

DISEÑO DE PERFILES POR COMPETENCIAS

Diseño de Perfiles por Competencias Específicas Área Administrativa

Sanatorio de Agua de Dios E.S.E

Yolima Cardona Gallo

Sindy Carolina Duarte Pulido

Diana Marcela Roa Baquero

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas - Administrativas

Especialización en Gerencia de Recursos Humanos

Bogotá D.C., 2013

DISEÑO DE PERFILES POR COMPETENCIAS.

Diseño de Perfiles por Competencias Específicas Área Administrativa

Sanatorio de Agua de Dios E.S.E

Yolima Cardona Gallo

Sindy Carolina Duarte Pulido

Diana Marcela Roa Baquero

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

Helder Barahona Urbano
1

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas - Administrativas

Bogotá, D.C., 2013

1
 Asesor de proyecto de grado. Candidato a Dr. Business of Administration, Swiss Management Center University.

DISEÑO DE PERFILES POR COMPETENCIAS.

Nota de aceptación

Presidente del jurado

 Jurado

 Jurado

 Jurado

Bogotá, _______de_______2013

DISEÑO DE PERFILES POR COMPETENCIAS.

Agradecimientos

A Dios por permitirnos llegar hasta este punto y por brindarnos la salud y los medios

económicos para lograr los objetivos propuestos; a él ante todo por damos profundos

agradecimientos por su infinita bondad y amor.

A nuestros padres por su ayuda, apoyo y comprensión; a ellos que nos enseñaron a

enfrentar las adversidades, sin perder nunca la esperanza y la fortaleza para no desfallecer en

el intento; además porque nos dieron e inculcaron todo lo que somos; por forjar en nosotros

valores y principios que nos han servido en cada momento de nuestras vidas.

 A todos nuestros profesores de la Especialización en Gerencia de Recursos Humanos

por su apoyo y motivación para la culminación de nuestros estudios profesionales; a ellos

quienes impartieron en nosotros los conocimientos requeridos para la elaboración de la tesis y

la culminación de materias; en especial al Doctor Helder Barahona, quien nos ayudó con sus

asesorías y solución de dudas presentadas en la elaboración de este trabajo.

DISEÑO DE PERFILES POR COMPETENCIAS.

Contenido

Resumen.

Introducción

Antecedentes del Problema .. 5

Competencias Laborales en la Administración Pública Colombiana. .. 5

Experiencia exitosa en el sector salud. ... 5

Experiencia en la entidad objeto de estudio. .. 5

Planteamiento del Problema ... 6

Pregunta de investigación. .. 7

Justificación. ... 8

Alcance ... 10

Limitaciones ... 11

Objetivos .. 12

Objetivo General. .. 12

Objetivos Específicos ... 13

Marco de Referencia .. 13

Marco Teórico .. 13

Principales exponentes de la historia. ... 14

Tipos de Competencias. .. 15

Enfoques de la gestión por competencias ... 17

Perfil por competencias. .. 18

Marco conceptual. .. 21

Marco Geográfico ... 22

Marco Institucional ... 23

Referente legal. .. 28

Diseño Metodológico. .. 31

Tipo de Investigación ... 31

Descripción de los métodos utilizados. ... 31

1.1. Análisis Ocupacional ... 31

1.2. Análisis Funcional (Mapas Funcionales) ... 31

Técnicas utilizadas en la recolección de datos. .. 32

Cuestionario .. 32

Participantes.. 33

DISEÑO DE PERFILES POR COMPETENCIAS.

Etapas de desarrollo ... 39

Etapa I ... 39

1.1 Análisis Ocupacional. ... 39

1.2. Construcción Mapas funcionales del área administrativa. ... 39

Etapa II. ... 40

Construcción de perfiles. .. 40

Resultados .. 40

Identificación de las competencias específicas de los 20 cargos asociados al área administrativa

e identificación de los actores claves. ... 41

Análisis Ocupacional (Ver Anexos B -T, Análisis Ocupacional 20 cargos área

administrativa) .. 41

Diseño de Mapas funcionales Área Administrativa del Sanatorio de Agua de Dios E.S.E ... 51

Perfiles por competencias de los 20 cargos del área administrativa del Sanatorio de Agua de

Dios E.S.E (Ver Anexo AC-AS) .. 56

Conclusiones .. 59

Referencias. .. 61

DISEÑO DE PERFILES POR COMPETENCIAS.

Listado de figuras.

Figura 1.Formato Perfil por competencias __ 19

Figura 2. Mapa Geográfico de Agua de Dios __ 22

Figura 3. Logo símbolo del Sanatorio de Agua de Dios. _______________________________ 23

Figura 4.Mapa de Procesos Institucional ___ 26

Figura 5. Organigrama ___ 27

Figura 6. Distribución por Género del personal del área Administrativa del Sanatorio de Agua

de Dios E.S.E. ___ 34

Figura 7. Nivel educativo de los funcionarios del área Administrativa del Sanatorio de Agua de

Dios E.S.E . __ 36

Figura 8. Edades de los funcionarios del área administrativa del Sanatorio de Agua de Dios E.S.E

 __ 37

Figura 9. Tiempo de servicio de los funcionarios del área administrativa en el Sanatorio de Agua

de Dios E.S.E. . ___ 38

Figura 10. Proceso identificación competencias laborales. _____________________________ 46

Figura 11. Proceso Competencias 4 pasos. __ 53

Figura 12. Estructura gramatical propósito ___ 54

Figura 13. Estructura gramatical funciones y subfunciones _____________________________ 54

DISEÑO DE PERFILES POR COMPETENCIAS.

Listado de Tablas.

Tabla 1.Cargos en la Planta de personal área administrativa del Sanatorio de Agua de Dios E.S.E

 .. 11

Tabla 2.Cargos Por Niveles Asociados al área Administrativa del Sanatorio de Agua de Dios

E.S.E por nivel jerárquico. ... 34

Tabla 3.Distribución de los participantes por Género del área Administrativa del Sanatorio de

Agua de Dios E.S.E .. 34

Tabla 4.Nivel educativo de los funcionarios del área Administrativa del Sanatorio de Agua de

Dios E.S.E .. 35

Tabla 5.Distribución etarea de los funcionarios del área administrativa del Sanatorio de Agua de

Dios E.S.E .. 36

Tabla 6.Tiempo de Servicios de los funcionarios del área administrativa en el Sanatorio de Agua

de Dios E.S.E ... 37

Tabla 7. ... 42

Tabla 8.Actores Claves del área administrativa. .. 47

Tabla 9.Conformación los 6 Equipos Técnicos Área Administrativa Sanatorio de Agua de Dios.

 .. 49

DISEÑO DE PERFILES POR COMPETENCIAS. 1

Diseño de Perfiles por Competencias Específicas Área Administrativa

Sanatorio de Agua de Dios E.S.E

DISEÑO DE PERFILES POR COMPETENCIAS. 2

Resumen

El presente trabajo de grado se elaboró para el Sanatorio de Agua de Dios E.S.E con el propósito

de generar un valor agregado en la gestión del talento humano por competencias en el sector

público - salud , se diseñaron (20) perfiles por competencias específicas de los cargos del área

administrativa, siguiendo estas etapas : primera etapa el análisis ocupacional de los cargos para

definir su propósito ,funciones, responsabilidades, requisitos, entre otros factores ; se

construyeron (6) mapas funcionales a través de actores claves y equipos técnicos, y una

segunda etapa donde se proyectaron los perfiles por competencias de acuerdo a la normatividad

vigente que rige el empleo público colombiano. En síntesis las autoras desarrollaron los perfiles

por competencias específicas y consideran que estos deben ser revisados con una periodicidad

semestral teniendo en cuenta los cambios organizacionales y del entorno.

Palabras claves: valor agregado, gestión del talento humano por competencias, perfiles por

competencias específicas, análisis ocupacional, mapas funcionales, empleo público.

Abstract

The degree work elaborated for the Sanatorio de Agua de Dios E.S.E with the purpose of

generating a value added in the Human Resources Management Competencies in the Public

Health sector, were designed (20) profiles specific competencies of the administrative area,

following these stages: first stage the occupational analysis define the purpose, functions,

responsibilities, requirements and other factors; were built (6) functional maps through key

actors and technical teams, and a second stage where projected the competencies profiles

according to the Colombian public employment laws. In synthesis the authors developed the

competencies specific profiles and they consider which must be reviewed with a biannual rhythm

keeping in mind the organizational and environment changes.

Key words: added value, Human Resources Management Competencies, Profile specific

competencies, occupational analysis, functional maps, public employee.

DISEÑO DE PERFILES POR COMPETENCIAS. 3

Diseño de Perfiles por Competencias Específicas Área Administrativa

Sanatorio de Agua de Dios E.S.E

El diseño de perfiles basados en competencias específicas requirió de un trabajo

serio, dedicado e imparcial; dado que es una herramienta que le permite a las

organizaciones tener una base para identificar qué personas son aptas o no para

desempeñar los cargos establecidos; Así mismo genera valor agregado al trabajo ejercido

por los colaboradores y le permite a la empresa adquirir un mayor índice de productividad

laboral e incentivar sus habilidades.

Las áreas de Gestión Humana tienen la seria e indispensable labor de aportar a la

visión estratégica de las empresas y gestionar la implementación de los modelos por

competencias laborales con miras al desarrollo del talento humano calificado, motivado,

comprometido y satisfecho; en ellas se centra el compromiso con el desarrollo integral de

cada persona, que conduce a la competitividad organizacional; así como también al

cumplimiento de la misión y a la consolidación a futuro de un modelo de gestión por

competencias que evidencie la integralidad de los procesos.

Este trabajo se llevó a cabo en el Sanatorio de Agua de Dios E.S.E entidad del

Estado del orden nacional, dedicada a la prestación de servicios de salud de primer nivel

a la comunidad del Municipio de Agua de Dios y de rehabilitación a los pacientes

Hansen a Nivel Nacional; quien confía sus objetivos y planes estratégicos en un talento

humano motivado, comprometido y competente.

Ante esta visión del Talento Humano se planteó un diseño de perfiles basados en

competencias específicas, siendo el análisis ocupacional y el análisis funcional

herramientas fundamentales para determinar a fondo cómo contribuye cada puesto de

trabajo a los objetivos organizacionales.

A partir de esta información se elaboraron los perfiles por competencias específicas

de los 20 cargos asociados al área administrativa del Sanatorio de Agua de Dios E.S.E;

siendo estos fundamentales para que cada empleado pueda comprender mejor cuáles son

DISEÑO DE PERFILES POR COMPETENCIAS. 4

las responsabilidades, funciones, conocimientos, características y experiencias requeridas

para cumplir a cabalidad con los requisitos de su cargo.

DISEÑO DE PERFILES POR COMPETENCIAS. 5

Antecedentes del Problema

Competencias Laborales en la Administración Pública Colombiana.

La implementación de un Modelo por Competencias Laborales en la Administración

Pública Colombiana ha sido un proceso a largo plazo, cuya directriz legal fue dada a través

del Decreto 2539 de 2005, donde se establecieron las competencias comportamentales

comunes a todo servidor público y las distintivas para cada nivel jerárquico, aplicables a todos

los empleos de la Administración Pública en el orden nacional y territorial; este proceso ha

sido liderado por el Departamento Administrativo de la Función Pública (DAFP) y la Escuela

Superior de Administración Pública (ESAP) quienes desarrollaron la Guía Metodológica para

la Identificación y Estandarización de las Competencias Labores para los Empleos Públicos

Colombianos y establecieron mesas de concertación desde el (2006).

Como resultado de éstas mesas, se definió el mapa funcional y las normas de

competencias laborales en primera instancia de los procesos transversales (contratación,

talento humano, jurídica y servicio al ciudadano).

Es deber de cada entidad validar y ajustar a su dinámica institucional el mapa y las

unidades de competencias laborales, insumos necesarios para adoptar, ajustar o actualizar el

manual de funciones.

Experiencia exitosa en el sector salud.

A nivel Nacional en el Sector Salud, la entidad pionera en implementar un Modelo de

Gestión del Talento Humano por Competencias Laborales es Metrosalud, ubicado en la

Ciudad de Medellín, quien en el año 2010 adoptó su Manual de Funciones y Competencias

Laborales; este proceso contó con la participación de 300 servidores públicos para

documentar las competencias de la institución y las específicas de los cargos adscritos a las

unidades de negocio. El proyecto fue orientado por la Dra. Marta Eugenia Serrano consultora

del DAFP, consolidándose así como una experiencia innovadora en la gestión del talento

humano en el sector público.

Experiencia en la entidad objeto de estudio.

DISEÑO DE PERFILES POR COMPETENCIAS. 6

La temática de investigación planteada fue de interés para la entidad en el año 2010,

cuando se encontraba presentando un proyecto de modificación de planta ante el Ministerio

de Salud y la Protección Social; por lo cual se realizó un estudio técnico de cargas laborales y

se inició un estudio de perfiles, el cual no logró culminarse y solo abordó el análisis y

descripción de puestos de trabajo de los cargos asociados al área misional- salud de la

institución.

Planteamiento del Problema

DISEÑO DE PERFILES POR COMPETENCIAS. 7

Incorporar las Competencias Laborales en la Administración Pública es un

proceso complejo, puesto que en este sector es poco lo que se ha explorado; no

obstante debe existir la conciencia y la responsabilidad de transformar la gestión de

personal a una gestión por “valor”.

El Sanatorio de Agua de Dios E.S.E, no debe ser ajeno a esta realidad de

modernización y transformación y es por esto que se tomó como un reto inicial, el

diseño de los perfiles por competencias específicas del área administrativa; el cual

permitió identificar el qué hacer cotidiano de los funcionarios de la entidad y así

mismo aportar a la productividad de la organización.

La Gestión Humana es un área estratégica de la organización que requiere un

talento humano calificado, motivado, competente y comprometido con la misión y

visión; por lo tanto, es necesario que cada colaborador del área administrativa conozca

su contribución a los objetivos estratégicos y sea consciente de la importancia de sus

funciones y el cargo que ejerce.

Este trabajo se fundamentó en el manual de funciones vigente en la institución,

aunque está basado en competencias laborales, no refleja a cabalidad las funciones y

contribuciones de cada cargo (en este caso) del área administrativa puesto que en él se

plantean funciones y requisitos de los cargos a nivel general, sin tener en cuenta que éstos

son ubicados en distintas dependencias y deben ejecutar funciones diferentes. Bajo este

contexto, se hizo necesario identificar claramente las funciones de los cargos y las

habilidades, conocimientos, actitudes y responsabilidades que se requieren del servidor

público para la ejecución satisfactoria del puesto de trabajo. Por tal motivo el aporte de este

proyecto fue el diseño de los perfiles por competencias específicas de los 20 cargos del área

administrativa.

Pregunta de investigación.

DISEÑO DE PERFILES POR COMPETENCIAS. 8

¿Cuáles son las competencias específicas de los 20 perfiles de cargos asociados al área

administrativa del Sanatorio Agua de Dios E.S.E?

Justificación.

DISEÑO DE PERFILES POR COMPETENCIAS. 9

Actualmente las organizaciones requieren tener presente el entorno, el mercado y la

competitividad; es por esto que deben dar a sus “colaboradores”, un alto nivel de prioridad;

pues son ellos el eje fundamental para traducir la estrategia y encaminarla hacia el

cumplimiento de las metas; teniendo en cuenta que cada persona debe tener un adecuado

conocimiento de las funciones de su cargo y la contribución de éste a la organización.

Se consideró relevante definir el perfil adecuado de los 20 cargos del área

administrativa basados en competencias específicas, para que la organización pudiera ser más

competitiva y se propiciara el desarrollo de los colaboradores.

Fue de gran importancia realizar un aporte al diseño de los perfiles (objeto de este

trabajo) desde el sector público, puesto que éste ha sido poco explorado y en la actualidad es

visto como una oportunidad de mejoramiento y fortalecimiento institucional que propicia la

alineación del talento humano con la estrategia organizacional, generando un gran impacto

que en un futuro permitirá construir un proceso integral.

El diseño de perfiles por Competencias específicas del área administrativa apoya a la

Alta Gerencia en la toma de decisiones con base en la información que estos suministran;

por otro lado permite a los líderes de los procesos conocer con exactitud las competencias y

características propias de cada uno de los integrantes de sus grupos de trabajo y a los demás

participantes de la organización les brinda los instrumentos para realizar mejor sus funciones.

La entidad objeto de estudio fue seleccionada porque una de las integrantes del equipo

de trabajo: Diana Marcela Roa, vinculada desde hace 2 años al Sanatorio; presta sus servicios

en el área de Talento Humano; quien vio la necesidad de realizar este diseño, con el fin de

crear valor agregado a su cargo y dejar una herramienta que le sirviera a la institución para

fomentar la productividad de sus empleados.

La temática resultó útil a la entidad en cuanto a la planificación efectiva del talento

humano del área administrativa, ya que los cargos ubicados en ésta son vitales para dar soporte

y apoyo a las áreas misionales de salud de la entidad; además tenemos la convicción de que el

diseño de un puesto de trabajo erróneo, es una fuente de desmotivación, insatisfacción y baja

productividad del talento humano.

DISEÑO DE PERFILES POR COMPETENCIAS. 10

Como futuros especialistas creemos que es de gran satisfacción aplicar los

conocimientos adquiridos en el programa de Postgrado en Gerencia de Recursos Humanos en

beneficio de la entidad objeto de estudio.

Alcance

El área administrativa del Sanatorio Agua de Dios E.S.E tiene un grupo de trabajo

conformado por 34 personas, pero el diseño de perfiles por competencias específicas se

DISEÑO DE PERFILES POR COMPETENCIAS. 11

realizó a 20 cargos de la planta de personal asociados al área administrativa, los cuales están

determinados de la siguiente manera:

Tabla 1. Cargos en la Planta de personal área administrativa del Sanatorio de Agua de Dios

E.S.E

Área Cargo Código-Grado Personas Cargos

Coord.

Administrativa

Profesional

Especializado

2028-15 1 1

Auxiliar

Administrativo I

4044-12 2 2

Auxiliar

Administrativo II

4044-15 1 1

Economato Auxiliar

Administrativo

4044-15 1 1

Farmacia Auxiliar

Administrativo

4044-15 1 1

Secretario 4178-14 2 2

Facturación Auxiliar

Administrativo I

4044-15 1 1

Auxiliar

Administrativo II

4044-12 2 2

Secretario 4178-14 2 2

Cartera Secretario 4178-13 1 1

Auxiliar

Administrativo

4044-15 1 1

Mantenimiento

y Transporte

Supervisor 4220-23 1 1

Secretario 4178-14 1 1

Conductor

Mecánico

4103-13 4 1

Operario

Calificado

4169-13 5 1

Celador 4097-11 8 1

Total número de personas y cargos 34 20

Fuente: Elaboración propia

Limitaciones

- Respuesta poco oportuna a la información solicitada, por parte de los

funcionarios.

- Información sesgada por parte de los funcionarios por temor a ser evaluados

DISEÑO DE PERFILES POR COMPETENCIAS. 12

- Poca receptividad de los colaboradores en la aplicación del cuestionario en el

desarrollo del proceso

- Falta de apoyo y compromiso de los líderes de procesos y participantes.

Objetivos

Objetivo General.

DISEÑO DE PERFILES POR COMPETENCIAS. 13

Diseñar los perfiles por competencias específicas de los 20 cargos asociados al área

administrativa del Sanatorio de Agua de Dios E.S.E

Objetivos Específicos

1. Determinar las competencias específicas de los 20 cargos asociados al área

administrativa del Sanatorio de Agua de Dios E.S.E, mediante el análisis Ocupacional.

2. Identificar los colaboradores claves del área administrativa del Sanatorio de Agua

de Dios E.S.E a través de seis mapas funcionales.

3. Diseñar los 20 perfiles por competencias específicas de los cargos asociados al

área administrativa del Sanatorio de Agua de Dios E.S.E, teniendo en cuenta la normatividad

que rige el empleo público en Colombia.

Marco de Referencia

Marco Teórico

DISEÑO DE PERFILES POR COMPETENCIAS. 14

El estudio de las “Competencias” se dio en los Estados Unidos a partir del año 1973,

cuando el Departamento de Estado decidió realizarlo con el fin de mejorar en cuanto a

selección de personal se refería, pues era éste un problema de permanente preocupación; fue

entonces cuando se le encomendó este estudio a David McClelland, profesor de Harvard muy

reconocido en ese momento, como un experto en motivación; Sin embargo solo hasta el año

1974 se introduce el término “competencia” como parte de la evaluación objetiva de los

aprendizajes (British Columbia University). El término competencia es más que

conocimientos y habilidades, implica comprender el problema y accionar racional y

éticamente para resolverlo.

Principales exponentes de la historia.

El propulsor del concepto de competencia fue McClellan (1973) quien estableció una

serie de factores que diferenciaban los distintos niveles de rendimiento de los trabajadores a

partir de una serie de entrevistas y observaciones. Para determinar tales factores se centró en

las características y comportamientos de las personas que desempeñaban los empleos y no en

las descripciones tradicionales de las tareas y atributos de los puestos de trabajo.

Definiéndola desde un enfoque constructivista y complementando el trabajo realizado

por McClellan (Spencer & Spencer,1993,p.9) la conceptúan como“ característica subyacente

de un individuo que está causalmente relacionada con un estándar de efectividad y/o

performance superior en un trabajo o situación” apreciación que revela que las competencias

inciden en la manera de comportarse o pensar de una persona en diversas situaciones y

perduran razonablemente a lo largo del tiempo; según los autores las competencias presentan

cinco características fundamentales: a) las motivaciones referidas a lo que la persona piensa y

siente, aquello que le impulsa a la acción; b) los rasgos de personalidad, que tienen que ver

con características físicas y psicológicas y las respuestas que emitidas ante determinadas

situaciones; c) auto comprensión o actitudes de la persona, relacionadas con la imagen que

tiene de sí misma; d) conocimiento o información que posee en un campo específico y; e)

habilidades o capacidad para ejecutar una tarea específica.

http://es.wikipedia.org/wiki/1974
http://es.wikipedia.org/wiki/Evaluaci%C3%B3n
http://es.wikipedia.org/wiki/Aprendizaje
http://www.ubc.ca/
http://es.wikipedia.org/wiki/Competencia
http://es.wikipedia.org/wiki/Conocimiento
http://es.wikipedia.org/wiki/Habilidad
http://es.wikipedia.org/wiki/Problema

DISEÑO DE PERFILES POR COMPETENCIAS. 15

En América Latina el modelo de competencias se vislumbra gracias a Merterns (1996)

quien presentó en la ciudad de Guanajuato una versión preliminar del libro “Competencia

Laboral: Sistemas, Surgimiento y Modelos” dentro del marco del seminario internacional

“Formación basada en Competencia Laboral, situación actual y perspectivas.

En referencia a autores modernos en América Latina que hayan impulsado el modelo

de gestión por competencias Alles (2005) es la primera persona en hablar cómo se

implementa el modelo y cómo influye en los procesos administrativos del departamento de

recursos humanos pasando de un área funcional a un aliado estratégico en la gestión de

personal ; para ella la competencia es una característica de la personalidad devenida en

comportamientos que generan un desempeño exitoso en un puesto de trabajo. “Las

competencias son cualidades que permanecen subyacentes al interior del individuo, el cual

solo se hace visible en sus conductas laborales”.

En Colombia el servicio Nacional de Aprendizaje (SENA) es la entidad que más ha

desarrollado a nivel analítico el impacto de las competencias en el mundo laboral colombiano.

El SENA define las competencias laborales como las “capacidades de una persona para

desempeñarse en funciones productivas en diferentes contextos y con base en los estándares

de producción definidos por el sector productivo” (Vargas, 2004).

El Ejecutivo y el Departamento Administrativo de la Función Pública definen las

competencias laborales como la “capacidad de una persona para desempeñar, en diferentes

contextos y con base en los requerimientos de calidad y resultados esperados en el sector

público, las funciones inherentes a un empleo; capacidad que está determinada por los

conocimientos, destrezas, habilidades” (Decreto 2539, 2005).

Tipos de Competencias.

Clasificó las competencias en dos grandes grupos(Ansorena, 1996):

1. Competencias generales: hacen referencia a “características o habilidades de las

personas relacionadas con comportamientos en el puesto de trabajo, independientemente de

otros aspectos como el dominio tecnológico o conocimientos específicos del cargo”. Excluyen

DISEÑO DE PERFILES POR COMPETENCIAS. 16

definiciones específicas de habilidades ligadas con un aspecto particular de la actividad o de la

función. Son entendidas como competencias conductuales que afectan el conjunto de

profesionales de una organización independientemente de su nivel o área funcional.

2. Competencias técnicas: Tienen que ver con” habilidades específicas implicadas

en el desempeño adecuado de un cargo en un área técnica o funcional y que describen

competencias conductuales ligadas directamente a esta área, incluyendo habilidades en la

ejecución o implementación de conocimientos técnicos y específicos ligados al éxito en la

ejecución técnica del puesto”.

Para el presente estudio se tuvieron en cuenta las competencias establecidas por el

Ejecutivo en el Decreto 2539 de 2005 para los empleos públicos emitido por el Departamento

de la Administración Pública (DAFP).

Competencias funcionales o (especificas).

Las competencias funcionales precisan y detallan lo que debe estar en capacidad de

hacer el empleado para ejercer un cargo y se definen una vez se haya determinado el

contenido funcional de aquel.

Competencias comportamentales.

 Las competencias comportamentales se describen teniendo en cuenta los siguientes criterios:

a) Responsabilidad por personal a cargo.

b) Habilidades y aptitudes laborales.

c) Responsabilidad frente al proceso de toma de decisiones.

d) Iniciativa de innovación en la gestión.

e) Valor estratégico e incidencia de la responsabilidad

DISEÑO DE PERFILES POR COMPETENCIAS. 17

Competencias comunes a los servidores públicos.

Son las competencias establecidas por el ejecutivo que los servidores públicos del

orden nacional y territorial deben poseer y evidenciar, las cuales están encaminadas a la

orientación a resultados, orientación al usuario y al ciudadano, transparencia y compromiso

con la organización.

Enfoques de la gestión por competencias

(Benavidez, 2002), para ella los enfoques más importantes son:

1. Conductista: En este enfoque se pretende, mediante el condicionamiento de los

empleados, establecer una cultura organizacional sustentada en categorías preseleccionadas y

proyectadas en cada individuo que hace parte de la organización.

2. Funcionalista: Las competencias dentro de éste enfoque se definen como la

combinación de atributos subyacentes del desempeño exitoso. La identificación de las

competencias se realiza por medio de trabajadores expertos, quienes elaboran “con

conocimiento de causa el análisis ocupacional y la desagregación de los elementos en los

mapas de competencias ocupacionales y gerenciales.

3. Constructivista: la reconocida trayectoria democrática del país, facilita la

construcción de competencias ocupacionales no sólo a partir de la función que nace del

contexto, de la razón de ser y la capacidad de respuesta de la organización con parámetros de

corte funcionalista, sino que concede igual importancia a la persona, a sus objetivos y sus

posibilidades, ofreciendo escenarios de construcción grupal.

En Colombia la implementación de los modelos de competencias es relativamente

reciente y corresponden a los primeros años del siglo XXI (León, 2005); las empresas se

han preocupado por ser más competitivas y productivas en los mercados nacionales e

internacionales por lo cual se encuentran desarrollando el modelo de gestión del talento

humano basado en competencias proceso que ha fortalecido el SENA como organismo

gubernamental encargado de normalizar y certificar las competencias laborales en el país.

DISEÑO DE PERFILES POR COMPETENCIAS. 18

Por otro lado, desde el años 1997 el SENA viene liderando Las Mesas Sectoriales,

mecanismo en el cual se identifican y describen diferentes ocupaciones laborales en los

sectores económicos de la nación, además se establecen los requisitos que deben cumplir los

trabajadores para el desempeño eficiente en una ocupación (Conocimientos, Capacidades,

Aptitudes y Destrezas) también se seleccionan los organismos certificadores y se definen los

programas educativos que deben impartir las instituciones colombianas. En Las Mesas

Sectoriales participan los gremios, las empresas, los trabajadores, el sector educativo, los

centros de formación del SENA y los centros de investigación, entre otros.

En síntesis, para estos autores la competencia tiene que ver con una combinación

integrada de conocimientos, habilidades y actitudes conducentes a un desempeño adecuado y

oportuno en diversos contextos. La flexibilidad y capacidad de adaptación resultan claves para

el logro de las actividades laborales de las personas de acuerdo con lo que saben.

Perfil por competencias.

