
Percepción de la evaluación de desempeño en una IPS 1

Percepción de la evaluación de desempeño en una IPS 2

Percepción de la Evaluación de Desempeño en Una Entidad Prestadora de Servicios de

Salud IPS

 Luz Janedh Uribe Álvarez, María Johanna Ordoñez Rodríguez

Universidad de Bogotá Jorge Tadeo Lozano

Posgrados Ciencias Administrativas

Gerencia de Recursos Humanos

Bogotá D.C.

Septiembre de 2012

Percepción de la evaluación de desempeño en una IPS 3

Percepción de la Evaluación de Desempeño en Una Entidad Prestadora de Servicios de

Salud IPS

 Luz Janedh Uribe Álvarez, María Johanna Ordoñez Rodríguez

Helder Barahona Urbano Ph.D
1

Trabajo de grado para optar al título de Especialistas en Gerencia de Recursos Humanos

Universidad de Bogotá Jorge Tadeo Lozano

Posgrados Ciencias Administrativas

Gerencia de Recursos Humanos

Bogotá D.C.

Septiembre de 2012

1
Asesor del trabajo de grado

Percepción de la evaluación de desempeño en una IPS 4

Nota de aceptación

Presidente del jurado

Jurado

Jurado

Jurado

Bogotá, D.C., Septiembre 1 de 2012

Percepción de la evaluación de desempeño en una IPS 5

Dedicatoria

Con todo el amor para Daniel Ramírez Uribe,

Daniel y María Fernanda Gómez Ordoñez.

Nuestros hijos quienes nos acompañan y apoyan

cada día, motivándonos a seguir luchando para

lograr nuestras metas.

 Luz Janedh y María Johanna.

Percepción de la evaluación de desempeño en una IPS 2

Agradecimientos

A Dios por consentirnos la vida…

Agradecemos a todas las personas que nos colaboraron, en la entidad prestadora de servicios de

salud abriéndonos las puertas e invirtiendo su tiempo y conocimiento para hacer posible la

realización de nuestro proyecto de grado.

A nuestros familiares, asesores, profesores y compañeros quienes compartieron sus experiencias,

conocimientos, y vida, enriqueciendo la nuestra y contribuyendo a mejorar el desarrollo del

proyecto de grado con sus aportes; logrando con ello hacerlo realidad.

Luz Janedh Uribe Álvarez

 María Johanna Ordoñez Rodríguez

Percepción de la evaluación de desempeño en una IPS 3

Contenido

Pág.

Introducción 1

1. Planteamiento del Problema 3

1.1. Problema de Investigación 3

1.2. Pregunta de la Investigación 4

2. Objetivos del estudio 5

2.1. Objetivo General 5

2.2. Objetivos Específicos 5

3. Justificación 6

4. Marco Referencial 7

4.1. Marco Conceptual 7

4.2. Marco Teórico 8

4.3. Marco Normativo de la Evaluación de Desempeño en el Sector Público. 18

4.3.1. Normatividad 18

5. Metodología del proyecto 23

5.1. Método y análisis de datos 23

6. Análisis de Resultados 28

6.1. Análisis de resultados de la encuesta de satisfacción. 31

Discusión y Recomendaciones 36

Referencias 42

Anexos 43

Percepción de la evaluación de desempeño en una IPS 4

Resumen

Administrar adecuadamente los recursos humanos de las organizaciones, se ha convertido en

todo un reto que implica cambios y transformaciones desde la planeación estratégica, hasta la

forma de pensar y actuar de sus empleados dentro de la organización, para conseguir objetivos

comunes que permitan a ambas partes crecer y sobresalir en un mundo que cada vez es más

competitivo y universal.

Frente a estas evoluciones en las organizaciones, los gerentes de recursos humanos han

tenido que desafiar e innovar en la forma de cómo obtener resultados óptimos, eficaces y

sostenibles tanto para las organizaciones como para los empleados, viéndose enfrentados a

planear, reclutar, seleccionar, formar, desarrollar, evaluar y retroalimentar, los recursos humanos

buscando beneficios, respuestas y mejoras en forma inmediata con menos costos y lo más

asertivamente posible para satisfacer las necesidades de la organización.

La evaluación del desempeño ha ido aumentando su importancia en la gerencia de recursos

humanos y se constituye en una herramienta práctica, clave a la hora de implantar y mantener

con éxito la estrategia organizacional, permitiendo orientar toda la organización hacia resultados

esperados, pero a su vez puede tornarse en un obstáculo pues muchos gerentes y empleados están

descontentos con los métodos de evaluación existentes, y por tanto tiende a perder su validez,

fiabilidad y credibilidad como parte importante de la gestión estratégica, logrando percibir con

los resultados de estas evaluaciones, climas de satisfacción o insatisfacción que finalmente

dependerán de la implantación y el adecuado manejo o buen uso del proceso de evaluación de

desempeño dentro de cada organización.

Percepción de la evaluación de desempeño en una IPS 5

Abstract

Management of human resources at organizations has become a challenge that implies

changes and transformations in a wide range. They go from strategic planning to the way

employees think and act within the organization to achieve common go als that allow both

parties to grow and excel in a world that each day is more competitive and universal.

To face these organizational changes, HR managers have had to challenge themselves and

innovate in the way they get results that are effective and sustainable for both, the organization

and its employees. Nowadays, HR managers need to plan, recruit, select, train, develop, review

and give feedback to people, in such a way that they guarantee benefits, answers and immediate

improvements with fewer costs and as assertively as possible to meet the organization´s needs.

Performance assessment has gain importance in human resources management, and has

become a practical tool, key when implementing and maintaining a successful organizational

strategy. This allows directing the whole organization toward the expected results, but at the

same time it can become an obstacle because many managers and employees disagree with the

existent assessment methods, and therefore tends to lose its validity, reliability and credibility as

an important part of strategic management. The results of these assessments can produce a

climate of satisfaction or dissatisfaction; this ultimately depends on the implementation and

proper management –or good use- of the performance assessment process in each organization.

Percepción de la evaluación de desempeño en una IPS 1

Introducción

Las organizaciones del estado tienen en su normatividad claramente definido el proceso

de gestión de evaluación de desempeño, como un proceso sistémico permitiéndoles de cierta

forma establecer mediciones que deberían ser equitativas y eficaces, conduciendo a obtener

mejores resultados y menores errores en este, generando una dinámica que permite la

consecución de logros tan importantes para la organización como para sus colaboradores.

El nivel de desempeño del personal dentro de las organizaciones hoy en día, presenta

contrastes y desigualdades, que terminan muchas veces siendo medidos y evaluados bajo la

óptica de diferentes criterios, dada esta situación en muchas ocasiones arrojan resultados

desfavorables y perjudican el desempeño laboral de un empleado dentro de una organización.

Creando en estos la insatisfacción y desmotivación respecto a la organización.

La evaluación de desempeño para muchos autores constituye un proceso dinámico y

circular, donde su objetivo primordial es ayudar a cada persona dentro de una organización a

definir su desempeño e importancia, además de su engranaje para contribuir al logro de las metas

organizacionales y personales.

El sistema de evaluación de desempeño laboral en Colombia fue establecido por los

acuerdos 17, 18 y 27 de 2008, modificado por los acuerdos 137 y 138 de 2010 de la Comisión

Nacional del Servicio Civil (CNSC).Con él se pretende especialmente que el desempeño de las

personas y su evaluación se sustenten sobre una base objetiva previamente acordada, en la que

los evaluados y evaluadores hayan acordado de antemano lo que se espera, para ello se debe

partir del conocimiento de la organización y de las capacidades y competencias que debe tener o

desarrollar cada empleado, para cumplir con las funciones definidas para el cargo.

Cada organización deberá tener claridad sobre que competencias debe evaluar en cada

cargo, para que el desempeño sea óptimo, y para que los objetivos estratégicos puedan

alcanzarse en el tiempo establecido y utilizando los recursos destinados para cada proceso, de

forma que se logre una perfecta unidad entre las metas de la organización y las de las personas

que laboran para ella, Esto significa, que el proceso debe generar crecimiento tanto interno como

externo de la organización.

Percepción de la evaluación de desempeño en una IPS 2

Con el análisis que se hizo sobre la percepción de la evaluación de desempeño en la

empresa prestadora de servicios de salud (IPS), se pudo establecer que aunque los parámetros

para realizar estas mediciones estén debidamente establecidos y reglamentados, es indispensable

saber la importancia del papel que juega la dirección de recursos humanos en este proceso,

permitiendo establecer la evaluación del desempeño como una herramienta de medio que debe

ajustarse a cada organización, para lograr se tomen decisiones asertivas respecto a problemas y

oportunidades, mostrando un resultado del desempeño organizacional coherente, además de

poder servir a la comunidad, pues este es el fin de las organizaciones del estado.

También se pudo evidenciar en esta organización, que las evaluaciones de desempeño no

pueden ser una isla en las organizaciones, pues deben contribuir al enriquecimiento y

mejoramiento continuo, no solo desde los procesos sino desde el punto de vista humano, pero

para ello deben ajustarse los resultados arrojados después de la evaluación, con una

retroalimentación efectiva que permita cerrar brechas en lo administrativo e incentivar los planes

de capacitación, para que así el proceso cumpla con el objetivo de fortalecer el crecimiento y

mejora de la organización y sus integrantes.

Percepción de la evaluación de desempeño en una IPS 3

1. Planteamiento del Problema

1.1.Problema de Investigación

La evaluación del desempeño es la herramienta básica con que puede contar cualquier

organización para impulsar la mejora en el cumplimiento de las funciones de su recurso humano,

y el de una organización en particular. Es por esto, que se debe buscar tener un óptimo diseño del

instrumento de evaluación del desempeño y de este modo convertirlo en una condición

indispensable para lograr altos niveles de competitividad empresarial.

 El objetivo de la evaluación del desempeño es fundamentalmente formativo, por lo

tanto se debe realizar de tal forma que enriquezca al trabajador y a la institución, aportando

elementos para el desarrollo y logro de los objetivos, y planeando compromisos que permitan

alcanzar a corto plazo los objetivos no alcanzados, pudiendo establecer los cambios y ajustes a

que haya lugar, tanto por parte del trabajador como por parte del jefe inmediato.

En la organización prestadora de servicios de salud (IPS), existe una planeación en

recursos humanos donde se evidencio que se trabaja paso a paso el proceso de la evaluación del

desempeño, esto también dado a que las organizaciones del estado tienen este instrumento como

necesario dentro de su estructura articulo 137 2010 de la CNSC, pero a pesar de que los

procedimientos son orientadores y normativos, en esta institución se pudo observar la

inconformidad que presentan los empleados con el uso de dicho instrumento, y con el modo en

que se aplica y termina este proceso, lo cual permitió hacer interesante el tema de estudio, sobre

la percepción que tiene el personal de la evaluación de desempeño en el interior de la

organización.

Cuando se hizo el sondeo inicial en la organización, se encontró que se tiene claro el

procedimiento de la evaluación en su totalidad, se observó que existe un planteamiento

estratégico, objetivos para revisar y cumplir, indicadores medibles, se conserva un organigrama,

existen manuales de funciones y de competencias y demás requisitos que permiten a la dirección

de recursos humanos, realizarla aplicación del instrumento de evaluación del desempeño, pero se

encontró, que el proceso de retroalimentación y monitoreo de las evaluaciones no se hace, por

tanto no se tienen resultados con aceptaciones y comunicaciones asertivas , donde el personal en

primera instancia manifestó la insatisfacción que tienen respecto al resultado de esta evaluación,

Percepción de la evaluación de desempeño en una IPS 4

por considerarla que se hace para cumplir con lo establecido por la ley y no para satisfacer una

verdadera proyección del crecimiento del personal dentro de la organización y de esta en general.

También se halló al momento de conocer el instrumento de evaluación, que cuenta con

interrogantes que evalúan competencias de los cargos, pero que estas no se están potencializando

a la hora de medir los resultados, de forma que para los empleados no es muy claro si el

desempeño laboral es o no bueno para la organización.

Se observó que en la práctica dentro de la organización, la percepción que tienen los

empleados de la evaluación es que en muy pocas veces consideran que el sistema de evaluación

es objetivo, y por tanto tampoco, la valoración del objetivo final que mide no es eficaz. Cuando

se consultó la opinión de las partes, tanto evaluador como evaluado, se descubrieron

inconformidades, que para el objeto de este estudio fueron materia de interés.

Algunos autores consideran que a veces las percepciones inconformes frente a la

evaluación del desempeño nacen, por la no adaptación concreta de las técnicas generales, y a una

inadecuada adaptación de técnicas particulares propias de cada puesto, ya que esto conlleva, a

que dentro del proceso de evaluación, se pase por criterios subjetivos u opiniones propias del

respectivo evaluador, lo cual incidirá en el resultado final de la evaluación, llegando a afectar la

satisfacción laboral y en consecuencia la productividad, pudiendo convertir el proceso evaluativo

en un generador de gastos y de tiempo, que no brinda beneficios que lo justifiquen.

Otro factor determinante que se encontró para tener en cuenta dentro de la problemática

de la organización, fue el hecho de que la retroalimentación hacia los empleados sobre la

evaluación, es muy poca, razón por la cual el propósito de mejorar y reconocer el desempeño de

cada empleado resulta escaso, observando que en la mayoría de los casos, si se hace, el

evaluador se limita a comunicar el resultado general de esta y no las causas de los resultados

finales; como tampoco los planes de acción para la mejora continua del desempeño de los

empleados.

1.2.Pregunta de la Investigación

¿Cuál es la percepción de la evaluación de desempeño que implementa una organización

prestadora de servicios de salud dentro del sector público, como herramienta de gestión efectiva

para el área de dirección de recursos humanos?

Percepción de la evaluación de desempeño en una IPS 5

2. Objetivos del estudio

2.1.Objetivo General

Estudiar la percepción que tienen los empleados frente a la evaluación del desempeño que

implementa una organización prestadora de salud IPS dentro del sector público.

2.2.Objetivos Específicos

 Evaluar si el instrumento usado en la evaluación de desempeño que aplica la organización

prestadora de salud del sector público a sus empleados, es de utilidad para la dirección de

recursos humanos.

 Analizar las competencias del instrumento de evaluación de desempeño de la

organización prestadora de servicios de salud, para ajustarlas a la gestión estratégica, de

forma que pueda incidir en la satisfacción del desempeño laboral del personal.

Percepción de la evaluación de desempeño en una IPS 6

3. Justificación

En este estudio se estimó la percepción que se tiene sobre la evaluación del desempeño en

un grupo determinado de empleados de una entidad prestadora de servicios de salud IPS de una

empresa del sector público; logrando determinar si este instrumento de evaluación permite una

adecuada apreciación de reconocimiento de la labor del empleado dentro de la organización,

Considerando elementos como el grado de motivación, los factores que estimulan su

rendimiento, el sentido de responsabilidad que opera dentro de su labor y el grado de

compromiso que repercute en el resultado final de su trabajo.

