.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

225

SECCIÓN 1. DATOS GENERALES

EDAD(AÑOS): 20-30 31-40 41-50 51-60 Mayor a 60

GÉNERO: Hombre Mujer

ESTADO CIVIL: Soltero Casado Viudo Otro

FORMACIÓN ACADÉMICA

(X) NIVEL TITULO

 Profesional Universitario

 Especialista

 Magister

 Doctorado

EXPERIENCIA

Años en Cargos Directivos

SECCIÓN 2. PONDERACIÓN

Califique de 1 a 3 los siguientes ítems (habilidades gerenciales) según la importancia,
donde 1 es la mínima importancia y 3 la máxima importancia

HABILIDAD 1 2 3
A Comunicación
B Liderazgo
C Gestión de Conflictos
D Toma de decisiones
E Poder e Influencia
F Trabajo en Equipo
G Inteligencia Emocional
H Orientación a resultados
I Planeación
J Iniciativa
K Manejo del Estrés
L Administración del Tiempo
M Facultamiento y Delegación
N Innovación y Creatividad
O Auto conocimiento.
P Motivación

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

226

SECCIÓN 3. EVALUACIÓN DE HABILIDADES

Califique los siguientes criterios considerando si para cada acción el GERENTE:

*Nunca lo hace *Casi nunca lo hace *Casi Siempre lo hace *Siempre lo hace

CRITERIOS
¿LO HACE?

NUNCA
CASI

NUNCA
CASI

SIEMPRE
SIEMPRE

1
Reconoce tareas y actividades que tienen mayor
prioridad de ejecución.

2

Evalúa el tiempo que toma la realización de los
diferentes procesos del área administrativa y
actividades propias del sector y toma acciones
correctivas.

3
Enlista y comprende las actividades de la Institución
en general para la utilización efectiva del tiempo.

4
Establece límites de tiempos y fechas satisfactorias
para la consecución de un proyecto o alcance de
una meta.

5
Reorganiza las actividades diarias para reducir
demoras y defectos.

 N CN CS S

1
Solicita información a otras personas acerca de sus
fortalezas y debilidades como base para su
mejoramiento personal.

2
Cuando recibe de otros retroalimentación negativa,
no se molesta ni se pone a la defensiva.

3
Tiene un conjunto bien desarrollado de estándares
y principios personales que guían su
comportamiento

4
Se hace responsable por lo que le sucede, lo bueno
y lo malo.

5 Sabe afrontar situaciones ambiguas e inciertas.

 N CN CS S

1
Escucha y está atento, en actitud receptiva cuando
el personal de la organización suministra o requiere
información.

2
Cuando habla con los diferentes grupos de interés
del sector, lo hace oportunamente y se expresa de
forma correcta.

3
Utiliza el lenguaje apropiado para dirigirse a una
persona teniendo en cuenta quien es, sin hablar
despectivamente a aquellos que tienen menos

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

227

poder o menos información que él.

4
Guarda silencio en aquellos casos que lo ameritan
para evitar conflictos o filtrar información delicada.

5
Utiliza diferentes formas y canales de comunicación
(cara a cara, teléfono, email, etc.) para expresar
una idea o asunto.

 N CN CS S

1
Ayuda a que los demás se sientan competentes en
su trabajo al reconocer y celebrar sus pequeños
éxitos.

2
Sirve como ejemplo de éxito en el cumplimiento de
las actividades.

3
Demuestra interés y preocupación personal por
cada individuo con quien trata.

4
Delega de forma continua, no sólo cuando esta
sobresaturado de trabajo.

5
Se asegura de que la cantidad de autoridad que
otorga corresponda a la cantidad de
responsabilidad para generar resultados.

 N CN CS S

1
Es capaz de prever las situaciones que puede
enfrentar la Institución y propone planes de acción.

2
Reconoce oportunidades organizacionales y
establece la ejecución de estrategias para su
aprovechamiento.

3
Frente a una crisis o una situación conveniente para
la institución actúa de forma rápida y decisiva.

4
Es capaz de asumir con anticipación y dinamismo la
iniciación de proyectos y retos organizacionales.

5
Permite que la institución obtenga ventajas
competitivas al emprender acciones antes que
otras organizaciones similares.

 N CN CS S

1
Permite que se compartan nuevas ideas y formas
de hacer el trabajo que impulsen la eficiencia

2
Propone estrategias y formas diferentes de hacer
las cosas, saliendo de la rutina y velando por la
calidad.

3
Revisa procesos y resultados con el fin de encontrar
alternativas diferentes de acción.

4
Implementa en la Institución procesos y
mecanismos de actualización digital y tecnológica

5
Fomenta la formulación de proyectos que propicien
el mejoramiento de los procesos internos y la
infraestructura institucional.

 N CN CS S

1 No permite que sus problemas personales afecten

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

228

su entorno laboral.

2
Gestiona espacios en los que puede dialogar con el
personal de la entidad para identificar fortalezas y
debilidades

3
Es consciente del efecto que produce su conducta
en los demás.

4
Cuando alguien ofende su forma de ser o actuar,
guarda la calma y expresa de forma tranquila su
punto de vista

5
No permite que sus malas emociones dirijan el
rumbo de sus decisiones

 N CN CS S

1
Organiza el trabajo y orienta a los compañeros
asumiendo la responsabilidad de sus acciones y
decisiones.

2
Usa estrategias para promover la moral y
productividad de las personas que están bajo su
responsabilidad.

3
Hace seguimiento pertinente a las tareas de los
trabajadores, para cumplir con la misión y los
objetivos organizacionales.