El perfil de competencias es el “listado de las distintas competencias que son

esenciales para el desarrollo de un puesto, así como los niveles adecuados para cada uno de

ellos, en términos de conocimientos, habilidades y conductas observables, tanto para lo que es

un desempeño aceptable como para lo que es un desempeño superior”.(Arraiz, 2000).

En la Gestión del Talento Humano para el sector público colombiano (ESAP, 2005)el

perfil de competencias hace referencia al conjunto de requisitos y competencias que deben

cumplir las personas dentro de la organización para ejercer sus respectivos cargos. Son la

columna vertebral del Manual de Funciones de la entidad y finalmente expresan las decisiones

y finalmente expresan las decisiones que en materia de competencias laborales ha tomado la

entidad y el modelo que ha decido implementar.

Una vez analizado el marco teórico para el diseño de perfiles por competencias

específicas, determinamos que se efectuará con base en la normatividad que rige el empleo

público en Colombia así:

DISEÑO DE PERFILES POR COMPETENCIAS. 19

Ley 909 de 2004. Determina las normas que regulan el empleo público, la carrera

administrativa, gerencia pública en Colombia.

 Decreto 770 de 2005. Establece el sistema de requisitos de los empleos públicos del

Orden Nacional.

Decreto 2539 de 2005. Establece las competencias laborales para los empleos

públicos, se vislumbra en la Administración Publica el enfoque por competencias y su

conceptualización.

Decreto 2772 de 2005, Se establece las funciones y requisitos generales de los empleos

públicos del Orden Nacional.

Decreto 2489 de 2006. Establece el sistema de nomenclatura y clasificación de los

empleos públicos de las instituciones pertenecientes a la Rama Ejecutiva y demás organismos

y entidades públicas del orden nacional y se dictan otras disposiciones

Decreto 4476 de 2007. Modifica el Decreto 2772 de 2005 en sus artículos (14, 15, 17,

19, 22,26) en relación con la definición de experiencia profesional y experiencia relacionada

Teniendo en cuenta ésta normatividad, las autoras diseñaron el formato que se presenta

a continuación.

Figura 1. Formato Perfil por competencias

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO

CÓDIGO-GRADO

NIVEL

DISEÑO DE PERFILES POR COMPETENCIAS. 20

UBICACIÓN

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

IV. COMPETENCIAS FUNCIONALES

PROFESIONAL GESTIÓN DE SERVICIOS ADMINISTRATIVOS

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

NIVEL DEL CARGO

 COMPETENCIA

LIDERA GRUPOS DE

TRABAJO

 COMPETENCIA

DISEÑO DE PERFILES POR COMPETENCIAS. 21

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Fuente: Elaboración propia.

Marco conceptual.

Perfil De Cargo: Conjunto de conocimientos, habilidades y cualidades necesarios para

desempeñar con eficacia un puesto de trabajo.

Perfil De Competencias: Es el “listado de las distintas competencias que son

esenciales para el desarrollo de un puesto, así como los niveles adecuados para cada uno de

DISEÑO DE PERFILES POR COMPETENCIAS. 22

ellos, en términos de conocimientos, habilidades y conductas observables, tanto para lo que es

un desempeño aceptable como para lo que es un desempeño superior”.(Arraiz, 2000).

Competencia: “capacidad de una persona para desempeñar, en diferentes contextos y

con base en los requerimientos de calidad y resultados esperados en el sector público, las

funciones inherentes a un empleo; capacidad que está determinada por los conocimientos,

destrezas, habilidades”. (DAFP, 2005).

Análisis Ocupacional: roceso de identificación a través de la observación, la

entrevista y el estudio, de las actividades y requisitos del trabajador y los factores técnicos y

ambientales de la ocupación. Comprende la identificación de las tareas de la ocupación

y de las habilidades, conocimientos, aptitudes y responsabilidades que se requieren del

trabajador para la ejecución satisfactoria de la ocupación, que permiten distinguirla de

todas las demás. (CINTEFOR,1993).

Mapa funcional: “Representación gráfica de los resultados del análisis funcional.

Su forma en "árbol" (dispuesto horizontalmente) refleja la metodología seguida para su

elaboración en la que, una vez definido el propósito clave, este se desagrega

sucesivamente en las funciones constitutivas”. (CITENFOR, 2004).

Unidad de Competencia: “Conjunto de elementos de competencia que reviste un

significado claro en el proceso de trabajo y por tanto tienen valor en el ejercicio del trabajo.

La unidad no solo se refiere a las funciones directamente relacionadas con el objetivo

del empleo, incluyen cualquier requerimiento relacionado con la salud y la seguridad, la

calidad y las relaciones de trabajo”.(CITENFOR, 2004)

Marco Geográfico

Figura 2. Mapa Geográfico

de Agua de Dios

DISEÑO DE PERFILES POR COMPETENCIAS. 23

Fuente: Gobernación De Cundinamarca.

El sanatorio de Agua de Dios está ubicado en el Municipio de Agua de Dios; es uno

de los 116 municipios que integran el Departamento de Cundinamarca, ubicado en la

Provincia del Alto Magdalena; Limita al norte con el municipio de Tocaima, al sur y occidente

con el municipio de Ricaurte y al oriente con el municipio de Nilo, equidistante de la Capital

de la República de Colombia, Bogotá, a 114 Km., de Girardot 23 Km. y 12 Km. de Tocaima,

goza de clima cálido con una temperatura promedio de 27° C y una altura de 400 m.

Marco Institucional

Figura 3. Logo símbolo del Sanatorio de Agua de Dios.

DISEÑO DE PERFILES POR COMPETENCIAS. 24

Fuente: Planeación y Sistemas de Información.

El Sanatorio de Agua de Dios E.S.E, tiene como objeto prestar con el carácter de

servicio público, los servicios de salud a todos los enfermos de Hansen en atención médica,

asistencia social y rehabilitación física, igualmente desarrollar programas de promoción y

prevención en salud. de conformidad a la ley 715 de 2001 –art. 42.16-, le corresponde a la

nación a través del sanatorio, prestar a los enfermos de Hansen los servicios especializados,

para responder a las necesidades prioritarias de los pacientes, la entidad mantiene su liderato

en el estudio e investigación de la enfermedad de Hansen a nivel del país, con el apoyo del

Ministerio de Salud y de la Protección Social y la ayuda alemana (AYU), trabajo que han

fortalecido con los convenios interadministrativos como el de la Universidad de la Sabana.

Misión

Somos una empresa social del estado, de carácter nacional, declarada patrimonio

histórico y cultural de la nación, que a través de nuestro modelo de atención y rehabilitación

integral, con énfasis en la investigación y educación en la enfermedad de Hansen, brinda

servicios de salud y de asistencia social a personas de todos los lugares del país, con la más

alta calidad ética, humana, científica y tecnológica, centrada en garantizar el bienestar y

calidad de vida de nuestros usuarios.

Visión

Para el año 2014, seremos una organización líder en la prestación de servicios de salud

y programas de salud pública, mediante la consolidación de nuestro modelo de atención y

rehabilitación integral, con altos estándares de calidad y humanización, reconocidos a nivel

DISEÑO DE PERFILES POR COMPETENCIAS. 25

nacional como centro de educación e investigación en Hansen, con un talento humano

calificado, motivado y comprometido con la satisfacción de nuestros usuarios y

financieramente sostenibles.

Objetivos estratégicos

1. Implementar un modelo de atención y rehabilitación integral en salud, soportado en el

desarrollo de competencias e innovación de su Talento Humano.

2. Ofrecer servicios de alta calidad con la certificación y acreditación institucional,

satisfaciendo y fidelizando sus clientes con altos estándares de humanización y

seguridad del paciente.

3. Lograr la cobertura total de las entidades territoriales en capacitación y asistencia

técnica en programas de salud pública, con énfasis en la investigación y educación en

las enfermedades de Hansen y Tuberculosis.

4. Prestar todos los servicios de salud de primer nivel de atención y algunos de segundo

nivel, a toda la población de Agua de Dios y su área de influencia, afiliada al sistema

de seguridad social en salud. .

5. Fortalecer la sostenibilidad económica y el crecimiento financiero de la Institución,

mediante la eficiencia en el gasto y la generación de nuevos ingresos.

Valores

 Responsabilidad

 Compromiso

 Honestidad

 Solidaridad

Principios

 Desarrollo personal y profesional

 Trabajo en equipo y compañerismo

 Cultura de calidad y seguridad

DISEÑO DE PERFILES POR COMPETENCIAS. 26

 Gestión efectiva y eficaz

 Responsabilidad social y ambiental

Mapa de Procesos Institucional.

Teniendo en cuenta el objeto social del SANATORIO AGUA DE DIOS E.S.E, la

entidad definió (4) macro procesos, así: Estratégicos, Misionales, de Apoyo y de Evaluación.

Figura 4. Mapa de Procesos Institucional

Fuente: Planeación y Sistemas de Información Sanatorio de Agua de Dios

 Proceso de Direccionamiento estratégico, cuyo propósito es dar orientacion a la

entidad .

 Procesos de Evaluación y Seguimiento, cuyo propósito es contribuir al

mejoramiento continuo de los procesos

DISEÑO DE PERFILES POR COMPETENCIAS. 27

 Procesos de Apoyo, cuyo propósito es generar cultura y competencia en el equipo

humano, recursos físicos, tecnológicos y financieros para el desarrollo del servicio.

 Proceso misional, cuyo propósito es la realización del servicio es lo referente a la

atencion en salud, atencion paciente hansen y educacion e investigacion.

Figura 5. Organigrama

Fuente: Grupo de Trabajo Talento Humano Sanatorio de Agua de Dios E.S.E

La entidad no cuenta con una estructura orgánica, se ha organizado internamente en

seis (6) Grupos de Trabajo:

1. Grupo de Trabajo Planeación y Sistemas de Información

2. Grupo de Trabajo Administrativo (participante del proyecto)

3. Grupo de Trabajo Asistencial

COORD
ADTIVA

GERENTE

JUNTA
DIRECTIVA

REVISOR
FISCAL

CONTROL
INTERNO

COORD

PLANEACION
Y SISTEMAS

SISTEMAS DE
GESTION

COORD

ASISTENCIAL

COORD

FINANCIERA

COORD
DIC

COORD

TALENTO
HUMANO

GESTION DE
SERVICIOS
DE SALUD

GESTION
ADTIVA

JURIDICA

DISEÑO DE PERFILES POR COMPETENCIAS. 28

4. Grupo de Trabajo Financiero

5. Grupo de Trabajo de Talento Humano

6. Grupo de Trabajo Docencia, Investigación y Capacitación.

Planta de Personal

La planta de personal del Sanatorio de Agua de Dios E.S.E, aprobada mediante

Decreto No. 2666 del 24 de Diciembre de 1999, fue de 407 cargos y modificada por los

Decretos No. 1433 de mayo de 2003, suprimiendo 36 cargos, Decreto No. 2721 de Agosto de

2005 suprimiendo 27 cargos, Decreto No. 1121 de Abril de 2006 suprimiendo 30 cargos y

Decreto No. 2132 de Junio de 2006 creando un cargo, de los cuales 146 son empleos públicos

y 169 trabajadores Oficiales, para un total de planta aprobada de 315 servidores públicos,

actualmente la planta está conformada por 270 servidores activos.

Su estructura es de planta global consiste en la relación detallada de los empleos

requeridos para el cumplimiento de las funciones de una entidad, sin identificar su ubicación

en las unidades o dependencias que hacen parte de la organización interna de la institución.

Referente legal.

Ley 909 de 2004, en la cual se define el empleo público “Por empleo se entiende el

conjunto de funciones, tareas y responsabilidades que se asignan a una persona y las

competencias requeridas para llevarlas a cabo, con el propósito de satisfacer el cumplimiento

de los planes de desarrollo y los fines del Estado” 26.“… 2. El diseño de cada empleo debe

contener:

DISEÑO DE PERFILES POR COMPETENCIAS. 29

b) El perfil de competencias que se requieren para ocupar el empleo, incluyendo los

requisitos de estudio y experiencia, así como también las demás condiciones para el acceso al

servicio.

Decreto - Ley 770 de 2005, en el que se establece la forma en la cual, el Gobierno

Nacional, determina las competencias y los requisitos de los empleos, en función del nivel

jerárquico, para los empleos pertenecientes a los órganos y entidades del orden nacional como

es el caso del Sanatorio de Agua de Dios E.S.E.

Decreto 1227 de 2005, por el cual se reglamenta parcialmente la Ley 909 de 2004 y el

Decreto-ley 1567 de 1998. En el decreto se evidencia la importancia de las competencias

laborales desde el ingreso, permanencia y desvinculación abordando desde los procesos de

selección meritocráticos, la evaluación de desempeño y la formación y capacitación.

Decreto 2772 de 2005, por el cual se establecen las funciones y requisitos generales

para los diferentes empleos públicos de los organismos y entidades del orden nacional y se

dictan otras disposiciones.

Decreto 2539 de 2005: Por el cual se define el concepto de competencia por parte del

Estado, se establecen las competencias laborales generales y los componentes, (requisitos

de estudio y experiencia,) 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.

Decreto 2489 de 2006, Por el cual se establece el sistema de nomenclatura y

clasificación de los empleos públicos de las instituciones pertenecientes a la Rama Ejecutiva y

demás organismos y entidades públicas del orden nacional y se dictan otras disposiciones.

Decreto 4476 de 2007, por el cual se modificó el artículo 14 del Decreto 2772 de

2005, en relación con la definición de experiencia profesional y experiencia relacionada

Norma Técnica de Calidad en la Gestión Pública NTCGP 1000:2009. Determina

que es necesario para el Sistema Integrado de la Gestión de Calidad, evidenciar la

competencia del personal que afecta la calidad del producto y servicio en base a la educación,

formación, habilidades y experiencia apropiada, acompañado de un proceso de formación y

capacitación eficaz y efectivo.

DISEÑO DE PERFILES POR COMPETENCIAS. 30

Circular conjunta 04 del Departamento Administrativo de la Función Públicay la

Comisión Nacional del Servicio Civil. para orientar la aplicación de las competencias

laborales y Gestión del Talento Humano en las entidades del Estado donde se establece los

referentes normativos, identificación de competencias funcionales e incorporación de

competencias comportamentales, ajuste al manual de funciones y competencias laborales, plan

institucional de capacitación, evaluación de desempeño.

DISEÑO DE PERFILES POR COMPETENCIAS. 31

Diseño Metodológico.

Tipo de Investigación

Para el desarrollo del presente estudio se utilizó el método de investigación descriptivo

con el cual a través de un análisis ocupacional de los cargos, se verificó la labor que

desempeñaba cada uno de ellos, convirtiéndose en la fuente primaria de este trabajo,

obteniendo así una información más óptima desde los actores claves y que se complemento

con la construcción de 6 mapas funcionales de las áreas, con el fin de obtener bases

argumentativas para identificar las competencias específicas de los 20 cargos asociados al

proceso administrativo del Sanatorio Agua de Dios E.S.E y así realizar el diseño de los

perfiles.

Descripción de los métodos utilizados.

1.1. Análisis Ocupacional

El análisis Ocupacional actual logra producir descripciones de puestos más flexibles

que las del análisis ocupacional tradicional, por lo que dichas descripciones pueden ser

aplicadas en diferentes contextos laborales; por otro lado, para el trabajo se adoptó una visión

más amplia de este análisis incluyendo las competencias desde un conjunto de conocimientos,

habilidades y actitudes laborales esenciales para el cargo y que influyen directamente en el

desempeño.

1.2. Análisis Funcional (Mapas Funcionales)

Este análisis se desarrollo de lo general a lo particular; se inició estableciendo los

propósitos principales de las áreas administrativas y como aporta cada cargo hasta identificar

las competencias específicas para llegar a este punto se preguntó sucesivamente cuáles son las

funciones y subfunciones necesarias para alcanzar dicho propósito.

DISEÑO DE PERFILES POR COMPETENCIAS. 32

Técnicas utilizadas en la recolección de datos.

En la primera etapa se realizó el levantamiento de la información de los puestos de

trabajo y se desarrolló un cuestionario que técnicamente se llama análisis ocupacional y para

la construcción de mapas funcionales fue necesaria la conformación de equipos técnicos para

validar la información levantada de las funciones, responsabilidades, conocimientos y

habilidades de los cargos.

Cuestionario (ver anexo A)

El cuestionario análisis ocupacional consta de XIII ejes

I. Identificación del cargo

II. Ubicación organizacional

III. Propósito del cargo

IV. Descripción de funciones

V. Estándares de desempeño

VI. Requerimientos del cargo

VII. Entrenamiento específico del cargo

VIII. Complejidad

IX. Iniciativa

X. Toma de decisiones

XI. Conocimientos, habilidades y aptitudes

XII. Factores de responsabilidad

XIII. Condiciones de trabajo.

XIV. Información Análisis Ocupacional

XV. Observaciones

Esta herramienta se utilizó con el fin de levantar la información desde los propios

ocupantes del cargo que son objeto de análisis. Para lo cual los jefes y el área de talento

humano seleccionaron a los participantes a los cuales se les aplico el cuestionario.

DISEÑO DE PERFILES POR COMPETENCIAS. 33

Participantes.

La población total del área administrativa está compuesta por 34 servidores públicos

del Sanatorio de Agua de Dios E.S.E, de los cuales se identificaron 20 actores claves que

suministraron la información necesaria para el levantamiento de perfiles por competencias.

Así mismo y con el fin de realizar un mejor análisis se dividen en las siguientes

dependencias, las cuales se tomaron como base para la construcción de los mapas funcionales.

 Área Administrativa.

Dependencias:

1) Contratación, Compras y Almacén (Servicios Administrativos)

2) Economato

3) Farmacia

4) Facturación

5) Cartera

6) Mantenimiento y Transporte.

DISEÑO DE PERFILES POR COMPETENCIAS. 34

Tabla 2. Cargos Por Niveles Asociados al área Administrativa del Sanatorio de Agua de Dios

E.S.E por nivel jerárquico.

Nivel Cargo Código-

Grado

No. de puestos en

planta de

personal

Nivel profesional Profesional

Especializado

2028-15 1

Nivel asistencial Supervisor 4220-23 1

Secretario 4178-13 1

Secretario 4178-14 3

Auxiliar administrativo 4044-15 6

Auxiliar administrativo 4044-12 5

Celador 4097-11 8

Conductor mecánico 4103-13 4

Operario calificado 4169-13 5

Total personal asociado al área administrativa 34

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

Tabla 3. Distribución de los participantes por Género del área Administrativa del Sanatorio de

Agua de Dios E.S.E

Genero f n F N

Masculino 24 0,71 24 0,71

Femenino 10 0.29 34 1

Total 34 1

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

.

DISEÑO DE PERFILES POR COMPETENCIAS. 35

Figura 6. Distribución por Género del personal del área Administrativa del Sanatorio de Agua

de Dios E.S.E.

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

Se puede observar que la distribución de género de los participantes predomina el género

masculino en un 71% esto se debe a que en el Grupo de Trabajo de Mantenimiento existe

mayor proporción de hombres debido a la naturaleza de las actividades

Tabla 4. Nivel educativo de los funcionarios del área Administrativa del Sanatorio de Agua de

Dios E.S.E

Nivel Educativo f n F N

Primaria 1 0.02941 1 0.02941

Bachillerato 26 0.7647 27 0.7941

Técnico 3 0.08823 30 0.8823

Universitario 3 0.08823 33 0.9705

Especialización 1 0.02941 34 1

Total 34 1

 Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

71%

29%

Distribución por género del personal
Administrativo

Masculino Femenino

DISEÑO DE PERFILES POR COMPETENCIAS. 36

Figura 7. Nivel educativo de los funcionarios del área Administrativa del Sanatorio de Agua de

Dios E.S.E.

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

Se determinó la distribución existente en el nivel de escolaridad de los participantes. Como se

observa en la figura N° 5, que el 76% de los participantes ha terminado la educación secundaria.

Por lo tanto, se puede concluir que el proceso cuenta con personas con un nivel de preparación

que cumple con los requisitos establecidos en el Manual de Funciones para los cargos en nivel

asistencial. Por otro lado se puede observar que un grupo tiene un nivel técnico 9% el resto de

personal ha continuado sus estudios de educación superior completándolos en un9% y solo un

3% se encuentra en un nivel de primaria.

Tabla 5. Distribución etarea de los funcionarios del área administrativa del Sanatorio de Agua de

Dios E.S.E

Grupo etareo f n F N

De 20 a 30 años 1 0.02941 1 0.02941

De 31 a 40 años 19 0.5588 20 0.5882

De 41 a 50 años 10 0.2941 30 0.8823

Más de 50 años 4 0.1176 4 1

Total 34 1

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

3%

76%

9%

9%

3%

Distribución del nivel educativo del
Personal Administrativo

Primaria Bachillerato Tecnico Universitario Especializacion

DISEÑO DE PERFILES POR COMPETENCIAS. 37

Figura 8. Edades de los funcionarios del área administrativa del Sanatorio de Agua de Dios E.S.E

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios

Predomina los rangos de edad de 31 a 40 años con un56 %, seguido por el rango entre 41 a 50

años representado en un 30%, es decir, un 86% de los participantes son personas en una etapa de

madurez.

Tabla 6. Tiempo de Servicios de los funcionarios del área administrativa en el Sanatorio de Agua

de Dios E.S.E

Rango

antigüedad

f N F N

Menos de 1 año 1 0.02941 1 0.02941

De 1 a 5 años 6 0.1764 7 002058

6 a 10 años 4 0.1176 11 0.3235

de 11 a 15 años 8 0.2353 19 0.5588

De 16 a 20 años 7 0.2059 26 0.7647

De 21 a 25 años 5 0.1470 31 0.9117

De 26 a 30 años 2 0.0588 33 0.9705

más de 30 años 1 0.02941 34 1

Total 34 1

Fuente: Grupo de Trabajo de Talento Humano

0%

10%

20%

30%

40%

50%

60%

Años De 20 a 30
años

De 31 a 40
años

De 41 a 50
años

Mas de 50
años

P
o

rc
e

n
ta

je

Edad de los funcionaros

Distribucion etarea de los
funcionarios

Edad

DISEÑO DE PERFILES POR COMPETENCIAS. 38

Figura 9. Tiempo de servicios de los funcionarios del área administrativa en el Sanatorio de

Agua de Dios E

Fuente: Grupo de Trabajo de Talento Humano del Sanatorio de Agua de Dios E.S.E.

El tiempo de servicios de los funcionarios del área administrativa en el Sanatorio de Agua de

Dios E.S.E predomina el personal con un tiempo de servicios de 11 a 15 años con un 23 %,

con una proporción igual el rango entre 16 a 20 años, y entre 1 y 5 años con un 18 % .Es decir,

un 43% de los participantes son personas con una trayectoria de largo plazo en la organización

por lo que cuentan con una amplia experticia y conocen sólidamente la dinámica organizacional

y funciones de su cargo.

0

0,05

0,1

0,15

0,2

0,25

Menos
de 1
año

De 1 a
5 años

De 6 a
10

años

De 11
a 15
años

De 16
a 20
años

De 21
a 25
años

De 26
a 30
años

Mas
de 30
años

P
o

rc
e

n
ta

je

Rango Tiempo de Servicio

Distribucion del personal por tiempo de
servicios en la institucion.

Tiempo de servicio

DISEÑO DE PERFILES POR COMPETENCIAS. 39

Etapas de desarrollo

Con el propósito de identificar las competencias específicas de los cargos del área

administrativa del Sanatorio Agua de Dios se desarrollaron las siguientes etapas:

Etapa I

1.1 Análisis Ocupacional.

Se realizó con la finalidad de identificar a través del cuestionario, el estudio de las

actividades y requisitos de cada uno de los cargos que hacen parte del área administrativa del

Sanatorio Agua de Dios.

Así mismo se describió el propósito del cargo y se identificaron las tareas y funciones

principales necesarias para el desarrollo óptimo del mismo, responsabilidades y requisitos

debe cumplir el servidor público además de los conocimientos, habilidades y actitudes

relacionadas directamente con el desempeño exitoso del cargo.

1.2. Construcción Mapas funcionales del área administrativa.

 Se utilizó esta técnica en donde por medio de una expresión gráfica se plasmó las

funciones de cada cargo, partiendo del análisis ocupacional realizado, en donde se representó

desde el propósito general del cargo; hasta su contribución individual a los procesos del

Sanatorio Agua de Dios, permitiendo dar un primer avance hacia la identificación de las

competencias específicas.

Para la construcción de los 6 mapas funcionales se requirió del apoyo de un Grupo de

personas que se consideraron relevantes en el desarrollo del proceso, aquellos individuos cuya

participación fue indispensable en el cumplimiento del propósito, objetivos y metas, así

mismo son personas que tuvieron la capacidad y los medios para la toma de decisiones y a

quienes se les considera como actores clave.

Algunas de las características que se tomaron en cuenta para la elección de quienes

participaron como actores clave para el desarrollo de este trabajo son:

DISEÑO DE PERFILES POR COMPETENCIAS. 40

- Personas que representaban los intereses del proceso y del grupo.

- Que tenían funciones y atribuciones en relación directa con los objetivos del

proceso.

- Que disponían de capacidades, habilidades, conocimientos, y recursos para

proponer, atender y resolver problemas que se pudieran presentar en el desarrollo del mismo.

- Que tenían el conocimiento de las condiciones sobre las cuales se desarrolló el

proyecto y se interesaron en el propósito de este.

Etapa II.

Construcción de perfiles.

Una vez finalizadas las dos etapas anteriores y con base en la información adquirida,

se inició la construcción de los 20 perfiles por competencias de los cargos asociados al área

administrativa del Sanatorio Agua de Dios, los cuales garantizaron el cumplimiento de los

propósitos y objetivos del cargo basados en las competencias que se establecieron. Para la

realización y construcción de estos perfiles se tuvo en cuenta:

- Que se establecieran de acuerdo a la estructura organizacional al nivel

jerárquico del cargo y a su naturaleza.

- Los requisitos de cada uno de los cargos fueron identificados, teniendo en cuenta

las funciones y el rol que desempeña en la organización.

- Los conocimientos básicos, habilidades y destrezas son determinados según el

grado de complejidad de las funciones y los resultados esperados en el desempeño del cargo.

- Las competencias comportamentales de estos 20 perfiles; corresponden a la

normatividad que rige el empleo público en Colombia, establecidas en el Decreto 2539 del

año 2005.

Resultados

DISEÑO DE PERFILES POR COMPETENCIAS. 41

Identificación de las competencias específicas de los 20 cargos asociados al área

administrativa e identificación de los actores claves.

A continuación se describe el desarrollo de las dos (2) etapas que se siguieron para

identificar las competencias específicas de los cargos asociados al Área Administrativa:

análisis ocupacional; construcción de mapas funcionales;

Etapa I

Análisis Ocupacional (Ver Anexos B -T, Análisis Ocupacional 20 cargos área administrativa)

De esta etapa se desprenden las siguientes fases:

a) Planeación: En esta fase se planteó cuidadosamente todo el trabajo del análisis de

cargos, buscando encontrar un pronóstico y determinar metas u objetivos claros; para lo cual

se definieron los siguientes pasos:

1. Determinar los cargos a describir: En este paso se hizo el análisis y selección de los

20 cargos pertenecientes al área administrativa del Sanatorio Agua de Dios.

2. Análisis de la estructura actual: Se tomaron cada uno de los cargos seleccionados,

se compararon con la estructura actual y se ubicaron en el organigrama de la Organización,

con el fin de establecer de qué forma contribuye cada uno de ellos dentro de esta.

3. Elección del método a utilizar en el análisis. En este caso por ser un método rápido y

efectivo se seleccionó el cuestionario de análisis ocupacional con el fin de conocer a través de

la experticia y opinión del trabajador lo propio de su quehacer cotidiano, él identificó la

ubicación de su cargo, quien es la línea de autoridad inmediata, por qué existe este cargo en la

organización, cual es la experticia y el nivel académico que debe poseer el ocupante, cuales

son las responsabilidades del cargo, que debe saber (conocimientos), saber hacer (habilidades)

para ser eficiente en el cargo y desenvolverse en el medio laboral, como ser (actitudes, valores

y comportamientos), entre otros factores.

DISEÑO DE PERFILES POR COMPETENCIAS. 42

El formato fue validado por el Coordinador del Grupo de Trabajo de Talento

Humano Dra. Adriana Isabel Galindo Vargas y la prueba piloto se le aplicó al

Coordinador Administrativo Dr. William Orlando Torres Pardo.

El cuestionario de análisis ocupacional se diseñó teniendo en cuenta los siguientes

factores:

Tabla 7.

Descripción de factores análisis ocupacional

ANÁLISIS OCUPACIONAL.