De ahí que se hizo necesario realizar un estudio, con el objetivo de evaluar si los

resultados obtenidos con este proceso de evaluación son efectivos o no para la dirección de

recursos humanos y el personal en general.

La importancia de esta investigación se vio en la necesidad que se tiene de dar a conocer

la opinión sobre el proceso de evaluación de desempeño que se está aplicando en una

organización prestadora de salud, y como repercute la evaluación, los resultados y las acciones

que se toman después, dentro del grupo de personas que laboran dentro de la organización.

Con este proyecto se pretendió, argumentarla percepción de los empleados respecto a las

evaluaciones de desempeño, las incidencias que tienen los modelos de instrumentos evaluativos

en las organizaciones, llevando a replantear la necesidad de formar a los evaluadores en la

reducción de errores, considerando además la posibilidad de tomar decisiones erróneas o

asertivas respecto al personal que se evalúa; como también, incentivar la motivación y el

desempeño laboral, si se establecen parámetros claros que se identifiquen con el plan estratégico

y si se da una adecuada comunicación en la retroalimentación .

Además consideramos que el tema tratado en el proyecto es de gran trascendencia en el

buen ejercicio de nuestra profesión, dado que contribuye a analizar y desarrollar habilidades y

comportamientos como futuros gestores de recursos humanos, buscando crecimiento profesional

y personal, esperando generar ideas que permitan el mejoramiento y satisfacción del análisis de

implementación y percepción de la evaluación de desempeño en la organización prestadora de

servicios de salud, que nos permitió realizar nuestro proyecto de investigación.

Percepción de la evaluación de desempeño en una IPS 7

4. Marco Referencial

4.1.Marco Conceptual

Evaluación: “Es un proceso que tiene como finalidad determinar el grado de eficacia y

eficiencia, de unas funciones y responsabilidades, empleando óptimamente los recursos

destinados a alcanzar los objetivos previstos, posibilitando la determinación de las desviaciones

y la adopción de medidas correctivas que garanticen el cumplimiento adecuado de las metas

presupuestadas y generando valor agregado para las organizaciones. Se aplica ex ante (antes de),

concomitante (durante), y ex post (después de) de las actividades desarrolladas.”

Desempeño: Puede llamarse también rendimiento, su alcance tiene que ver directamente

con el logro de objetivos o tareas asignadas. Es la manera como alguien o algo trabaja, y es

juzgado por su efectividad al realizar una labor.

Evaluación del desempeño: Ayala Villegas, (1994). “La evaluación de desempeño es un

proceso técnico a través del cual, en forma integral, sistemática y continua se valora el conjunto

de actitudes, rendimientos y comportamiento laboral del empleado en el desempeño de su cargo

y cumplimiento de sus funciones, en términos de oportunidad, cantidad y calidad de los servicios

producidos”.

Retroalimentación: “Llamada también feedback, significa „ida y vuelta‟ y es el proceso

de compartir observaciones, preocupaciones y sugerencias, con la intención de recabar

información, a nivel individual o colectivo, para intentar mejorar el funcionamiento de una

organización o de cualquier grupo formado por seres humanos. Para que la mejora continua sea

posible, la realimentación tiene que ser pluridireccional, es decir, tanto entre iguales como en el

escalafón jerárquico, en el que debería funcionar en ambos sentidos, de arriba para abajo y de

abajo para arriba.”

Humanización del trabajo: Toda actividad laboral deberá brindar la oportunidad de que

las personas crezcan en sus múltiples dimensiones cognitiva, afectiva, valorativa, ética, estética,

social y técnica y desarrollen sus potencialidades creativas, mejorando al mismo tiempo la

gestión institucional y el desempeño personal.

Equidad y justicia. Este principio considera que sin desconocer la singularidad de cada

persona, el proceso de evaluación deberá provocar actividades de retroalimentación sobre el

Percepción de la evaluación de desempeño en una IPS 8

desempeño personal para todos en igualdad de condiciones, de tal manera que la valoración de

los desempeños motive a los demás para que sigan mejorando.

Sinergia. Este principio se orienta a buscar que todo estímulo que se dé al empleado

beneficie a la organización en su conjunto a través de la generación de valor agregado; más que

considerar la motivación de unos pocos empleados en el corto plazo, debe procurar el bienestar

del conjunto de empleados en relación con la organización y dentro de la continuidad del tiempo.

Objetividad y transparencia. Los procedimientos que conduzcan a la toma de

decisiones sobre la evaluación de desempeño deberán basarse en criterios y procedimientos

objetivos, los cuales serán conocidos por todos los miembros de la entidad.

Coherencia. Este principio busca que la entidad desarrolle efectivamente las

responsabilidades que les corresponden dentro del macro proceso de Gestión Humana. La

entidad deberá cumplir con los compromisos adquiridos a través de su proceso de evaluación de

desempeño.

Gestión: Se trata de la realización de actividades enfocadas a la consecución de algún

beneficio, tomando a las personas que trabajan en la compañía como recursos activos para el

logro de los objetivos. Es un conjunto de actividades que desarrollan, movilizan y motivan al

personal empleado que una empresa necesita para su éxito.

Organización Prestadora de servicios de salud (IPS): “son los entes que deben ser

subcontratados por las EPS para suministrar la atención que demanden sus afiliados cotizantes y

beneficiarios en cuanto a afecciones en su salud se refiere. De acuerdo a la Legislación

Colombiana, las IPS son todas las entidades, asociaciones y/o personas bien sean públicas,

privadas o con economía mixta, que hayan sido aprobadas para prestar de forma parcial y/o total

los procedimientos que se demanden con ocasión de cumplir con el Plan Obligatorio de Salud

(POS) en el régimen contributivo o en el régimen subsidiado”.

4.2.Marco Teórico

En la organización la evaluación de desempeño se percibe como una herramienta que

mide el cumplimiento de una labor en un puesto de trabajo, un medio para establecer ciertas

fortalezas y falencias en el ejercicio de una tarea, el monitoreo del logro de objetivos,

presentando percepciones que inquietan al empleado y lo conducen a pensar sobre si es una

Percepción de la evaluación de desempeño en una IPS 9

buena práctica y si se cumplen con los objetivos para la cual se diseñan y aplican este tipo de

evaluaciones en las organizaciones.

La evaluación del desempeño es un componente global de la gestión de la organización,

es un proceso constante transparente que debe permitir brindar retroalimentación a los

empleados en forma oportuna, donde esta retroalimentación deberá promover, ayudar a favorecer

y mejorar la satisfacción de un empleado frente a su cargo y al desarrollo de sus competencias

laborales frente a determinados procesos.

Debe recordarse que la evaluación del desempeño busca reconocer al empleado su labor,

generando motivación, estimulando su rendimiento, ayudando a desarrollar su responsabilidad y

aumentando el compromiso personal y grupal, para de esta forma cumplir con los objetivos

trazados por la organización. Según Castillo (1993), la gente tiende a perder interés en lo que

hace sino obtiene los reconocimientos correspondientes, teniendo en cuenta a su vez que el uso

exclusivo de este sistema para otorgar aumentos salariales individualizados, genera alta

competitividad y atenta contra el trabajo en equipo.

A lo largo del estudio y aplicación de las evaluaciones de desempeño en las

organizaciones se han podido establecer objetivos que permiten medir el empleo de esta

evaluación en forma efectiva. Se debe considerar que los objetivos en una evaluación de

desempeño deben cumplir con requerimientos tales como: que sean medibles, que estén

acordados, que sean reales, y que se planifiquen para un tiempo determinado.

La evaluación de desempeño permite conocer los aciertos y las equivocaciones de un

empleado a lo largo de los diferentes procesos, verificando además si los procesos en el manual

de funciones establecidos son suficientes para alcanzar las metas y objetivos, así mismo, mide el

logro de resultados conveniente o inconvenientemente con respecto a los propósitos planteados,

creando alternativas de mejoramiento que comprometan al empleado y su grupo de trabajo.

La utilización adecuada del proceso de evaluación del desempeño en una organización es

una herramienta que aporta información sobre el comportamiento del empleado, y el

funcionamiento de la organización, teniendo en cuenta que para un buen funcionamiento es

necesario el control del empleado sobre las funciones que desempeña en su cargo, pero además

la participación activa y funcional de los distintos gerentes y miembros del equipo.

La evaluación del desempeño no busca evaluar al individuo o persona, sino valorar el

resultado de su trabajo. Asimismo, la interacción con el entorno, la puntualidad, la comunicación

Percepción de la evaluación de desempeño en una IPS 10

y otros factores que abarcan el logro de objetivos, el cumplimiento de los requisitos generales del

puesto, conductas, valores, competencias y conocimiento.

Este tipo de evaluación es en gran medida de tipo perceptual, esto es que depende mucho

de la apreciación que el evaluador tenga, sin embargo, para que esta pueda arrojar buenos

resultados y conduzca al enriquecimiento y mejoramiento de la organización y del empleado,

debe en lo posible ser objetiva y claramente elaborada dentro de los lineamientos establecidos.

Según Werther y Keith (1996), la evaluación del desempeño constituye un proceso

mediante el cual se estima el rendimiento global del empleado con base a políticas y

procedimientos bien definidos.

Se debe mencionar que la evaluación del desempeño se perfila como una herramienta que

permite medir la eficacia de un proceso de selección y orientarlo a las estrategias

organizacionales, tomando como base de su estructura competencias tales como la motivación, la

adaptabilidad, orientación al logro, la tolerancia a la frustración y la toma de decisiones entre

otras, que se integran como instrumento de medición y permiten hallar la variación de estas

competencias a nivel individual, con respecto a un conjunto o equipo de trabajo.

Lo anterior ha implicado una transformación de la evaluación del desempeño en las

organizaciones, de forma que responda a las exigencias y necesidades del desarrollo

organizacional y social, en donde al empleado poco a poco se le ha dado el valor que

corresponde, otorgándosele un lugar privilegiado dentro de la organización, pues la persona que

se constituye como empleado es el único elemento permanente en su carrera, y se ve obligado a

tomar el control de su desempeño laboral, dado que los gerentes y los miembros de los equipos

cambian.

Chiavenato(1994), plantea que el sistema de valoración de méritos, nombre con el cual se

le asignaba anteriormente a la evaluación del desempeño, expresa conceptos que el hombre ha

manejado siempre desde tiempo atrás, tratando siempre de alcanzar eficacia en las tareas y en la

apreciación de las personas que la realizan.

Chiavenato (2009, p 95)La evaluación puede identificar las debilidades y fortalezas,

también permite darse cuenta de cómo se percibe el empleado dentro de la organización, que es

lo que se espera de él, y qué lugar ocupa en esta, pero esto solo se logra con una comunicación

confiable sobre el desempeño y el abandono de los prejuicios, de forma que se promuevan la

Percepción de la evaluación de desempeño en una IPS 11

honestidad de la información, y el estímulo de la percepción, identificando el tipo de

organización, el clima interno y externo, y la cultura organizacional.

La evaluación de los empleados en una organización puede tomar distintos nombres tales

como evaluación de méritos, eficiencia, y otros, pero el objetivo conduce a la evaluación formal

o informal que se hace a un empleado sobre la ejecución de su labor, y para que este pueda tener

validez deberá hacerse con cierta periodicidad. La implantación y práctica de la evaluación

constituye para la empresa un indicador que permite reflejar problemas de supervisión de

recurso humano, de adaptabilidad del empleado a la organización o al cargo que desempeña, de

motivación y de compromiso, además que también puede mostrar problemas estructurales en las

estrategias de la organización. Se puede ratificar que la medición del desempeño en los

empleados es una herramienta que busca mejorar los recursos humanos y técnicos, ligados a

alcanzar los objetivos propuestos, fortaleciendo en el evaluado reconocimiento y desarrollo de

competencias como la motivación, satisfacción personal, comunicación, desarrollo y

capacitación y el mejoramiento continuo, adicionalmente busca confrontar al evaluado consigo

mismo, potencializando las fortalezas y permitiéndole esforzarse por el mejoramiento de las

debilidades, explorando las metas del empleado en la organización buscando siempre un

equilibrio y bienestar para ambas partes.

Toro (1999) sugiere que un modelo de evaluación debe cumplir con implantación de

objetivos, algunos de ellos son:

 Impulsar el desarrollo individual del personal de la organización

 Promover la eficiencia organizacional y el logro de metas

 Promocionar a los empleados retroalimentación sobre su trabajo.

 Potencializar el talento humano, promoviendo el entrenamiento y auto capacitación.

 Dar oportunidades de crecimiento y condiciones de efectiva participación a todos los

miembros de la organización, teniendo en cuenta los objetivos estratégicos.

 Lograr y mantener comportamientos adecuados ya que promoverá los comportamientos

considerados como positivos para la organización.

La evaluación busca mejorar el proceso con información, permitiendo reajustar los

objetivos, revisando los planes, los métodos, los programas y los recursos con un punto de vista

crítico que facilite ayudas para obtener los objetivos. Como todo proceso que se implante

sistemáticamente y que además dependa de los seres humanos, se encuentran ventajas y

Percepción de la evaluación de desempeño en una IPS 12

desventajas que deben ser consideradas para evitar rigidez y abordar con más sentido analítico,

algunos autores como Werther y Davis (1991, p.185) reconocen lo siguiente:

“De igual forma proporciona la retroalimentación necesaria para que el trabajador se dé

cuenta de cómo se está desempeñando, de qué manera puede mejorar su labor y que espera de él

la empresa.”

 Las evaluaciones de desempeño sirven como herramienta prestadora de ayuda a la

organización para comprobar la eficacia de los programas de selección, entrenamiento y

desarrollo del personal.

 Sirve para revisar y constatar los manuales de funciones, además de relacionar el

desempeño de las áreas por secciones, posibilitando más integración y una mejor

visualización de los procesos.

 Con un buen instrumento de evaluación se puede facilitar la planeación del personal

requerido en el tiempo, permitiendo a su vez lograr identificar los ascensos.

 Una evaluación aplicada en periodos de tiempo más cortos permite que los evaluadores

estén mucho más enterados de los objetivos y metas de su personal, también que se

inquieten más por el entrenamiento de los empleados, por el mejoramiento de su

capacidad para evaluar sin emitir juicios sino buscando ayudar el personal.

 Una buena gestión del instrumento de evaluación faculta al evaluador para sacar

conclusiones del desempeño laboral mirándolo como si está presentando deficiencias

entonces la persona necesita entrenamiento en la labor, más capacitación, pero si por el

contrario está siendo su resultado sobresaliente, esta persona podrá ser candidato a realzar

labores de más responsabilidad y complejidad en la organización.

El autor Chiavenato, (2009 p.269) opina sobre las ventajas:

“La evaluación manejada sistemática y dinámicamente trae consigo un mejoramiento

constante con el cual se va a conocer profundamente el funcionamiento de los diferentes cargos y

por ende, la identificación de los puntos débiles de la empresa. Algunas empresas toman la

evaluación como un medio para que el trabajador se esfuerce más, aunque es un poco subjetivo y

se convierte en un medio de presión”.