4
Asume el rol de entrenador, consejero y mentor de
los miembros de la Institución de Salud.

5
Las personas del entorno laboral aceptan y siguen
sus ideas y opiniones.

 N CN CS S

1
Se vale de otros de manera eficaz para cumplir con
las tareas laborales.

2
Utiliza eficazmente métodos de administración del
tiempo como tener conciencia de su tiempo, hacer
listas de asuntos pendientes y priorizar tareas.

3
A menudo reafirma sus prioridades para que las
cosas menos importantes no lo distraigan de las
cosas más importantes

4
Establece un clima laboral óptimo para mantener al
mínimo la tensión generada por el trabajo.

5
Lucha por redefinir los problemas como
oportunidades para mejorar.

 N CN CS S

1

Con la colaboración de personas del entorno
laboral establece objetivos y metas de desempeño
que sean desafiantes, específicas y de duración
limitada. (realistas)

2
Considera usted que las habilidades y destrezas del
gerente son adecuadas para las responsabilidades
de su trabajo.

3 Utiliza una variedad de recompensas para reforzar

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

229

los desempeños excepcionales

4
Reconoce las capacidades del personal y permite
que tengan los recursos y el apoyo necesarios para
el éxito de una actividad

5
Considera las necesidades y expectativas de los
trabajadores para desarrollar estrategias de
satisfacción y crecimiento personal y laboral

 N CN CS S

1
Proyecta cada una de las labores bajo estándares
de calidad institucionales y estatales.

2
Analiza los resultados de su propia gestión con base
en datos de antecesores e instituciones similares.

3
Establece medidas y estrategias que permitan
analizar, evaluar y retroalimentar el desempeño
propio y del personal bajo su responsabilidad

4
Conjunto a colaboradores, fija metas que se
constituyan como un reto en el rumbo
organizacional.

5
Asume acciones de esfuerzo constante para
enfrentar obstáculos y alcanzar exitosamente una
meta laboral.

 N CN CS S

1
Define actividades y organiza un cronograma para
alcanzar los objetivos.

2

Desarrolla planes que sirven de guías para que
empleados realicen tareas congruentes con fines y
procedimientos establecidos para llegar a un
resultado esperado.

3
Toma en cuenta eventos fortuitos que pueden
alterar el normal desarrollo de sus actividades.

4
Antes de iniciar una actividad, identifica quienes
serán las personas responsables de la realización
del proceso.

5
Establece con claridad los recursos físicos y
monetarios que se necesitan para ejecutar una
tarea.

 N CN CS S

1
Se esfuerza por llegar a ser muy competente en su
campo de trabajo.

2
Apoya los eventos y las actividades sociales de la
empresa.

3
Forma una amplia red de relaciones con personas
de toda la empresa, en todos los niveles.

4
Hace hincapié en la razón y la información de los
hechos para lograr que el personal trabaje en una
misma dirección.

5 Evita utilizar amenazas o demandas para imponer

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

230

su voluntad sobre los demás.

 N CN CS S

1
Es consciente de los terrenos en los que suelen
surgir los conflictos y las fricciones en las
interacciones con otros.

2
Cuando hay un problema en la institución, detecta
a los implicados y los cita para encontrar juntos una
solución.

3
Cuando se presenta un desacuerdo admite que el
conflicto existe y lo trata como algo serio e
importante.

4
Mantiene la discusión centrada en el efecto que
tendrá el conflicto sobre el desempeño laboral.

5
Cuando se abordan problemas, el gerente
encuentra soluciones que los demás perciben como
justas.

 N CN CS S

1
Concentra esfuerzos en la búsqueda completa de
información para hacer elecciones adecuadas a las
situaciones que se presentan en la organización.

2
Cuando se presentan varias opciones para
desarrollar algo, el gerente evalúa los riesgos y
beneficios de cada una.

3
Frente a un dilema, situación o problema el gerente
aporta ideas y alternativas de solución.

4
Toma las mejores elecciones frente al rumbo de la
empresa y asume sus consecuencias.

5
Hace seguimiento del curso de las acciones que se
han pactado para la consecución de un objetivo.

 N CN CS S

1 Constituye y mantiene grupos de trabajo eficientes.

2

Coordina sus acciones con otros y comparte
información, para que juntos logren realizar una
función o responder a una situación que enfrente la
institución.

3
Identifica las habilidades de cada persona en un
grupo y así asigna la realización cada tarea de forma
adecuada.

4
Tiene en cuenta el punto de vista de las personas
que trabajan con él, para enriquecer los procesos
que juntos realizan.

5
Permite que se unan esfuerzos entre diferentes
áreas de la Institución de salud para obtener
resultados en pro de una meta común.

GUÍA METODOLÓGICA PARA LA IDENTIFICACIÓN DE HABILIDADES GERENCIALES

231

Observaciones y/o sugerencias:

__

__

__

__

__

¡GRACIAS POR SU COLABORACIÓN!