FACTOR DESCRIPCIÓN

I. Identificación del

cargo

En la identificación del cargo se establece:

 La denominación del cargo de acuerdo al Decreto

2489 de 2006

 Su naturaleza de acuerdo al nivel establecido para

los empleos públicos

 La dependencia funcional donde se ubica en la

organización

 Si existen personas que desempeñan el mismo

cargo, y

 A quien le reporta con la finalidad de establecer su

línea de autoridad

II. Ubicación Ubicar el cargo dentro del organigrama desde su línea de

autoridad.

III. Finalidad del

cargo

En un enunciado breve se contesta por qué existe el cago cual

es el producto o servicio resultado de su desempeño en la

organización

IV. Descripción de

Funciones

El ocupante del cargo define las funciones de su cargo

respondiendo los siguientes interrogantes ¿Qué hace? ,

¿Como lo hace? , ¿Para qué lo hace? , ¿Con que periodicidad

lo hace?

V. Estándares de

Desempeño.

Los resultados que se esperan del cargo cumpliendo con

criterios de calidad

VI. Requerimientos

del cargo

Nivel de estudio

Según el Decreto 4476 de 2007 la

educación debe establecerse según

los niveles académicos

establecidos en el ministerio de

educación.

DISEÑO DE PERFILES POR COMPETENCIAS. 43

Cursos de

Complementación

Si el cargo requiere de cursos

complementarios para desarrolla

las funciones

Experiencia Según el decreto 4476 de 2007 la

experiencia puede ser laboral,

relacionada, profesional o docente

VII. Entrenamiento

recibido para el

desarrollo de las

funciones del cargo

El entrenamiento específico es fundamental para que la

persona se adapte y adquiera los conocimientos y habilidades

que requiere el cargo, los ocupantes señalan qué tiempo

requiere una persona para entrenarse en el cargo y

desempeño eficientemente.

VIII. Complejidad

El ocupante describe la complejidad del desempeño de sus

funciones que tiene un alcance desde seguir instrucciones

hasta analizar y solucionar problemas

IX. Iniciativa

Requisito intelectual que determina la iniciativa necesaria

que debe poseer el ocupante del cargo para desempeñar sus

funciones o innovar en sus resultados

X. Toma de decisiones

Verificar si el ocupante del cargo toma decisiones

estratégicas en la organización o sigue los conductos en la

línea de autoridad para ejecutar sus funciones.

XI. Conocimientos,

habilidades y

actitudes

El enfoque de las competencias requiere identificar:

a) Conocimientos básicos.

b) Conocimientos específicos.

c) Habilidades.

d) Actitudes de éxito.

XII. Factores de

Responsabilidad

El ocupante del cargo debe responder ¿De qué valores

monetarios, materiales, bienes muebles e inmuebles, equipo,

actividades y trámites es responsable?

a) Responsabilidad por bienes y equipos

b) Responsabilidad por supervisión

c) Responsabilidad por información

d) Trabajando con otros

e) Por impacto o error

XIII. Condiciones de

trabajo

Se refiere al medio ambiente dentro del cual debe

desempeñarse el puesto.

XIV. Información

Análisis

En este eje se identificaron los Nombres y Apellidos

completos de:

DISEÑO DE PERFILES POR COMPETENCIAS. 44

Ocupacional - Quien desarrollo el cuestionario (Participante)

- Quien es el Jefe Inmediato (Jefe)

- Quien es el Analista (Experto)

XV. Observaciones Los participantes del proceso pueden dejar anotadas sus

observaciones.

Fuente: Elaboración propia

5. Elaboración del cronograma de trabajo (Ver anexo U) se diseñó el conjunto de

actividades secuenciales y cronológicas, describiendo claramente las tareas a realizar

marcando el tiempo de ejecución para cada una de ellas, lo cual permitió el cumplimiento

óptimo del objetivo principal de este trabajo.

b) Preparación: En esta fase se definieron detalladamente los recursos necesarios

para el desarrollo del análisis ocupacional con el fin de recopilar la información requerida

así:

1. Preparación del material de trabajo: se reunió las herramientas y los materiales de

trabajo que facilitaron la recolección de la información entre los cuales se encontraron

(formularios, bases de datos, papelería, medios electrónicos, entre otros).

2. Disposición del ambiente: se generó dentro de la organización un proceso de

sensibilización de los involucrados, y se recalco la importancia de su participación,

indicándoles que de la veracidad en sus respuestas dependía el éxito o fracaso de este proceso.

Se acondiciono un espacio aislado para el desarrollo del cuestionario

3. Recolección previa de datos: Se realizó una prueba piloto para validar el

cuestionario diseñado.

c) Ejecución

En esta fase se recolectaron los datos del análisis ocupacional y se procedió a la

aplicación del cuestionario y una posterior verificación para validar la información.

DISEÑO DE PERFILES POR COMPETENCIAS. 45

Se les explicó a los participantes que el análisis ocupacional es una estrategia

valiosa para generar un cambio organizacional alineando o direccionando su desempeño a

la estrategia organizacional y que sus opiniones son importantes para construir esa

conexión. Este proceso se realizó en compañía de los expertos para aclarar las dudas de

los participantes.

Se aplicó el cuestionario a cada una de las personas que ocupan los puestos claves que

hacen parte del área administrativa del Sanatorio de Agua de Dios de la siguiente forma:

1. Notificación escrita con 3 días de anticipación a cada una de las personas involucradas,

en donde se especificó: la fecha, hora, lugar de la ejecución y propósito del cuestionario a

realizar.

2. Se realizó la sesión en privado la cual tuvo una duración mínima de hora y media y

máximo de tres horas. El proceso requirió de la orientación y supervisión de los

metodólogos del equipo técnico (Expertos) para despejar dudas e inquietudes de los

participantes.

3. El desarrollo del cuestionario de análisis ocupacional por parte del trabajador (actor

clave) se concluyó con la sesión donde se destacaron los aspectos positivos del proceso

y se dieron los agradecimientos a cada participante por su aporte y colaboración.

4. Se reunieron los expertos en gestión por competencias para redactar de manera

provisional el análisis ocupacional y presentarlo ante el jefe inmediato para su posterior

validación.

Validación de la Información del análisis ocupacional.

Las fuentes de información del análisis ocupacional se derivaron de la experiencia

y el conocimiento del funcionario en el cargo, la información que se recabo del análisis

ocupacional fue validada por parte del jefe inmediato y se complementó con la

información documental suministrada por el sistema de gestión de calidad del Sanatorio

de Agua de Dios E.S.E.

Luego de este proceso los expertos redactaron de forma definitiva el análisis

ocupacional ver los siguientes anexos:

DISEÑO DE PERFILES POR COMPETENCIAS. 46

Anexo (B- E). Análisis Ocupacional de los cargos del área de Gestión de Servicios

Administrativos (4)

Anexo F. Análisis Ocupacional de los cargos del área de Economato (1)

Anexo (G-I). Análisis Ocupacional de los cargos del área de Farmacia (3)

Anexo (J-N). Análisis Ocupacional de los cargos del área de Facturación (5)

Anexo (O-P). Análisis Ocupacional de los cargos del área de Cartera (2)

Anexo (Q-U). Análisis Ocupacional de los cargos del área de Mantenimiento y

Transporte (5)

Identificación de los actores clave del área administrativa del Sanatorio de Agua de Dios

E.S.E y construcción de mapas funcionales.

El presente proyecto aborda la etapa de identificación de competencias específicas

para lo cual se desarrolló el siguiente proceso:

Figura 10. Proceso identificación competencias laborales.

f

1 F

F

Fuente: ESAP, (2010)

1) Análisis de la documentación del Área:

a)Analisis de la documentacion del àrea

b)Identificacion de los actores claves

c) Conformacion equipo tècnico

d).Elaboraciòn del Mapa

DISEÑO DE PERFILES POR COMPETENCIAS. 47

Una vez recopilada la información que resultó del análisis ocupacional, se procedió

a realizar un análisis de documentación que nos aportó el área, con el fin de validar y

complementar la información obtenida. Para ello se tuvieron en cuenta los siguientes

aspectos.

a) Se recopiló la documentación existente en el sistema de gestión de calidad y la que

estaba en proceso de actualización

b) Se revisó la caracterización del proceso de cada área: entradas, salidas, proveedores y

productos, como está relacionada el área con los objetivos estratégicos de la entidad.

c) Se analizaron los procesos y procedimientos a cargo del área administrativa del cual se

derivó el mapa funcional.

d) Se revisó el normograma de cada procedimiento y como el área tiene relación con el

Sistema Obligatorio de la Garantía de la Calidad en la atención en salud.

2) Identificación de actores claves.

La metodología de Análisis Funcional requirió de la participación de trabajadores

expertos que conocen lo que hacen para obtener información de calidad acerca de las

competencias que se buscan identificar, por este motivo se solicitó al Grupo de Trabajo de

Talento Humano y el Coordinador del área administrativa que reconocieran a los actores

claves como los trabajadores que han demostrado un desempeño superior en el puesto de

trabajo y hayan obtenido una calificación satisfactoria y sobresaliente en la evaluación de

desempeño para el personal de Carrera Administrativa o planes de seguimiento para el

personal vinculado bajo provisionalidad, además de listar el personal que lleve entre dos a

cinco años de experiencia en el puesto de trabajo y no hayan sido trasladados a otra área. A 20

actores claves se les aplicó el cuestionario de análisis ocupacional instrumento vital en la

construcción de los mapas funcionales, los cuales se relacionan a continuación:

Tabla 8. Actores Claves del área administrativa.

DISEÑO DE PERFILES POR COMPETENCIAS. 48

Área Nº Nombres y Apellidos Cargo

Contratación 1 William Orlando Torres

Parra

Profesional

Especializado 2 Sara María Ávila Ramírez Auxiliar Administrativo

Compras 3 Alfredo Fernández Aguirre Auxiliar Administrativo

Almacén 4 Ana Isabel Ocampo Rocha Auxiliar Administrativo

Economato 5 Gustavo Obando Salas Auxiliar Administrativo

Farmacia 6 Tarsicio Oyola Mosquera Auxiliar Administrativo

7 Sandra Patricia Gutiérrez Secretario

8 Luz Dary Ruiz Gallego Secretario

Facturación 9 Rafael Antonio Romero

Rodriguez

Auxiliar Administrativo

10 Luz Alba Pedraza Auxiliar Administrativo

11 Bertha Nelly Bohórquez Auxiliar Administrativo

12 Martha Lucy Cuellar

Laiseca

Secretario

13 Alex Mauricio Pineros Secretario

Cartera

14 Beatriz Sierra Valderrama Secretario

15 Hugo José Campo Terán Auxiliar Administrativo

Mantenimiento y

Transporte

16 Alberto Jiménez Lozada Supervisor

17 Janeht Buritica Mejía Secretario

18 Heriberto Castañeda Operario Calificado

19 Arnoldo Mejía Quiroga Conductor Mecánico

20 Ernesto Augusto Cáceres. Celador

Fuente: Elaboración propia.

3) Conformación equipo técnico.

DISEÑO DE PERFILES POR COMPETENCIAS. 49

En esta técnica participó un grupo de personas que conocían las funciones, las

actividades y el entorno. Ellos tenían la tarea de determinar cuáles son las competencias

que realmente permiten a los individuos obtener un desempeño superior en su labor.

Para esto se conformaron 6 equipos técnicos de la siguiente manera:

Tabla 9.Conformación los 6 Equipos Técnicos Área Administrativa Sanatorio de Agua de Dios.

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

Servicios Administrativos :

Contratación

Compras

Almacén

10 Gerente

1) Juan José Muñoz

Coordinador

Administrativo

2) William Orlando Torres

Auxiliar

Administrativo

3) Alfredo Fernández Aguirre

4) Sara María Ávila Ramírez

5) Ana Isabel Ocampo Rocha

Personal de

Talento Humano

6) Adriana Isabel Galindo

7) Hernán Sánchez Parra

Especialistas 8) Yolima Cardona Gallo

9) Sindy Carolina Duarte

10) Diana Marcela Roa

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

Economato 7 Coordinador

Administrativo

1) William Orlando Torres

Auxiliar

Administrativo

2) Gustavo Obando Salas

Personal de

Talento Humano

3) Adriana Isabel Galindo

4) Hernán Sánchez Parra

Especialistas 5) Yolima Cardona Gallo

6) Sindy Carolina Duarte

7) Diana Marcela Roa

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

DISEÑO DE PERFILES POR COMPETENCIAS. 50

Farmacia 9 Coordinador

Administrativo

1) William Orlando Torres

Auxiliar

Administrativo

2) TarcisioOyola Mosquera

Secretario 3) Luz Dary Ruiz Gallego

4) Sandra Patricia Gutiérrez

Personal de

Talento Humano

5) Adriana Isabel Galindo

6) Hernán Sánchez Parra

Especialistas 7) Yolima Cardona Gallo

8) Sindy Carolina Duarte

9) Diana Marcela Roa

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

Facturación 11

Coordinador

Administrativo

1) William Orlando Torres

Auxiliar

Administrativo

2) Rafael Antonio Romero

3) Luz Alba Pedraza

4) Jaime Alejandro Ortiz

Secretarios 5) Alex Mauricio Pineros.

6) Martha Lucy Cuellar

Personal de

Talento Humano

7) Adriana Isabel Galindo

8) Hernán Sánchez Parra

Especialistas 9) Yolima Cardona Gallo

10) Sindy Carolina Duarte

11) Diana Marcela Roa

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

Cartera 8 Coordinador

Administrativo

Coordinador

Administrativo

1) William Orlando Torres

Auxiliar

Administrativo

2) Hugo José Campo Terán

Secretario 3) Ana Beatriz Sierra

Personal de

Talento Humano

4) Adriana Isabel Galindo

5) Hernán Sánchez Parra

Especialistas 6) Yolima Cardona Gallo

7) Sindy Carolina Duarte

8) Diana Marcela Roa

Área

Personas

del Equipo

Técnico

Cargo Nombres y Apellidos

DISEÑO DE PERFILES POR COMPETENCIAS. 51

Mantenimiento y

Transporte

11 Coordinador

Administrativo

1) William Orlando Torres

Supervisor 2) Alberto Jiménez Lozada

Secretario 3) Yaneth Butírica Mejía

Operario

Calificado

4) Heriberto Castañeda

Conductor

Mecánico

5) Arnoldo Mejía Quiroga

Celador 6) Ernesto Augusto Quintana

Personal de

Talento Humano

7) Adriana Isabel Galindo

8) Hernán Sánchez Parra

Especialistas 9) Yolima Cardona Gallo

10) Sindy Carolina Duarte

11) Diana Marcela Roa

Fuente: Elaboración propia.

Diseño de Mapas funcionales Área Administrativa del Sanatorio de Agua de Dios E.S.E

DISEÑO DE PERFILES POR COMPETENCIAS. 52

Una vez identificado el objetivo del cargo, las funciones , responsabilidades, requisitos

del cargo, conocimientos, habilidades y actitudes entre otros factores de interés por medio del

análisis ocupacional, se procedió a trabajar la construcción de 6 mapas funcionales los cuales

permiten a través de una representación gráfica alinear las competencias de las personas y los

resultados de su trabajo con los objetivos organizacionales, lo que permite a la organización

identificar claramente que espera de cada empleado respecto a sus aportes y contribuciones

específicas.

La construcción de los mapas funcionales se desarrolló así:

- El líder del Área Administrativa, quien identificó el propósito principal para iniciar el

mapa.

- Los actores claves que contribuyeron en el desarrollo del mapa funcional, desglosando el

propósito principal hasta llegar a las unidades de competencias en los diferentes niveles,

información que se recopiló mediante el análisis ocupacional y se validó en el equipo

técnico.

- El jefe de área, quien por medio de la validación de la información recolectada, dio su

aprobación con respecto al propósito del mapa y las unidades de competencias levantadas.

- El área de Talento Humano quien aporto su conocimiento en la normatividad del empleo

público y gestión del talento humano por competencias

- Los Especialistas en gestión por competencias quienes orientaron la aplicación del

cuestionario y desarrollaron con la información suministrada por los actores claves y el

grupo directivo y de talento humano el mapa funcional de las 6 áreas administrativas.

-

Elaboración de los Mapas Funcionales

Con el equipo técnico conformado y el análisis de los procesos y procedimientos del

área se procedió a organizar las sesiones de trabajo así:

1) Se estableció un cronograma de trabajo concertado con la entidad.

(Ver anexo V)

DISEÑO DE PERFILES POR COMPETENCIAS. 53

2) Se revisaron los mapas elaborados por la ESAP y el DAFP en sus mesas

de concertación; se encontró que el área de contratación, compras y almacén tienen ya su

mapa funcional éste solo se revisó y se ajustó de acuerdo a la situación actual de la entidad

y sus procedimientos.

3) Se socializó con los equipos técnicos la metodología a utilizar para la

construcción de los mapas funcionales así:

Figura 11. Proceso Competencias 4 pasos.

•¿Cual es la mision
del area ?

a.Definir el proposito
clave

•¿Que se debe
hacer para lograr

la mision del area?

b. Defninir funciones
principales y
subfunciones

•¿Que funciones
realiza el

funcionario?

c.. Obtener Unidades
de Competencia

•¿Cuales son las
contribuciones del

funcionario?

d. identificar
contribuciones

individuales

DISEÑO DE PERFILES POR COMPETENCIAS. 54

Fuente: ESAP, (2010)

Paso 1. Definir el propósito clave.

Entre los integrantes del equipo técnico se cuestionó el propósito de cada área, y cuál

es el resultado de su gestión; La respuesta se registró en el formato diseñado de Mapas

funcionales y se revisó que cumpla con la siguiente estructura gramatical:

Figura 12. Estructura gramatical propósito

 VERBO+ OBJETO+ CONDICIÓN+ FIN

 (Qué) (Quién) (Cómo) (Para qué)

Fuente: ESAP, (2010)

Paso 2. Definir funciones principales y subfunciones.

 El equipo técnico se cuestionó acerca de ¿Qué hace el área para alcanzar el propósito?

Para el desarrollo de las subfunciones fue fundamental la revisión exhaustiva de los

procesos, procedimientos y los resultados del análisis ocupacional, se verificó que las

subfunciones formuladas cumplieran con el ciclo de mejora continua (Planear, Hacer,

Verificar y Actuar); se llegó a la conclusión que si se identificaban vacíos en los procesos

había que revisar el porqué de este hasta obtener una respuesta.

Se indicó al equipo técnico que para incluir esta respuesta en la construcción de los

mapas funcionales se debe seguir la siguiente estructura gramatical:

Figura 13. Estructura gramatical funciones y subfunciones

DISEÑO DE PERFILES POR COMPETENCIAS. 55

VERBO+ OBJETO+ CONDICIÓN

 (Qué) (Quién) (Cómo)

Fuente: ESAP,(2010)

Paso 3. Obtener Unidades de Competencia

Para definir las unidades de competencia el equipo técnico dio respuesta al siguiente

interrogante: ¿Qué realiza específicamente el funcionario en el área?, Esta es la respuesta que

la entidad debe dar al servidor público frente al el ejercicio del cargo para el cual fue

posesionado y lo que se espera de él en el área a la cual ha sido asignado.

Las unidades de competencias son el tercer o cuarto nivel del mapa funcional y estas son la

esencia del proyecto, para esto se construyó los mapas funcionales, en donde se puede

identificar lo que hace el servidor público en el área, y que le aporta al proceso.

Las unidades de competencias del cargo identificadas en el mapa funcional se constituyen

en unidades mínimas de competencia funcional o específica para los funcionarios del área

administrativa, estas definen qué aportan los funcionarios al área y qué hacen para lograrlo;

estos se extrajeron del mapa y son las competencias específicas del perfil por competencias.

Paso 4. Identificar contribuciones individuales

En ella se identificaron los resultados que debe obtener el servidor público en el

ejercicio del cargo de acuerdo al área donde presta sus servicios.

El mapa funcional finaliza cuando se tienen resueltos los elementos anteriormente

mencionados. En conclusión La pregunta radica en ¿Qué debe lograr el funcionario para

DISEÑO DE PERFILES POR COMPETENCIAS. 56

cumplir con la unidad identificada?, Por lo general estos criterios denominados elementos de

competencia se encuentran en un cuarto o quinto nivel del mapa.

A continuación se relacionan los mapas funcionales que resultaron de este proceso:

1) Mapa funcional Servicios administrativos (Ver Anexo W)

2) Mapa funcional Economato (Ver Anexo X)

3) Mapa funcional Farmacia (Ver Anexo Y)

4) Mapa funcional Facturación Hospitalaria (Ver Anexo Z)

5) Mapa funcional Cartera Hospitalaria (Ver Anexo AA)

6) Mapa funcional Mantenimiento y Transporte (Ver Anexo AB)

 Perfiles por competencias de los 20 cargos del área administrativa del Sanatorio de Agua

de Dios E.S.E (Ver Anexo AC-AS)

Etapa II.

Perfil por competencias

El perfil del cargo por competencias permitió evidenciar cómo los servidores

públicos del área administrativa le aportan valor al cago que desempeñan y al área que

pertenecen encaminados en la consecución de los objetivos organizacionales. En su total

se elaboraron 20 perfiles por competencias

El perfil se diseñó teniendo en cuenta la normatividad que rige el empleo público

haciendo énfasis en el decreto 2539 de 2005 donde se establecen los lineamientos de las

competencias para los empleos públicos en Colombia para lo cual el perfil contempla el

siguiente contenido:

a) Bloque de identificación del cargo

Es el conjunto de datos que describen: la denominación, la dependencia, código,

grado, nivel, número de cargos y cargo del jefe inmediato.

DISEÑO DE PERFILES POR COMPETENCIAS. 57

Para la identificación de estos cargos se tuvo en cuenta el decreto 2489 de 2006 en

el cual se establece el sistema de nomenclatura y clasificación de los empleos públicos

para las instituciones del orden nacional.

- Denominación: se revisó el acto administrativo que ajusta la planta de personal

en concordancia a la nomenclatura establecida en el decreto 2488 de 2006.

-Código: corresponde a la norma que ajusta la planta de personal está estructurado

por cuatro dígitos por que la entidad es del orden nacional y el primer digito establecer el

nivel jerárquico así:

0 Directivo

1 Asesor

2 Profesional

3 Técnico

4 Asistencial

- Grados: está constituido por dos dígitos que acompañan el código del empleo y

el grado de remuneración en la escala salarial fijada por la autoridad competente.

-Número de cargos: se relaciona el número de empleos de igual denominación en

la planta de personal a excepción de los empleos de libre nombramiento y remoción.

-Dependencia: s e registra la unidad funcional donde está ubicado el empleo. En

la actualidad el manual de funciones de la institución registra donde se ubique el cargo ya

que la entidad es por planta global para el proyecto se señaló al área donde se ubica el

cargo para mayor claridad.

-Cargo del Jefe Inmediato: nombre del empleo que ejerce supervisión directa

sobre el desempeño laboral.

b) Bloque de propósito del cargo

DISEÑO DE PERFILES POR COMPETENCIAS. 58

 Es un enunciado que identifica la razón de ser del empleo en términos de

resultados al área donde está vinculado; Para la redacción de este, se tuvo en cuenta la

siguiente estructura gramatical:

VERBO+ OBJETO+ CONDICIÓN

 (Qué) (Quién) (Cómo)

Fuente: ESAP , (2010)

c) Bloque de competencias funcionales (especificas)

Corresponden a las competencias identificadas por medio del análisis funcional, e indican

qué hace o qué debe hacer el empleo para lograr el propósito principal.

d) Bloque de competencias comportamentales (Ver Anexo AC)

Constituido por las competencias comunes al servidor público establecidas en el decreto

2539 de 2005(ver anexo) las cuales son cuatro (4) además de las competencias transversales

por niveles jerárquicos y se añaden dos (2) si tiene personal a cargo.

e) Bloque de requisitos.

Se revisa los requisitos de Estudio y Experiencia de conformidad al decreto 770 de 2005 y

sus decretos reglamentarios donde se establecen las funciones y requisitos generales para los

entidades del orden nacional. En cuanto al Sanatorio Agua de Dios se pudo determinar que

este no tiene establecido equivalencias en su Manual de Funciones.

Requisitos de estudio.

Se refiere a los conocimientos académicos adquiridos en instituciones públicas o privadas,

debidamente reconocidas por el Gobierno Nacional, correspondientes a la educación básica

primaria, básica secundaria, media vocacional, superior en los programas de pregrado , en las

modalidades de formación técnica profesional, tecnológica y profesional y en programas de

posgrado en las modalidades de especialización, maestría, doctorado y posdoctorado.

DISEÑO DE PERFILES POR COMPETENCIAS. 59

Requisitos de experiencia

Se entiende por experiencia los conocimientos, las habilidades y las destrezas

adquirida o desarrolladas mediante el ejercicio de una profesión, arte u oficio. Se clasifica

en profesional, relacionada, laboral y docente.

Conclusiones

1. Para la identificación de las competencias específicas de los cargos se

requirió de la realización de un análisis ocupacional, la identificación de actores clave y

la construcción de mapas funcionales, Con el fin de determinar el propósito de los cargos,

sus funciones, y contribuciones al área en la cual se desempeñan y por ultimo poder

definir el perfil basado en competencias específicas.

2. Este trabajo permitió identificar las competencias específicas de cada puesto

de trabajo del área administrativa del sanatorio de agua de Dios E.S.E , ofreciendo un

nuevo estilo de dirección del talento humano donde cada persona desde ahora

puede empezar a aportar sus mejores cualidades y aptitudes laborales a la organización,

puesto que ya conoce claramente las funciones, responsabilidades y comportamientos

esperados de su cargo, en función del cumplimiento de los retos y oportunidades que

ofrece la institución y su entorno .

3. El análisis Ocupacional permitió definir, actualizar y ajustar las funciones de

los 20 cargos del área administrativa; como resultado de este se eliminaron las funciones

que no aportaban valor al cargo; de esta forma el funcionario tendrá una mayor claridad y

comprensión de estas y el nivel de responsabilidad que se requieren en su desempeño de

una manera integral.

DISEÑO DE PERFILES POR COMPETENCIAS. 60

4. Para que el Sanatorio de Agua de Dios E.S.E sea una empresa más productiva

y competitiva, es necesario que la planeación y el diseño de los cargos se realicen a través

de competencias laborales específicas y se defina con claridad la conexión del cargo

con la estrategia organizacional.

5. El proceso de construcción y adaptación de los mapas funcionales es un

proceso participativo que necesita del liderazgo de los actores claves para identificar las

unidades de competencia específicas para los servidores públicos del área administrativa

del Sanatorio de Agua de Dios E.S.E

6. La relación entre estructura orgánica de la entidad y los perfiles de los cargos

es indispensable para la profesionalización de la planta de personal existe personal del

nivel asistencial que ejecuta funciones del nivel profesional y técnico lo que se relaciona

directamente con la violación de la regulación del empleo público y del área del

desempeño ya que se exceden las funciones y responsabilidades. Por lo cual la entidad se

ha organizado en Grupos de Trabajo Internos como solución a esta realidad administrativa

pero es necesario adecuar la planta de personal siguiendo los lineamientos normativos

vigentes.

DISEÑO DE PERFILES POR COMPETENCIAS. 61

Referencias.

Alles, M. (2005). Dirección Estratégica Gestión por Competencias. Buenos Aires, México,

Santiago, Montevideo: Granica

Ansorena, A. (1996). 15 casos para la Selección de Personal con Éxito, Barcelona: Paidos

Empresa.

Arraiz, J. (2000). Retribución y Competencias: ¿Cómo garantizar su éxito? Revista Capital

Humano, 13(133), 6-8. España: Editorial CISS.

Benavides, J. (2002) Competencias y competitividad, diseño para organizaciones

latinoamericanas. (pp 36,39). Colombia: McGraw-Hill.

CINTEFOR. (2004).Las 40 preguntas más frecuentes sobre competencias laboral,

Recuperado el 20 de agosto de 2012, http://www.oei.org.co/iberfop/documentos/40-

ident.pdf

Departamento Administrativo de la Función Pública. Ley 909 de 2004, Recuperado el 15 de

agosto de 2012, http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=14861

Departamento Administrativo de la Función Pública. Decreto 770 de 2005, Recuperado el 15

de agosto de 2012,

http://www.secretariasenado.gov.co/senado/basedoc/decreto/2005/decreto_0770_2005.

html

http://www.oei.org.co/iberfop/documentos/40-ident.pdf
http://www.oei.org.co/iberfop/documentos/40-ident.pdf
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=14861
http://www.secretariasenado.gov.co/senado/basedoc/decreto/2005/decreto_0770_2005.html
http://www.secretariasenado.gov.co/senado/basedoc/decreto/2005/decreto_0770_2005.html

DISEÑO DE PERFILES POR COMPETENCIAS. 62

Departamento Administrativo de la Función Pública. Decreto 2489 de 2006, Recuperado el

15 de agosto de 2012,

http://juriscol.banrep.gov.co/contenidos.dll/Normas/Decretos/2006/decreto_2489_2006

Departamento Administrativo de la Función Pública. Decreto 2539 de 2005, Recuperado el

15 de agosto de 2012,

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17318

Departamento Administrativo de la Función Pública. Decreto 2772 de 2005, Recuperado el

15 de agosto de 2012,

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17297

Departamento Administrativo de la Función Pública. Decreto 4476 de 2007.Recuperado el

15 de agosto de 2012,

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=27971

Departamento Administrativo de la Función Pública. Circular Conjunta 04 de 2012.