 Perfecciona el clima organizacional, induce al personal a tener confianza y credibilidad

en la administración, contribuyendo al enriquecimiento continuo de los procesos,

ayudando a mejorar los diagnósticos cuando presentan fallas, y fortaleciendo.

Percepción de la evaluación de desempeño en una IPS 13

La gestión estratégica de la organización para alcanzar los objetivos en corto y largo

plazo.

Otros autores Werther, W. y Davis K (2000) dicen que las evaluaciones de desempeño al

aplicase a cualquier organización trae ventajas en cuanto a:

 Mejora el desempeño: esto solo es lograble cuando el proceso de retroalimentación se

hace en forma adecuada, de forma que sirva para potencializar los procesos y se afianza

mediante compromisos adquiridos y verificados en el corto plazo.

 Planes de Compensación: Con la evaluación de desempeño se pueden hacer buenos

planes de compensación que mantengan una buena escala salarial , donde también se

pueden establecer políticas de promoción basadas en el reconocimiento de la labor , en el

cumplimiento de los objetivos y en el compromiso adquirido.

 Programas de capacitación y desarrollo: La objetividad en la interpretación de los

resultados de la evaluación , ayuda a crear programas de capacitación que generan

motivación y crecimiento en el personal , prestando atención en los factores que

identifican errores y evaluando la posibilidad de cambios en cargos con resultados

satisfactorio

Así también autores como Chiavenato (1991) aseguran que “existen desventajas en la

evaluación que implican dificultades que impedirán que se produzcan los resultados esperados y

además un eficiente manejo de las partes implicadas”, y considera los siguientes aspectos:

 Soportar la evaluación en juicios subjetivos resta la credibilidad, y se dan las

valoraciones con sesgos hacia conductas que pueden resultar inciertas, del mismo modo

debe tenerse claro que toda evaluación como cualquier proceso, requiere de estándares y

de estos no existir se convierten en obstáculo para un buen método de evaluación.

 Cuando se evalúa a una persona en el desempeño de su labor, esta observación promueve

preocupación por la actividad y temor de ser calificado, proyectándose que en él una

alteración de su rendimiento y de los resultados, haciendo que este instrumento pierda su

verdadero valor formativo.

Percepción de la evaluación de desempeño en una IPS 14

En el momento que una organización utiliza la evaluación de desempeño como

instrumento de medición y mejoramiento continuo debe tener como una de sus principales

tareas, el entrenamiento de las personas que evalúan y del personal evaluado, a fin de evitar

problemas respecto al método, a la valoración y la desviación de los objetivos de la evaluación.

Este entrenamiento deberá hacerse con asistencia técnica y practica en cómo se elabora una

entrevista de evaluación y también debe tenerse en cuenta la permanente renovación y

seguimiento de dicha capacitación.

 Debido a que la evaluación de desempeño ha sido instaurada en la mayoría de las

organizaciones y a la gran importancia que ha ganado dentro de ellas, se debe conocer los

diversos métodos y técnicas que se han implantado, para lograr obtener resultados que se

acomoden a las organizaciones, pero sin que se cambie el contexto de ellas, permaneciendo con

claridad el objetivo para la cual fue diseñada, también es necesario recordar que los sistemas de

evaluación deben estar directamente relacionados con el puesto de trabajo, y que esta pretende

proporcionar una descripción exacta y confiable de la manera como el empleado desempeña su

cargo. Además, debe establecerse que toda organización tiene que crear un instrumento de

evaluación que sea claro y práctica tanto para evaluados y evaluadores, el cual deberá

estandarizar para toda la organización, de modo que permita la existencia de igualdad y que se

puedan establecer comparaciones razonables y equitativas.

En la organización Prestadora de servicios de salud (IPS) que se hizo la investigación

sobre la percepción de la evaluación de desempeño, se encuentra que se aplica un método

resolutivo, que permite el conocimiento del individuo, y que la inscribe en un modelo combinado

de evaluación por objetivos y de gestión por competencias, este tipo de instrumento debería de

favorecer conseguir los objetivos en el corto plazo, desarrollar las fortalezas en el cargo y que se

puedan conocer las debilidades para trabajar en ellas y alcanzar a mejorarlas, sin embargo, se

halló que la retroalimentación, que debería ser una de las principales características de todo

sistema de evaluación no se hace de forma adecuada, dado que al modo de ver, no es un

compromiso de los evaluadores con los evaluados dentro de esta organización y que genera de

alguna manera, insatisfacción e inconsistencias respecto al adecuado uso del sistema o método

de evaluar, igualmente cabe mencionar que al participar en este proceso como observadoras, se

notó que la evaluación se hace con la periodicidad que se recomienda, pero más como

cumplimiento de la norma que les rige como entidad del estado, además en algunos de los

Percepción de la evaluación de desempeño en una IPS 15

eventos se encontró que se dejan de evaluar algunos de los campos, lo que permitió considerar

que se hace sin el suficiente compromiso de cumplir con el objetivo principal de mejorar el

desempeño de la labor de un empleado en la organización.

Se pudo con esto considerar para replantear recomendaciones posibles a muchas

inquietudes que se presentan en la percepción que tienen los empleados de la evaluación del

desempeño que se hace en esta organización, las condiciones que propone el autor Castillo

(1993), para que una organización tenga una evaluación del desempeño deseable y estas son:

 Capacitar a los directivos en todo lo relacionado con la evaluación del desempeño.

 Explicar a todo el personal los beneficios que se derivan del esfuerzo del evaluado.

 Mantener transparente todo el proceso de la medición del desempeño.

 Establecer propósitos combinados de reconocimiento al desempeño especial y

mejoramiento del potencial de las personas.

 Utilizar como uno de los factores a evaluar el logro de los objetivos de mejoramiento

del desempeño del trabajador. Esta meta debe ser establecida conjuntamente entre el

empleado y su supervisor inmediato.

 Utilizar factores tanto de resultantes como de comportamientos que sean medibles y

relevantes al ejercicio del cargo.

 Combinar métodos de escala grafica con el de incidentes críticos.

 Permitir que el trabajador se autoevalúe para comparar después esta calificación con el

resultado de la realizada por el supervisor.

Es importante tener claro que una evaluación de desempeño requiere de una buena

retroalimentación, que este aspecto representa un valor incalculable en el proceso. En la

organización se halló dificultades en la aplicación de esta técnica al sistema de evaluación, dado

que en la mayor parte de los casos esta es almacenada en el folio de vida de cada empleado sin

haber terminado el proceso, es decir sin retroalimentar, y en ocasiones sin hacer ponderaciones

objetivas de las fases de la evaluación, ante esto es imprescindible recordar que gran parte de la

percepción que tienen los empleados de esta evaluación depende del manejo y cumplimiento de

los procedimientos, y que por tanto se ven afectados el crecimiento, el desarrollo profesional,

organizacional y motivacional.

Percepción de la evaluación de desempeño en una IPS 16

El autor Nash (1988) dice “La evaluación del desempeño es básicamente un mecanismo

para informar a los empleados sobre el progreso que han alcanzado con respecto a las normas

fijadas. Cuando un gerente fija metas, evalúa el desempeño y da retroalimentación, está

proporcionándoles a sus empleados una estructura, la cual tiene relación con el incremento de la

productividad”.

(Toro, 1988, p.182) dependiendo del diseño del medio de evaluación es posible incidir

sobre la eficiencia, la eficacia o sobre la productividad general de los empleados. La efectividad

del sistema no depende solamente de la evaluación como tal. Está determinada en buena medida

por el uso oportuno y acertado que se haga de los resultados, puesto que estos pueden mostrar

aspectos de la realidad, en los que es preciso actuar desde la perspectiva de la capacitación, del

diseño del puesto o área del trabajo, de la retribución, del clima organizacional y aún desde el

proceso de selección. La evaluación solo podrá ser una herramienta administrativa útil si opera

articulada e integrada a los demás procesos administrativos que tienen efecto sobre la

productividad de las personas. Si esto se garantiza es altamente probable la productividad de la

empresa, siempre que confluyan los demás determinantes de la eficiencia y efectividad

organizacional.

Esto es bien importante ya que la evaluación de desempeño permite revisar los objetivos,

el cumplimiento de estos y la mejora del desempeño de la labor del empleado.

Aubrey (1993, p. 139) expone que “La retroalimentación es la información acerca del

desempeño que le permite a un individuo identificar factores a mejorar y generar por si mismos

cambios en su desempeño”.

Aubrey (1993, p 142.) Una adecuada retroalimentación de los resultados de la evaluación

de desempeño confirma si en los empleados hay satisfacción, motivación, y mejora de

desempeño en el cargo, permitiendo a la organización la consecución de los objetivos

planteados. Esta retroalimentación se hace entre evaluado y evaluador y persigue reforzar el

desarrollo de las funciones en un cargo, para mejorar y orientar al empleado hacia el auto

crecimiento, posibilitando que la evaluación se perciba como medio de aprendizaje no como un

calificador de desempeño, que desprestigia una labor en la organización. Para lograr que la

información sea una verdadera retroalimentación se debe tener en cuenta las siguientes

funciones:

Percepción de la evaluación de desempeño en una IPS 17

 Identificar la posición del evaluado respecto a sus metas y objetivos.

 Señalar que es lo que se debe mejorar.

 Expresar al evaluado como esta su relación con la empresa, si su trabajo es o no

valorado y tenido en cuenta, si sus actividades responden o no a la consecución de

los objetivos y de las metas fijadas, si su comportamiento es o no adecuado.

Toro, (2002 p 334) Es importante mencionar que todo tipo de retroalimentación puede ser

un agente de satisfacción en el trabajo. Decimos que puede ser porque su efecto depende de que

la persona perciba, comprenda y valore positivamente cada tipo de beneficio, servicio o aporte

que se derive de su pertenencia a la empresa.

De acuerdo con la presencia o ausencia de elementos y modalidades de retroalimentación

que se encuentran disponibles, una persona desarrolla conceptos y sentimientos de satisfacción

específicos para cada situación o faceta en el trabajo. Mayor será su satisfacción general y su

percepción de calidad de vida en el trabajo en cuanto mayor sea el mayor número de facetas

generadoras de satisfacción especificas las cuales pueden ser generadas al realizar un buen

manejo de la retroalimentación que genere la evaluación del desempeño. Lo contrario es

igualmente válido, a mayor cantidad de facetas que generen insatisfacción, mayor insatisfacción

general, y esto sucede al no permitir conocer al empleado el resultado y la percepción que tiene

la empresa sobre su desempeño y sobre el cumplimiento de los objetivos dentro del plan

estratégico organizacional.

En la medida en que estas reacciones derivadas de la insatisfacción proliferen, la

productividad de la empresa se verá desfavorecida, el clima organizacional podrá descomponerse

y se disminuirá la lealtad y el compromiso con la empresa y con el puesto de trabajo. De este

modo la insatisfacción tiene efectos sobre la productividad. Por el contrario, promover niveles

convenientes de satisfacción estimulan el interés por permanecer en la empresa y en el puesto de

trabajo, estimulan la lealtad y el compromiso y crea calidad de vida laboral. Y estas reacciones

no son responsables directas de la eficiencia o efectividad individual pero si facilitan la

productividad empresarial.

EL Acuerdo 17 de enero de 2008 CNSC. Define en el sector público la evaluación del

desempeño como una herramienta de gestión que permite integrar el desempeño del servidor

público dentro de la misión institucional y su función social con el fin de generar un valor

Percepción de la evaluación de desempeño en una IPS 18

agregado a las entidades a través del desempeño efectivo de los compromisos laborales y

comportamentales. Fue creada con el fin de suministrar información, basada en evidencias que

demuestren las competencias del servidor, con el propósito de orientar la toma de decisiones

relacionadas con la permanencia en el servicio y las acciones de mejoramiento individual e

institucional.

“Es el proceso mediante el cual se verifican, valoran y califican las realizaciones de una

persona en el marco de las funciones y responsabilidades de su desempeño laboral de acuerdo

con las condiciones previas establecidas en la etapa de fijación de compromisos laborales, su

aporte al logro de las metas institucionales y la generación del valor agregado que deben entregar

las instituciones. Este proceso se soporta preferentemente en evidencias”.

Tal como lo establece el artículo 2º del acuerdo N° 137 de 2010 CNSC lo cual rézalo

siguiente:

Todas las entidades incluirán para la evaluación del desempeño compromisos laborales y

comportamentales, éstos últimos serán valorados con fines ligados a planes de mejoramiento del

empleado e institucionales; por tanto su evaluación no incidirá en la calificación de servicios del

empleado hasta que se cuente con los estándares que permitan su valoración objetiva.

4.3.Marco Normativo de la Evaluación de Desempeño en el Sector Público.

Según el Art. 1° Acuerdo 17 de enero de 2008 CNSC, La evaluación de desempeño en el

sector público “es el proceso mediante el cual se verifican, valoran, y califican las realizaciones

de una persona en el marco de las funciones y responsabilidades de su desempeño laboral de

acuerdo con las condiciones previas establecidas en la etapa de fijación de compromisos

laborales, su aporte al logro de la metas institucionales y la generación del valor agregado que

deben entregar las instituciones, este proceso se soporta preferentemente en evidencias.”

4.3.1. Normatividad

La Constitución Política de Colombia Artículo 122 establece que: No habrá empleo

público que no tenga funciones detalladas en ley o reglamento y para proveer los de carácter

remunerado se requiere que estén contemplados en la respectiva planta y previstos sus

emolumentos en el presupuesto correspondiente.

Percepción de la evaluación de desempeño en una IPS 19

Ningún servidor público entrará a ejercer su cargo sin prestar juramento de cumplir y

defender la Constitución y desempeñar los deberes que le incumben.

Antes de tomar posesión del cargo, al retirarse del mismo o cuando autoridad competente

se lo solicite deberá declarar, bajo juramento, el monto de sus bienes y rentas.

Dicha declaración sólo podrá ser utilizada para los fines y propósitos de la aplicación de

las normas del servidor público.

Sin perjuicio de las demás sanciones que establezca la ley, el servidor público que sea

condenado por delitos contra el patrimonio del Estado, quedará inhabilitado para el desempeño

de funciones públicas.

Artículo 123. Son servidores públicos los miembros de las corporaciones públicas, los

empleados y trabajadores del Estado y de sus entidades descentralizadas territorialmente y por

servicios.

Los servidores públicos están al servicio del Estado y de la comunidad; ejercerán sus

funciones en la forma prevista por la Constitución, la ley y el reglamento.

La ley determinará el régimen aplicable a los particulares que temporalmente

desempeñen funciones públicas y regulará su ejercicio.

Artículo 124. La ley determinará la responsabilidad de los servidores públicos y la

manera de hacerla efectiva.

Artículo 125: establece que “…El retiro se hará: por calificación no satisfactoria en el

desempeño del empleo, por violación del régimen disciplinario por las demás causales previstas

en la constitución o la ley”

Decreto 760, de marzo de 2005 en título VII Procedimiento para la titulación de los

empleados de carrera, Artículos 36 al 40 establece: “Contra las evaluaciones semestrales o

parciales expresas o presuntas no procederá recurso alguno”, de la calificación insatisfactoria y

sus condiciones para declarar la insubsistencia del nombramiento, el cual deberá expedirse en un

término fijado por la ley. El acto administrativo que declare insubsistente el nombramiento del

empleado en período de prueba se notificará y contra él procede el recurso de reposición, en los

términos del Código Contencioso Administrativo. Además de las causales de impedimento que

se advierten dentro de la ley que impidan el correcto desarrollo, aplicación y la consecución de

los objetivos de la evaluación de desempeño, también el procedimiento, requisitos, tiempo y

rigurosidad de la aplicación en el proceso de evaluación.

Percepción de la evaluación de desempeño en una IPS 20

Decreto 1227 de 2005 Titulo IV: Evaluación de Desempeño y Calificación de Servicios.

Define: “La evaluación del desempeño laboral es una herramienta de gestión que con

base en juicios objetivos sobre la conducta, las competencias laborales y los aportes al

cumplimiento de las metas institucionales de los empleados de carrera y en período de prueba en

el desempeño de sus respectivos cargos, busca valorar el mérito como principio sobre el cual se

fundamenten su permanencia y desarrollo en el servicio.”

Artículo 51:.. "Las evaluaciones del desempeño laboral deben ser:

51.1. Objetivas, imparciales y fundadas en principios de equidad, para lo cual deben

tenerse en cuenta tanto las actuaciones positivas como las negativas; y

51.2. Referidas a hechos concretos y a comportamientos demostrados por el empleado

durante el lapso evaluado y apreciados dentro de las circunstancias en que el empleado

desempeña sus funciones.”

Artículo 52: “El desempeño laboral de los empleados de carrera administrativa deberá ser

evaluado y calificado con base en parámetros previamente establecidos a partir de los planes

anuales de gestión del área respectiva, de las metas institucionales y de la evaluación que sobre

el área realicen las oficinas de control interno o quienes hagan sus veces, de los comportamientos

y competencias laborales, habilidades y actitudes del empleado, enmarcados dentro de la cultura

y los valores institucionales.

Para el efecto, los instrumentos de evaluación deberán permitir evidenciar la

correspondencia entre el desempeño individual y el desempeño institucional.”

Artículo 53. “Los empleados de carrera deberán ser evaluados y calificados en los

siguientes casos:

53.1 Por el período anual comprendido entre el 1º de febrero y el 31 de enero del año

siguiente, calificación que deberá producirse dentro de los quince (15) días siguientes al

vencimiento de dicho período y que será la sumatoria de dos evaluaciones semestrales,

realizadas una por el período comprendido entre el 1º de febrero y el 31 de julio y otra por el

período comprendido entre el 1º de agosto y el 31 de enero del siguiente año.

Cuando el empleado no haya servido la totalidad del año se calificarán los servicios

correspondientes al período laboral cuando este sea superior a treinta (30) días. Los períodos

inferiores a este lapso serán calificados conjuntamente con el período siguiente.

Percepción de la evaluación de desempeño en una IPS 21

53.2. Cuando así lo ordene, por escrito, el jefe del organismo, en caso de recibir la

información debidamente soportada de que el desempeño laboral de un empleado es deficiente.

Esta calificación no podrá ordenarse antes de transcurridos tres (3) meses de efectuada la última

calificación y deberá comprender todo el período no calificado hasta el momento de la orden,

teniendo en cuenta las evaluaciones parciales que hayan podido producirse.

Si esta calificación resultare satisfactoria, a partir de la fecha en que se produjo y el 31 de

enero del siguiente año, se considerará un nuevo período de evaluación, para lo cual será

necesario diligenciar nuevamente los instrumentos que estén siendo utilizados en la respectiva

entidad.”

Artículo 54. La calificación definitiva del desempeño de los empleados de carrera será el

resultado de ponderar las evaluaciones semestrales previstas en el artículo 38 de la Ley 909 de

2004.

En las evaluaciones semestrales se tendrán en cuenta las evaluaciones que por efecto de

las siguientes situaciones sea necesario efectuar:

54.1. Por cambio de evaluador, quien deberá evaluar a sus subalternos antes de retirarse

del empleo.

54.2. Por cambio definitivo de empleo como resultado de traslado.

54.3. Cuando el empleado deba se pararse temporalmente del ejercicio de las funciones

del cargo por suspensión o por asumir por encargo las funciones de otro o con ocasión de

licencias, comisiones o de vacaciones, en caso de que el término de duración de estas situaciones

sea superior a treinta (30) días calendario.

54.4. La que corresponda al lapso comprendido entre la última evaluación, si la hubiere, y

el final del período semestral a evaluar.

Estas evaluaciones deberán realizarse dentro de los diez (10) días siguientes a la fecha en

que se produzca la situación que las origine, con excepción de la ocasionada por cambio de jefe

que deberá realizarse antes del retiro de este.

El decreto 2539 de julio 22 del 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.

Ley 909 de 2004 por la cual se expiden normas que regulan el empleo público y la carrera

administrativa.

Percepción de la evaluación de desempeño en una IPS 22

Ley 872 de 2003: Crea el sistema de gestión de calidad, el cual complementa lo dispuesto

con la ley 489 de 1998 que establece que los sistemas de control Interno y de desarrollo

administrativo, de donde se observa que la evaluación de desempeño es una herramienta de

gestión fundamental que integra de manera practica la estructura de calidad que le interesa al

Estado y resalta la participación de los empleados en la consecución de objetivos y metas

institucionales.

Decreto 1599 de 2005, Define el modelo Estándar de control Interno- MECI, el cual en su

estructura y componentes señala el desarrollo del talento humano ligado a planes de

mejoramiento continuo tanto en lo individual como en lo institucional, estos elementos son

vinculantes en el sistema de Evaluación de Desempeño laboral y deben entonces ser valorados,

incluidos y desarrollados para poder alcanzar los objetivos comunes de la gestión institucional.

Acuerdo 137 de enero 14 de 2010 Por el cual se establece el sistema tipo de evaluación

del desempeño laboral de los servidores de carrera administrativa y el periodo de prueba.

Acuerdos 138 de 2010 que derogó los acuerdos 17,18 y 27 de 2008 de la CNSC.

La evaluación del desempeño laboral se soporta en evidencias y en concordancia con la

Carta Iberoamericana de la Función Pública, tiene como finalidad la obtención de información

necesaria para decidir en diferentes áreas de la gestión; validar políticas y prácticas de gestión de

talento humano, contrastando y valorando su impacto sobre el comportamiento humano en el

trabajo; propiciar el crecimiento profesional; mejorar la motivación y el rendimiento de las

personas en el puesto de trabajo.

 Así mismo, tener en cuenta las fortalezas y debilidades del evaluado, referirse a hechos

concretos y a comportamientos demostrados por el empleado durante el período de evaluación y

considerar las circunstancias y condiciones en que ejerza su labor o desempeño integral; para

ello se basa en algunos principios: Igualdad, Moralidad, Eficacia, Economía, Celeridad,

Transparencia, Imparcialidad, Objetividad y Mérito, que rigen la función pública así como una

demostración continua del desempeño de sus competencias laborales y comportamentales

establecidas en la normatividad vigente, que adicionalmente orientan el ingreso, permanencia,

ascenso y retiro de los empleados de carrera.

Percepción de la evaluación de desempeño en una IPS 23

5. Metodología del proyecto

Para la realización de este trabajo en la organización a la que se midió la percepción de la

evaluación del desempeño, se hizo un estudio con enfoque cualitativo, donde se usó la

recolección de datos sin hacer mediciones numéricas, ni estadísticas que nos permitió afinar las

posibles respuestas que puedan surgir a la pregunta generadora del problema.

El estudio se hizo sobre un grupo de personas de la organización, donde después de la

recolección de datos se describió e intento interpretar las diferentes percepciones que tuvieron

los empleados de organización acerca la evaluación del desempeño y de las conductas

observadas y sus manifestaciones, teniendo en cuenta las lecturas y parámetros mencionadas en

el marco teórico y normativo dadas por diferentes autores acerca de la evaluación del

desempeño, además de la aplicación de conceptos y aprendizaje adquiridos a lo largo de la

especialización.

Con este estudio no se pretendió generalizar los resultados que se obtuvieron en la

muestra o grupo de trabajo, sino que se construyó un resultado abierto y flexible a

interpretaciones, que puedan conducir a enriquecer los puntos de vista de las personas de la

organización.

5.1.Método y análisis de datos

Para desarrollar el trabajo se siguió el proceso de recolección de datos en una muestra de

veintisiete (27) personas que trabajan en la organización, donde se observó la percepción que

tienen sobre la evaluación de desempeño, se tuvo como parte del procedimiento hacer una

encuesta estructurada, para encontrar las posiciones y conceptos que puedan aportar los

evaluados sobre el instrumento de evaluación. Véase Anexo 1.

Se hizo observación directa sobre lo que vimos y escuchamos de los participantes acerca

de la pregunta problema, lo que permitió hacer narraciones de los diferentes aspectos y puntos de

vista de estos. También se tomó anotaciones de las interpretaciones, de lo que se percibe sobre lo

que los participantes responden y de las emociones e interacciones que se muestran durante el

estudio.

Percepción de la evaluación de desempeño en una IPS 24

Las anotaciones personales ayudaron a reivindicar los conocimientos teóricos y a

reajustar las sensaciones propias para inducir soluciones a situaciones inesperadas en la

organización.

Se trabajó con visitas programadas a la empresa, donde se registró las actividades hechas

haciendo un seguimiento de observaciones realizadas, además también se asentaron los eventos

más relevantes de esta visita, las preguntas y respuestas de las entrevistas, las emociones y

percepciones de lo que se presentó en campo. Los registros fueron revisados periódicamente para

retroalimentar la experiencia y hacer conclusiones de lo observado.

Se pidió los permisos que fueron indispensables para tener acceso al instrumento modelo

de evaluación de desempeño dentro de la organización y a su vez el permiso de participar como

observadoras durante el proceso de evaluación para tener nuestra propia percepción del sistema.

Finalmente se hizo el informe con la ponderación de la recolección de datos y las

observaciones que se hicieron en la organización para contestar al planteamiento del problema de

la mejor manera posible, cumpliendo con los objetivos planteados y buscando respuestas que

pudieran satisfacer mejorar las formas de aplicar el instrumento de evaluación en la organización

y las expectativas de este trabajo.

También se obtuvo acceso al documento de competencias asociadas a la entidad

prestadora de servicios de salud, lo que permitió valorar y vincular las competencias de la

organización y las comportamentales, al instrumento de evaluación de desempeño. Buscando

identificar que exista coherencia de estas en la evaluación y que sirvan para buscar el

cumplimiento de objetivos y canalizar estrategias que lo hagan más eficiente para el logro de

resultados.

En el Anexo 2 se muestra el cuadro de competencias de la entidad prestadora de servicios

de Salud IPS.

Las competencias son actividades que buscan mejorar el rendimiento de una labor,

aumentando la capacidad para desarrollarla, y potencializando en el individuo los conocimientos,

habilidades y actitudes y el modo de resolver algo frente a una situación.

En el sector público las competencias buscan en el empleado la obtención de un

rendimiento superior que le permita contar con él durante mucho tiempo, y obtener beneficios

continuos en el corto plazo, además de poder lograr un posicionamiento en el sector, que le

permita sobresalir y permanecer.

Percepción de la evaluación de desempeño en una IPS 25

La evaluación de desempeño de las organizaciones que están orientadas a valorar las

competencias, también debería de servir para corregir la misión y los focos estratégicos. Dado

que estas evaluaciones son generalizadas en sector público por normatividad y por tanto la

gerencia de recursos humanos, casi nunca las adapta a la gestión estratégica de cada

organización, perdiendo de vista la oportunidad de planear con menos esfuerzo, de generar

crecimiento al interior y exterior de esta, gestando valores que contribuyan a la mejora de

procesos institucionales, desarrollando beneficios específicos para los empleados y la

organización en particular, permitiendo tomar decisiones más asertivas de diferente naturaleza.

En la organización IPS, se evidencio existen claramente identificadas las competencias

organizacionales, como las competencias comportamentales jerarquizadas, mediante entrevista

que se hizo en campo al director de recursos humanos, reflejo que se conocen las competencias,

pero que efectivamente, estas no están cumpliendo con los objetivos de implantar un estilo de

dirección, que permita integrar la gestión de recursos humanos de manera más eficaz en la

organización, esto se manifestó porque el proceso de mejora continua en la calidad y en la

asignación de recursos técnicos y humanos, no es satisfactorio, además la toma de decisiones no

siempre es objetiva y con criterios homogéneos, la contribución al desarrollo profesional de los

empleados es deficiente y la organización permitió percibir un entorno cambiante y de

desmotivación.

Al conocer el instrumento de evaluación que se aplica a los empleados de la organización

se pudo entrever la posible falencia de la asertiva valoración de las competencias y de su

involucramiento con el desempeño de la labor medida, estimando entonces que hay un desfase

en el modelamiento del instrumento, permitiendo abrir una brecha en la medición de las

competencias, posibilitando intervenir con el éxito de la organización y la satisfacción laboral de

sus colaboradores.

Cuando se estuvo como asistente en la aplicación del instrumento de evaluación, se

advirtió en la organización hay falencias en el proceso de la entrevista de la evaluación, esta se

hace recopilando información directa del evaluado, decir – escuchar, sin que haya existido un

previo entrenamiento para los evaluadores, esto garantizaría cumplir con unas mínimas normas

que permitan hacerla dentro de ciertos parámetros. Tampoco se consideró que existe el espacio

ideal para hacerla, pues se hace en el puesto de trabajo del jefe, esto puede generar que no se

establezcan buenas habilidades de comunicación, además de que no exista una adecuada

Percepción de la evaluación de desempeño en una IPS 26

retroalimentación, pues una vez hecha y ponderada la evaluación no se entregan los resultados a

cada persona, y por ello se consideró existe una gran debilidad en este proceso, pues la entrevista

en la evaluación del desempeño incluye la entrega de resultados de la evaluación realizada a cada

colaborador de la organización, autores como Martha Alles afirman “La entrevista de evaluación

o de devolución de la evaluación es el momento más importante del proceso. No solo permite

analizar la evaluación sino encontrar en conjunto áreas o zonas de posibles mejoras. Así mismo

mejora la comunicación entre jefes y empleados permitiendo o encontrando un momento de

reflexión y de oportunidad de expresión”.

Dentro de la observación que se hizo del proceso de evaluación se encontró que al

momento de aplicar el instrumento, el evaluador no recurre a la evaluación anterior, es decir a las

evidencias, de forma que se pueda verificar si los objetivos trazados se cumplieron o no, se pudo

decir entonces que se hace con el uso de la memoria reciente, y la calificación se puede restringir

únicamente al desempeño reciente del evaluado, sin tener en cuenta que la evaluación es un

proceso continuo que abarca un periodo determinado de tiempo.

A los evaluados al momento que se les hizo la evaluación se les observo tensos,

incómodos, nerviosos y desmotivados, permitiendo establecer un ambiente de insatisfacción e

inconformidad frente a esta.