Recuperado el 15 de agosto de 2012,

http://www.cnsc.gov.co/docs/CIRCULARCONJUNTADAFESAPCNSC.pdf

Instituto Colombiano de Normas Técnicas y Certificación. Norma Técnica de Calidad en la

Gestión Pública NTCGP 1000:2009. Recuperado el 15 de agosto de 2012,

http://www.apolo.uniatlantico.edu.co:8006/SIG/NTC%20GP1000-2009.pdf

Escuela Superior de Administración Pública (2006) Guía Metodológica para la Identificación

y Estandarización de las Competencias Labores para los Empleos Públicos

Colombianos. Recuperado el 15 de agosto de 2012

http://portal.dafp.gov.co/form/formularios.retrive_publicaciones?no=341

Escuela Superior de Administración Pública. (2010). Gestión del Talento Humano por

competencias.

León, J. (2005). Certificación y Competencias laborales: ¿Estamos preparados? Revista de la

Facultad de Psicología Universidad Cooperativa de Colombia, 1900(3099), Volumen

http://juriscol.banrep.gov.co/contenidos.dll/Normas/Decretos/2006/decreto_2489_2006
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17318
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=17297
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=27971
http://www.cnsc.gov.co/docs/CIRCULARCONJUNTADAFESAPCNSC.pdf
http://www.apolo.uniatlantico.edu.co:8006/SIG/NTC%20GP1000-2009.pdf
http://portal.dafp.gov.co/form/formularios.retrive_publicaciones?no=341

DISEÑO DE PERFILES POR COMPETENCIAS. 63

1, N° 1, 86-87. Recuperado el 25 de Agosto de

2012http://wb.ucc.edu.co/pensandopsicologia/files/2010/09/articulo-13-vol1-n1.pdf

Mertens, L. (1996).Competencia laboral: sistemas, surgimiento y modelos. Montevideo:

Cinterfor.

Servicio Nacional de Aprendizaje, (2003). Metodología para la elaboración de Normas de

Competencia Laboral. Recuperado el 20 de agosto de

2012,http://biblioteca.sena.edu.co/exlibris/aleph/u21_1/alephe/www_f_spa/icon/31103

/31103.pdf

Spencer, L. M. y Spencer, S. M. (1993) Competence at Work. New York: John Wiley

http://wb.ucc.edu.co/pensandopsicologia/files/2010/09/articulo-13-vol1-n1.pdf
http://biblioteca.sena.edu.co/exlibris/aleph/u21_1/alephe/www_f_spa/icon/31103/31103.pdf
http://biblioteca.sena.edu.co/exlibris/aleph/u21_1/alephe/www_f_spa/icon/31103/31103.pdf

DISEÑO DE PERFILES POR COMPETENCIAS. 64

Anexo A. Cuestionario Análisis Ocupacional.

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN

CÓDIGO -GRADO

NIVEL

DEPENDENCIA

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

CARGO JEFE

INMEDIATO

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Cómo lo hace? ¿Para qué lo hace?

¿Con qué periodicidad lo

hace?

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

 ¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: .

DISEÑO DE PERFILES POR COMPETENCIAS. 65

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo?(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo ¿En qué empleo? .

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Casos en que trabaja bajo presión:

¿De qué manera depende o se relaciona su cargo con otras áreas?

¿Cuál es la función más difícil que usted desempeña? ¿Por qué?

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

¿En qué momentos recibe instrucciones de su jefe inmediato?

¿En qué momento toma decisiones consultando a su jefe inmediato?

El cargo requiere de iniciativa y recursividad

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarme al cargo que desempeña actualmente?

Habilidades

técnicas,

metodológicas y

sociales.

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

DISEÑO DE PERFILES POR COMPETENCIAS. 66

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser.”? asociados a una conductas de desempeño

exitosas en el puesto de trabajo

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _____________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

¿Cuál sería el impacto si esa información es revelada?

.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL.

Encuestado:

Analista:

DISEÑO DE PERFILES POR COMPETENCIAS. 67

Jefe Inmediato:

XV. OBSERVACIONES

Observaciones Encuestado:

Observaciones Analista:

Observaciones Jefe Inmediato

Fuente: Elaboración Propia

Anexo B. Análisis ocupacional profesional Especializado área coordinación administrativa.

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Profesional Especializado

CÓDIGO -GRADO 2028-15

NIVEL Profesional

DEPENDENCIA Coordinación Administrativa

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(3)

CARGO JEFE

INMEDIATO
Gerente

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Gestionar la adquisición de bienes y servicios de la entidad de acuerdo con la normatividad vigente, las necesidades

y los procedimientos institucionales, para garantizar la operación de la prestación de servicios de salud.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

. Determinar las necesidades

de contratación de bienes y

servicios según

procedimiento

Consolidar los planes de

necesidades de bienes y

servicios de las unidades

según procedimiento

Elaborar el plan de compras

institucional.
Anual

Priorizar las necesidades de

bienes y servicios teniendo

en cuenta los planes y

proyectos institucionales

teniendo en cuenta la gestión

de recursos

Anual

Diseñar planes de

adquisición de bienes y

servicios de acuerdo con los

parámetros establecidos

Gestionar anteproyecto

presupuestal de acuerdo con

prioridades establecidas y

según procedimiento

Asegurar el recurso

presupuestal durante la

vigencia para efectuar las

compras.

Anual

Apropiar el presupuesto

según necesidades
Anual

Proyectar plan de adquisición

de bienes y servicios de
Anual

Gerencia

Coordinacion
Administativa

DISEÑO DE PERFILES POR COMPETENCIAS. 68

acuerdo al procedimiento y

necesidades detectadas.

Adquirir los bienes y

servicios según

procedimientos y normas

vigentes

Comprar los bienes y

servicios teniendo en cuenta

normatividad vigente y

procedimientos establecidos

 Satisfacer las demandas de

bienes y servicios de los

demás procesos,

Semanal

Elaborar pliegos teniendo en

cuenta normatividad vigente
Mensual

Ajustar pliegos o términos de

referencia entregados a

proponentes según

observaciones recibidas.

Mensual

Ordenar apertura del proceso

de contratación según

procedimientos establecidos

y normatividad vigente.

Mensual

Recibir ofertas según

procedimientos y

normatividad vigente

Mensual

Calificar propuestas de

acuerdo a criterios

establecidos y normatividad

vigente

Mensual

Adjudicar contratos según

procedimientos establecidos.
Mensual

Asegurar que el contrato sea

formalizado de acuerdo con

la normatividad vigente

Semanal

Determinar condiciones de

inicio del contrato según

procedimientos

Mensual

Realizar seguimiento técnico,

administrativo y financiero

del contrato de acuerdo con

lo establecido en el mismo

Mensual

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. La información de necesidades de las áreas se prioriza y se presenta conforme al procedimiento y los criterios establecidos

2. La información de necesidades se prioriza de acuerdo a su impacto y proyectos estratégicos institucionales.

3. Los recursos financieros son asignados de acuerdo al presupuesto de la vigencia

4. El anteproyecto presupuestal es presentado para aprobación ante las instancias competentes según procedimiento

5. El plan de compras es cuantificado teniendo en cuenta análisis de mercado y proveedores y consumo histórico de las

necesidades aprobadas.

6. Los riesgos contractuales son analizados y se prevén de acuerdo al procedimiento.

7. La necesidad de contratar el bien o servicio es sustentada en requerimientos institucionales.

8. Las cláusulas y condiciones de ejecución son determinadas teniendo en cuenta requerimientos técnicos, jurídicos y

financieros.

9. Las condiciones de participación de proponentes en el proceso contractual son determinadas de acuerdo con requerimientos

de la entidad

10. La determinación del objeto a contratar se fundamenta en los estudios previos y la normatividad vigente

11. Las condiciones de las ofertas son verificadas de acuerdo con la lista de chequeo elaborada previamente

12. Las invitaciones a cotizar se realizan teniendo en cuenta los requerimientos solicitados del bien o servicio.

13. La selección del oferente a contratar se fundamenta en los estudios previos, las condiciones de la oferta y la normatividad

vigente.

14. El cumplimiento de requisitos para el perfeccionamiento del contrato es verificado según normatividad vigente.

15. La calidad de los productos y servicios reportados por el contratista son verificados de acuerdo con los aspectos técnicos y

normativos pertinentes.

VI. REQUERIMIENTOS DEL CARGO

DISEÑO DE PERFILES POR COMPETENCIAS. 69

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Titulo en Administración de Empresas, Administración Financiera, Administración

de Negocios, Contaduría Pública, Especialista en Gerencia de Proyectos o

Especialista Financiero.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Diplomado en contratación estatal

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 44 meses ¿En qué empleo? Cargo de nivel subgerencia

relacionado con la funciones del cargo

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?

En los procedimientos del área y los proyectos a su cargo.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

El cargo toma decisiones estratégicas en proyectos de inversión y al ser proveedor transversal de todos los demás procesos.

Casos en que trabaja bajo presión:

Proyectos estratégicos de inversión de mayor cuantía, compra de equipos especializados

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con todas las áreas es proveedor transversal de todos los procesos.

¿Cuál es la función más difícil que usted desempeña? ¿Por qué?

Adjudicación de contratos es necesario un análisis muy detallado para elegir la mejor propuesta técnica y económica.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Estatuto de contratación

¿En qué momentos recibe instrucciones de su jefe inmediato?

En la priorización de compra de equipos biomédicos.

¿En qué momento toma decisiones consultando a su jefe inmediato?

Compras que superen la menor cuantía

El cargo requiere de iniciativa y recursividad

El cargo requiere de iniciativa en la gestión de sus procedimientos y recursividad para establecer mecanismos de negociación y

beneficios en plazos de entrega y pago de los bienes y servicios adquiridos

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?

Generalmente adquiridos en la educación formal y que permiten comprender o analizar una

situación.

Principios Administrativos

Gerencia de proyectos

Costos

Calidad (Provisión de Recursos)

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener en cuenta, de manera que me permitan una mejor adaptación al cargo que desempeño

actualmente?

DISEÑO DE PERFILES POR COMPETENCIAS. 70

Plataforma estratégica, planes y programas de la entidad y el sector.

Portafolio de servicios

Proceso de contratación y Normatividad Vigente

Precios del mercado

Red de proveedores

Habilidades

técnicas y

metodológicas o

sociales.

¿Qué capacidades debe poseer que le permiten operar?“Ser capaz de....”

Conocimiento y Manejo de Excel Avanzado

Conocimiento y Habilidades en la Gerencia de Proyectos

Conocimiento e Interpretación de la Normatividad en Contratación Publica

Habilidades comunicativas verbales y escritas.

Habilidades de Negociación

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de desempeño

exitosas en el puesto de trabajo

Dirección de Equipos de Trabajo

Motivación a Resultados

Autocontrol de los procesos a su cargo

Pensamiento sistémico

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

Equipo celular

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

4. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

5. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

6. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

Por resultados Asistencial 8

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico) _24_ en caso de que no ejerza ningún tipo de supervisión señalar _____ No ejerce

supervisión _______________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Avances de Proyectos

de Inversión

Informar a la gerencia

de los resultados de

los proyectos de

inversión institucional

Gerencia Trimestral.

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Precios de proponentes en sus propuestas

¿Cuál sería el impacto si esa información es revelada?

Viola el principio de transparencia de la contratación constituye una falta grave.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Auxiliar de

Compras

Con frecuencia Revisión del proceso de

compras

Atraso en el plan de

compras, Malas relaciones

laborales

Gerente Continuamente Rendir informes de su

gestión.

Malas relaciones laborales

que afectan los objetivos

DISEÑO DE PERFILES POR COMPETENCIAS. 71

estratégicos

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Proveedores Con frecuencia Renegociación de precios y

plazos para pagos.

Cancelación de relación

comercial, dificultades en

la provisión de bienes y

servicios.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Adjudicar contratos sin el cumplimiento de la normatividad en contratación estatal.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Puesto se ejecuta en condiciones ambientales controladas.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Riesgos psicológico, Ergonómica

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Formulación y análisis de proyectos, Análisis de Costos, Revisión de documentos

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:William Orlando Torres Parra

Analista:Yolima Cardona, Carolina Duarte, Diana Marcela Roa,

Jefe Inmediato:Juan José Muñoz Robayo

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista» A la persona que ocupa el cargo le han sido asignada funciones de supervisor de cartera y facturación

y como jefe de control interno disciplinario.

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 72

Anexo C. Análisis ocupacional Auxiliar Administrativo área Contratación.

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-12

NIVEL Asistencial

DEPENDENCIA Coordinación Administrativa

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

10

CARGO JEFE

INMEDIATO
Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar labores administrativas en el proceso de contratación de acuerdo con los procedimientos y normatividad establecida con

el fin de contribuir con la adquisición de bienes y servicios necesarios para el desarrollo de las operaciones institucionales.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Ejecutar labores

administrativas del proceso

de adquisición de bienes y

servicios de la entidad

siguiendo procedimientos

establecidos y teniendo en

cuenta normatividad vigente

Controlar la emisión de

órdenes y contratos de bienes

y servicios de acuerdo al

procedimiento

Emitir la numeración de las

ordenes, contratos y servicios

al área de compras y

economato

Semanal

 Transcribir contrato y

ordenes de conformidad con

los procedimientos y la

normatividad vigente

Perfeccionamiento del

contrato.
Semanal

Revisar los requisitos

documentales de los

contratistas o proveedores de

acuerdo a los requerimientos

normativos.

Asegurar que los contratistas

cumplan con los requisitos

contractuales.

Semanal

 Realizar el procedimiento

interno para asegurar la

asignación presupuestal y

liquidación del contrato

Cumplir con el pago de las

obligaciones contractuales
Semanal

 Gestionar las cuentas por

materiales e insumos de

Cancelar las cuentas a

proveedor.
Semanal

Gerencia

Coordinacion
Administativa

Auxiliar
Contratacion

Auxiliar
Compras

Auxiliar
Almacen

DISEÑO DE PERFILES POR COMPETENCIAS. 73

ferretería de acuerdo al

procedimiento interno.

Documentar el proceso de

contratación de acuerdo al

procedimiento y a los

requerimientos de la gestión

documental institucional

Archivar documentos soporte

de la contratación de acuerdo

con parámetros establecidos

y las normas técnicas de

gestión documental

Documentar el proceso de

contratación.
Mensual.

Expedir certificaciones,

copias y demás

documentación requerida por

usuarios (externos) en los

tiempos previstos, según

procedimientos y teniendo en

cuenta normatividad vigente.

Cumplir con la solicitud de

contratistas.
Ocasional.

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El certificado de disponibilidad presupuestal es solicitado tomando como base el valor del presupuesto oficial

determinado en los costos de los estudios previos

2. Los soportes necesarios para realizar el acta de liquidación son solicitados según procedimientos.

3. El numero de folios, numero de radicado, hora y persona que entrega la oferta es consignado en el acta de recepción.

4. El compromiso es registrado presupuestalmente según procedimientos establecidos.

5. El contrato es suscrito en los términos establecidos.

6. El cumplimiento de requisitos para el perfeccionamiento del contrato es verificado según normatividad vigente.

7. Los documentos que soportan la contratación son analizados para establecer condiciones generales del contrato.

8. El documento de acta de inicio es redactado de acuerdo con los términos de inicio identificados previamente.

9. El acta de inicio de incluye en la carpeta correspondiente al contrato junto con los demás documentos soporte

10. Los soportes necesarios para realizar el acta de liquidación son solicitados según procedimientos

11. El acta de liquidación es suscrita de acuerdo con normatividad vigente y en el formato establecido.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller comercial o contable.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Gestión contractual.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 6 meses En que empleo? Secretario o Auxiliar de área

administrativa o financiera

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?

Procedimientos del área y actividades a su cargo.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones variadas requieren e aplicación de conocimientos técnicos en condiciones normales.

Casos en que trabaja bajo presión:

Alto volumen de pago de contratos en el cierre de la vigencia

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con todas las áreas que tengan supervisión de contratos o que involucren el pago de contratos de prestación de servicios.

DISEÑO DE PERFILES POR COMPETENCIAS. 74

¿Cuál es la función más difícil que usted desempeña? ¿Por qué?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento específico.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Estatuto de Contratación.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Elaboración de contratos y órdenes de suministro o servicios.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones normales de

trabajo.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Matemáticas Básicas

Redacción y Ortografía

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener en cuenta, de manera que me permitan una mejor adaptación al cargo que desempeño

actualmente?

Normatividad en Contratación Estatal

Normas Generales de Archivo

Plataforma estratégica

Portafolio de servicios

Habilidades

técnicas y

metodológicas y

sociales.

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?
Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo de procedimientos de contratación

Habilidades comunicativas verbales y escritas.

Conocimiento y Manejo de Archivo.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?
Orden y Calidad

Disciplina

Búsqueda de Información

Trabajo en Equipo.

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidaddirectadentrodesucargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional.

Tipo de Supervisión Nivel Ocupacional Cantidad

DISEÑO DE PERFILES POR COMPETENCIAS. 75

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Relación de Ordenes y

Contratos

Remitir a la CGN la

gestión contractual de

la entidad.

Contraloría General de

la Nación

Semestral

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información que se maneja es de carácter público.

¿Cuál sería el impacto si esa información es revelada?

Impacto leve

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Compras y

Economato

Continuamente Asignación orden de

contrato

Ineficiencia en la cadena

de provisión de insumos,

alimentos necesarios para

la prestación del servicio.

Presupuesto Con Frecuencia Asignación presupuestal

para compromisos

contractuales

Pago y liquidación de

obligaciones contractuales

Retraso en el cumplimiento

de obligaciones

contractuales

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Contratistas Con Frecuencia Revisión de documentos

para pago,

perfeccionamiento del

contrato

Mala relación laboral

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Transcribir con algún error el contrato esto podría implicar limitaciones y aspectos desfavorables para las partes que intervienen

en los contratos, el impacto podría ser desde leve a grave.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómico

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Elaboración de órdenes de servicio, Transcripción de contratos requieren concentración.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Sara María Ávila Ramírez.

Analista:Yolima Cardona, Carolina Duarte,Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

DISEÑO DE PERFILES POR COMPETENCIAS. 76

Fuente: Elaboración propia

Anexo D. Análisis ocupacional profesional Auxiliar Administrativo área compras.

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-12

NIVEL Asistencial

DEPENDENCIA Coordinación Administrativa

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

10

CARGO JEFE

INMEDIATO
Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar labores soporte al proceso de selección y adquisición de acuerdo con los procedimientos y normatividad establecida con

el fin de contribuir con la adquisición de bienes y servicios necesarios para el desarrollo de las operaciones institucionales

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Adelantar el proceso de

contratación de conformidad

a los procedimientos y la

normatividad vigente

Elaborar contrato u órdenes

de suministro y servicio de

conformidad con la

normatividad vigente

Responder oportunamente a

la provisión de bienes y

servicios indispensables para

el desarrollo de los procesos

asistenciales y

administrativos.

Semanal

Asegurar que el contrato sea

formalizado de acuerdo con

la normatividad vigente

Semanal

Verificar que los pedidos

correspondan con los

requisitos de especificidad y

cantidad del producto a

suministrar

Diario

Tramitar las solicitudes y

pedidos de los procesos de

acuerdo a la programación en

compras y procedimientos

Diario

Gerencia

Coordinacion
Administativa

Auxiliar I
Contratacion

Auxiliar II

C ompras

Auxiliar III
Almacen

DISEÑO DE PERFILES POR COMPETENCIAS. 77

establecidos

Contactar proveedor de

bienes y servicios para

coordinar pedidos y entregas

de acuerdo al procedimiento

establecido

Semanal

 V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El certificado de disponibilidad presupuestal es solicitado tomando como base el valor del presupuesto oficial

determinado en los costos de los estudios previos

2. Los soportes necesarios para realizar el acta de liquidación son solicitados según procedimientos.

3. Compromiso es registrado presupuestalmente según procedimientos establecidos.

4. El contrato es suscrito en los términos establecidos.

5. El cumplimiento de requisitos para el perfeccionamiento del contrato es verificado según normatividad vigente.

6. Los documentos que soportan la contratación son analizados para establecer condiciones generales del contrato.

7. El documento de acta de inicio es redactado de acuerdo con los términos de inicio identificados previamente.

8. El acta de inicio de incluye en la carpeta correspondiente al contrato junto con los demás documentos soporte

9. Los soportes necesarios para realizar el acta de liquidación son solicitados según procedimientos

10. El acta de liquidación es suscrita de acuerdo con normatividad vigente y en el formato establecido.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico en Gestión Administrativa.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Gestión contractual.

EXPERIENCIA

En adición al entrenamiento y educación formal, especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo?si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 6 meses En que empleo? Secretario o Auxiliar de área

administrativa o financiera

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?

Procedimientos del área.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones variadas requieren de programación y priorización de actividades

Casos en que trabaja bajo presión:

Alto volumen de pago de contratos en el cierre de la vigencia

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con todas las áreas que tengan supervisión de contratos o que involucren el pago de contratos de prestación de servicios.

¿Cuál es la función más difícil que usted desempeña?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento especifico.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Estatuto de Contratación.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Elaboración de contratos y órdenes de suministro o servicios.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

DISEÑO DE PERFILES POR COMPETENCIAS. 78

El cargo requiere de iniciativa y recursividad

Se requiere iniciativa en la búsqueda de oferentes en situaciones de emergencia, recursividad para organizar la

logística para recibir los despachos de los proveedores en el menor tiempo posible.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del puesto de trabajo, selección de los canales de comunicación con los

proveedores.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?

 Generalmente adquiridos en la educación formal y que permiten comprender o analizar una

situación.

Matemáticas Básicas

Redacción y Ortografía

Costos

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener en cuenta, de manera que me permitan una mejor adaptación al cargo que desempeño

actualmente?

Normatividad en Contratación Estatal

Catalogo de los dispositivos médicos y hospitalarios

Ciclo de compras de insumos asistenciales

Habilidades

técnicas y

metodológicas o

sociales

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información y herramientas de comunicación

Conocimiento y Manejo de procedimientos de contratación

Habilidades comunicativas verbales y escritas.

Habilidades de concertación.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Orden y Calidad

Disciplina

Búsqueda de Información

Mantener contactos estratégicos.

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

Equipo de telefonía celular institucional

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

DISEÑO DE PERFILES POR COMPETENCIAS. 79

No ejerce supervisión _______X________

INFORMACIÓN Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información que se maneja es de carácter público.

¿Cuál sería el impacto si esa información es revelada?

Impacto leve

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Gerencia Frecuencia Aprobación de

cotizaciones y legalización

de ordenes de suministro

Retraso en el proceso de

compras afectando el

desarrollo de los planes y

programas

Presupuesto Frecuencia Asignación presupuestal

para compromisos

contractuales

Pago y liquidación de

obligaciones contractuales

Retraso en el cumplimiento

de obligaciones

contractuales

CONTACTOS EXTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Proveedores Frecuente Revisión de documentos

para pago,

perfeccionamiento del

contrato

Mala relación laboral

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No hacer bien un estudio de precios y de trayectoria del proveedor

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación, temperatura,

equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómico

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual por uso permanente del equipo de cómputo en el desarrollo de sus funciones.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Alfredo Fernández Aguirre.

Analista: Yolima Cardona, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 80

Anexo E Análisis ocupacional Auxiliar Administrativo área almacén.

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-15

NIVEL Asistencial

DEPENDENCIA Coordinación Administrativa

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

9

CARGO JEFE

INMEDIATO
Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar labores administrativas en la recepción, almacenamiento y despacho de elementos, insumos, herramientas y equipo a

las áreas de manera eficiente y oportuna.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Registrar los bienes según

procedimientos y normas

vigentes

Cotejar el inventario físico

de la llegada de bienes

contra soporte documental

según procedimientos

Ingresar la entrada de bienes

en el sistema de información

para su control

Semanal

Ingresar los bienes al sistema

de información según

procedimiento

Semanal

Almacenar los bienes

adquiridos por la entidad de

acuerdo al procedimiento

establecido y la norma

técnica de los mismos

Adecua el espacio físico para

el almacenaje de los bienes

según criterios técnicos.

Garantizar un espacio físico

que preserve el estado del

bien adquirido.

Semanal

Ubica los bienes en espacios

físicos que cumplen con las

normas de seguridad e

higiene establecidas y los

requerimientos técnicos los

mismos

Semanal

Egresar el bien del sistema Verificar requerimientos Despachar el bien al área Semanal

Gerencia

Coordinacion
Administativa

Auxiliar
Contratacion

Auxiliar
Compras

Auxiliar
Almacen

DISEÑO DE PERFILES POR COMPETENCIAS. 81

según procedimiento contra existencias e históricos

de consumo

solicitada

Elaborar orden de despacho

de los insumos y bienes en el

programa establecido de

acuerdo al procedimiento

Semanal

Entregar el bien dentro del

tiempo establecido

Programar la entrega de los

elementos de acuerdo a los

plazos establecidos o

prioridades de las áreas

Coordinar la entrega de

acuerdo a la programación y

cumplir con los

procedimientos de

legalización.

Semanal

Legalizar la entrega del bien

acuerdo al procedimiento
Semanal

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Las características del bien se determinan frente a documentos soportes y según requerimientos

2. Las características del bien se determinan contra información del sistema

3. Los soportes de ingreso se archivan según procedimiento

4. El ingreso del bien se registra según parámetros técnicos

5. El espacio físico se acondiciona según especificaciones técnicas

6. Los bienes se clasifican según protocolos técnicos y de seguridad

7. Ubicar los bienes en los espacios asignados Y según criterios de conservación y distribución

8. La aprobación de la solicitud del egreso del bien se verifica según protocolos

9. La disponibilidad de los bienes solicitados se verifica contra existencias

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

 ¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller técnico en contabilidad o comercial

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Taller contratación estatal.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 9 meses En que empleo? Secretario o Auxiliar de área

administrativa o financiera

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?

Procedimientos del área., inducción manejo sistemas de información

VIII. COMPLEJIDAD

Como describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones sencillas, repetitivas

Casos en que trabaja bajo presión:

Cierre de inventarios al final del año, ingreso de elementos fin de año por ser cierre contable y financiero.

De qué manera depende o se relaciona su cargo con otras áreas?

Con el área de compras para coordinar recepción y devoluciones de mercancías.

Cuál es la función más difícil que usted desempeña?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento especifico.

DISEÑO DE PERFILES POR COMPETENCIAS. 82

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Costos elementos.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Supervisión de recepción de elementos y equipos.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

El cargo requiere de iniciativa de los procedimientos o actividades en su cargo, debe seguir instrucciones especificas de jefe

inmediato no requiere recursividad.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cual considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Matemáticas Básicas

Costos

Medidas de Volumen y peso

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener en cuenta, de manera que me permitan una mejor adaptación al cargo que desempeño

actualmente?

Normatividad en Contratación Estatal

Históricos de consumos

Fechas de recepción y entrega de pedidos.

Habilidades

técnicas y

metodológicas o

Sociales

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información y herramientas de comunicación

Conocimiento y Manejo de procedimientos de contratación

Habilidades comunicativas verbales y escritas.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Orden y Calidad

Disciplina

Búsqueda de Información

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

DISEÑO DE PERFILES POR COMPETENCIAS. 83

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información que se maneja es de carácter público.

¿Cuál sería el impacto si esa información es revelada?

Impacto leve

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Contabilidad Continuamente Liquidación de cuentas

proveedores

Atraso en el pago con

compromisos a terceros

Compras Con frecuencia Coordinación en recibo y

devoluciones de compras

Ineficiencia en los

procesos institucionales

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Proveedores Ocasional Revisión documentación de

pedidos

Ineficiencia en los

procesos institucionales

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Recibir un producto o equipo que no cumpla con las especificaciones técnicas.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación, temperatura,

equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómico

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Riesgo visual, contacto permanente con el equipo de cómputo.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Ana Isabel Ocampo Rocha

Analista: Yolima Cardona, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 84

Anexo F Análisis ocupacional Auxiliar Administrativo área Economato

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN

Auxiliar Administrativo

CÓDIGO -GRADO 4044-15

NIVEL Asistencial

DEPENDENCIA Economato

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(9)

CARGO JEFE

INMEDIATO
Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas en el suministro de víveres y abarrotes a los servicios de nutrición y alimentación con el fin

de brindar un producto nutritivo y de calidad a los usuarios internos.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con qué periodicidad lo

hace?