En el Anexo 3 se puede evidenciar el instrumento de evaluación de desempeño aplicado

por la organización prestadora de servicios de salud IPS, donde se reflejó que aunque para los

funcionarios públicos existen unas competencias definidas asociadas, tanto a su desempeño

conductual como comportamental, estas no cuentan con ningún soporte que haga evidente su

calificación y su difusión dentro del formato de evaluación que se aplica internamente dentro de

la entidad.

Así mismo, se pudo analizar que aunque el instrumento de evaluación utilizado pudo ser

cuestionado como insatisfactorio por la mayoría de los evaluados, el hecho de que pareciera que

es un instrumento dirigido a posibilitar el cambio organizacional en aras de alcanzar posibles

objetivos estratégicos, no necesariamente partió del hecho de ahondar en que es al ser humano al

que se evalúa y por ende quien es evaluado.

Este instrumento obvia la realidad cambiante y por ende a las personas que laboran para

la entidad, las cuáles no pueden ni deben ser encasilladas bajo manuales o protocolos

Percepción de la evaluación de desempeño en una IPS 27

establecidos que no profundizan en su propia individualidad, sino que pretenden medirlo como

un instrumento despersonalizado y que puede ser utilizado con criterios subjetivos y límites.

Es muy importante recordar que las organización Prestadora de servicios de salud IPS es

del estado y se rige por normas y criterios establecidos, por leyes y estatutos que parece se

vuelven homogéneos e iguales para todos, pero que ello no significa que el instrumento de

evaluación no puedan mejorarse o cambiarse en algunos de sus puntos, en pro de conseguir los

objetivos de la organización, consiguiendo alinear la gestión estratégica a estos, para ello se

puede considerar necesario ajustar el instrumento dado en la norma y diseñar un instrumento de

evaluación adecuado y que se identifique con la organización a fin de que esta medición sea

realizada con los criterios propios de esta.

 Es necesario tener claro que este instrumento de evaluación debe diseñarse en forma

objetiva, por tanto debe ser único pues ninguna organización es idéntica a otra, de allí que en las

organizaciones del estado tienda a existir un inadecuado uso y aplicación de las evaluaciones,

produciendo insatisfacciones en el empleado, llevando a resultados que lamentablemente no

están en función de lo que es la estrategia, las funciones del puesto de trabajo, los objetivos, las

competencias ,el entorno, y demás y por tanto hacen que los empleados manifiesten no saber en

función de que se les está evaluando.

De esta forma se pudo decir entonces que la IPS de nuestro proyecto se cumple con el

requisito de evaluar el desempeño de los empleados, pero que la evaluación no se ajusta a lo que

realmente necesita la organización, contribuyendo de esta manera a producir formas subjetivas

de interpretación y percepción de insatisfacción y desmotivación de los empleados. También

cabe recordar que a la hora de establecer o adaptar un método de evaluación del desempeño hay

que saber tomara un conjunto de decisiones respecto a que medir, a quien medir, como medir,

cuando medir y en qué contexto medir, para de esta forma garantizar se haga lo más objetiva y

exitosa posible.

Percepción de la evaluación de desempeño en una IPS 28

6. Análisis de Resultados

Al hacer la aplicación de la encuesta de satisfacción en veintisiete (27) personas en un

área específica de la organización, y examinar las respuestas encontramos los siguientes

resultados:

Escala de valoración

Escala

Si contesto

Valor porcentual (ponderado)

%

1 Insatisfecho 33,3%

3 medianamente satisfecho 66,6%

5 Satisfecho 100%

NA No Aplica --

Aplicación de fórmula de generación efectiva de índices:

Índice de satisfacción = (n*P1) + (n*P2) +(n*P3) / N – (NA)

n= Número de personas que responden cada ítem

P= valor porcentual de ponderación de cada ítem

N= Número total de personas encuestadas

NA= Número de personas que no aplican

Para el proyecto de investigación se tiene una muestra de 27 personas y después de

ponderar las encuestas se obtuvo el siguiente resultado.

Índice de satisfacción = (15*33,3%)+ (7*66,6%)+ (5*100%) / 27

Índice de satisfacción = 1465,7 /27

Índice de satisfacción = 54,28% de satisfacción

Este índice ayuda a comprender y a actuar sobre la retroalimentación de las personas

evaluadas, analizando la relación de lealtad frente a la evaluación de desempeño, la percepción

de esta y el grado de conformidad, esto representa como se siente frente a ella, la intencionalidad

que se tiene de seguir siendo o no evaluado.

Percepción de la evaluación de desempeño en una IPS 29

Este resultado se obtuvo en una muestra de 27 personas, que fue la que la organización

nos permitió trabajar para el desarrollo del proyecto, aparentemente resulta pequeña, sin

embargo se pudo pronosticar como análisis previo de la encuesta que las respuestas fueron muy

homogéneas, hallándose un sesgo hacia lo insatisfactorio, pero que al ser comparado con lo

medianamente satisfactorio y con lo satisfactorio, ponen la balanza muy a la par, para ello se

recomendaría una muestra mucho más grande que permita diferenciar claramente los resultados,

además se percibió en los resultados aspectos muy similares en las argumentaciones notándose

que están ligeramente parecidas, esto es que la satisfacción es bastante análoga frente a la

insatisfacción.

También se pudo observar con la aplicación de esta encuesta de satisfacción que los

empleados de la organización están abiertos a cambios que les permitan la mejora de su labor y

el crecimiento profesional, esto se manifestó en el correcto uso de los procedimientos designados

en la encuesta como lo fue la aplicación clara del instrumento de encuesta después de hacerse las

instrucciones debidas y la cortesía y receptividad con la retroalimentación oportuna que se les

brindo. Este índice de satisfacción también puede medir en cierto modo la satisfacción de clima

organizacional al interior, pero se recomienda se haga periódicamente y con muestras mucho

mayores de ser posible.

Como otros de nuestros objetivos por cumplir tiene que ver con analizar las competencias

del instrumento de evaluación de desempeño de la organización prestadora de servicios de salud,

para ajustarlas a la gestión estratégica, de forma que pueda incidir en la satisfacción del

desempeño laboral del personal, y después de haber tenido acceso al instrumento de evaluación

de la entidad, se validó que el instrumento de evaluación de desempeño que se utiliza

efectivamente no tiene claridad sobre la apreciación y medición de las competencias asociadas a

la parte estratégica de la organización y que además se enfatiza en logro de objetivos, lo cual es

de suma importancia pues influye en los comportamientos y resultados relacionados con el

desempeño de una labor a fin de saber en qué medida un empleado, es o no productivo y como

puede mejorar a futuro su desempeño. Permitiendo identificar elementos relevantes de la

actividad del empleado para poder emitir juicios con la información obtenida y así buscar

satisfacción para el empleado y la organización.

Percepción de la evaluación de desempeño en una IPS 30

Se consideró la idea de sugerir otras competencias conductuales diferentes a las que ya

tienen por normatividad que estimamos pueden ser utilizadas al momento de diseñar un

instrumento de evaluación acorde con las necesidades de la organización.

COMPETENCIAS SUGERIDAS PARA LA ORGANIZACIÓN

COMPETENCIA DEFINICIÓN CONDUCTAS ASOCIADAS

Flexibilidad

Es la habilidad de adaptarse y

trabajar en situaciones variadas

y con personas y grupos

diversos. Supone entender y

valorar posturas distintas o

puntos de vista encontrados,

adaptando su propio enfoque a

medida que la situación

cambiante lo requiera y

cambiar, aceptando fácilmente

los cambios en la organización

o los cambios en las

responsabilidades de su puesto.

 Reconoce la validez de otros

puntos de vista.

 Adapta las acciones para

acompañar los objetivos a largo

plazo de la organización.

 Adapta su táctica a cada

situación. Cambia su

comportamiento para ajustarse a

la situación.

 Realiza cambios a corto plazo

que responden a las necesidades

de la organización.

 Hace adaptaciones pequeñas o a

corto plazo, en su organización

en respuesta a las necesidades

de su organización.

 Hace adaptaciones grandes o a

largo plazo

Iniciativa

Tener iniciativa implica una

preferencia a actuar. Quienes

poseen esta competencia

anticipan los problemas que

puedan surgir e inician

acciones para superar los

obstáculos y alcanzar metas

específicas. La anticipación

mencionada en la escala de

esta competencia, se refiere al

reconocimiento perceptivo,

espontáneo y no programado

de los problemas y

oportunidades que surgirán y a

la forma de actuar para

enfrentarlos.

 Completa sus tareas sin

supervisión constante.

 Reconoce las oportunidades y

actúa para capitalizarlas. Se

enfrenta con los problemas.

 Es decidido frente a una crisis.

Actúa rápido y con decisión

frente a situaciones de crisis en

vez de esperar a que el

problema se resuelva por sí

solo.

 Crea oportunidades o minimiza

problemas potenciales que

puedan surgir en el corto plazo,

 Se anticipa y prepara para

aprovechar una oportunidad

específica o para enfrentar un

problema que no es tan obvio

para los demás y que tendrá

lugar en el mediano plazo.

Actúa para crear una

oportunidad y evitar una crisis

futura.

Percepción de la evaluación de desempeño en una IPS 31

Estas dos competencias las consideramos de gran importancia para esta organización

dado que le permite si se tienen en cuanta en el instrumento de evaluación, generar mediciones

validas del evaluado para mejorar sus resultados, permitiendo potencializar con mayor facilidad

los puntos más fuertes de su comportamiento y ayudara a mejorar los puntos más críticos,

contribuyendo al relacionar más fácilmente las competencias con la estrategia de la organización

y así lograr con mayor efectividad los objetivos.

6.1.Análisis de resultados de la encuesta de satisfacción.

A continuación se presenta una tabla resumen como resultado ponderado de la aplicación

de la encuesta de satisfacción en el grupo de 27 personas que se tomó como muestra.

Tabla resumen de la encuesta de satisfacción

Pregunta Insatisfecho Medianamente

satisfecho

Satisfecho No

aplica
1. ¿Experimenta usted un claro conocimiento de

que es la evaluación de desempeño, y que

objetivo cumple dentro de su organización?

19

4

4

-

2. ¿Después de aplicársele la evaluación de

desempeño en la organización usted se siente?

11

10

6

-

3. ¿La evaluación de desempeño en la

organización se hace anualmente, Considera

usted es adecuado este tiempo?

9

11

7

-

4. ¿Estima que se le comunican a usted en forma

clara y precisa los objetivos y competencias que

se le evaluaran antes de la aplicársele el

instrumento de evaluación?

18

6

5

-

5. ¿Percibe usted que la aplicación de la

evaluación de desempeño es utilizada como

instrumento de mejora continua en la

organización?

15

8

4

-

6. ¿Considera usted que se le informa sobre los

resultados de su evaluación en forma precisa,

clara y oportuna, para de esta manera poder

buscar el cumplimiento de los objetivos y un

buen desempeño de su labor?

14

9

2

-

7. ¿Experimenta usted que su evaluador tiene un

buen manejo, conocimiento y dominio del

instrumento de evaluación de desempeño y su

aplicación?

13

8

6

-

Percepción de la evaluación de desempeño en una IPS 32

8. ¿Aprecia que la evaluación de desempeño

contribuye a la motivación de su puesto de

trabajo y que está conectada a las valoraciones

justas y diferenciadoras?

19

4

4

-

9. ¿Descubre usted que en la retroalimentación

que su jefe o evaluador le da, sobre los resultados

de la evaluación, le sirven o ayudan para superar

los aspectos menos favorables y un

reconocimiento sobre lo positivo?

14

8

5

-

10. ¿Explora usted que La evaluación de

desempeño de la organización es un elemento

que contribuye a mejorar las competencias de su

labor y a potencializar el crecimiento profesional

dentro de esta?

17

6

4

-

11. ¿Qué sensación advierte usted actualmente

respecto a la evaluación de desempeño y su

aplicación, como medición de su labor y como

instrumento que permite mejora continua, y

fortalecimiento de las competencias que se

poseen?

15

6

6

-

A esta encuesta de satisfacción que se aplicó en las 27 personas de la organización, se

pudo correr en el programa estadístico de Stagraphis con el fin de poder tener más claridad en la

situación de los resultados y considerando las siguientes conclusiones:

Estadísticamente cuando se corrieron los datos en el programa Stagraphis se obtuvo

tablas resúmenes que favorecieron poder observar más fácilmente los resultados. El StatAdvisor

En esta tabla de insatisfacción muestra los resultados de medidas de tendencia central, medidas

de variabilidad, y las medidas de forma. De particular interés aquí son la asimetría estandarizada

y curtosis normalizado, que se puede utilizar para determinar si la muestra proviene de una

distribución normal. Los valores de estas estadísticas fuera del rango de -2 a +2 indican salidas

significativas de la normalidad, lo que tendería a anular la prueba estadística con respecto a la

desviación estándar. En este caso, el valor de asimetría estandarizado está dentro del intervalo

esperado para los datos de una distribución normal. El valor curtosis estandarizado está dentro

del intervalo esperado para los datos. En la parte percentil puede decirse que al menos el 75% de

las personas encuestadas manifestaron estar insatisfecho respecto a estas once preguntas. Con el

coeficiente de variación se puede establecer que la muestra es homogénea, esto induce a que

presenta insatisfacciones en factores semejantes. CV≤ 30.

Percepción de la evaluación de desempeño en una IPS 33

Summary Statistics for INSATISFECHO

Count 11

Average 14,9091

Median 15,0

Mode 11,8

Standard deviation 3,20794

Coeff. of variation 21,5167%

Minimum 9,0

Maximum 19,0

Range 10,0

Stnd. skewness -0,495906

Stnd. kurtosis -0,315217

Percentiles for INSATISFECHO

 Percentiles

1,0% 9,0

5,0% 9,0

10,0% 11,0

25,0% 13,0

50,0% 15,0

75,0% 18,0

90,0% 19,0

95,0% 19,0

99,0% 19,0

El StatAdvisor En la tabla resumen de medianamente satisfecho. Incluye medidas de

tendencia central, medidas de variabilidad, y las medidas de forma. De particular interés aquí son

la asimetría estandarizada y curtosis normalizado, que se puede utilizar para determinar si la

muestra proviene de una distribución normal. Los valores de estas estadísticas fuera del rango de

-2 a +2 indican salidas significativas de la normalidad, lo que tendería a anular la prueba

estadística con respecto a la desviación estándar. En este caso, el valor de asimetría

estandarizado está dentro del intervalo esperado para los datos de una distribución normal. El

valor curtosis estandarizado está dentro del intervalo esperado para los datos de una distribución

normal. En este caso se pudo decir que la muestra respondió en forma un poco más dispersa, ya

que su coeficiente de variación esta 31,4096% esto es CV≥30.

Percepción de la evaluación de desempeño en una IPS 34

Summary Statistics for MEDIANAMENTE_SATISFECHO

Count 11

Average 7,27273

Median 8,0

Mode 11

Standard deviation 2,28433

Coeff. of variation 31,4096%

Minimum 4,0

Maximum 11,0

Range 7,0

Stnd. skewness 0,0289139

Stnd. kurtosis -0,562806

Percentiles for MEDIANAMENTE_SATISFECHO

 Percentiles

1,0% 4,0

5,0% 4,0

10,0% 4,0

25,0% 6,0

50,0% 8,0

75,0% 9,0

90,0% 10,0

95,0% 11,0

99,0% 11,0

En esta tabla resumen de satisfecho, Incluye medidas de tendencia central, medidas de

variabilidad, y las medidas de forma. De particular interés aquí son la asimetría estandarizada y

curtosis normalizado, que se puede utilizar para determinar si la muestra proviene de una

distribución normal. Los valores de estas estadísticas fuera del rango de -2 a +2 indican salidas

significativas de la normalidad, lo que tendería a anular la prueba estadística con respecto a la

desviación estándar. En este caso, el valor de asimetría estandarizado está dentro del intervalo

esperado para los datos de una distribución normal. El valor curtosis estandarizado está dentro

del intervalo esperado para los datos de una distribución normal. En este caso el coeficiente de

desviación nos indica que la muestra es homogénea, esto es presenta satisfacción hacia los

mismos aspectos CV≤30.

Percepción de la evaluación de desempeño en una IPS 35

Summary Statistics for SATISFECHO

Count 11

Average 4,81818

Median 5,0

Mode 4,0

Standard deviation 1,4013

Coeff. of variation 29,0835%

Minimum 2,0

Maximum 7,0

Range 5,0

Stnd. skewness -0,5547

Stnd. kurtosis 0,185154

Percentiles for SATISFECHO

 Percentiles

1,0% 2,0

5,0% 2,0

10,0% 4,0

25,0% 4,0

50,0% 5,0

75,0% 6,0

90,0% 6,0

95,0% 7,0

99,0% 7,0

En la satisfacción encontramos factores que intervienen en los resultados, y estos se ven

afectadas, por la aplicación y uso de las evaluaciones anteriores y por las estrategias de mejora

del desempeño que se tengan concebidas en la organización por parte de los gerentes de recursos

humanos o en su defecto por el jefe inmediato, podemos mencionar en la organización no se

percibió que las estrategias sean trabajadas, pues no se tuvo testimonio de los posibles enfoques

de reforzamiento positivo o de los reforzamientos negativos que se hacen como parte de la

retroalimentación después de la evaluación del desempeño, donde se busca fomentar conductas

deseables, y desalentar los comportamientos no deseables de los empleados, obteniendo como

resultado satisfacción y motivación o insatisfacción y desmotivación.

Percepción de la evaluación de desempeño en una IPS 36

Discusión y Recomendaciones

A pesar de las grandes ventajas que podría proporcionar un efectivo sistema de

evaluación del desempeño, se pudo percibir dentro de la entidad trabajada, que en esta no se

garantizó su éxito en su aplicación. Antes de emprender su diseño e implantación deben

considerarse y anticiparse algunas barreras o dificultades por las cuales el sistema de evaluación

del desempeño pudo no haber funcionado, dentro de las cuales mencionamos: Falta de

motivación de los responsables jerárquicos para realizar las entrevistas, falta de acuerdos previos

entre evaluadores y evaluados en los aspectos a evaluar, expectativas no realistas acerca de

medidas absolutamente objetivas y cuantificables o criterios de medida que no contemplan

resultados cualitativos, mala utilización de los resultados de la evaluación a efectos de

retribución, formación, promoción y otras decisiones en el ámbito de desarrollo de recursos

humanos, problemas técnicos y de comunicación inherentes al sistema de retroalimentación

sobre los resultados obtenidos por la misma.

A manera de recomendación queremos resaltar que un instrumento de evaluación de

desempeño debe poseer una serie de características dentro de las cuales destacamos las

siguientes:

 Desde el momento de su diseño se debe plantear la diferenciación en los procesos

evaluativos laborales y actitudinales, es decir, partir del concepto de que existen personas

que poseen responsabilidades diferentes, cuyos puestos demandan características de

personalidades innatas o desarrolladas ya sea por medio de la formación académica o por

experiencias vivenciales. Por ejemplo, se debe partir del criterio de que las personas que

desempeñan los puestos de rangos más altos deben evaluarse en función de sus

características de líderes a diferencia de otros puestos en donde este rango no es válido

considerarlo.

 Posibilitar a los trabajadores evaluados a mostrar su inconformidad o bien su acuerdo con

la evaluación obtenida, así como brindarle la posibilidad de presentar recomendaciones

de su inmediata aplicación para su desarrollo humano y profesional.

 Construir instrumentos de fácil uso sin sacrificar la calidad y objetividad, con objetivos

claramente definidos, es decir, si el objetivo de diferenciación de la entidad radica en el

Percepción de la evaluación de desempeño en una IPS 37

excelente servicio al usuario, el instrumento evaluativo debe estar en función de dicho

objetivo, y por ende los factores que se consideren y su peso relativo han de estar

dirigidos a fortalecer de una u otra forma esta perspectiva organizacional.

 El instrumento debe tener la posibilidad de adecuarse a las características de cada

empleado, y de cómo estos se desempeñan dentro de sus puestos. Es cierto que es muy

complejo elaborar un instrumento para cada trabajador, pero si se puede construir aquel

que posibilite la flexibilidad requerida para que, por ejemplo un trabajador pueda detectar

sus debilidades reales y si los mismos son por falta de aptitud o de actitud, y con base en

dicho conocimiento proceder a fijarle el objetivo de mejoramiento para la próxima

evaluación. Dicho objetivo puede ser desde obtener o facilitarle capacitación, hasta

guiarlo con un instrumento evaluativo donde el mismo trabajador sea coparticipe de ese

proceso de auto-mejoramiento. Es decir, que permita establecer objetivos dirigidos a

fortalecer las aptitudes o actitudes deseadas.

 Estos instrumentos deben gestar el desarrollo de la creatividad tanto a los evaluadores

como a los evaluados, para determinar con mayor precisión qué elementos o factores

deben ser considerados para el mejoramiento del departamento, del equipo de trabajo y

de cada uno de los evaluados.

 Antes de la aplicación de un instrumento de evaluación se debe tener un plan completo de

desarrollo e implementación, que garantice mayores niveles de compromiso por parte de

los jefes y trabajadores en general, para la correcta utilización de los mismos.

Tomando en consideración los elementos anotados con anterioridad presentamos las

siguientes recomendaciones para la elaboración e implementación de un instrumento de

evaluación:

 Que el instrumento este conceptualizado en un proceso de competitividad y servicio al

usuario tanto externo como interno, teniendo como norte alcanzar la mayor objetividad

posible.

 Que la evaluación contemple la posibilidad de presentar recomendaciones tanto al

evaluado como a la empresa para el mejoramiento permanente, con su respectivo

seguimiento.

Percepción de la evaluación de desempeño en una IPS 38

 Que diferencien a los trabajadores en categorías amplias, por ejemplo las jefaturas, los

que atienden público y clientes externos y los que sólo atienden clientes internos. Es

decir, se debe por lo menos contar con tres instrumentos evaluativos dentro de la entidad,

o bien con uno sólo pero con factores a evaluar relacionados para cada categoría de

trabajador.

 Que las escalas de puntuación sean establecidas tomando en consideración el criterio de

cada trabajador, ya sea por áreas, departamentos y preferiblemente si las condiciones lo

permiten, en forma individual.

 Que el instrumento sea concebido como un elemento motivacional y por ende, este sea

utilizado para fines que incorporen reconocimientos, mejoramiento a nivel salarial y

jerárquico, capacitación y crecimiento dentro de la misma organización.

 Que estas evaluaciones se apliquen preferiblemente y como mínimo cada tres meses, con

retroalimentación al evaluado y al evaluador.

 Que estos instrumentos contemplen un plan considerando las siguientes variables:

Plan de entrenamiento para evaluadores en: Aplicación de los instrumentos, procesos de

retroalimentación positiva, sistemas de control de recomendaciones y resultados, la difusión y

explicación para los evaluados del instrumento, sistema de control de las evaluaciones y los

procesos de revisión y mejoramiento de los instrumentos

 Se le dé seguimiento real a los procesos individuales de evaluación de tal forma que

garantice el mejoramiento permanente esperado tanto del trabajador como para la

empresa.

Es indispensable recordar que las evaluaciones de desempeño no solo deben servir para

medir la productividad de una empleado sobre una labor, sino que tienen como objetivo servir

de herramienta para corregir la misión y los focos estratégicos de la organización,

desafortunadamente en la organizaciones del estado la gran mayoría de los gerentes de recursos

humanos se han quedado aplicando la evaluación de desempeño con el diseño de instrumento

que la norma les da, sin prever cambios que puedan conducir a desarrollar tanto en funcionarios

como en empleados la oportunidad de desarrollar competencias en beneficio propio y de la

organización.

Percepción de la evaluación de desempeño en una IPS 39

Con las evidencias de las encuestas de satisfacción se pudo concluir que la evaluación del

desempeño debe cumplir con cuatro aspectos para poder que sirva de instrumento de gestión

humana y estos los enunciamos a continuación:

 Monitorear el desempeño de la persona esto es los compromisos adquiridos y las posibles

falencias que presente en el desempeño de ellos, este monitoreo debe ser permanente y

con evidencias para que se retroalimente y proporcione soluciones a tiempo en la fallas

que se presente, además de reconocimiento en el desempeño excelente, lo que lograría en

el empleado motivación.

 Es de gran trascendencia observar cómo se comportan las variables medidas, como

pueden ser el ritmo de trabajo, para medir el avance, la calidad del trabajo que

desempeña, y adecuar una escala que proporciones la medición de comportamientos por

apreciación, de esta forma no se subestima la función de nadie y se dimensionan con

mayor facilidad las competencias .

 Otro de los aspectos que es considerable trabajar es la oportunidad esto es hacer lo que se

debe hacer en el momento preciso, con la debida planeación para invertir menos

esfuerzos en el desempeño de la labor, prestando y pidiendo atención a los resultados

parciales que se estarían dando todo el tiempo.

 Tener siempre el portafolio de evidencias por empleado con aspectos positivos y con las

deficiencias que se estimen pertinentes, pues aunque este existe en la organización, sirve

más como instrumento de archivo que como facilitador de información del empleado

permitiendo retroalimentar y direccionar el proceso constantemente, confirmando las

cosas se están haciendo bien, preparando al empleado para que la retroalimentación no

sea tomada a la defensiva y así fortalecer las debilidades, estas evidencia deben ser

actualizadas permanentemente.

Es recomendable que la organización prestadora de servicios de salud, estructure la

posibilidad de incorporar en su instrumento de evaluación de desempeño un formato de

apreciación y de enfoques conductuales que evalúen a cada empleado en forma independiente,

con relación unos criterios determinados por la conductas asociadas a unos rasgos de

personalidad que ayudarían al empleado a percibir la evaluación como algo más propio y menos

Percepción de la evaluación de desempeño en una IPS 40

mecánico, además más humana, motivante y con una mayor sentido de valoración del empleado

para la organización.

ANEXO 4 se presenta la propuesta de un instrumento de evaluación de desempeño para

la IPS, y adicionalmente las gráficas de un flujograma que permiten ver con más claridad el

proceso y sus responsables.

Las evaluaciones de desempeño deben ser tomadas como una herramienta de medio para

que la organización tome decisiones, se puedan hacer modificaciones en los manuales de

funciones, se ajuste el sistema de gestión de calidad a la evaluación, se potencialicen las

competencias de los empleados, se determine como cerrar las brechas de la administración y los

planes de capacitación. Además son una radiografía de la organización en términos de

rendimiento laboral y de satisfacción del personal.

Para la organización se hizo la recomendación de trabajar en un diseño de evaluación que

ayude a obtener mejores resultados, esto puede reducir los problemas de satisfacción que surgen

provocados por los conflictos inherentes al sistema, teniendo en cuenta que la perspectiva

sistémica no puede ser una isla dentro de la organización y partiendo de la base que el recurso

más importante de la organizaciones son las personas, y en esto se debe trabajar con

responsabilidad y compromiso desde la dirección o gerencia.

Finalmente el punto más importante que se recomendó trabajar en la organización para

lograr una mejora en percepción de la evaluación de desempeño y en los resultados de

satisfacción y cumplimiento de los objetivos fue una debida, clara, oportuna, concisa

retroalimentación que parte desde el entrenamiento de los evaluadores para aplicar la entrevista

del instrumento de evaluación a los empleados, hasta la enseñanza y entrenamiento de una

comunicación asertiva que construya reconocimiento, que supere falencias y que motive a

desempeñar labor con mejora continua a fin de que en equipo se logren alcanzar los objetivos de

la organización y la satisfacción personal y profesional de cada empleado.

Esta recomendación se hizo sobre la evidencia que el sistema está viciado, pues la

evaluación la aplica la misma persona siempre, ya por un número considerable de años, de la

misma forma y casi podríamos decir que a los mismos empleados, hasta en el mismo sitio, lo que

como ser humanos nos condiciona conductualmente a perder el interés y la motivación hacia las

cosas, generando costumbres malsanas para la organización y el entorno.

Percepción de la evaluación de desempeño en una IPS 41

Se recomienda pedir capacitación para crear otro tipo de necesidades en los directivos

que despierten la motivación en mejorar como líderes de un grupo interdisciplinario que busca

permanecer en la organización y a su vez crecer dentro de esta, sino jerárquicamente por lo

menos profesionalmente y personalmente, encontrando satisfacción en el desempeño de su labor,

para ello se pudo sugerir la Escuela Superior de Administración Pública ESAP, que brinda

cursos por intermedio de la coordinación de evaluación de CNSC, en la página virtual de dicha

entidad también se encuentra toda la información respecto al tema de evaluación del desempeño

accediendo a poder aprender todo lo relacionado con las normas y la creación ,existencia y

formas de los instrumentos de evaluaciones diseñados y aplicados por las organizaciones del

estado. Una asertiva consulta de estas entidades les conducirá a fortalecer y renovar la

organización IPS para que tenga un adecuado cumplimiento de la normatividad e igualmente

pueda ajustar el instrumento de acuerdo a las competencias y a la gestión estratégica de la

organización.

También es importante hacer recomendación sobre el trabajo de las competencias

funcionales y su uso apropiado, para ello se puede ir al SENA o consultar la página virtual de

esta entidad, para que se ilustren sobre de los procedimientos que deben seguirse para la

capacitación de las competencias a la persona que se desempeña como gestor de recursos

humanos.

Percepción de la evaluación de desempeño en una IPS 42

Referencias

AUBREY, Daniels. Gerencia del desempeño. Mc Graw Hill de Management. 1993.

CHIAVENATO, Idalberto. Administración de los recursos humanos. Ed. Mc Graw Hill. 2da

edición 1994.

DOLAN, Simón L, Valle Cabrera Ramón, Jackson Susan E., Shuler Randall S. La Gestión de los

 Recursos Humanos. 3 ed. México, Mc Graw Hill. 2007.