Suministrar los víveres,

granos y abarrotes a los

servicio de alimentación y

nutrición de los centros

asistenciales

Verificar que los pedidos de

víveres, granos y abarrotes

correspondan a la minuta

mensual de nutrición y a la

programación de producción

Asegurar el procedimiento de

selección y adquisición.
Semanal

Remitir los pedidos de

víveres, granos y abarrotes

al área de compras de

acuerdo a los procedimientos

institucionales

Contactar proveedores para

suministro de víveres.
Semanal

Registrar los víveres y

abarrotes recibidos al sistema

de información de acuerdo al

procedimiento

Ingresar al sistema los

pedidos.
Semanal

Ejecutar las labores

administrativas de acuerdo a

los procedimientos

Verificar el suministro de

vivieres a los servicios de

alimentación de acuerdo a lo

programado.

Cumplimiento de

programación
Semanal

Gerencia

Coordinación
Administativa

Economato

Auxiliar
Administrativo

DISEÑO DE PERFILES POR COMPETENCIAS. 85

establecido por el área.

Ordenar los documentos del

proceso de compra de víveres

y remitirlos a contabilidad

con los soportes

presupuestales y legales.

Liquidación de facturas

proveedores
Semanal

Consolidar los descuentos e

ingresos por alimentación de

los usuarios y reportarlos al

área de subsidios y

pagaduría de acuerdo al

procedimiento

Cobrar a los usuarios de

alimentación el uso del

servicio.

Mensual.

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Los pedidos son elaborados en los formatos establecidos.

2. Los informes de gestión del área cumplen con los criterios establecidos

3. Los víveres y abarrotes se suministran según especificaciones del pedido y en el tiempo establecido

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller Técnico Comercial o Contable.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo. (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Ninguno.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 9 meses ¿En qué empleo? Secretario o Auxiliar de área

administrativa o financiera

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?

Manejo del sistema de DINÁMICA para la gestión de costos.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Las funciones del cargo son variadas, requieren de poco análisis y no toma decisiones.

Casos en que trabaja bajo presión:

Compra de víveres y abarrotes para actividades de capacitación institucional por falta de planeación de eventos.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con los servicios de albergues para el pedido y suministro de víveres y abarrotes

¿Cuál es la función más difícil que usted desempeña?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento específico.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Proceso de selección y adquisición.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Entrega de pedidos aprobados para el suministro de víveres y abarrotes.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

DISEÑO DE PERFILES POR COMPETENCIAS. 86

Se requiere iniciativa para mejorar las actividades a su cargo y recursividad para suplir las necesidades de los servicios cuando se

presentan contingencias.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cual considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Medidas de peso, volumen y capacidad.

Costos

Gestión de inventarios.

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad

profesional debo tener en cuenta, de manera que me permitan una mejor adaptación al

cargo que desempeño actualmente?

Acto administrativo por el cual se fija los precios del servicio de alimentación.

Procedimientos del área.

Habilidades

técnicas y

metodológicas o

sociales.

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información

Conocimiento y Control Gestión de Inventarios

Conocimiento y control en costos

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Comunicación con el cliente interno y externo

Honestidad

Disciplina

Orden

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Informes de costos y

consumo de servicios

de nutrición y

alimentación

Descontar por nomina

a los pacientes y

empleados que

utilizaron el servicio

de alimentación

institucional.

Contabilidad Mensual

DISEÑO DE PERFILES POR COMPETENCIAS. 87

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Precio de proveedores

¿Cuál sería el impacto si esa información es revelada?

Competencia desleal en los procesos de contratación.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Contabilidad Frecuencia Entrega de cuentas para

liquidación y pago a

proveedores

Afectación cadena de

abastecimiento de insumos.

Coordinador

Administrativo

Frecuencia Seguimiento de

instrucciones, Entrega de

informes y gestión de

inventarios

Mala relación laboral,

Afecta metas

institucionales.

CONTACTOS EXTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Proveedores Frecuente Proveer suministro de

víveres y abarrotes a los

servicios de alimentación y

nutrición.

Ineficiencia en la

prestación del servicio,

Insatisfacción del usuario

interno.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No gestionar los pedidos de insumos, víveres y abarrotes a tiempo afecta al servicio de nutrición y alimentación y también la

logística de eventos de formación o recreativos institucionales.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Espacio físico de trabajo reducido sin ventilación, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual por el uso permanente del equipo de cómputo en el desarrollo de sus funciones.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado: Gustavo Obando Salas.

Analista: Yolima Cardona, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 88

Anexo G. Análisis ocupacional Auxiliar Administrativo área Farmacia

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-15

NIVEL Asistencial

DEPENDENCIA Farmacia

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO
(9)

CARGO JEFE

INMEDIATO Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Gestionar administrativamente el servicio farmacéutico para proveer los medicamentos, reactivos químicos y

dispositivos médicos para la efectiva prestación del servicio al usuario de conformidad con la normatividad vigente.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Cómo lo hace? ¿Para qué lo hace?

¿Con Qué periodicidad lo

hace?

Disponer de los

medicamentos y

dispositivos médicos y

elementos quirúrgicos

para su dispensación

intrahospitalaria y al

usuario externo

Realizar los pedidos de

medicamentos, reactivos y

dispositivos médicos

Proveer los insumos

farmacéuticos y medico

quirúrgicos para una efectiva

prestación del servicio en

atención en salud.

Semanal

Remitir los pedidos al área de

compras para su adquisición.
Semanal

Elaborar los estudios de

conveniencia para compras

de mayor cuantía.

mensual

Ingresar los

medicamentos, reactivos o

dispositivos al sistema de

información.

Registrar en el sistema de

información los insumos

clínicos, medicamentos y

dispositivos médico -

quirúrgicos recibidos de

acuerdo al procedimiento

Suministrar información al

sistema para control y gestión

de inventarios.

Cumplir con el Programa de

Fármaco-Vigilancia.

Semanal

Realizar las devoluciones de

los medicamentos y

dispositivos que no cumplen

los estándares de calidad

Ocasional

Gerencia

Coordinacion
Administativa

Coordinacion
Farmacia

DISEÑO DE PERFILES POR COMPETENCIAS. 89

según procedimiento.

Organizar los documentos de

compra e ingreso y

remitirlos a liquidación al

área financiera según

procedimiento

Semanal

Egresar los dispositivos,

productos y elementos del

sistema según

procedimiento

Descargar del stock de

farmacia los medicamentos y

dispositivos entregados a

nivel intrahospitalario y

usuarios externos de acuerdo

al procedimiento

Diario

Monitorear el control de

inventarios de

medicamentos,

dispositivos médicos y

elementos quirúrgicos de

acuerdo al procedimiento

Verificar el control de fecha

de vencimiento de los

dispositivos y productos

farmacéuticos

Farmacovigilancia y

control de inventarios
Semanal

Realizar el control físico de

inventarios vs el sistema de

información periódicamente

según procedimiento con el

área de contabilidad

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El servicio cumple con los requisitos normativos y estándares establecidos con el Sistema Obligatorio de la Garantía

de la Calidad en la atención en salud.

2. Los informes de gestión presentados cumplen con las metas establecidas en el Plan Operativo Anual del servicio de

farmacia.

3. El seguimiento permanente garantiza el uso racional y adecuado de los medicamentos y de los dispositivos médicos en

los servicios intrahospitalarios.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico en Regencia de Farmacia por ser un servicio de baja complejidad.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Cursos de perfeccionamiento asociados con el Sistema Obligatorio de Garantía de calidad en la Atención en Salud.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a realizar

su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una determinada

área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de empleos que tengan

funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 12 meses ¿En qué empleo? Técnico Regente de farmacia con

experiencia en manejo de personal.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Manejo del sistema de DINÁMICA para la gestión de inventarios

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

El puesto tiene funciones medianamente variadas y las mismas representan interdependencia.

Casos en que trabaja bajo presión:

Cierre de inventarios.

DISEÑO DE PERFILES POR COMPETENCIAS. 90

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con el área de compras para la adquisición y devolución de medicamentos, insumos clínicos y dispositivos

Con los servicios misionales de salud para el control de inventarios de medicamentos intrahospitalarios

despachados.

¿Cuál es la función más difícil que usted desempeña?

El control de inventarios exige orden, responsabilidad y concentración además que un error o faltante en la gestión

de inventarios significa una responsabilidad fiscal y penal.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Plan Obligatorio de Salud. Vademécum.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Prioridad en la compra de medicamentos de pacientes Hansen.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones

normales de trabajo

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cual considera usted que es su área de control, hasta donde puede tomar decisiones?

Organización y Planificación de las actividades del servicio.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?

Generalmente adquiridos en la educación formal y que permiten comprender o

analizar una situación.

Administración Farmacéutica

Farmacia Hospitalaria

Gestión de inventarios

Costos y Presupuestos

Conocimientos

específicos sobre

el medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad

profesional debo tener en cuenta, de manera que me permitan una mejor adaptación al

cargo que desempeño actualmente?

Política Farmacéutica Nacional

Decreto 2200 de 2005 por el cual se reglamenta el servicio farmacéutico y se dictan otras

disposiciones.

Decreto 3050 expendio de medicamentos

Decreto 1011 de 2006 S.O.G.C

Resolución 1043/2006 Anexo Técnico 1. Sistema Único de Habilitación servicio

farmacéutico

Resolución 1403 de 2007

Por la cual se determina el Modelo de Gestión del Servicio Farmacéutico, se

adopta el Manual de Condiciones Esenciales y Procedimientos y se dictan otras

disposiciones

Listado de medicamentos vigentes del Plan Obligatorio de Salud

Nueva Política de Precios de Medicamento

Código Único de Medicamentos CUM

Contratación Estatal.

Normas Comité de Farmacia

Manual de Bioseguridad

DISEÑO DE PERFILES POR COMPETENCIAS. 91

Habilidades

técnicas y

metodológicas o

sociales

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información

Conocimiento y Control Gestión de Inventarios

Conocimiento y habilidades en la dirección de Equipos de Trabajo

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Respeto

Autodisciplina

Trabajo en Equipo.

Honradez

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

Inventario físico de medicamentos, dispositivos, y elementos médicos quirúrgicos.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del

trabajo, planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

Resultados Asistencial (2)

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el

número de empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de

ellos tener superior jerárquico)_________________ en caso de que no ejerza ningún tipo

de supervisión señalar _____ No ejerce supervisión _______________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Informes de costos

y conciliación

Control de costos

inventarios.

Contabilidad Mensual

Informe de

Medicamentos y

movimientos FNE

Control de

medicamentos

especiales

FNE Mensual

Informes del comité

Farmacéutico y

Terapéutico

Adoptar medidas

preventivas y

correctivas en la

prestación del

servicio.

Comité

Farmacéutico y

Terapéutico

Mensual

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Tratamiento terapéutico de los pacientes, aunque en el proceso se conocen por varios

Actores. (Médicos y enfermeras) este es de carácter confidencial.

¿Cuál sería el impacto si esa información es revelada?

Impacto alto. La responsabilidad sobre el uso de la prescripción médica es solo para la

identificación del paciente, ubicación de medicamentos, la divulgación de esta es una falta

ética y se considera un delito contra la privacidad del paciente.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras

realiza su trabajo. En la descripción del propósito de sus contactos, trate de usar palabras

claves como dar, o cambio de información, discusión, explicación, convencimiento, o

persuasión. Indique la frecuencia de los contactos sea: Continuamente, con frecuencia,

ocasional.

DISEÑO DE PERFILES POR COMPETENCIAS. 92

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Responsable de

compras

Continuamente Adquisición de insumos,

dispositivos y elementos

del servicio de farmacia

Ineficiencia en la

prestación del servicio

por una mala relación.

Enfermería Continuamente Control de elementos,

dispositivos e insumos

suministrados a los

servicios.

Ineficiencia en la

prestación del servicio

por una mala relación

Coordinador

Administrativo

Frecuencia Seguimiento de

instrucciones, Entrega

de informes y gestión de

inventarios

Mala relación laboral,

Afecta metas

institucionales.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Proveedores Ocasional Proveer medicamentos

especializados para el

tratamiento de los

pacientes

Ineficiencia en la

prestación del servicio,

Insatisfacción del

usuario

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No cumplir con la entrega de medicamentos al paciente hansen afecta el tratamiento del paciente el impacto va más

allá de la satisfacción del usuario. Impacto alto y grave.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo
Esfuerzo visual por el uso permanente del equipo de cómputo en el desarrollo de sus funciones.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado: Tarsicio Oyola Mosquera

Analista:Yolima Cardona Gallo, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista» Aunque el cargo es de nivel asistencial le han sido asignadas funciones de Coordinación del servicio el

cargo corresponde a un nivel técnico por ser una farmacia de baja complejidad.

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 93

Anexo H. Análisis ocupacional Secretario I área Farmacia

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN

Secretario I

CÓDIGO -GRADO 4178-14

NIVEL Asistencial

DEPENDENCIA Farmacia

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(14)

CARGO JEFE

INMEDIATO Coordinador Farmacia

Auxiliar Administrativo

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades de apoyo en el proceso de facturación en el servicio de farmacia de acuerdo a la normatividad

y procedimientos establecidos.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Cómo lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?
Facturar los despachos de

medicamentos en el sistema

de acuerdo al procedimiento

Elaborar ordenes de despacho

de medicamentos

Facturar los medicamentos

despachados para el cobro a

las E.P.S o A.R.S

Diario

Remitir listado de facturación

al área de cartera
Diario

Gestionar la caja de recaudo

por facturación del servicio

según procedimiento

Llevar y mantener al día el

libro de caja de recaudo con

sus soportes documentales

Liquidez del servicio para el

cobro de copagos.
Diario

Legalizar a diario la caja ante

pagaduría para el reembolso

de la caja

Diario

Gerente

Coordinacion
Administativa

Coordinacion
Farmacia

Secretario Secretario

DISEÑO DE PERFILES POR COMPETENCIAS. 94

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales?

¿Cómo medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en

condiciones normales?

1. Los comprobantes y soportes documentales de la gestión de caja del servicio no presentan diferencias con la

base de efectivo del arqueo de caja.

2. Las facturas son elaboradas de acuerdo al procedimiento establecido y cumplen con los requisitos de ley.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller Técnico Comercial.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a

realizar su trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de

conocimientos, aptitudes o destrezas)

Servicio al cliente.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para

comenzar a realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo

en particular, o en una determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada

(Se adquiere en el ejercicio de empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 7 meses ¿En qué

empleo?

Auxiliar de contabilidad, costos o

financiero...

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Manejo del sistema de DINÁMICA para la gestión de facturación de medicamentos.

Procedimientos del área, específicamente los del cargo.

Plan Operativo de la Dependencia y Mapa de riesgos.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

El puesto tiene funciones sencillas y repetitivas.

Casos en que trabaja bajo presión:

Alto volumen de ingreso de facturas en valoración trimestral de pacientes.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con el área de facturación para entregar facturación de medicamentos a E.P.S

¿Cuál es la función más difícil que usted desempeña?

Funciones sencillas y repetitivas con la práctica, no son complejas.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Manual de Dinámica cuando se introducen datos erróneos o se debe crear un usuario en el sistema.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Organización del servicio.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones

normales de trabajo

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cual considera usted que es su área de control, hasta donde puede tomar decisiones?

DISEÑO DE PERFILES POR COMPETENCIAS. 95

Organización y Planificación de las actividades de su puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?

Generalmente adquiridos en la educación formal y que permiten comprender o

analizar una situación.

Contabilidad básica: manejo de efectivo

Arqueo de caja.

Conocimientos

específicos sobre

laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad

profesional debo tener en cuenta, de manera que me permitan una mejor adaptación al

cargo que desempeño actualmente?

Política Farmacéutica Nacional

Decreto 2200 de 2005 por el cual se reglamenta el servicio farmacéutico y se dictan otras

disposiciones.

Decreto 1011 de 2006 S.O.G.C

Listado de medicamentos vigentes del Plan Obligatorio de Salud

Nueva Política de Precios de Medicamento

Código Único de Medicamentos CUM

Manual de Bioseguridad

Habilidades

técnicas y

metodológicas o

sociales.

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo de Caja en Efectivo.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Autodisciplina

Cooperación.

Actitud servicio al usuario

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

100 % de la caja de efectivo asignado al servicio.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del

trabajo, planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

DISEÑO DE PERFILES POR COMPETENCIAS. 96

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el

número de empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de

ellos tener superior jerárquico)_________________ en caso de que no ejerza ningún tipo

de supervisión señalar _____ No ejerce supervisión _______________

INFORMACIÓN

¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Tratamiento terapéutico de los pacientes, aunque en el proceso se conocen por varios

Actores. (Médicos y enfermeras) este es de carácter confidencial.

¿Cuál sería el impacto si esa información es revelada?

Impacto alto. La responsabilidad sobre el uso de la prescripción médica es solo para la

identificación del paciente, ubicación de medicamentos, la divulgación de esta es una falta

ética y se considera un delito contra la privacidad del paciente.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras

realiza su trabajo. En la descripción del propósito de sus contactos, trate de usar palabras

claves como dar, o cambio de información, discusión, explicación, convencimiento, o

persuasión. Indique la frecuencia de los contactos sea: Continuamente, con frecuencia,

ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Cartera Continuamente Entrega listado diario de

facturas.

Retraso en el cobro a

E.P.S o A.R.S

Pagaduría Continuamente Arqueo de caja Deterioro del ambiente

laboral.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Usuarios Continuamente Cobro del copago o

cuota moderadora a los

usuarios por el

Atención y relación

con el usuario

deficiente.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No facturar correctamente los medicamentos en el sistema, el impacto es retraso en el cobro y pago de cartera de las

EPS, afecta financieramente a la empresa.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Concentración para liquidar facturas y esfuerzo visual para buscar usuarios o medicamentos en las bases de datos.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado: Luz Dary Ruiz Díaz.

Analista:Yolima Cardona Gallo, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: Tarsicio Oyola Mosquera

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista»

DISEÑO DE PERFILES POR COMPETENCIAS. 97

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

Anexo I. Análisis ocupacional Secretario II. Área Farmacia

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN

Secretario II.

CÓDIGO -GRADO 4178-14

NIVEL Asistencial

DEPENDENCIA Farmacia

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(14)

CARGO JEFE

INMEDIATO Coordinador Farmacia

Auxiliar Administrativo

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas en la recepción y almacenamiento en el servicio de farmacia de acuerdo a la

normatividad y procedimientos establecidos.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Cómo lo hace? ¿Para qué lo hace?

¿Con Qué periodicidad lo

hace?
Recepcionar los pedidos de

medicamentos, insumos y

dispositivos adquiridos por

la entidad de acuerdo al

procedimiento establecido y

la norma técnica de los

mismos

Verificar el inventario físico

de los insumos, dispositivos,

medicamentos y elementos

contra soporte documental

de entrega según

especificaciones,

procedimientos y normas

vigentes

Garantizar la calidad del

medicamento y sus

especificaciones técnicas.

Semanal

Devolver los medicamentos

que no cumplen con las

especificaciones técnicas

Ocasional

Almacenar los

medicamentos, insumos y

Clasificar y almacenar los

medicamentos de acuerdo a

Organizar medicamentos

para su dispensación.
Semanal

Gerencia

Coordinacion
Administativa

Coordinacion
Farmacia

Secretario Secretario

DISEÑO DE PERFILES POR COMPETENCIAS. 98

dispositivos adquiridos por

la entidad de acuerdo al

procedimiento establecido y

la norma técnica de los

mismos

grupo terapéutico y

codificación

Ubicar los medicamentos,

dispositivos médicos y

elementos quirúrgicos en

espacios físicos que cumplen

con las normas de

bioseguridad y los

requerimientos técnicos.

Garantizar las condiciones

de almacenamiento de

medicamentos, insumos y

dispositivos.

Semanal

Señalizar los reactivos

químicos de acuerdo al

protocolo.

Quicenal

Asegurar el control al medio

ambiente adecuado para el

almacenamiento de los

dispositivos, medicamentos

y elementos de acuerdo a

instrucciones técnicas.

Diario

 Asegurar la rotación de

medicamentos de acuerdo al

procedimiento

Apoyar al monitoreo y

control de inventarios.
Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Los medicamentos son retirados del lugar de almacenamiento, según prescripción médica, requisición o pedido y

procedimiento establecido

2. La identificación de los medicamentos es verificada de acuerdo con la información en la etiqueta, tarjetas de medicamentos,

kárdex y/o prescripción médica según procedimiento.

3. El espacio físico de almacenaje cumple con los estándares de bioseguridad

4. El inventario de productos farmacéuticos y dispositivos médicos es realizado y verificado, según criterios de rotación según

fecha de vencimiento

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller Técnico Comercial.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar

su trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos,

aptitudes o destrezas)

Entrenamiento riguroso en normas de bioseguridad.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para

comenzar a realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en

particular, o en una determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se

adquiere en el ejercicio de empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 7 meses ¿En qué

empleo?

Auxiliar servicios de farmacia.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?, ¿Cuál es la

duración de ese entrenamiento?

Clasificación medicamentos por tipo terapéutico.

Normas de bioseguridad

DISEÑO DE PERFILES POR COMPETENCIAS. 99

Procesos y procedimientos del área y específicamente a su cargo.

Plan Operativo de la Dependencia y Mapa de Riesgos del proceso al que pertenece.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

El puesto tiene funciones sencillas y repetitivas.

Casos en que trabaja bajo presión:

Cierre de inventarios.

¿De qué manera depende o se relaciona su cargo con otras áreas?

No se relaciona con otras aéreas en relación a las funciones que desempeña.

¿Cuál es la función más difícil que usted desempeña?

Funciones sencillas y repetitivas con la práctica, no son complejas.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Protocolo de conservación de ambiente y temperatura para el almacenamiento de medicamentos, insumos y

dispositivos médicos.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Organización del servicio.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones

normales de trabajo

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades de su puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren?

Generalmente adquiridos en la educación formal y que permiten comprender o

analizar una situación.

Medidas de peso, volumen y capacidad.

Conocimientos

específicos sobre

laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad

profesional debo tener en cuenta, de manera que me permitan una mejor adaptación al

cargo que desempeño actualmente?

Política Farmacéutica Nacional

Decreto 2200 de 2005 por el cual se reglamenta el servicio farmacéutico y se dictan otras

disposiciones.

Decreto 1011 de 2006 S.O.G.C

Listado de medicamentos vigentes del Plan Obligatorio de Salud

Nueva Política de Precios de Medicamento

Código Único de Medicamentos CUM

Normas de asepsia.

Procedimientos del área

Normas comité de farmacia.

Manual de Bioseguridad

Habilidades

técnicas y

metodológicas o

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y aplicación de recomendaciones técnicas en el almacenamiento de productos

farmacéuticos

DISEÑO DE PERFILES POR COMPETENCIAS. 100

sociales. Conocimiento y manejo de rotación de inventarios

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

disciplina

Cooperación.

Actitud de servicio

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de cómputo.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del

trabajo, planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el

número de empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de

ellos tener superior jerárquico)_________________ en caso de que no ejerza ningún tipo

de supervisión señalar _____ No ejerce supervisión ______X_________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Tratamiento terapéutico de los pacientes, aunque en el proceso se conocen por varios

Actores. (Médicos y enfermeras) este es de carácter confidencial.

¿Cuál sería el impacto si esa información es revelada?

Impacto alto. La responsabilidad sobre el uso de la prescripción médica es solo para la

identificación del paciente, ubicación de medicamentos, la divulgación de esta es una falta

ética y se considera un delito contra la privacidad del paciente.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras

realiza su trabajo. En la descripción del propósito de sus contactos, trate de usar palabras

claves como dar, o cambio de información, discusión, explicación, convencimiento, o

persuasión. Indique la frecuencia de los contactos sea: Continuamente, con frecuencia,

ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Regente de

farmacia

Continuamente Entrega de

medicamentos para su

dispensación

Ineficiencia en la

prestación del servicio.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

DISEÑO DE PERFILES POR COMPETENCIAS. 101

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Entregar al regente de farmacia medicamentos que no son los prescritos por el profesional de la salud para el

tratamiento terapéutico, Impacto Alto. Evento adverso trazador que compromete la vida del paciente.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual para leer las prescripciones médicas.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado: Sandra Patricia Gutiérrez Méndez.

Analista:Yolima Cardona Gallo, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: Tarsicio Oyola Mosquera

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia

DISEÑO DE PERFILES POR COMPETENCIAS. 102

Anexo J. Análisis ocupacional Auxiliar Administrativo área Facturación

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-15

NIVEL Asistencial

DEPENDENCIA Facturación

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

9

CARGO JEFE

INMEDIATO
Profesional Especializado.

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Planificar, Organizar, dirigir y controlar los procesos de facturación de servicios de salud con el fin de contribuir a la

sostenibilidad financiera de la institución.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Coordinar las actividades de

facturación hospitalaria

según procedimientos

Supervisar la recepción de

facturas de los servicios

teniendo en cuenta el tipo de

facturación y contratos

vigentes

Planificar las actividades del

proceso de facturación.
Diario

Programar la radicación de

cuentas medicas y visitas a

las aseguradoras

Quincenal

Evaluar y controlar la

facturación y glosas de

acuerdo con los parámetros

establecidos

Recibir de Cartera las

Objeciones y Glosas según N

de ruta

Contestación oportuna de las

glosas para el recaudo de

ingresos por prestación de

servicios de salud.

Remitir a Coordinación

Hospitalaria las objeciones,

glosas, Devoluciones de

pertinencia Medica

Semanal

Contestar oportunamente las

glosas Administrativas
Diario

Gerencia

Coordinacion
Administativa

Coordinacion
Facturacion

DISEÑO DE PERFILES POR COMPETENCIAS. 103

Consolidar las glosas

recibidas por EPS en sistema

de información establecido.

Semanal.

Monitorear el registro de

Información de la

facturación en el sistema de

información y según

procedimientos.

Revisar los registros de

información en el sistema

según procedimientos y

parámetros establecidos.

Alimentar las bases de datos

para medir la gestión de

resultados y productividad, e

identificar hallazgos y

oportunidades de mejora.

Semanal.

Elaborar informes de

hallazgos encontrados según

requerimientos.

Semanal.

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Los procesos de facturación, respuesta a glosas, y envío de cuentas de cobro y facturas a las aseguradoras

se realiza de acuerdo al procedimiento y los términos contractuales establecidos.
2. Las glosas se contestan según procedimiento y en los plazos establecidos.

3. Las glosas son evaluadas según criterios técnico administrativos y se identifican causales de devolución según

procedimiento

4. Las cuentas de facturación son soportadas y presentadas ante las aseguradoras según procedimiento y en el plazo

establecido para su cancelación.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: .Título profesional en ciencias económicas administrativas y contables,

Administrador de Empresas, Administrador Financiero, Contador.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo?(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Facturación, Contratación y auditoría de cuentas médicas.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 24 meses de

experiencia

profesional

¿En qué empleo? Jefe o Coordinador de Facturación.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Procesos y procedimientos y mapa de riesgos del área

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones compleja que requieren análisis y toma de decisiones.

Casos en que trabaja bajo presión:

Radicación de cuentas medicas ante las E.P.S o aseguradoras.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Cartera para contestación de glosas.

¿Cuál es la función más difícil que usted desempeña? ¿Por qué?

Contestación de glosas en el tiempo oportuno. Revisión y contestación inmediata.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Manual Tarifario SOAT, Manual ISS

DISEÑO DE PERFILES POR COMPETENCIAS. 104

¿En qué momentos recibe instrucciones de su jefe inmediato?

Programación de radicación de cuentas medicas.

¿En qué momento toma decisiones consultando a su jefe inmediato?

En el proceso de radicación de cuentas medicas y radicación casos específicos SOAT.

El cargo requiere de iniciativa y recursividad

Requiere de iniciativa en el diseño y control de procedimientos a su cargo.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

Las decisiones son de gran impacto por su impacto en el área financiera.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Diseño de controles para su equipo de trabajo, toma de decisiones respecto al personal a su cargo, diseño y control de metas de

su área.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Proceso Administrativo

Conceptos básicos de contabilidad aplicada.

Auditoría de cuentas medicas

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse al cargo que desempeña actualmente.

Normatividad relacionada con la facturación y contratación de servicios de salud

Financiación del sector salud en Colombia

Proceso de Facturación servicios de salud (insumos y productos)

Tipos de usuarios en el SGSSS

Contratos vigentes y costos servicios.

Portafolio de servicios institucional

Habilidades

técnicas y

metodológicas o

sociales

¿Qué capacidades debe poseer que le permiten operar. “Ser capaz de....”?

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo del proceso de facturación en el Sistema General de Salud.

Conocimiento y habilidades en la dirección de Equipos de Trabajo

Habilidades interpretativas y argumentativas.

Actitudes de éxito ¿Que actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Autodisciplina

Trabajo en Equipo.

Responsabilidad

Orden y Calidad

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

4. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

5. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

6. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

Revisión del trabajo. Asistencial 6

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_______________ en caso de que no ejerza ningún tipo de supervisión señalar _____ No

DISEÑO DE PERFILES POR COMPETENCIAS. 105

ejerce supervisión _____________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Reporte de facturación

por aseguradora

Control de las metas

de facturación

Coordinación

Administrativa

Mensual

Conciliación

contabilidad

Confrontar y conciliar

el valor facturado vs el

recaudo

Coordinación

Contabilidad

Mensual

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Soportes de facturación de los procedimientos médicos-asistenciales prestados a los usuarios.

¿Cuál sería el impacto si esa información es revelada?

Falta ética a la información confidencial privada del paciente. Impacto alto.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Cartera Continuamente Objeción de glosas Ineficiencia en el cobro de

servicios de salud a las

aseguradoras.

Coordinación

Administrativa

Frecuente Coordinación radicación

de cuentas medicas.

Deterioro ambiente laboral

y liderazgo del equipo de

trabajo

CONTACTOS EXTERNOS

Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Aseguradoras Frecuente Entrega de radicados de

cuentas medicas.

Afecta dimensión

económica y financiera de

la institución.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Emitir errores en los informes de facturación esto distorsiona los ingresos financieros de la entidad y las proyecciones de

presupuesto y cartera.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación, temperatura,

equipos etc.),

Ventilación del lugar deficiente, cuenta con todos los equipos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómico.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Visual y mental para ingresar radicado de glosas al aplicativo.

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL

Encuestado:Rafael Antonio Romero Rodríguez.

Analista: Yolima Cardona Gallo, Sindy Carolina Duarte y Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»La persona que ocupa el cargo ejecuta labores profesionales y no de nivel asistencial

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 106

Anexo K. Análisis ocupacional Secretario área Facturación

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Secretario

CÓDIGO -GRADO 4178-14

NIVEL Asistencial

DEPENDENCIA Facturación- citas medicas

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(3)

CARGO JEFE

INMEDIATO

Coordinador Grupo de Trabajo

Facturación.

(Auxiliar Administrativo)

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades de apoyo en el proceso asignación de citas médicas del usuario para acceder a la plataforma de servicios de

salud institucional.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Asignar citas médicas según

procedimiento y disposición

del personal profesional de la

salud

Cargar la programación de

citas medicas en sistema de

información según

procedimiento

Programación del servicio. Semanal

Asignar las citas médicas a

los usuarios de acuerdo a

solicitud y programación

disponible.

Atender los requerimientos

del usuario.
Diario

Consultar Base de datos y/o

listado de afiliados para

verificar derechos y

obligación de aseguradoras.

Asegurarse de los derechos

de los afiliados en el sistema.
Diario

Remitir listados del sistema Entregar a estadística reporte Diario

Gerente

Coordinacion
Administativa

Coordinacion
Facturacion

Secretario (1)
Auxiliar

Administrativo(4)

DISEÑO DE PERFILES POR COMPETENCIAS. 107

general según procedimiento

para alistar historias clínicas.

Documentar el proceso de

programación y asignación

de citas médicas según

procedimiento.

Entregar a portería boletas de

citas medicas para la

facturación por parte del

usuario.

Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo medir, por

cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Las citas médicas son asignadas de acuerdo a la programación general de los servicios y el procedimiento establecido.

2. Los derechos de los afiliados en el SGSSS son verificados antes de la prestación del servicio.

3. El paciente es informado de su cita según procedimiento establecido y canales de comunicación formalizados.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

Para el cumplimiento de lo ¿cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller Técnico Comercial o contable.

CURSOS COMPLEMENTACIÓN

Que cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su trabajo.

(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o destrezas)

Servicio al cliente.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a realizar

su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una determinada

área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de empleos que tengan

funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 8 meses ¿En qué empleo? Secretario o Auxiliar con experiencia

en servicio al cliente.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?, ¿Cuál es la duración de ese

entrenamiento?

Manejo de sistema DINÁMICA.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones variadas con entrenamiento y experiencia son de mediana complejidad.

Casos en que trabaja bajo presión:

Diariamente para atender de manera satisfactoria los requerimientos de los usuarios

¿De qué manera depende o se relaciona su cargo con otras áreas?

Servicios asistenciales programación del recurso humano profesional.

¿Cuál es la función más difícil que usted desempeña?

Atención al usuario, con frecuencia hay que atender usuarios temperamentales y exigentes.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Programación semanal profesionales de la salud.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Cambios en los procedimientos prestación de servicio asignación de citas medicas.

¿En qué momento toma decisiones consultando a su jefe inmediato?

Asignar citas extras de valoración de pacientes con carácter prioritario.

El cargo requiere de iniciativa y recursividad

Recursividad para el manejo eficiente de la programación y disponibilidad de cupos en citas medicas.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El alcance de las decisiones no es de gran impacto, están bajo su área de control.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

DISEÑO DE PERFILES POR COMPETENCIAS. 108

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Normas de cortesía.

Proceso de comunicación medios verbal y escrito.

Conocimientos

específicos sobre el

medio laboral.

¿Cuáles conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener en cuenta, de manera que me permitan una mejor adaptación al cargo que desempeño

actualmente?

Plataforma de Servicios

Servicio al usuario

Protocolo del servicio.

Canales de comunicación oficial con los usuarios externos.

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo del proceso citas médicas.

Conocimiento y habilidades en las relaciones interpersonales.

Habilidades comunicativas.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo

Autodisciplina

Orientación al cliente

Empatía

Comunicación efectiva.

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de cómputo, equipo telefónico.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Información e identificación personal del usuario

¿Cuál sería el impacto si esa información es revelada?

Esta información es confidencial y de uso exclusivo para la prestación del servicio.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

DISEÑO DE PERFILES POR COMPETENCIAS. 109

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Coordinación

Asistencial

Continuamente Apertura o cierre de

agenda profesionales de la

salud

Deficiencia en la

prestación del servicio.

Estadística Continuamente Listado de pacientes para

alistar historia clínica

Deficiencia en la

prestación del servicio

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Usuario Continuamente Atención y asignación de

citas médicas consulta

externa.

Prestación del servicio

con calificación

insatisfactoria afecta

indicadores estratégicos.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Prestar una atención al usuario deficiente. Impacto alto que afecta la satisfacción del usuario.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con todos los elementos y equipos para el desarrollo de funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómico, Psicosocial

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Auditivo, mental y visual para prestar atención a las necesidades del usuario y brindar una solución.

XIV. INFORMACIÓN DEL ANÁLISIS Y DESCRIPCIÓN DEL PUESTO

Encuestado:Martha Lucy Cuellar Laiseca

Analista:Yolima Cardona Gallo, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: Rafael Antonio Romero Rodríguez.

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 110

Anexo L. Análisis ocupacional Auxiliar Administrativo área Facturación

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO -GRADO 4044-12

NIVEL Asistencial

DEPENDENCIA Facturación

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

10

CARGO JEFE

INMEDIATO

Coordinador Grupo de Trabajo

Facturación.

Auxiliar Administrativo

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades de apoyo en el proceso de facturación en el servicio de urgencias con el fin de admitir o egresar al usuario

de la plataforma de servicios interna o ubicar al usuario en una red de salud de mayor complejidad de manera oportuna y

eficiente.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Admitir al usuario en la red

de servicios de salud según

normatividad y

procedimiento vigente

Identificar y clasificar al

usuario de acuerdo al tipo de

afiliación y evento según

sistema de seguridad social

Verificar derechos de

usuarios, verificar tipo de

atención por aseguradora y

según evento.

Diario

Requerir y captar los

documentos o soportes para

la atención del usuario para el

respectivo cobro a las

aseguradoras según

Diario

Comprobar los derechos del

usuario de acuerdo al

procedimiento

Diario

Informar a E.P.S., A.R.S.,

A.R.P. el

ingreso y del usuarios a la

Cumplimiento procedimiento

y normatividad para

autorización del servicio.

Diario

Gerente

Coordinacion
Administativa

Coordinacion
Facturacion

Secretario (1)
Auxiliar

Administrativo(4)

DISEÑO DE PERFILES POR COMPETENCIAS. 111

red de salud según el

procedimiento y en el

termino previsto

Ingresar admisión en el

sistema de información

según procedimiento

Reportar admisión en base de

datos para su histórico.
Diario

Ubicar en la red de sistema

de referencia y

contrareferencia al usuario

Comunicarse con centrales de

referencia para ubicar al

afiliado en la red más cercana

según procedimiento.

Remisión de urgencia del

paciente a red de salud de alta

o mediana complejidad.

Semanal

Informa a la entidad

responsable de pago la

ubicación y destino del

paciente.

Semanal

Documentar el proceso de

referencia y contra referencia

según procedimiento

Semanal

Liquidar los servicios de

salud prestados según

procedimiento y

normatividad vigente.

Ingresar los costos y cargos

al sistema del servicio

prestado para la liquidación

de factura según

procedimiento.

Documentar el costo de la

prestación del servicio para

pago por aseguradora o

particular

Diario

Verificar los soportes

documentales para

liquidación de factura.

Diario

Generar la factura de acuerdo

al procedimiento y verificar

el cumplimiento de requisitos

para su trámite.

Diario

Documentar el proceso de

liquidación de prestación de

servicios de acuerdo al

procedimiento

Semanal

Realizar el recaudo de cuotas

moderadoras, cobro de

prestación del servicio al

particular

Semanal

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El servicio prestado corresponde a los requerimientos contractuales vigentes y el procedimiento establecido

2. La factura es liquidada según procedimiento y normatividad vigente.

3. El registro de la facturación ingresa al sistema de información según procedimiento

4. Los soportes de facturación son archivados según procedimiento y norma técnica

5. Los soportes de facturación son entregados a cuentas medicas según procedimiento

6. La referencia y contrareferencia se realiza dentro del plazo establecido y según procedimiento

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Auxiliar administrativo en servicios de salud.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Servicio al cliente

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

DISEÑO DE PERFILES POR COMPETENCIAS. 112

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Especifica

Relacionada

Profesional

Tiempo 9 meses En que empleo? Auxiliar de caja en urgencias.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?

Manejo del sistema de DINÁMICA para la gestión admisión, facturación y egreso del paciente.

VIII. COMPLEJIDAD

Como describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones Complejas que suelen desarrollarse bajo presión.

Casos en que trabaja bajo presión:

Remisión de usuarios a otra red de servicios, congestión del servicio de urgencias.

De qué manera depende o se relaciona su cargo con otras áreas?

Departamento de enfermería para soportes de la cuenta y admisión de usuarios al servicio.

¿Cuál es la función más difícil que usted desempeña?

Referencia y Contrareferencia de usuarios, existen usuarios que no son admitidos en las redes de salud más cercanas y debe

establecerse un contacto rápido con otras redes de salud para la atención inmediata del usuario.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Manual de referencia y contrareferencia

¿En qué momentos recibe instrucciones de su jefe inmediato?

Introducción de cambios en los procedimientos

¿En qué momento toma decisiones consultando a su jefe inmediato?

Tramite de accidentes SOAT.

El cargo requiere de iniciativa y recursividad

Requiere de iniciativa, recursividad y agilidad para ubicar a los usuarios trasladados de urgencia a otros niveles de complejidad

hospitalaria.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Normas de cortesía.

Proceso de comunicación medio verbal o escrito.

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse al cargo que actualmente desempeña?

Plataforma de Servicios.

Procedimientos y Manuales del área

Sistema General de Seguridad Social en Salud

Atención Humanizada.

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo del proceso facturación de urgencia y facturación

Conocimiento y habilidades en las relaciones interpersonales.

Habilidades comunicativas.

Actitudes de éxito Que actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo

DISEÑO DE PERFILES POR COMPETENCIAS. 113

Autodisciplina

Orientación al usuario

Reacción ante la urgencia.

Comunicación efectiva.

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

Equipo celular, modem de internet y fax.

100% del efectivo de caja.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Resumen historia clínica del usuario.

¿Cuál sería el impacto si esa información es revelada?

Impacto alto, violación a la privacidad y seguridad del paciente

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Enfermería Continuamente Admisión, remisión y

egreso del usuario de los

servicios de urgencias y

hospitalización. Soportes

documentales.

Ineficiencia en los

resultados del servicio.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Usuarios y

Familiares

Continuamente Información sobre el

proceso de admisión,

remisión y egreso costos de

los servicios prestados.

Insatisfacción del usuario.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No ser ágil en el proceso de referencia del usuario, compromete la vida del usuario.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controlados, cuentas con los equipos y herramientas para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos y Psicolaborales.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual por el uso permanente de equipo de cómputo en el desarrollo de sus funciones.

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL

Encuestado:Bertha Nelly Bohórquez Macías

DISEÑO DE PERFILES POR COMPETENCIAS. 114

Analista:Yolima Cardona Gallo, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: Rafael Antonio Romero Rodríguez

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuentes: Elaboración propia.

Anexo M. Análisis ocupacional Auxiliar Administrativo área Facturación

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Auxiliar Administrativo

CÓDIGO –GRADO 4044-12

NIVEL Asistencial

DEPENDENCIA Facturación- Consulta Externa

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(10)

CARGO JEFE

INMEDIATO

Coordinador Grupo de Trabajo

Facturación.

Auxiliar Administrativo

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas de facturación en el servicio de consulta externa para prestar un servicio eficiente al

usuario.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Liquidar los servicios de

salud prestados según

procedimiento y

normatividad vigente.

Ingresar los RIPS al sistema

del servicio prestado para la

liquidación de factura según

procedimiento.

Documentar el costo de la

prestación del servicio para

pago por aseguradora o

particular

Diario

Verificar los soportes

documentales para

liquidación de factura.

Diario

Generar la factura de acuerdo

al procedimiento y verificar

el cumplimiento de requisitos

para su trámite.

Diario

Documentar el proceso de Diario

Gerente

Coordinacion
Administativa

Coordinacion
Facturacion

Secretario (1)
Auxiliar

Administrativo(4)

DISEÑO DE PERFILES POR COMPETENCIAS. 115

liquidación de prestación de

servicios de acuerdo al

procedimiento

Realizar el recaudo de cuotas

moderadoras, cobro de

prestación del servicio al

particular

Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El servicio prestado corresponde a los requerimientos contractuales vigentes y el procedimiento establecido

2. La factura es liquidada según procedimiento y normatividad vigente.

3. El registro de la facturación ingresa al sistema de información según procedimiento

4. Los soportes de facturación son archivados según procedimiento y norma técnica

5. Los soportes de facturación son entregados a cuentas medicas según procedimiento

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico Auxiliar Administrativo Servicios de Salud

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo?(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Servicio al cliente.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo?si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 6 meses ¿En que empleo? Auxiliar servicios de salud cajero

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?

Manejo del sistema de DINÁMICA para la liquidación de servicios.

VIII. COMPLEJIDAD

Como describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones variadas de baja complejidad son repetitivas.

Casos en que trabaja bajo presión:

Alto volumen de facturación de citas medicas.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Interdependencia de servicios Consulta Externa y Citas Medicas

¿Cuál es la función más difícil que usted desempeña?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento especifico.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Manual ingreso DINAMICA, procedimiento de facturación.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Introducción de cambios en procedimientos del área.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Habilidad para el seguimiento de instrucciones especificas en condiciones normales de trabajo.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

DISEÑO DE PERFILES POR COMPETENCIAS. 116

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Normas de Cortesía

Proceso de comunicación por medio verbal o escrito.

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse al cargo que actualmente desempeña?

Plataforma de servicios

Cuotas moderadoras o copagos

Listado Costos servicios de salud

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo del proceso facturación en servicios de salud.

Conocimiento y habilidades en las relaciones interpersonales.

Habilidades comunicativas.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Autodisciplina

Orientación al usuario

Orden y calidad.

Comunicación efectiva.

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Procedimientos específicos que requiere el usuario en su diagnostico medico.

¿Cuál sería el impacto si esa información es revelada?

Impacto grave, violación privacidad del usuario si esta información es divulgada.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

DISEÑO DE PERFILES POR COMPETENCIAS. 117

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Citas Medicas Continuamente Conocer volumen de

facturación del día

siguiente

Afecta la Planificación

actividades diarias.

Pagaduría Continuamente Arqueo de caja del

servicio.

Deteriora relaciones de

trabajo.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

usuarios Continuamente Liquidación de servicios de

consulta externa, recaudo de

copagos

Insatisfacción al usuario

por una deficiente

atención y servicio al

usuario.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

.Atención deficiente al usuario.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con todos los elementos

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos y Psicolaborales.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual totalidad de la jornada laboral requiere utilización equipo de computo.

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL

Encuestado:Luz Alba Pedraza Melo

Analista:Yolima Cardona Gallo, Carolina Duarte ,Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 118

Anexo N. Análisis ocupacional Secretario área Facturación

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Secretario

CÓDIGO -GRADO 4178-14

NIVEL Asistencial

DEPENDENCIA Facturación

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(7)

CARGO JEFE

INMEDIATO

Coordinador Grupo de Trabajo

Facturación.

Auxiliar Administrativo

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas en el proceso facturación para la radicación de cuentas médicas.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace? ¿Cada cuanto lo hace?

Armar y Radicar cuentas de

servicios facturados

Recepción, revisión,

organización y consolidación

de la información de

facturación según

procedimiento.

Radicar oportunamente las

cuentas médicas ante las

Aseguradoras.

Diario

Documentar las cuentas con

los soportes para radicado

según procedimiento

Diario

Clasificar y armar cuentas

por EPS según procedimiento
Diario

Realizar auditoria de tipo

administrativo de la

facturación por evento

Semanal

Gerente

Coordinacion
Administativa

Coordinacion
Facturacion

Secretario (1)
Auxiliar

Administrativo(4)

DISEÑO DE PERFILES POR COMPETENCIAS. 119

confrontada con los

documentos soportes de

acuerdo al procedimiento.

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Las facturas recolectadas son verificadas contra soportes, contratos respectivos teniendo en cuenta el procedimiento

2. La información de la facturación es consolidada según procedimiento y entidad

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico Auxiliar Administrativo en servicios de salud.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo?(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Auditoría de cuentas medicas.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 9 meses En que empleo? Auxiliar de facturación en hospitales.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?

Manejo base de datos Access radicación de cuentas médicas.

VIII. COMPLEJIDAD

Como describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones variadas

Casos en que trabaja bajo presión:

Entrega de cuentas medicas para radicación.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Servicios de facturación de urgencias y consulta externa para entrega de RIPS.

¿Cuál es la función más difícil que usted desempeña?

Son funciones variadas de mediana complejidad no son difíciles cuando se tiene el entrenamiento especifico.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Procedimiento armado y radicación de cuentas médicas.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Prioridad en el armado de cuentas de una especifica aseguradora.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Habilidad para el seguimiento de instrucciones en condiciones normales de trabajo.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades del puesto de trabajo.

DISEÑO DE PERFILES POR COMPETENCIAS. 120

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación?

Comprensión lectora.

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse al cago que desempeña actualmente?

Normatividad relacionada con el SGSSS y el proceso de facturación

Auditoria administrativa de cuentas medicas

Tipos de contratos y de afiliados.

Habilidades

técnicas y

metodológicas o

sociales

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo del proceso auditoria cuentas medicas

Conocimiento y Manejo de técnicas de archivo.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Autodisciplina

Orientación a resultados

Orden y calidad.

Búsqueda de la información

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Soporte de procedimientos clínicos a usuarios

¿Cuál sería el impacto si esa información es revelada?

Afecta el derecho de la intimidad del paciente, el impacto es grave y jurídico.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

DISEÑO DE PERFILES POR COMPETENCIAS. 121

Servicios de

Facturación

Urgencias y

Consulta Externa

Continuamente Recepcionar facturación

diaria

Ineficiencia en el

cumplimiento de

procedimientos y metas del

área.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

No tiene contacto

externos

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Tener errores en el armado de las cuentas ya que afecta la gestión de cartera.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Puesto de trabajo aislado sin ventilación, cuenta con los elementos y equipos para el desarrollo de sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Visual organización de armados de cuentas.

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL

Encuestado:Alex Mauricio Piñeros Rodríguez

Analista: Yolima Cardona Gallo, Carolina Duarte,Diana Marcela Roa

Jefe Inmediato: Rafael Antonio Romero.

XV. OBSERVACIONES
«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 122

Anexo O. Análisis ocupacional Auxiliar Administrativo área Cartera

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN

Auxiliar Administrativo

CÓDIGO -GRADO 4044-15

NIVEL Asistencial

DEPENDENCIA Cartera.

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(9)

CARGO JEFE

INMEDIATO
Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Gestionar actividades administrativas con el fin de recaudar la cartera por concepto de prestación de servicios a las diferentes

Entidades prestadoras de Servicios de salud con el fin de fortalecer la sostenibilidad financiera de la entidad.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Revisión de glosas

aseguradoras respecto a los

servicios de salud prestados.

Recepcionar las glosas y

verificar el concepto de

objeción de la aseguradora.

Controlar el estado de las

glosas.
Semanal

Ingresar al sistema operativo

el control de las glosas según

procedimiento

Semanal

Tramitar las glosas de

acuerdo al procedimiento

Verificar las objeciones de

glosas según procedimiento

Remitir al área responsable

contestación de las facturas

glosadas para su cobro.

Semanal

Remitir a las instancias

competentes la contestación

de la glosa según

procedimiento

Semanal

Recaudar cartera según

contratación, procedimiento y

normatividad vigente.

Remitir la Contestación de

las glosas de acuerdo al

procedimiento y plazos

establecidos.

Conciliar cartera con los

entes aseguradores.
Semanal

Gerente

Coordinacion
Administativa

Secretario

Auxiliar
Administrativo

DISEÑO DE PERFILES POR COMPETENCIAS. 123

Generar las notas debito y

crédito según procedimientos

Radicar contestación de

glosas a los entes

aseguradores según

procedimiento

Mensual.

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El estado de cartera es verificado mensualmente según vencimiento

2. La glosa es procesada según análisis de auditoría, tipo de contratación y normatividad vigente

3. La gestión de cobro se realiza de acuerdo a la situación de la cartera con los clientes.

4. La conciliación de cartera se realiza según procedimiento y en el tiempo establecido normativamente

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico en Gestión financiera o Administrativa

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Cobro de cartera, pago a prestadores, contratación y glosas.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 12 meses En que empleo? Auxiliar de cartera hospitalaria,

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Manejo del sistema de DINÁMICA para la gestión de cartera.

VIII. COMPLEJIDAD

Como describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Las funciones del cargo son variadas, requieren de poco análisis y no toma decisiones.

Casos en que trabaja bajo presión:

Alto volumen de glosas de las E.P.S

¿De qué manera depende o se relaciona su cargo con otras áreas?

Facturación y Coordinación Administrativa para contestación de glosas

¿Cuál es la función más difícil que usted desempeña?

Gestión de cobro.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Procedimientos del área.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Agilizar el proceso de cobro con EPS o ARS

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones normales de

trabajo

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

DISEÑO DE PERFILES POR COMPETENCIAS. 124

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación?

Contabilidad. Notas debito y crédito

Conciliación bancaria

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptase al cago que desempeña actualmente?

Plataforma de servicios

Sistema Seguridad Social General en Salud

Normatividad relacionada con servicios de salud. Resolución 3074 de 2.000

Procedimientos. Instructivos y manuales del área

Cobro persuasivo y coactivo

Habilidades

técnicas y

metodológicas o

sociales

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

Conocimiento y Manejo de procedimientos de cartera

Conocimiento y Manejo de levantamiento de glosas

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de

desempeño exitosas en el puesto de trabajo?

Orden y Calidad

Disciplina

Búsqueda de Información

Trabajo en Equipo.

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información que se maneja es de carácter público.

¿Cuál sería el impacto si esa información es revelada?

Ninguno.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

DISEÑO DE PERFILES POR COMPETENCIAS. 125

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Facturación Continuamente Contestación de glosas de

carácter administrativo

Impacto financiero

Coordinación de

Facturación.

Continuamente Contestación de glosas de

carácter medico-

asistencial.

Impacto financiero

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

EPS, ARS y

aseguradoras

Continuamente Contestación de glosas. Impacto financiero

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Dejar avanzar el proceso de cobro hasta un proceso judicial, impacto grave

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual y mental porque el uso del equipo de cómputo es permanente en el desarrollo de sus funciones.

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL.

Encuestado: Hugo José Campo Terán

Analista: Yolima Cardona Gallo, Carolina Duarte,Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones Encuestado»

«Observaciones Analista»

«Observaciones Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 126

Anexo P. Análisis ocupacional Secretario área Cartera

ANÁLISIS OCUPACIONAL.
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Secretario

CÓDIGO -GRADO 4178-13

NIVEL Asistencial

DEPENDENCIA Cartera.

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

(5)

CARGO JEFE

INMEDIATO

Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas con el fin de cobrar y recaudar la cartera por concepto de prestación de servicios a las

diferentes Entidades prestadoras de Servicios de salud con el fin de fortalecer la sostenibilidad financiera de la entidad.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Gestionar el cobro de la

cartera para la ejecución de

los pagos de las aseguradoras

Cobrar y recolectar la

cartera de la entidad de

acuerdo con procedimientos

establecidos y normatividad

vigente.

Recaudar las cuentas de

prestación de servicio e

incrementar los ingresos

financieros.

Semanal

Verificar pagos de

aseguradoras según

procedimiento

Semanal

Conciliar cartera con

dependencias de área según

procedimiento

Mensual

Gestionar el recaudo de

cartera hospitalaria según

procedimiento.

Depurar cartera ante la ERP

de acuerdo a la normatividad

vigente

Reducir la cartera en mora y

recaudar los ingresos propios

por prestación de servicios

Semanal

Conciliar cartera con

aseguradoras según
Semanal

Gerente

Coordinacion
Administativa

Secretario

Auxiliar
Administrativo

DISEÑO DE PERFILES POR COMPETENCIAS. 127

procedimiento

Descargar en el sistema

operativo las operaciones de

recaudo de clientes internos y

externos según

procedimientos

Semanal

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El estado de cartera mensual se verifica según vencimientos.

2. Las diferencias encontradas son informadas de acuerdo a las políticas organizacionales.

3. El informe del recaudo de cartera se elabora según procedimientos y requerimientos establecidos.

4. los recaudos son clasificados de acuerdo a su naturaleza en aplicación de la normatividad vigente y

procedimientos.

5. Las glosas a las facturas son analizadas teniendo en cuenta criterios técnicos.

6. Las citas de conciliación son concertadas con interesados teniendo en cuenta tiempos previstos.

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Técnico en Gestión financiera o comercial.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Cobro de cartera, pago a prestadores, contratación y glosas.

EXPERIENCIA

En adición al entrenamiento y educación formal,¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 7 meses En que empleo? Auxiliar de cartera hospitalaria,

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? En que funciones o temas?,

Manejo del sistema de DINÁMICA para la gestión de cartera.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Las funciones del cargo son variadas, requieren de poco análisis y no toma decisiones.

Casos en que trabaja bajo presión:

Cartera con vencimiento superior a 90 días.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Coordinación Administrativa y Facturación (Coordinación de acciones de conciliación cartera y radicación de cuentas)

¿Cuál es la función más difícil que usted desempeña?

Gestión de cobro cartera.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Procedimientos del área.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Fechas y agenda de conciliación de cartera. Planificación del proceso.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Se requiere habilidad solamente para interpretar las órdenes recibidas y ejecutarlas adecuadamente en condiciones normales de

trabajo

X. TOMA DE DECISIONES.

DISEÑO DE PERFILES POR COMPETENCIAS. 128

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades del puesto de trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuales conceptos, teorías, independientes del contexto de trabajo se requieren?. Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Contabilidad. Notas debito y crédito

Cobro y recaudo.

Rotación de cartera y estrategias de recaudo

Conciliación bancaria

Conocimientos

específicos sobre el

medio laboral.

Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse al cargo que desempeña actualmente.