MAGER Robert, Pipe Peter. Como analizar y Mejorar el rendimiento de las personas. Ed.

Gestión 2000. Barcelona 2002.

NASH, Michael. Como incrementar la productividad del recurso humano. Ed. Norma 1988

SERNA GÓMEZ, Humberto. ¿Cómo medir la satisfacción de clientes? Teoría, estrategias y

metodología. Monografías de Administración. Sexta Impresión, Enero 2007.

TORO ÁLVAREZ, Fernando. Desempeño y productividad. Contribuciones de la sicología

ocupacional. 2 ed. Medellin, Colombia. Cincel Ltda. 1999.

WRITER, William B. Jr. y Davis Heith. Administración de personal y recursos humanos. Ed.

Mc Graw Hill .1991.

Percepción de la evaluación de desempeño en una IPS 43

Anexos

ANEXO 1

Usted deberá Contestar cada pregunta, otorgándole una calificación a cada una de 1, 3, 5; o NA

según lo estime, además le pedimos el favor de opinar sobre lo que usted considere de cada

pregunta, Por favor recuerde ser muy sincero al contestar.

Escala de calificación:

Se consideró una escala de 1 a 5 de la siguiente manera

1. Insatisfecho

3 .Medianamente satisfecho

5 .Satisfecho

NA No Aplica (También puede usarse en el caso de que no quiera dar una respuesta)

Encuesta

1. Experimenta usted un claro conocimiento de que es la evaluación de desempeño, y que

objetivo cumple dentro de su organización?

1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica.

Opine: --

2. ¿Después de aplicársele la evaluación de desempeño en la organización usted se siente?

1 .Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica.

Opine --

3. ¿La evaluación de desempeño en la organización se hace anualmente, Considera usted es

adecuado este tiempo?

1 .Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica.

Opine ----- ---

Percepción de la evaluación de desempeño en una IPS 44

4. ¿Estima que se le comunican a usted en forma clara y precisa los objetivos y competencias

que se le evaluaran antes de la aplicársele el instrumento de evaluación?

1 .Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine:--

5. ¿Percibe usted que la aplicación de la evaluación de desempeño es utilizada como instrumento

de mejora continua en la organización?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine: ---

6. ¿Considera usted que se le informa sobre los resultados de su evaluación en forma precisa,

clara y oportuna, para de esta manera poder buscar el cumplimiento de los objetivos y un

buen desempeño de su labor?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine: --

7. ¿Experimenta usted que su evaluador tiene un buen manejo, conocimiento y dominio del

instrumento de evaluación de desempeño y su aplicación?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine:--

8. ¿Aprecia que la evaluación de desempeño contribuye a la motivación de su puesto de trabajo

y que está conectada a las valoraciones justas y diferenciadoras?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine: --

9. ¿Descubre usted que en la retroalimentación que su jefe o evaluador le da, sobre los

resultados de la evaluación, le sirven o ayudan para superar los aspectos menos favorables y

un reconocimiento sobre lo positivo?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine:--

Percepción de la evaluación de desempeño en una IPS 45

10. ¿Explora usted que La evaluación de desempeño de la organización es un elemento que

contribuye a mejorar las competencias de su labor y a potencializar el crecimiento profesional

dentro de esta?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine: --

11. ¿Qué sensación advierte usted actualmente respecto a la evaluación de desempeño y su

aplicación, como medición de su labor y como instrumento que permite mejora continua, y

fortalecimiento de las competencias que se poseen?

 1. Insatisfecho 3 .Medianamente satisfecho 5 .Satisfecho NA. No Aplica

Opine: --

--

Percepción de la evaluación de desempeño en una IPS 46

ANEXO 2

COMPETENCIAS COMUNES ASOCIADAS A LOS SERVIDORES PÚBLICOS DENTRO DE

LA IPS

COMPETENCIA DEFINICIÓN CONDUCTAS ASOCIADAS

Orientación a resultados

Realiza las funciones y cumple

con los compromisos

organizacionales con eficacia y

calidad.

 Cumple con oportunidad en función a

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 necesarias para

alcanzar los objetivos propuestos,

enfrentando los obstáculos que se le

presentan.

Orientación al usuario

Dirigir las decisiones y acciones a

la satisfacción de las necesidades

e intereses de los usuarios de

conformidad con las

responsabilidades públicas

asignadas a la entidad

 Atiende y valora las necesidades de los

usuarios.

 Considera las necesidades de los usuarios,

al atender los requerimientos de servicios.

 Da respuesta oportuna a las necesidades

de los usuarios, de conformidad con los

servicios que ofrece la entidad.

 Establece diferentes canales de

comunicación con el usuario para conocer

sus necesidades, respondiendo a estas

oportunamente.

 Reconoce la importancia de su trabajo

frente a las necesidades del usuario.

Transparencia

Hacer uso responsable y claro de

los recursos públicos, eliminando

cualquier discrecionalidad

indebida en su utilización.

 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

donde labora.

 Demuestra imparcialidad en sus

decisiones.

 Ejecuta sus funciones con base a 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 de la Entidad.

 Promueve las metas de la entidad y

respeta sus normas.

 Antepone las necesidades de la entidad a

sus propias necesidades.

 Apoya a la entidad en situaciones difíciles.

 Demuestra sentido de pertenencia en todas

sus actuaciones.

Percepción de la evaluación de desempeño en una IPS 47

COMPETENCIAS COMPORTAMENTALES POR NIVEL JERÁRQUICO

NIVEL PROFESIONAL

COMPETENCIA DEFINICIÓN CONDUCTAS ASOCIADAS

Aprendizaje Continuo

Adquirir y desarrollar

constantemente conocimientos,

destrezas y habilidades, con el fin

de mantener altos estándares de

eficacia organizacional

 Aprende de la experiencia de

otros y de la propia.

 Se adapta y aplica nuevas

tecnologías que se implanten en

la entidad.

 Aplica el conocimiento adquirido

a los desafíos que se presentan en

la ejecución de su trabajo.

 Profundiza en los temas de su

entorno o área de desempeño.

 Reconoce las propias

limitaciones y las necesidades de

mejorar en su preparación.

 Asimila nueva información y la

aplica correctamente.

Experticia Profesional

Aplicar el conocimiento

profesional en la resolución de

problemas y transferirlo a su

entorno laboral.

 Analiza de un modo sistemático y

racional los aspectos del trabajo,

basándose en información

relevante.

 Aplica reglas básicas y conceptos

complejos aprendidos.

 Clarifica datos o situaciones

complejas.

 Planea, organiza y ejecuta

múltiples tareas tendientes a

alcanzar resultados

institucionales.

Trabajo en equipo y

colaboración

Trabajar con otros de forma

conjunta y de manera

participativa, integrando esfuerzos

para la consecución de metas

institucionales comunes

 Comparte en distintas situaciones

y comparte información.

 Aporta sugerencias, ideas y

opiniones.

 Expresa expectativas positivas

del equipo o sus miembros.

 Establece diálogo directo con los

miembros del equipo, lo cual

permite compartir información e

ideas en condiciones de respeto y

cordialidad.

 Respeta criterios dispares y

distintas opiniones del equipo.

Creatividad e innovación

Generar y desarrollar nuevas

ideas, conceptos, métodos y

soluciones.

 Ofrece respuestas alternativas.

 Aprovecha las oportunidades y

problemas para dar soluciones

novedosas.

 Desarrolla nuevas formas de

hacer e implanta nuevas

tecnologías.

 Inicia acciones para superar los

obstáculos y superar metas

específicas.

Percepción de la evaluación de desempeño en una IPS 48

NIVEL ASISTENCIAL

COMPETENCIA DEFINICIÓN CONDUCTAS ASOCIADAS

Manejo de la información

Manejar con respeto la

información de los usuarios e

institucional que posee

 Evade temas que indagan sobre

información confidencial.

 Recoge información imprescindible

para el desarrollo de la tarea.

 Organiza y guarda de forma

adecuada la información a su

cuidado, teniendo en cuenta las

normas legales y de la entidad.

 No hace pública información de los

usuarios, laboral o de las personas

que pueda afectar a alguna de estas.

 Es capaz de discernir que es

público y que no.

 Transmite información oportuna y

objetiva.

Adaptación al cambio

Enfrentarse con flexibilidad y

versatilidad a situaciones nuevas

para aceptar los cambios positiva

y constructivamente.

 Acepta y se adapta fácilmente a los

cambios.

 Responde al cambio con

flexibilidad.

 Promueve el cambio.

Disciplina

Adaptarse a las políticas

institucionales y buscar

información de los cambios en la

autoridad competente

 Acepta instrucciones aunque

difiera de ellas.

 Realiza las tareas del puesto de

trabajo.

 Acepta la supervisión constante.

 Realiza funciones orientadas a

apoyar las acciones de otros

miembros de la entidad.

Relaciones interpersonales

Establecer y mantener relaciones

de trabajo, amistosas y positivas,

basadas en la comunicación

abierta y fluida y en el respeto por

los demás

 Escucha con interés a las personas

y capta las preocupaciones,

intereses y necesidades de los

demás.

 Transmite eficazmente las ideas,

sentimientos e información a los

usuarios y al personal interno de la

entidad.

Percepción de la evaluación de desempeño en una IPS 49

COMPETENCIAS SUGERIDAS PARA LA ORGANIZACIÓN

COMPETENCIA DEFINICIÓN CONDUCTAS ASOCIADAS

Flexibilidad

Es la habilidad de adaptarse y

trabajar en situaciones variadas y

con personas y grupos diversos.

Supone entender y valorar

posturas distintas o puntos de

vista encontrados, adaptando su

propio enfoque a medida que la

situación cambiante lo requiera y

cambiar, aceptando fácilmente los

cambios en la organización o los

cambios en las responsabilidades

de su puesto.

 Reconoce la validez de otros

puntos de vista.

 Adapta las acciones para

acompañar los objetivos a largo

plazo de la organización.

 Adapta su táctica a cada situación.

Cambia su comportamiento para

ajustarse a la situación.

 Realiza cambios a corto plazo que

responden a las necesidades de la

organización.

 Hace adaptaciones pequeñas o a

corto plazo, en su organización en

respuesta a las necesidades de su

organización.

 Hace adaptaciones grandes o a

largo plazo

Iniciativa

Tener iniciativa implica una

preferencia a actuar. Quienes

poseen esta competencia anticipan

los problemas que puedan surgir e

inician acciones para superar los

obstáculos y alcanzar metas

específicas.. La anticipación

mencionada en la escala de esta

competencia, se refiere al

reconocimiento perceptivo,

espontáneo y no programado de

los problemas y oportunidades

que surgirán y a la forma de

actuar para enfrentarlos.

 Completa sus tareas sin supervisión

constante.

 Reconoce las oportunidades y actúa

para capitalizarlas. Se enfrenta con

los problemas.

 Es decidido frente a una crisis.

Actúa rápido y con decisión frente

a situaciones de crisis en vez de

esperar a que el problema se

resuelva por sí solo.

 Crea oportunidades o minimiza

problemas potenciales que puedan

surgir en el corto plazo,

 Se anticipa y prepara para

aprovechar una oportunidad

específica o para enfrentar un

problema que no es tan obvio para

los demás y que tendrá lugar en el

mediano plazo. Actúa para crear

una oportunidad y evitar una crisis

futura.

Percepción de la evaluación de desempeño en una IPS 50

ANEXO 3

INSTRUMENTO DE EVALUACIÓN DE DESEMPEÑO USADO EN LA ENTIDAD

PRESTADORA DE SERVICIOS.

FORMULARIO “1”

PROGRAMA PERSONAL DE DESEMPEÑO EN EL CARGO

(Artículos 53 y 54)

01. GRADO

02 ESPECIAL

03. APELLIDOS Y NOMBRES

04. CC

CÓDIGO:

05. GRADO

 06 CARGO

07. APELLIDOS Y NOMBRES DEL EVALUADOR

08. UNIDAD

09. CARGO DEL EVALUADO

10. ENUMERE SUS FUNCIONES Y RESPONSABILIDADES SIGNIFICATIVAS EN EL CARGO

11. ME COMPROMETO A ALCANZAR LOS SIGUIENTES OBJETIVOS ESPECÍFICOS

12. FIRMA DEL EVALUADOR:

13. FIRMA EVALUADO

14. ADICIONES Y/O MODIFICACIONES AL PROGRAMA

Percepción de la evaluación de desempeño en una IPS 51

EVALUACIÓN AL FINAL DEL PERIODO

15. ENUMERE LOS OBJETIVOS ALCANZADOS Y LOS LOGROS MAS SIGNIFICATIVOS

16. CONCEPTOS DEL EVALUADOR

17. FIRMA DEL EVALUADO 18. FIRMA DEL EVALUADOR

OBSERVACIÓN: ESTE FORMULARIO NO ADMITE ANEXOS

Percepción de la evaluación de desempeño en una IPS 52

FORMULARIO “2”

PROGRAMA PERSONAL DE DESEMPEÑO EN EL CARGO

(Artículo 53 y 54)

01.

GRADO

02. ARMA O

ESPECIALIDAD

03. APELLIDOS Y NOMBRES

04. C.

CÓDIGO :

05. UNIDAD U ORGANIZACIÓN

06. AÑO

07. CARGO ACTUAL

08. FECHA 09.

ANOTACIONES

10. ENTERADO

DÍA

MES

DÍA

MES

 APERTURA
En la presente fecha se abre folio de evaluación

por periodo calificable

CAPACITACIÓN

ANOTACIÓN POSITIVA

CIERRE
Se realiza cierre de folio de vida por termino de

lapso evaluable

Percepción de la evaluación de desempeño en una IPS 53

FORMULARIO “3”

EVALUACIÓN DEL PERSONAL

(Artículos 70 y 71)

SECCIÓN IDENTIFICACIÓN

01.

CATEGORÍA

02. ESPECIALIDAD

.

03. APELLIDOS Y NOMBRES DEL

EVALUADO

04. CC.

CÓDIGO:

05. GRADO

06. CARGO

06 APELLIDOS Y NOMBRES DEL EVALUADOR

08. GRADO

09 CARGO

10 APELLIDOS Y NOMBRES DEL REVISOR

11. UNIDAD Y ORGANIZACIÓN

12 LAPSO

13 TIEMPO DE

PERMANENCIA EN LA

CATEGORÍA.