Plataforma de servicios

Sistema Seguridad Social General en Salud

Normatividad relacionada con servicios de salud. Resolución 3074 de 2.000

Procedimientos. Instructivos y manuales del área

Habilidades

técnicas y

metodológicas o

sociales

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y habilidades en el manejo y rotación de cartera

Conocimiento y habilidades de negociación.

Conocimiento y habilidades para mantener una red de contactos.

Habilidades comunicativas

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser.” asociados a unas conductas de desempeño

exitosas en el puesto de trabajo?

Flexibilidad

Disciplina

Orden y Calidad

Autocontrol

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión _______X________

INFORMACIÓN

¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Edad de la cartera Hacer seguimiento a

la cartera por edades y

tomar decisiones

Coordinación

Administrativa

Trimestral

DISEÑO DE PERFILES POR COMPETENCIAS. 129

frente a los resultados

Recaudo y Cartera de

la vigencia

Conocer el valor del

recaudo y el estado de

la cartera para el

análisis financiero y

económico de la

institución.

Coordinación

Administrativa

Trimestral

Consolidado Anual.

Boletín de deudores

morosos del estado

Reportar las entidades

morosas del Estado

Contaduría General de

la Nación

Supervigilancia

Semestral

Proyección

Facturación Recaudo

Determinar el flujo de

caja por recursos

propios

Presupuesto

Trimestral

Consolidado Anual

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información que se maneja es de carácter público.

¿Cuál sería el impacto si esa información es revelada?

Ninguno.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Facturación Continuamente Radicación de cuentas

medicas

Impacto financiero

Coordinación

Administrativa

Continuamente Agenda citas de

conciliación con

Aseguradores

Impacto financiero

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

EPS, ARS y

aseguradoras

Continuamente Conciliación de cartera Impacto financiero

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Dejar avanzar el proceso de cobro hasta un proceso judicial.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

Condiciones ambientales controladas, cuenta con los equipos, insumos y elementos para desarrollar sus funciones.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Ergonómicos.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual por el uso permanente del equipo de computo para el desarrollo de sus funciones

XIV. INFORMACIÓN ANÁLISIS OCUPACIONAL

Encuestado: Ana Beatriz Sierra Valderrama

Analista: Yolima Cardona Gallo, Carolina Duarte y Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración Propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 130

Anexo Q. Análisis ocupacional Supervisor área Mantenimiento y Transporte

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Supervisor

CÓDIGO -GRADO 4022-23

NIVEL Asistencial

DEPENDENCIA Mantenimiento y Transporte

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

1

CARGO JEFE

INMEDIATO

Profesional Especializado

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Coordinar las operaciones de servicios generales, Mantenimiento, Seguridad y Transporte para garantizar el apoyo logístico a

las demás áreas de manera eficiente y oportuna.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Planear el mantenimiento de

los bienes según

requerimiento técnico y

necesidades

Identificar necesidades de

mantenimiento de la dotación

física hospitalaria según

procedimiento

Garantizar el mantenimiento

locativo de la planta física

hospitalaria y demás

instalaciones de la institución

así como prever los recursos

para ejecutar el plan de

mantenimiento hospitalario

anual.

Semestral

Verificar recursos para el

mantenimiento en el tiempo

previsto

Mensual

Programar las rutinas de

mantenimiento preventivo de

la infraestructura hospitalaria

y equipos biomédicos de la

Entidad y la ejecución de los

trabajos de mantenimiento

correctivo cuando sea

necesario, con sujeción al

Mensual

Gerencia

Coordinacion
Administativa

Coordinacion
Mantenimiento y

Transporte

DISEÑO DE PERFILES POR COMPETENCIAS. 131

Plan Anual de

Mantenimiento.

Organizar la prestación del

servicio según requerimientos

y políticas

Proveer los recursos físicos,

técnicos y humanos para el

mantenimiento en el tiempo

previsto

Gestionar la prestación de

servicios generales
Mensual

Distribuir el personal de

servicios generales según

actividades establecidas

Mensual

Suministrar el servicio de

mantenimiento en los

tiempos previstos

Asignar responsables del

servicio según su tipo y

especialidad

Designar el personal idóneo

para ejecutar las tareas de

mantenimiento según su

especialidad

Diario

Determinar clase de servicios

según requerimiento
Diario

Supervisar la prestación de

los servicios generales según

procedimientos

Verificar cumplimiento de

los servicios generales en los

tiempos establecidos

Controlar los procesos a mi

cargo según procedimientos y

políticas establecidas para la

dotación, infraestructura y

mantenimiento.

Diario

Elaborar informes de gestión

y avance de indicadores del

servicio periódicamente

Mensual

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. La programación de los servicios generales se elabora teniendo en cuenta necesidades y requerimientos

establecidos

2. La ejecución de los servicios generales se planea de acuerdo con requerimientos y procedimientos

establecidos.

3. La programación de actividades se revisa teniendo en cuenta tiempos, perfiles y recursos establecidos

4. Las tareas del personal se asignan de acuerdo con necesidades y prioridades

5. La información de necesidades es consolidada en formatos establecidos

6. El cronograma de mantenimiento se elabora de acuerdo con especificaciones de contratos y necesidades establecidos

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Sexto semestre de Administración de Empresas, Ingeniería Industrial o técnico en

servicios logísticos

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Certificación de trabajo en alturas emitida por el SENA.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 12 meses ¿En qué empleo? Coordinador de servicios logísticos,

Jefe de servicios generales, Supervisor

de Mantenimiento

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

En los procesos y procedimientos asignados a su cargo.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Requieren toma de decisiones para la planificación del servicio y responder de inmediato frente a situaciones de emergencia o de

DISEÑO DE PERFILES POR COMPETENCIAS. 132

alta presión, Debe resolver situaciones muy variables distintas relacionadas con su área de trabajo o la de otros puestos, que

requieren de razonamiento interpretativo o constructivo para obtener la solución.

Casos en que trabaja bajo presión:

Proyectos de infraestructura, eventos organizacionales de gran afluencia.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Es proveedor transversal de todas las áreas respecto a dotación, mantenimiento y transporte

¿Cuál es la función más difícil que usted desempeña?

Planificación de los servicios por déficit de personal.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Hoja de Vida Equipos, Manual de Tecnovigilancia,

¿En qué momentos recibe instrucciones de su jefe inmediato?

Desarrollo de proyectos de planta física hospitalaria.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

Requiere de iniciativa para mejorar las funciones o procedimientos a su cargo y recursividad para responder a las necesidades de

emergencia y asignar el recurso humano para ejecutar las tareas o actividades.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

El cargo requiere de supervisión en la toma de decisiones, por esto es de un impacto leve.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Organización y Planificación de las actividades su Grupo de Trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Conocimientos básicos en mantenimiento general

Planificación de servicios

Programación de personal

Normas de Salud Ocupacional

Trabajo en Alturas

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que le permitan adaptarse al cago que desempeña actualmente?

Equipos biomédicos de la institución

Reconocimiento físico de las edificaciones institucionales

Inventario especifico de los equipos y herramientas del área

Manual de Tecno vigilancia y sus responsabilidades

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimiento y Manejo de sistemas de información

capacidad analítica para la resolución de problemas

Capacidad para dirigir personal operativo

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de desempeño

exitosas en el puesto de trabajo?

Dirección de Equipos de trabajo

Responsabilidad

Tolerancia a la presión

Pro-actividad

Flexibilidad

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipo de computo

Herramientas, equipos y combustible

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

DISEÑO DE PERFILES POR COMPETENCIAS. 133

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

Revisión del Trabajo Asistencial 30

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión ______________

INFORMACION ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Plan Anual

Mantenimiento

Hospitalario

Avance de

Cumplimiento

ejecución plan Anual

de Mantenimiento

Hospitalario

Profesional

Especializado

Trimestral.

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información no es restringida es de carácter oficial y publico

¿Cuál sería el impacto si esa información es revelada?

Si la información es divulgada el impacto sería leve.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Coordinación

Administrativa

Con Frecuencia Evaluación de proyectos de

infraestructura

Retrasos en los proyectos

Facturación Con Frecuencia Programación de viajes

pacientes internos y

externos de referencia y

contrareferencia

Afecta la prestación del

servicio al usuario,

retrasando sus citas

medicas.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Biomédico Continuamente Supervisión ejecución plan

de mantenimiento

Afecta el plan de dotación

y mantenimiento revisión

estándares de calidad.

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Los errores cometidos pueden ocasionar daños sobre personas, materiales o equipos, instalaciones, funciones u operaciones que

requieren de mucho esfuerzo y recursos para su reparación o que son irreparables

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

El lugar de trabajo donde se desarrollan las actividades del puesto constantemente ofrece ruidos intensos, temperaturas extremas

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

El cargo se ubica en un sitio cerrado y/o abierto, generalmente agradable y mantiene contacto con agentes contaminantes, tales

como: polvo, químicos.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

El cargo requiere ser dinámico demanda esfuerzo físico y mental para la solución de problemas

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Alberto Jiménez Lozada

Analista: Yolima Cardona, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: William Orlando Torres Parra

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista» A la persona que ocupa el cargo le han sido asignada funciones de profesional y el empleo es de nivel

DISEÑO DE PERFILES POR COMPETENCIAS. 134

asistencial.

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

Anexo R. Análisis ocupacional Secretario área Mantenimiento y Transporte

ANÁLISIS OCUPACIONAL
I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Secretario

CÓDIGO -GRADO 4178-14

NIVEL Asistencial

DEPENDENCIA Mantenimiento y Transporte

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

8

CARGO JEFE

INMEDIATO

Supervisor

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades administrativas de apoyo en las operaciones de mantenimiento y transporte según procedimientos y políticas

institucionales

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Suministrar el servicio de

mantenimiento en los

tiempos previstos

Registrar en el sistema de

información las solicitud de

mantenimiento de las áreas

según procedimiento

Responder oportunamente a

las solicitudes de

mantenimiento, transporte y

servicios generales de las

áreas.

Diario

Tramitar la solicitud del

servicio según

procedimiento

Diario

Informar al personal el

reporte del servicio en el

tiempo previsto

Diario

Gerencia

Coordinacion
Administativa

Coordinacion.
Mantenimiento y

Transporte

Secretario
Operario
Caificado

Conductor
Mecanico

Celador

DISEÑO DE PERFILES POR COMPETENCIAS. 135

Comprobar la realización del

servicio mediante firma

Verificar que el servicio se

haya ejecutado en el tiempo

previsto.

Diario

Llevar registros de recursos

periódicamente

Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Los insumos y materiales se listan según especificaciones técnicas

2. El material se distribuye según procedimientos y necesidades del servicio

3. Los formatos de solicitud de servicio o mantenimiento se recepcionan según procedimientos

4. La atención del servicio se prioriza de acuerdo con criterios establecidos

5. Las soluciones de mantenimiento y los pendientes por solucionar se registran según procedimientos

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachiller técnico comercial o contable

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

No requiere cursos de complementación específicos.

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 9 meses ¿En qué empleo? Secretario, auxiliar administrativo.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

En los procesos y procedimientos asignados a su cargo.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones sencillas cumpliendo instrucciones de trabajo específico, el trabajo es repetitivo

Casos en que trabaja bajo presión:

No se presentan situaciones de presión durante la ejecución de las funciones del cargo.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Se relaciona con todas las áreas registrando las solicitudes de mantenimiento

¿Cuál es la función más difícil que usted desempeña?

Las funciones no son complejas requieren de agilidad para responder a las necesidades de mantenimiento y transporte de las

demás áreas.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Programación semanal de viajes y comisiones oficiales.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Asignación de personal para suplir necesidades de servicios de mantenimiento.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

No requiere de iniciativa y recursividad solamente seguir las instrucciones del jefe inmediato.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

No toma decisiones sin consultar a su jefe inmediato

DISEÑO DE PERFILES POR COMPETENCIAS. 136

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Planificación y Organización actividades propias del cargo

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Matemática Básica

Redacción y Ortografía

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que le permitan adaptarse al cago que desempeña actualmente?

Rutas de viajes de conductores

Procedimiento Suministró de vehículos oficiales

Control de bienes.

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimientos y capacidades manejo de sistemas de información

Conocimientos y capacidades manejo normas técnicas de Archivo

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de desempeño

exitosas en el puesto de trabajo?

Organización del trabajo

Orden y Calidad

Disciplina

Trabajo en Equipo

XII. .FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Combustible de vehículos oficiales

Equipo de Computo

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión ____x__________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

Costos combustibles Reportar al área

financiera el consumo

el combustible de los

vehículos asistenciales

Costos Mensual

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información no es restringida es de carácter oficial y publico

¿Cuál sería el impacto si esa información es revelada?

Si la información es divulgada el impacto sería leve.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

DISEÑO DE PERFILES POR COMPETENCIAS. 137

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Talento Humano con frecuencia Solicitud de autorización

comisión oficial personal

de mantenimiento y

transporte

Retrasos en el

reconocimiento de

comisiones de servicio

Trabajadores

Oficiales

Continuamente Entrega de insumos y

elementos de aseo

El personal no cuenta con

las herramientas e insumos

para las actividades de

aseo y limpieza.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No priorizar la necesidad de la solicitud de mantenimiento del área misional salud.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

El lugar de trabajo donde se desarrollan las actividades del puesto constantemente ofrece ruidos intensos, temperaturas extremas

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Riesgo Ergonómico

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual por el uso permanente del equipo de cómputo en el desarrollo de sus funciones.

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Janeth Butírica Mejía

Analista: Yolima Cardona, Carolina Duarte, Diana Marcela Roa

Jefe Inmediato: Alberto Jiménez Lozada

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 138

Anexo S. Análisis ocupacional Operario Calificado área Mantenimiento y Transporte

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Operario Calificado

CÓDIGO -GRADO 4169-13

NIVEL Asistencial

DEPENDENCIA Mantenimiento y Transporte

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

4

CARGO JEFE

INMEDIATO

Supervisor

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar labores de apoyo en el mantenimiento preventivo y correctivo de la planta física según su especialidad de acuerdo al

procedimiento y en los tiempos previstos.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Ejecutar el mantenimiento

preventivo o correctivo de los

bienes según procedimiento

Diagnosticar el tipo de

servicio según requerimiento

Conservar en buen estado la

planta física hospitalaria,

edificaciones y equipos de la

entidad.

Diario

Preparar herramientas,

equipos y materiales para la

ejecución del mantenimiento

de acuerdo a las normas

técnicas de higiene y

seguridad industrial.

Diario

Presupuestar los materiales e

insumos para ejecutar la obra
Ocasional

Efectuar el mantenimiento

de acuerdo a parámetros

establecidos

Diario

V. ESTÁNDARES DE DESEMPEÑO.

Gerencia

Coordinacion
Administativa

Coordinacion
Mantenimietno y

Transporte

Secretario
Operario
Caificado

Conductor
Mecanico

Celador

DISEÑO DE PERFILES POR COMPETENCIAS. 139

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El estado del bien se verifica de acuerdo con criterios técnicos

2. El concepto técnico acerca del requerimiento del mantenimiento se emite según valoración realizada

3. La evaluación diagnóstica se registra en formato establecido

4. La visita al área a intervenir se realiza en los tiempos previstos y según protocolos.

5. El personal afectado es informado siguiendo las reglas del buen trato y según procedimientos establecidos

6. Las áreas de seguridad se demarcan si es del caso según protocolos

7. El mantenimiento se lleva a cabo teniendo en cuenta medidas de seguridad

8. El mantenimiento elaborado se registra en formatos establecidos

9. El material empleado en el mantenimiento es listado en formato establecido

10. La firma de usurarios beneficiados con el mantenimiento es tomada en los formatos establecidos

11. La actividad de mantenimiento es registrada en formatos

12. El reporte del mantenimiento es entregado a las instancias determinadas

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

 ¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Título de formación técnica profesional del SENA en Electricidad, Construcción o

Hidráulica.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Normas de Seguridad Ocupacional en su puesto de Trabajo.

Trabajo en Alturas SENA

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 9 meses ¿En qué empleo? Técnico en electricidad, construcción o

mantenimiento de equipos, albañil

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Procedimientos del área y reporte de servicios.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones sencillas cumpliendo instrucciones de trabajo específico, el trabajo es repetitivo

Casos en que trabaja bajo presión:

Realizar actividades de construcción en las edificaciones de la entidad con plazos mínimos de ejecución de la obra.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con todas las áreas ya que es el proveedor del servicio de mantenimiento.

¿Cuál es la función más difícil que usted desempeña?

Las funciones no son complejas son funciones técnicas que requieren contar con los recursos necesarios para el desarrollo de las

actividades

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Manuales de uso o especificaciones técnicas de los equipos para su mantenimiento.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Asignación de un servicio de mantenimiento.

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

No requiere de iniciativa y recursividad solamente seguir las instrucciones del jefe inmediato.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

DISEÑO DE PERFILES POR COMPETENCIAS. 140

No toma decisiones sin consultar a su jefe inmediato

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

Toma decisiones en las especificaciones técnicas de los repuestos,

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Fundamentos generales de electricidad, Mantenimiento de infraestructura y construcción e Hidráulica

Prevención de riesgos laborales.

Tipo de Mantenimiento preventivo y correctivo.

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que me permitan adaptarse a cargo que desempeña actualmente?

Plan Anual de Mantenimiento

Manuales técnicos manejo de equipos industriales y central esterilización

Solicitud de elementos o materiales.

Habilidades

técnicas y

metodológicas o

sociales

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Conocimientos y capacidades Técnicas en especialidad de electricidad, construcción y mantenimiento

Habilidades para interpretar información técnica de maquinaria y equipos.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de desempeño

exitosas en el puesto de trabajo?

Orden y Calidad

Manejo adecuado de recursos disponibles

Trabajo en Equipo

Adaptabilidad a las condiciones de trabajo y evolución tecnológica.

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipos y herramientas del taller.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión ____x__________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información no es restringida es de carácter oficial y publico

¿Cuál sería el impacto si esa información es revelada?

Si la información es divulgada el impacto sería leve.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

DISEÑO DE PERFILES POR COMPETENCIAS. 141

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Todas las

dependencias

con frecuencia Suministrar servicio de

mantenimiento

Deficiencia operacional en

las oficinas.

CONTACTOS EXTERNOS

Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

Ejecutar las labores sin el cumplimiento de las normas de seguridad industrial el impacto sería grave.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

El lugar de trabajo donde se desarrollan las actividades del puesto constantemente ofrece ruidos intensos, temperaturas extremas

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Riesgo físico y eléctrico.

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo físico al ejecutar actividades de construcción o instalación de redes eléctricas

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Heriberto Castañeda Rodríguez

Analista: Yolima Cardona, Caro Duarte, Diana Marcela Roa

Jefe Inmediato: Alberto Jiménez Lozada

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 142

Anexo T. Análisis ocupacional Conductor Mecánico área Mantenimiento y Transporte

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Conductor Mecánico

CÓDIGO -GRADO 4103-13

NIVEL Asistencial

DEPENDENCIA Mantenimiento y Transporte

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

4

CARGO JEFE

INMEDIATO

Supervisor

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Trasladar y Transportar usuarios internos y externos, cargas o encomiendas institucionales en vehículos oficiales con seguridad y

calidad en los tiempos previstos

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Alistar el vehículo automotor

según procedimiento

Revisar condiciones del

vehículo automotor de

acuerdo a procedimientos y

Normas vigentes

Garantizar que el vehículo

automotor se encuentre en

condiciones normales para

prestar el servicio de

transporte.

Diario

Realizar mantenimiento

preventivo del vehículo

automotor de acuerdo a

procedimientos técnicos y

normatividad vigentes

Semanal

Planificar las rutas de

traslado para optimizar los

Trazar la ruta del recorrido

para realizar la entrega de

Optimizar el tiempo de

traslado del personal interno
Diario

Gerencia

Coordinacion
Administativa

Coordinacion
Mantenimiento y

Transporte

Secretario
Operario
Caificado

Conductor
Mecanico

Celador

DISEÑO DE PERFILES POR COMPETENCIAS. 143

tiempos paquetes o documentación

oficial o traslado de usuarios

internos externos en el

tiempo previsto.

o externos o realizar

diligencias oficiales.

Recoger el personal interno o

externo, entrega de paquetes

o documentación oficial en

el tiempo previsto

Diario

Conducir vehículos

automotores de transporte de

acuerdo con las normas

vigentes.

Comprobar el

funcionamiento del vehículo

automotor según

procedimiento del fabricante

Identificar posibles fallas en

la operación del vehículo

automotor y conducir el

vehículo en condiciones

normales para evitar

situaciones de emergencia.

Diario

Maniobrar el vehículo

automotor de acuerdo con los

procedimientos Técnicos y

Normatividad vigente

Diario

Trasladar a la personas en

situación de riesgo de su

salud al nivel de atención

requerido/ Trasladar al

usuario interno, paquetes o

documentación oficial a su

sitio de destino en el tiempo

previsto

Prestar servicio eficiente de

traslado básico asistencial al

usuario al nivel de atención

que requiere.

Semanal

Asegurar que el vehículo

automotor cuente con las

herramientas necesarias para

su correcto funcionamiento

Controlar el inventario de

elementos e insumos del

vehículo de emergencia o

automotor

Garantizar que en situaciones

de emergencia el vehículo

cuente con los equipos,

herramientas o insumos

necesarios.

Diario

Controlar el suministro de

combustibles y tanquear el

vehículo automotor según

procedimiento

Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. El vehículo asignado se conduce de acuerdo con las normas de tránsito y se mantiene en buen funcionamiento.

2. Los itinerarios, horarios y servicios asignados se cumplen de acuerdo con las instrucciones recibidas.

3. El estado del vehículo, herramientas y equipos de seguridad y de carretera se revisa y verifica diariamente,

garantizándose su buen uso, estado y conservación.

4. El mantenimiento preventivo y las anotaciones sobre uso y mantenimiento del vehículo se hacen de acuerdo con la

programación y los registros establecidos.

5. Las reparaciones menores se hacen de acuerdo con las inspecciones realizadas, solicitándose oportunamente el

mantenimiento mayor.

6. La conducción de vehículos se hace cumpliendo con las normas establecidas por las autoridades del tránsito

7. El vehículo asignado se retira y se guarda en el parqueadero correspondiente, dentro del horario establecido.

8. Las rutas, conversaciones y demás información a la que tiene acceso relacionada con el personal que se transporta,

se mantienen bajo absoluta reserva de acuerdo con los protocolos de seguridad adoptados por la Corporación.

9. Los funcionarios y elementos son transportados bajo los parámetros de oportunidad y programación

impartido

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación:

Otro:

Bachiller Académico en cualquier modalidad.

Licencia de conducción de categoría acorde con las especificaciones del

vehículo asignado.

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo?(Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

DISEÑO DE PERFILES POR COMPETENCIAS. 144

Manejo de Vehículos de Emergencia

EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo 7 meses ¿En qué empleo? Conductor.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?,

Primeros Auxilios, procedimientos de transporte y normas internas.

VIII. COMPLEJIDAD

¿Cómo describe sus unciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones sencillas cumpliendo instrucciones de trabajo específico, el trabajo es repetitivo

Casos en que trabaja bajo presión:

Transporte de usuarios del servicio de urgencias a redes de mayor nivel de complejidad catalogados con Triage III

¿De qué manera depende o se relaciona su cargo con otras áreas?

Se relaciona con todas las áreas para el servicio de transporte y en especial con el área de urgencias para la remisión de pacientes.

¿Cuál es la función más difícil que usted desempeña?

Las funciones no son complejas son funciones que requieren sentido de urgencia en referencia al traslado de pacientes.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Libro de control diario de elementos y suministro del vehículo.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Asignación de viajes de usuarios internos y externos y programación de entregas de documentación oficial

¿En qué momento toma decisiones consultando a su jefe inmediato?

No toma decisiones sin consultar al jefe inmediato

El cargo requiere de iniciativa y recursividad

No requiere de iniciativa y recursividad solamente seguir las instrucciones del jefe inmediato o medico.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

Toma decisiones en situaciones críticas respecto a la conducción de su vehículo.

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones?

Autocontrol de su trabajo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Conocimiento en primeros auxilios.

Conocimiento en mecánica automotriz

Conocimiento en Primeros Auxilios

Conocimientos en las normas de transito, Código Nacional de tránsito

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que le permitan adaptarse al cargo que desempeña actualmente?

Red de Urgencias del Departamento y el Distrito Capital

Formatos y registros internos que debe llevar el servicio

Procedimientos administrativos para el suministro de combustible, repuestos y otros elementos.

Habilidades

técnicas y

metodológicas o

sociales.

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Capacidad para interrelacionarse con el paciente, su familiar y el equipo de salud

Capacidad para conducir vehículos en emergencia

Capacidad para realizar mantenimiento preventivo del equipo automotor

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser.” asociados a unas conductas de desempeño

exitosas en el puesto de trabajo?

Tolerancia a la presión

Reacción ante la urgencia

DISEÑO DE PERFILES POR COMPETENCIAS. 145

Actitud de servicio

Trabajo en Equipo

XII. . FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Equipos y herramientas del taller.

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión ____x__________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

Transporta información confidencial, el parte médico del paciente es confidencial y el fallecimiento

del paciente es confidencial.

¿Cuál sería el impacto si esa información es revelada?

El impacto sería grave daños a la información de carácter de reserva a intimidad del paciente y su

familia.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Personal de la salud Continuamente Remisión de pacientes

Movilización de pacientes

Afecta el trabajo en equipo

y compromete la vida del

paciente.

CONTACTOS EXTERNOS

¿Con quien? Frecuencia Motivo del Contacto Impacto por mala relación

Mecánico Con frecuencia Mantenimiento preventivo y

correctivo del vehículo

Mala relación con terceros

indispensables para

ejecutar sus labores. Personal Estación

de Gasolina

Con frecuencia Tanquear de combustible

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No reaccionar oportunamente al llamado de emergencia, no realizar el control de elementos del vehículo en el transporte básico

asistencial.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

El lugar de trabajo donde se desarrollan las actividades del puesto constantemente ofrece ruidos intensos.

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Riesgo Físico por la manipulación de cargas, psicológico por situaciones de emergencia

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo físico al ejecutar movilización de pacientes, cargue y descargue de paquetes, Esfuerzo visual debido a la agudeza visual

y reflejos en la conducción del vehículo

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Arnoldo Mejía Quiroga

Analista:Yolima Cardona, Carolina Duarte, Diana Marcela Roa

DISEÑO DE PERFILES POR COMPETENCIAS. 146

Jefe Inmediato: Alberto Jiménez Lozada

XV. OBSERVACIONES

«Observaciones_Encuestado»

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

Fuente: Elaboración propia.

Anexo U. Análisis ocupacional Celador área Mantenimiento y Transporte

ANÁLISIS OCUPACIONAL

I. IDENTIFICACIÓN DEL CARGO II. UBICACIÓN ORGANIZACIONAL

DENOMINACIÓN Celador

CÓDIGO -GRADO 4197-11

NIVEL Asistencial

DEPENDENCIA Mantenimiento y Transporte

NUMERO DE PERSONAS

QUE DESEMPEÑAN EL

MISMO CARGO

9

CARGO JEFE

INMEDIATO

Supervisor

III. FINALIDAD DEL CARGO

¿Cuál es (son) el (los) propósito(s) principales del cargo que desempeña actualmente?

Ejecutar actividades de vigilancia en el área hospitalaria, administrativa y demás centros asistenciales para salvaguardar los

bienes y equipos de la institución y brindar seguridad dentro de las instalaciones a los usuarios internos y externos.

IV. DESCRIPCIÓN DE FUNCIONES

¿Qué hace?

(Que funciones tiene)
¿Como lo hace? ¿Para qué lo hace?

¿Con que periodicidad lo

hace?

Prevenir incidentes de

acuerdo con características

del servicio y normas

vigentes

Identificar amenazas, riesgos,

y / o vulnerabilidades de

acuerdo con las

características del servicio y

los procedimientos

establecidos

Prevenir situaciones de

emergencia que

comprometan la seguridad.

Diario

Comunicar situaciones de

emergencia de acuerdo al

plan, normatividad vigente y

procedimientos de seguridad.

Diario

Atender los requerimientos

informativos del usuario para

visitar las instalaciones.

Orientar a los usuarios

internos y externos para

ingresar a la entidad de

acuerdo al procedimiento

Informar a los usuarios

acerca del acceso e ingreso y

reglas de permanencia dentro

de la entidad o centro

Diario

Gerencia

Coordinacion
Administativa

Coordinacion
Mantenimiento y

Transporte

Secretario
Operario
Caificado

Conductor
Mecanico

Celador

DISEÑO DE PERFILES POR COMPETENCIAS. 147

Explicar las normas de

seguridad al ingreso y egreso

de la salida de usuarios

internos y externos.

asistencial. Diario

Responder las inquietudes de

los usuarios respecto al

acceso y salida de las

instalaciones.