________ AÑOS

_________MESES

SECCIÓN II EVALUACIÓN

 E D C B A

INDICADORES DEFICIENTE REGULAR CALIDAD EXIGIDA

SUPERIOR MUY SUPERIOR

01. CONDICIONES

ESPECIALES

02. MORAL

03. PREPARACIÓN

04. ESPÍRITU DE

SUPERACIÓN

05. ADMINISTRACIÓN

06. DESEMPEÑO DEL

CARGO

Percepción de la evaluación de desempeño en una IPS 54

SECCIÓN III PROYECCIÓN DEL EVALUADO

01. El EVALUADO TIENE CONDICIONES PARA CONTINUAR AL SERVICIO DE LA

ORGANIZACIÓN SI NO

02. EL EVALUADO TIENE LOS MÉRITOS PARA SER PROMOVIDO SI NO

02 SUSTENTACIÓN

04. LUGAR Y FECHA

05. FIRMA DEL EVALUADOR

CÓDIGO

SECCIÓN IV REVISIÓN Y CLASIFICACIÓN

01. REVISOR

 ACUERDO DESACUERDO

02. SUSTENTACIÓN

03 CLASIFICACIÓN

 SUPERIOR CALIDAD EXIGIDA

INFERIOR

EN LETRAS

__

LUGAR Y FECHA FIRMA REVISOR

CÓDIGO

Percepción de la evaluación de desempeño en una IPS 55

SECCIÓN V NOTIFICACIÓN DE LA EVALUACIÓN

01. HE LEÍDO MI EVALUACIÓN Y CLASIFICACIÓN Y ME DECLARO

CONFORME

EN CASO DE RECLAMO DEBE INTERPONERLO ANTES DE 10 DÍAS

INTERPONER RECLAMO

___ __

 LUGAR Y FECHA FIRMA DEL EVALUADO

02 DECISIÓN SOBRE RECLAMOS

___ __

 LUGAR Y FECHA FIRMA DEL EVALUADO

Percepción de la evaluación de desempeño en una IPS 56

ANEXO 4

INSTRUMENTO DE EVALUACIÓN DE DESEMPEÑO SUGERIDO COMO MODELO PARA

GENERAR CAMBIOS EN EL EXISTENTE EN LA IPS

FORMATO DE OBJETIVOS

FORMATO No. ________

Cuando se deban modificar o adicionar objetivos ya definidos se rescribirá directamente sobre el

texto correspondiente. La adición también se realizará directamente sobre este documento. (En

cualquier caso éste documento deberá ser impreso y firmado nuevamente por las partes).

 FECHA: Señale con X

según sea el

caso

 DEFINICIÓN MODIFICA-

CIÓN

 ADICIÓN ADICIÓN Y

MODIFICACIÓN

1. DATOS

PERSONALES Y

LABORALES DEL

EVALUADO

NOMBRE

FUNCIONARIO

CARGO

ÁREA

2. DATOS DEL

EVALUADOR

NOMBRE

FUNCIONARIO

CARGO

ÁREA

1 OBJETIVO PONDERACIÓN % DE CUMPLIMIENTO RANGO DE

DESEMPEÑO

ACTIVIDADES PLAZO DE CADA

ACTIVIDAD

RECURSOS TÉCNICOS, FÍSICOS,

ECONÓMICOS

APOYO

REQUERIDO

2 OBJETIVO PONDERACIÓN % DE CUMPLIMIENTO RANGO DE

DESEMPEÑO

Percepción de la evaluación de desempeño en una IPS 57

ACTIVIDADES PLAZO RECURSOS APOYO

REQUERIDO

1 TAREA PONDERACIÓN % DE CUMPLIMIENTO RANGO DE

DESEMPEÑO

ACTIVIDADES PLAZO RECURSOS APOYO

REQUERIDO

2 TAREA PONDERACIÓN % DE CUMPLIMIENTO RANGO DE

DESEMPEÑO

ACTIVIDADES PLAZO RECURSOS APOYO

REQUERIDO

5. COMENTARIOS

DEL EVALUADO

FORMATOS METAS Y COMPA

6. COMENTARIOS

DEL EVALUADOR

7. FIRMAS

 Evaluado Evaluador Fecha

Percepción de la evaluación de desempeño en una IPS 58

FORMATO DE COMPETENCIAS

FORMATO No. ________

Cuando se deban modificar o adicionar competencias laborales ya definidos se rescribirá directamente sobre el texto

correspondiente. La adición también se realizará directamente sobre este documento. (En cualquier caso éste documento

deberá ser impreso y firmado nuevamente por las partes).

 FECHA: Señale con X

según sea el

caso

 DEFINICIÓN MODIFICACIÓ

N

 ADICIÓN ADICIÓN Y

MODIFICACIÓN

1. DATOS

PERSONALES Y

LABORALES DEL

EVALUADO

NOMBRE

FUNCIONARIO

CARGO

ÁREA

2. DATOS DEL

EVALUADOR

NOMBRE

FUNCIONARIO

CARGO

ÁREA

1 FACTORES O

HABILIDADES

COMPORTAMIENTOS ESPERADOS PONDERACIÓN

1 FACTORES O

HABILIDADES

COMPORTAMIENTOS ESPERADOS PONDERACIÓN

1 FACTORES O

HABILIDADES

COMPORTAMIENTOS ESPERADOS PONDERACIÓN

Percepción de la evaluación de desempeño en una IPS 59

PLAN DE MEJORAMIENTO

5. COMENTARIOS

DEL EVALUADO

6. COMENTARIOS

DEL EVALUADOR

7. FIRMAS

 Evaluado Evaluador Fecha

Percepción de la evaluación de desempeño en una IPS 60

FORMATO DE EVALUACIÓN DE DESEMPEÑO NIVEL PROFESIONAL

FORMATO No. ________

 EVALUACIÓN CON CORTE Enero - Junio Año _______

 Julio - Diciembre

1. DATOS PERSONALES Y

LABORALES DEL EVALUADO

NOMBRE EVALUADO

CARGO

ÁREA

JEFE INMEDIATO QUE EVALÚA

EVALUACIÓN DE DESEMPEÑO OBJETIVOS

OBJETIVO 1 CALIFICACIÓN OBSERVACIONES

OBJETIVO 2 CALIFICACIÓN OBSERVACIONES

OBJETIVO 3 CALIFICACIÓN OBSERVACIONES

OBJETIVO 4 CALIFICACIÓN OBSERVACIONES

EVALUACIÓN DE DESEMPEÑO COMPETENCIAS

COMPETENCIA 1 CALIFICACIÓN OBSERVACIONES

Aprendizaje continuo

Percepción de la evaluación de desempeño en una IPS 61

COMPETENCIA 2

CALIFICACIÓN

OBSERVACIONES

Experticia Profesional

COMPETENCIA 3 CALIFICACIÓN OBSERVACIONES

Trabajo en equipo y colaboración

COMPETENCIA 4 CALIFICACIÓN OBSERVACIONES

Creatividad e innovación

 TOTAL

EVALUA

CIÓN

5. COMENTARIOS DEL

EVALUADO

6. COMENTARIOS DEL

EVALUADOR

6. FIRMAS

 Evaluado Evalua

dor

 Fecha

Percepción de la evaluación de desempeño en una IPS 62

FORMATO DE EVALUACIÓN DE DESEMPEÑO NIVEL ASISTENCIAL

FORMATO No. ________

 EVALUACIÓN CON CORTE Enero - Junio Año _______

 Julio - Diciembre

1. DATOS PERSONALES Y

LABORALES DEL EVALUADO

NOMBRE EVALUADO

CARGO

ÁREA

JEFE INMEDIATO QUE EVALÚA

EVALUACIÓN DE DESEMPEÑO OBJETIVOS

OBJETIVO 1 CALIFICACIÓN OBSERVACIONES

OBJETIVO 2 CALIFICACIÓN OBSERVACIONES

OBJETIVO 3 CALIFICACIÓN OBSERVACIONES

OBJETIVO 4 CALIFICACIÓN OBSERVACIONES

EVALUACIÓN DE DESEMPEÑO COMPETENCIAS

COMPETENCIA 1 CALIFICACIÓN OBSERVACIONES

Manejo de la información

Percepción de la evaluación de desempeño en una IPS 63

COMPETENCIA 2

CALIFICACIÓN

OBSERVACIONES

Adaptación al cambio

COMPETENCIA 3

CALIFICACIÓN

OBSERVACIONES

Disciplina

COMPETENCIA 4 CALIFICACIÓN OBSERVACIONES

Relaciones interpersonales

 TOTAL

EVALUA

CIÓN

5. COMENTARIOS DEL

EVALUADO

6. COMENTARIOS DEL

EVALUADOR

6. FIRMAS

 Evaluado Evalua

dor

 Fecha

Percepción de la evaluación de desempeño en una IPS 64

FLUJOGRAMAS

A continuación se muestra un flujograma por etapas que permite identificar con más claridad las partes

del proceso de evaluación del desempeño, como funciona y sus responsables.

FLUJOGRAMA ETAPA 1

DESCRIPCION RESPONSABLE

Inicio del Proceso

Definir las actividades claves y los objetivos prioritarios del área Funcionarios

Establecer un número limitado de objetivos, sean alcanzables y retadores de la IPS

Los objetivos deben corresponden al impacto del área en la organización y la planeación estratégica

De acuerdo con las funciones asignadas, elabora un listado de los objetivos que se propone alcanzar Funcionarios

los recursos necesarios para cumplirlos, el apoyo que requiere del jefe inmediato, sus compañeros y de la IPS

de la organización

La Dirección de Talento Humano, monitorea y apoya a todos los funcionarios, en el establecimiento Dirección

de objetivos y competencias. de T.H.

Debe acordarse sitio, fecha y duración. Es un espacio de diálogo y concertación, teniendo en cuenta Evaluador y

que el objetivo es lograr acuerdos en la fijación de tareas y planes de desarrollo a cumplir durante un Evaluado

determinado período.

El evaluador y evaluado establecen acuerdos referente a los objetivos a cumplir durante el período Evaluador y

y el plan de desarrollo personal. Se indicadores de gestión, rango de desempeño, actividades que Evaluado

se realizarán, plazo de cada actividad, los recursos y apoyos requeridos.

Igualmente se establece la ponderación de cada objetivo y cada competencia o habilidad a evaluar Evaluador y

durante el período. Evaluado

Una vez se tienen establecidos los objetivos, competencias y valores porcentuales, se diligencian los Evaluador y

DILIGENCIAR FORMATO formatos diseñados. Una vez diligenciados se firman tanto por el evaluador como por el evaluador. Evaluado

Primera Copia: Evaluador Evaluador y

Segunda Copia: Evaluado Evaluado

ARCHIVO FORMATOS Tercera Copia: Hoja de vida del funcionario Dirección de

de T.H.

La Dirección de Talento Humano, revisa que se hayan diligenciado los formatos correctamente Dirección

de T.H.

ACTIVIDAD

CONTROL

CONTROL

Primera

Fase

INFORMACION

ENTREVISTA

ACUERDOS

ACUERDOS

INICIO

EVALUADOR

PREPARA

INFORMACION

EVALUADO

PREPARA

Percepción de la evaluación de desempeño en una IPS 65

FLUJOGRAMA ETAPA 2

Antes de finalizar la entrevista de acuerdos, se debe dejar establecidas las fechas de seguimiento a Evaluador y

los objetivos y plan de desarrollo, para realizar los ajustes que sean necesarios. Evaluado

En las fechas de revisión a los acuerdos, se establece si se requiere de modificación Evaluador y

SI Si se va al paso de acuerdos y se realiza nuevamente el procedimiento Evaluado

No, se continua con el proceso de evaluación en la fecha establecida

NO

La Dirección de Talento Humano, monitorea que todas las áreas tengan los formatos para Dirección

realizar la evaluación de T.H.

Tanto el Evaluador como el evaluado alistan el formato de acuerdos y elaboran un listado de temas Evaluador y

a revisar durante la evaluación del período. Evaluado

Se concerta la fecha, sitio y hora para efectuar la evaluación, de acuerdo con las fechas establecidas Evaluador y

por la Corporación Evaluado

En la evaluación se revisan los objetivos, las actividades y los plazos establecidos inicialmente, se Evaluador y

llega a un acuerdo sobre el logro obtenido y el Evaluador presenta a evaluado la calificación que Evaluado

obtiene en cada objetivo y competencia.

Se establece si hay acuerdo en la calificación obtenida Evaluador y

NO Si, se continua con el proceso Evaluado

No, se revisa nuevamente el logro de los objetivos y competencias, presentando cada uno sus puntos

de vista y continua el proceso.

SI

Se diligencia el formato de evaluación y se anotan las observaciones de evaluador y evaluado si Evaluador y

existen. Evaluado

Se firma el documento por los participantes de la evaluación

La Dirección de Talento Humano, revisa que los formatos estén diligenciados correctamente Dirección

de T.H.

Primera Copia: Evaluador Evaluador y

Segunda Copia: Evaluado Evaluado

Tercera Copia: Folio de vida del funcionario Dirección

de T.H.

CONTROL

Segunda

Fase

EVALUACION

EXISTE ACUERDO

DILIGENCIAMIENTO

FORMATO

ARCHIVO FORMATO

CONTROL

MODIFICACION

ACUERDOS

ALISTAMIENTO

FORMATOS

ENTREVISTA DE

EVALUACION

ACUERDO

SEGUIMIENTO

Percepción de la evaluación de desempeño en una IPS 66

FLUJOGRAMA ETAPA 3

La Dirección de Talento Humano consolida todas las evaluaciones de los funcionarios de la Dirección

Corporación de T.H.

La Dirección de Talento Humano revisa las calificaciones obtenidas por los funcionarios y establece Dirección

quien aprobo y quien perdió la evaluación. de T.H.

La Coordinación de Talento Humano, con base en los resultados obtenidos elabora y presenta el Dirección

informe a la Dirección Ejecutiva, para tomar las acciones pertinentes. de T.H.

Se establece si el funcionario aprobó o no la evaluación de desempeño Dirección

SI Si aprobó, se archiva en la hoja de vida. de T.H.

No aprobó, se revisan las observaciones dadas por el evaluador y evaluado y se cita a entrevista tanto

al evaluador como al evaluado para elaborar el plan de desarrollo

NO

La Dirección de Talento Humano, cita al evaluador y evaluado para determinar el motivo por el Evaluador y

cual no aprobó la evaluación y conjuntamente elaboran el plan de seguimiento. Evaluado

Dirección

de T.H.

La Dirección de Talento Humano presenta a la Dirección operativa el plan de seguimiento y las Dirección

actividades a realizar para mejorar el desempeño del funcionario de T.H.

Dir. Operativa

Se establecen nuevamente los acuerdos tanto de objetivos y competencias a monitorear y se fijan Evaluador y

las fechas de control para el próximo período Evaluado

Coordinación

de T.H.

Una vez efectuada la evaluación de desempeño, se fijan nuevamente en el formato, los acuerdos de Evaluador y

objetivos y competencias a evaluar en el próximo período Evaluado

Inicia nuevamente el proceso.

Evaluador y

Primera Copia: Evaluador Evaluado

Segunda Copia: Evaluado Dirección

Tercera Copia: Folio de vida del funcionario de T.H.

Fin del proceso

FORMATOS

ARCHIVO FORMATO

FIN

EVALUACION

REVISION DE LA

EVALUACION

Tercera

Fase

ACUERDOS

DILIGENCIAMIENTO

INFORME

APROBO

ENTREVISTA DE

SEGUIMIENTO

ELABORACION DEL

PLAN DE SEGUIMIENTO

CONSOLIDACION

ELABORACION DEL