Diario

Vigilar los bienes de la planta

física hospitalaria según

procedimientos de seguridad

física y del paciente

Ejecutar rondas de seguridad

en las instalaciones

hospitalarias, áreas

administrativas y centros

asistenciales.

Control físico del área. Diario

Controlar el ingreso y salida

de personas y vehículos a

áreas críticas de atención y a

los centros asistenciales.

Diario

V. ESTÁNDARES DE DESEMPEÑO.

¿Cómo describiría, con DATOS, la conclusión o resultado exitoso de cada una de las funciones principales? ¿Cómo

medir, por cada función, el resultado estándar o promedio de un empleado en este puesto, en condiciones normales?

1. Los bienes de la institución son custodiados efectivamente durante los turnos asignados

2. Las rondas de inspección a las áreas designadas son realizadas con la periodicidad establecida

3. Cumplimiento de los contenidos de los oficios y circulares que reposan en la carpeta de cada puesto de vigilancia

4. La bitácora de vigilancia es diligenciada según se desarrollen las mismas, según procedimiento establecido

5. Las normas de seguridad establecidas son informadas a los usuarios internos y externos a su ingreso.

6. El acceso de personas y objetos a la entidad es vigilado de acuerdo con las normas de seguridad establecidas

7. El acceso a las diferentes dependencias de prestación de servicios es controlado teniendo en cuenta los

documentos que presenten los usuarios internos y externos que justifiquen el ingreso

VI. REQUERIMIENTOS DEL CARGO

EDUCACIÓN

¿Cuál es el nivel de educación formal que se necesita para desempeñar el cargo?

Nivel mínimo de Educación: Bachillerato en cualquier modalidad

CURSOS COMPLEMENTACIÓN

¿Qué cursos específicos, estudios entrenamiento, programa certificado adicional se necesita para empezar a realizar su

trabajo? (Cuya duración no sea menor a 20 horas y referidos al desarrollo o perfeccionamiento de conocimientos, aptitudes o

destrezas)

Servicio al cliente

Curso básico para vigilantes Nivel I
EXPERIENCIA

En adición al entrenamiento y educación formal, ¿especifique el tiempo de experiencia que se necesita para comenzar a

realizar su trabajo? si se trata de una experiencia específica (Se adquiere en el ejercicio del empleo en particular, o en una

determinada área de trabajo, o área de la profesión, ocupación, arte u oficio); o relacionada (Se adquiere en el ejercicio de

empleos que tengan funciones similares a las suyas).

Tipo Laboral

Relacionada

Profesional

Tiempo De 3 a 6 meses ¿En qué empleo? Orientador o celador. Vigilante.

VII. ENTRENAMIENTO RECIBIDO PARA EL DESARROLLO DE LAS FUNCIONES DEL CARGO

¿Se necesita entrenamiento previo para desempeñar el cargo? ¿En qué funciones o temas?

Entrenamiento en el encendido y apagado de la planta eléctrica de la entidad.

VIII. COMPLEJIDAD

¿Cómo describe sus funciones sencillas, variadas, complejas, requieren de análisis y toma de decisiones?

Funciones sencillas cumpliendo instrucciones del jefe inmediato, el trabajo es repetitivo

Casos en que trabaja bajo presión:

Estancia critica de pacientes en el servicio de urgencias.

¿De qué manera depende o se relaciona su cargo con otras áreas?

Con todo el personal interno y externo.

¿Cuál es la función más difícil que usted desempeña?

DISEÑO DE PERFILES POR COMPETENCIAS. 148

Las funciones no son complejas son funciones sencillas.

IX. INICIATIVA

Manuales, D/tos o libros que se consultan para poder desarrollar las funciones del cargo

Bitácora de vigilancia.

¿En qué momentos recibe instrucciones de su jefe inmediato?

Comunicación de nuevas medidas de seguridad para los establecimientos.

¿En qué momento toma decisiones consultando a su jefe inmediato?

En situaciones de emergencia lidera las acciones a seguir según el procedimiento.

El cargo requiere de iniciativa y recursividad

No requiere de iniciativa y recursividad solamente seguir las instrucciones del jefe inmediato.

X. TOMA DE DECISIONES.

Las decisiones que se toman generan gran impacto en la organización, área y/o en el cargo.

No toma decisiones sin consultar a su jefe inmediato

¿Cuál considera usted que es su área de control, hasta donde puede tomar decisiones.?

Decidir el ingreso del personal externo.

XI. CONOCIMIENTOS, HABILIDADES Y ACTITUDES

Conocimientos

Generales

¿Cuáles conceptos, teorías, independientes del contexto de trabajo se requieren? Generalmente

adquiridos en la educación formal y que permiten comprender o analizar una situación.

Ética y normas de cortesía.

Conocimientos

específicos sobre el

medio laboral.

¿Cuales conocimientos sobre la empresa y sobre el contexto externo de la actividad profesional

debo tener, de manera que le permitan adaptarse al cargo que desempeña actualmente?

Disposiciones y condiciones de seguridad de la entidad

Reconocimiento físico de la Planta eléctrica del Hospital

Habilidades

técnicas y

metodológicas o

sociales

Que capacidades debe poseer que le permiten operar. “Ser capaz de....”

Capacidad de comunicarse de manera oral y escrita

Capacidad de interrelacionarse con los demás de manera respetuosa

Capacidad de suministrar información veraz y clara.

Actitudes de éxito ¿Qué actitudes debe poseer que le permiten “Ser .” asociados a una conductas de desempeño

exitosas en el puesto de trabajo?

Orden y Calidad

Manejo adecuado de recursos disponibles

Resolver situaciones críticas de su competencia

Puntualidad y Asistencia

Trabajo en Equipo

Actitud de servicio

Orientado al usuario

XII. FACTORES DE RESPONSABILIDAD

RESPONSABILIDAD

POR BIENES Y

EQUIPOS.

¿Cuáles son los bienes que tiene bajo su responsabilidad directa dentro de su cargo?

Por los bienes relacionados dentro del turno

RESPONSABILIDAD

POR SUPERVISIÓN

Si usted tiene responsabilidades por supervisión de otras personas, favor indicar.

Por supervisión directa: (personas que dependen directamente de usted) Señalar:

1. El tipo de supervisión, por ejemplo: general por resultados, instrucción, revisión del trabajo,

planeación del trabajo, coordinación de actividades etc.

2. El nivel ocupacional de tales personas; por ejemplo: Directivo, , profesional, técnico o

asistencial):

3. El número en cada nivel ocupacional

Tipo de Supervisión Nivel Ocupacional Cantidad

indirecta: sobre cuántas personas ejerce supervisión indirecta (Se trata de identificar el número de

DISEÑO DE PERFILES POR COMPETENCIAS. 149

empleados sobre los cuales ejerce supervisión indirecta a pesar de cada uno de ellos tener superior

jerárquico)_________________ en caso de que no ejerza ningún tipo de supervisión señalar _____

No ejerce supervisión ____x__________

INFORMACIÓN ¿Tiene que Presentar informes? SI NO

Nombre del Informe Objetivo Dirigido a Periodicidad

INFORMACIÓN

RESTRINGIDA

¿Qué tipo de información restringida en la empresa usted conoce en su trabajo?

El tipo de información no es restringida es de carácter oficial y publico

¿Cuál sería el impacto si esa información es revelada?

Si la información es divulgada el impacto sería leve.

TRABAJANDO CON

OTROS

Esta sección se pregunta acerca del nivel y propósito de su contacto con otros mientras realiza su

trabajo. En la descripción del propósito de sus contactos, trate de usar palabras claves como dar, o

cambio de información, discusión, explicación, convencimiento, o persuasión. Indique la frecuencia

de los contactos sea: Continuamente, con frecuencia, ocasional.

CONTACTOS INTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Personal del área

de la salud

Continuamente Ayuda en la movilización

de pacientes, en traer las

balas de oxigeno.

Relaciones laborales que

afectan el clima laboral.

CONTACTOS EXTERNOS

¿Con quién? Frecuencia Motivo del Contacto Impacto por mala relación

Usuarios Continuamente Solicitud de información al

ingreso y salida de la

entidad.

Insatisfacción del usuario

por una atención

deficiente

POR IMPACTO O ERROR.

Describa el error más significativo que se pudiera llegar a cometer y su impacto.

No cumplir los controles y procedimientos de seguridad para prevenir situaciones de emergencia que tendría un impacto grave.

XIII. CONDICIONES DE TRABAJO

Describa las condiciones ambientales que hacen inadecuado el puesto de trabajo (iluminación, ruidos, ventilación,

temperatura, equipos etc.),

El lugar de trabajo donde se desarrollan las actividades del puesto

Riesgos que tiene durante el desempeño del cargo (Verificar matriz de riesgos laboral)

Psicológico por la atención al publico

Actividades que demandan un mayor esfuerzo físico, mental, visual y/o auditivo

Esfuerzo visual y auditivo para controlar el acceso y salida de las personas

XIV. INFORMACIÓN DEL ANÁLISIS OCUPACIONAL

Encuestado:Ernesto Augusto Quintana Cáceres

Analista: Diana Marcela Roa

Jefe Inmediato: Alberto Jiménez Lozada

XV. OBSERVACIONES

«Observaciones_Encuestado.

«Observaciones_Analista»

«Observaciones_Jefe Inmediato»

DISEÑO DE PERFILES POR COMPETENCIAS. 150

Anexo V. Cronograma

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS. 151

Anexo W. Mapa funcional Servicios Administrativos

MAPA FUNCIONAL

SERVICIOS ADMINISTRATIVOS

PROPÓSITO

CLAVE

PROPORCIONAR BIENES Y SERVICIOS A LOS PROCESOS INSTITUCIONALES

PARA LA PRESTACIÓN EFICIENTE DEL SERVICIO DE ACUERDO A LA

MISIÓN, POLÍTICAS INSTITUCIONALES Y NORMATIVIDAD VIGENTE EN

CONTRATACIÓN ESTATAL, PARA ALCANZAR LA SATISFACCIÓN DE LOS

USUARIOS INTERNOS Y EXTERNOS.

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Planear la

administración y

contratación de bienes
y servicios de

acuerdo a los

requerimientos
institucionales y

normas vigentes

1.1

Determinar las

necesidades de
contratación de bienes y

servicios según

procedimiento

1.1.1
Consolidar los planes de necesidades de bienes y servicios
de las unidades según procedimiento

1.1.2 Priorizar las necesidades de bienes y servicios teniendo en

cuenta los planes y proyectos institucionales teniendo en
cuenta la gestión de recursos

1.2

Diseñar planes de

adquisición de bienes y
servicios de acuerdo con

los parámetros

establecidos
.

1.2.1 Gestionar anteproyecto presupuestal de acuerdo con
prioridades establecidas y según procedimiento

1.2.1.1 Clasificar la

información de acuerdo
con la Ley de Presupuesto

1.2.1.2 Presentar para

aprobación ante instancia
competente de acuerdo con

procedimientos

establecidas

1.2.2 Apropiar el presupuesto según necesidades

1.2.2.1 Distribuir el
presupuesto según

necesidades del área

1.2.2.2 Asignar el
presupuesto a necesidades

de contratación según

proyectos estratégicos
institucionales

1.2.3 Proyectar plan de adquisición de bienes y servicios de
acuerdo al procedimiento, necesidades detectadas y

recursos asignados.

DISEÑO DE PERFILES POR COMPETENCIAS. 152

2

Proveer bienes y

servicios de acuerdo
con políticas, planes,

procedimientos y

períodos de tiempo
establecidos

2.1

Seleccionar los
proveedores de los bienes

y servicios mediante

estudio técnico.

 2.1.1 Comprar los bienes y servicios teniendo en cuenta

normatividad vigente y procedimientos establecidos

2.1.1.1.Realizar estudios de conveniencia y oportunidad de

la contratación de acuerdo con procedimiento establecido

2.1.1.1.1 Realizar estudios

de mercado según

procedimientos

2.1.1.1.2 Realizar análisis

de riesgos de contratación

y de implicaciones para
cada contratista según

normatividad

2.1.1.1.3 Elaborar
justificación de la

contratación de acuerdo

con los parámetros
técnicos establecidos

2.1.1.1.4 Elaborar estudios
de pre factibilidad y

factibilidad, en los casos

necesarios, de acuerdo con
los parámetros

MAPA FUNCIONAL

SERVICIOS ADMINISTRATIVOS

FUNCIONES
PRINCIPALES

FUNCIONES CLAVES UNIDADES DE COMPETENCIA

2

Proveer bienes y

servicios de

acuerdo con
políticas, planes,

procedimientos y

períodos de
tiempo

establecidos

2.1

 Seleccionar los proveedores

de los bienes y servicios
mediante estudio técnico.

2.1.2 Elaborar pliegos teniendo en cuenta normatividad vigente

2.1.2.1 Establecer términos y

condiciones según
normatividad vigente

2.1.2.2 Dar respuesta a

observaciones a pre
pliegos según criterios

de la entidad

2.1.3

Ajustar pliegos o términos de referencia entregados a

proponentes según observaciones recibidas.

2.1.3.1 Realizar audiencia de

aclaraciones, cuando sea el caso,

según normatividad vigente

2.1.3.2. Elaborar agendas y

declaraciones a los pliegos

según criterios de la entidad

2.1.4 Respaldar presupuestalmente la contratación en los
tiempos requeridos y según procedimientos.

2.1.4.1 Solicitar certificados de disponibilidad presupuestal

según procedimientos.

2.1.5 .Ordenar apertura del proceso de contratación según
procedimientos establecidos y normatividad vigente.

2.1.5.1 Elaborar acto

administrativo de apertura con

los pliegos definitivos,
según normatividad vigente

2.1.5.2 Informar sobre la

apertura del proceso de

contratación a las
instancias requeridas y

en los medios

establecidos, de acuerdo
con la normatividad,

según sea el caso.

2.1.6 Recibir ofertas según procedimientos y normatividad
vigente

2.1.6.1 Elaborar actas de

recepción de ofertas en los

formatos establecidos

2.1.6.2 Verificar

condiciones de las

ofertas según
procedimientos

DISEÑO DE PERFILES POR COMPETENCIAS. 153

2.1.7 Calificar propuestas de acuerdo a criterios establecidos y

normatividad vigente

2.1.7.1 Establecer

los criterios de
evaluación

teniendo en cuenta

normatividad
vigente.

2.7.1.2 Valorar

propuestas
según criterios

establecidos.

2.7.1.3 Ajustar

la evaluación de
acuerdo con

observaciones

recibidas al
informe

MAPA FUNCIONAL

SERVICIOS ADMINISTRATIVOS

FUNCIONES PRINCIPALES FUNCIONES CLAVES UNIDADES DE COMPETENCIA

2

Proveer bienes y

servicios de acuerdo
con políticas, planes,

procedimientos y

períodos de tiempo
establecidos

2.2

Adquirir los bienes y
servicios según

procedimientos y normas

vigentes

2.2.1 Adjudicar contratos según procedimientos

establecidos.
2.2.1.1
Realizar

audiencia de

adjudicación
cuando sea

el caso,

atendiendo
normatividad

vigente

2.2.1.2. Expedir
acto

administrativo

de adjudicación
según

normatividad

vigente

2.2.1.3 Notificar
adjudicación

por los medios

establecidos
según

normatividad

vigente.

2.2.2 Elaborar contrato u órdenes de suministro y servicio de
conformidad con la normatividad vigente

2.2.2.1 Determinar el

régimen de obligaciones
económicas, tributarias

y jurídicas del contrato

según normatividad

2.2.2.2 Transcribir

contratos según
instrucciones dadas y los

términos de referencias

establecidos

2.2.3 Asegurar que el contrato sea formalizado de acuerdo

con la normatividad vigente

2.2.3.1 Legalizar el

contrato según
procedimientos

establecidos

2.2.3.2 Verificar el

cumplimiento de requisitos
para el perfeccionamiento

del contrato según

normatividad vigente

2.2.4 Determinar condiciones de inicio del contrato según

procedimientos

2.2.4.1 Establecer
términos de inicio según

criterios establecidos

2.2.4.2 Suscribir acta de
inicio en los formatos y

tiempos establecidos,

cuando aplique

2.2.5 Verificar que los pedidos correspondan con los

requisitos de especificidad y cantidad del producto a

suministrar

2.2.6 Tramitar las solicitudes y pedidos de los procesos de

acuerdo a la programación en compras y

procedimientos establecidos

DISEÑO DE PERFILES POR COMPETENCIAS. 154

2.2.7 Contactar proveedor de bienes y servicios para

coordinar pedidos y entregas de acuerdo al

procedimiento establecido

2.3
Evaluar proveedores según

procedimiento

2.3.1 Realizar seguimiento técnico, administrativo y

financiero del contrato de acuerdo con lo establecido en

el mismo

2.3.1.1 Evaluar la

ejecución del

contrato, de acuerdo

con estándares y

normas

técnicas

establecidas

2..3.1.2 Gestionar

modificaciones al

contrato de acuerdo

con revisiones y

evaluaciones

realizadas cuando

sea el caso

2.3.1.3 Aprobar el

cumplimiento de las

obligaciones

derivadas del

contrato.

MAPA FUNCIONAL

SERVICIOS ADMINISTRATIVOS

FUNCIONES
PRINCIPALES

FUNCIONES CLAVES UNIDADES DE COMPETENCIA

 2.4

Liquidar contrato según

procedimiento y normatividad
vigente

2.4.1

2.4.1.1 Preparar el

proyecto de acta de
liquidación de

acuerdo con la

evaluación del
contrato

2.4.1.2 Determinar las

condiciones de
finalización del contrato

según ejecución del

mismo.

3

Ingresar los bienes
según

procedimiento

3.1 Registrar los bienes según
procedimientos y normas vigentes

3.1.1 Cotejar el inventario físico de la llegada de bienes
contra soporte documental según procedimientos

3.1.2 Ingresar los bienes al sistema de información
según procedimiento

3.2 Almacenar los bienes adquiridos
por la entidad de acuerdo al

procedimiento establecido y la

norma técnica de los mismos

3.2.1 Adecua el espacio físico para el almacenaje de los
bienes según criterios técnicos.

3.2.2 Ubica los bienes en espacios físicos que cumplen

con las normas de seguridad e higiene establecidas
y los requerimientos técnicos los mismos

4

 Distribuir los

bienes según

requerimientos y
procedimiento

establecido

4.1 Egresar el bien del sistema según

procedimiento

4.1.1 Verificar requerimientos contra existencias e

históricos de consumo

4.1.2 Elaborar orden de despacho de los insumos y

bienes en el programa establecido de acuerdo al
procedimiento

4.2 Entregar el bien dentro del tiempo
establecido

4.2.1 Programar la entrega de los elementos de acuerdo
a los plazos establecidos o prioridades de las áreas

4.2.2 Legalizar la entrega del bien acuerdo al

procedimiento

Adoptado de Mesa Concertación DAFP- ESAP (2010), Validado Equipo Técnico de Gestión de Servicios

Administrativos Sanatorio de Agua de Dios (2012)

DISEÑO DE PERFILES POR COMPETENCIAS. 155

Anexo X. Mapa funcional Economato

MAPA FUNCIONAL

ECONOMATO

PROPÓSITO

CLAVE

SUMINISTRAR VIVIERES, GRANOS Y ABARROTES A LOS SERVICIOS DE

ALIMENTACIÓN Y NUTRICIÓN PARA OFRECER A LOS USUARIOS UN

PRODUCTO QUE CUMPLA CON LOS ESTÁNDARES DE CALIDAD

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Suministrar los víveres,
granos y abarrotes a los

servicio de alimentación y

nutrición de los centros
asistenciales

1.1

Recepcionar los pedidos internos de

los servicios de alimentación y

nutrición de acuerdo al procedimiento

1.1.1

Verificar que los pedidos de víveres,

granos y abarrotes correspondan a la
programación y especificidad del

suministro.

1.1.2

Tramitar las solicitudes y pedidos de

los procesos de acuerdo a la
programación y procedimientos

establecidos

1.2
Ingresar los víveres y abarrotes al
sistema de acuerdo al procedimiento

1.2.1 Registrar los víveres y abarrotes

recibidos al sistema de información de
acuerdo al procedimiento

1.2.2 Verificar el suministro de vivieres a

los servicios de alimentación de

acuerdo a lo programado.

1.3
Egresar los víveres y abarrotes al
sistema de acuerdo al procedimiento

1.3.1 Verificar el histórico de consumo por

centros para realizar pedidos

1.3.2 Egresar el suministro del sistema de
información de acuerdo al

procedimiento

2 Ejecutar labores

administrativas de acuerdo a
los procedimientos del área

2.1 Documentar el proceso de suministro

de víveres, granos y abarrotes de
acuerdo al procedimiento

institucional

2.1.1 Ordenar los documentos del proceso

de compra de víveres y remitirlos a
contabilidad con los soportes

presupuestales y legales.

DISEÑO DE PERFILES POR COMPETENCIAS. 156

2.2 Cuantificar los costos vs ingresos de

los servicios de alimentación de
acuerdo al procedimiento

2.2.1 Consolidar los descuentos e ingresos

por alimentación de los usuarios
según procedimiento.

Elaboración propia: Equipo Técnico área Economato del Sanatorio de Agua de Dios (2012)

Anexo Y. Mapa funcional Farmacia

MAPA FUNCIONAL

FARMACIA

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Adquirir los medicamentos,

suministros y dispositivos

medico quirúrgicos

1.1

Disponer de los medicamentos y

dispositivos médicos y elementos
quirúrgicos para su dispensación en

los servicios y al usuario externo.

1.1.1

Elaborar pedido de insumos clínicos,

medicamentos, dispositivos médicos y

elementos quirúrgicos de acuerdo a los

niveles mínimos de stock.

1.1.2 Remitir los pedidos de insumos

clínicos, medicamentos, dispositivos
médicos y elementos quirúrgicos de

acuerdo al procedimiento

1.1.3 Elaborar estudio de conveniencia si la
compra supera el valor de compras

establecido en las normas legales de

acuerdo al procedimiento

2 Ingresar los medicamentos,
dispositivos y elementos

2.1

Recepcionar y Almacenar los bienes

adquiridos por la entidad de acuerdo al
procedimiento establecido y la norma

técnica de los mismos

2.1.1 Verificar el inventario físico de los

insumos, dispositivos, medicamentos y

elementos contra soporte documental
de entrega según especificaciones,

procedimientos y normas vigentes

2.1.2 Clasificar y almacenar los

medicamentos de acuerdo a grupo

terapéutico y codificación.

2.1.3 Ubica los medicamentos, dispositivos

médicos y elementos quirúrgicos en
espacios físicos que cumplen con las

normas de bioseguridad y los

requerimientos técnicos.

2.1.4 Asegurar el control al medio ambiente

adecuado para el almacenamiento de
los dispositivos, medicamentos y

elementos de acuerdo a instrucciones

DISEÑO DE PERFILES POR COMPETENCIAS. 157

técnicas.

2.1.5 Asegurar la rotación de medicamentos
de acuerdo al procedimiento

2.2

2 Registrar los bienes según

procedimientos y normas vigentes

2.2.1 Ingresar insumos clínicos, medicamentos y

dispositivos medico quirúrgicos recibidos a

sistema de información de acuerdo al

procedimiento

2.2.2 Organizar los documentos de compra y

remitirlos a liquidación al área financiera

según procedimiento

2.2.3 Realizar las devoluciones de los

medicamentos y dispositivos que no cumplen

los estándares de calidad según

procedimiento.

MAPA FUNCIONAL

FARMACIA

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

3

Distribuir los medicamentos,

según requerimientos y

procedimiento establecido

3.1

*Dispensar productos farmacéuticos y/o
dispositivos médicos de acuerdo al

usuario externo de acuerdo al

procedimiento, condiciones seguras y
normas vigentes*(funciones

desarrolladas por contratista profesional

regente en farmacia)

3.1.1

Organizar despacho de productos farmacéuticos

según procedimiento y normativa legal vigente

3.1.2 Efectuar la dispensación de productos

farmacéuticos y dispositivos médicos de acuerdo

con la prescripción médica, órdenes de pedido de
los servicios de salud y disposiciones legales

3.1.3 . Suministrar información al usuario respecto al

uso y administración los medicamentos de

acuerdo a los protocolos.

3.1.4 Realizar las actividades de técnovigilancia de

acuerdo con el manual y normatividad vigente

3.2 Egresar los dispositivos, productos y
elementos del sistema según

procedimiento

3.2.1 . Descargar del stock de farmacia los
medicamentos y dispositivos entregados a los

usuarios internos y externos de acuerdo al

procedimiento

3.2.2 Facturar los medicamentos en el sistema de

acuerdo al procedimiento y la clasificación del

usuario

3.2.3 Gestionar la caja de recaudo por facturación del

servicio según procedimiento

3.24 Documentar el proceso de entrega de los
productos y entrega de caja acuerdo al

procedimiento

4 Verificar que la cadena de

abastecimiento de productos
farmacéuticos y dispositivos

médicos cuente con niveles

óptimos de stock

4.1

Monitorear el control de inventarios de

medicamentos, dispositivos médicos y
elementos quirúrgicos de acuerdo al

procedimiento

4.1.1 Verificar el control de fecha de vencimiento de

los dispositivos y productos farmacéuticos

4.1.2 Realizar el control físico de inventarios vs el

sistema de información periódicamente según
procedimiento.

Elaboración propia: Equipo Técnico de Farmacia Sanatorio de Agua de Dios E.S.E (2012)

Nota: Las unidades de competencia sombreadas son ejecutadas por personal contratista

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo Z. Mapa funcional Facturación

MAPA FUNCIONAL

FACTURACIÓN

PROPÓSITO

CLAVE

FACTURAR LOS SERVICIOS DE SALUD DE CONFORMIDAD CON EL TIPO

DE CONTRATO Y NORMATIVIDAD VIGENTE PARA CONTRIBUIR A LA

SOSTENIBILIDAD ECONÓMICA Y FINANCIERA DE LA ENTIDAD

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Programar la atención de los
servicios de salud de acuerdo

a la gestión de recursos. 1.1

Asignar citas médicas según
procedimiento y disposición del

personal profesional de la salud.

1.1.1

Cargar la programación de citas
medicas en sistema de información

según procedimiento

1.1.2

Asignar las citas médicas a los

usuarios de acuerdo a solicitud y
programación disponible.

1.1.3

Consultar Base de datos y/o listado de

afiliados para verificar derechos y
obligación de aseguradoras.

1.1.4 Remitir listados del sistema general
según procedimiento

1.15 Documentar el proceso de

programación y asignación de citas

médicas según procedimiento.

2

.

Admitir al usuario en la red

de servicios de salud para
prestar los servicios de

conformidad con la

normatividad vigente

2.1 .

Admitir al usuario en la red de

servicios de salud según normatividad
y procedimiento vigente

2.1.1 Identificar y clasificar al usuario de

acuerdo al tipo de afiliación y evento
según sistema de seguridad social.

2.1.2 Requerir y captar los documentos o

soportes para la atención del usuario
para el respectivo cobro a las

aseguradoras según

2.1.3 Comprobar los derechos del usuario de
acuerdo al procedimiento

2.1.4 Informar a E.P.S., A.R.S., A.R.P. el
ingreso y del usuarios a la red de salud

según el procedimiento y en el termino

previsto

2.1.5 Ingresar admisión en el sistema de

información según procedimiento

3 Remitir al usuario a la red de

servicios de mayor localidad

de acuerdo al procedimiento
y red de servicios más

cercana

3.1 Efectuar el proceso asistencial

prioritario de referencia y

contrareferncia en la red de servicios
de salud de acuerdo al tipo de usuario

y la normatividad vigente

3.1.1 Tramitar la autorización de las

solicitudes de pacientes Hansen

Albergados y Externos de acuerdo al
procedimiento.

3.1.2 Realizar seguimiento al trámite hasta

cerrar el ciclo del servicio.

3.1.3 Elaborar reporte mensual de citas y

autorizaciones

DISEÑO DE PERFILES POR COMPETENCIAS.

MAPA FUNCIONAL

FACTURACIÓN

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

3 3.1.4 Comunicarse con centrales de
referencia para ubicar al afiliado en la

red más cercana según procedimiento.

3.1.5 Informa a la entidad responsable de

pago la ubicación y destino del

paciente.

3.1.6 Documentar el proceso de referencia y
contra referencia según procedimiento

4 Egresar al usuario de la red

hospitalaria de acuerdo al

procedimiento y la
normatividad vigente

4.1 Liquidar los servicios de salud

prestados según procedimiento y

normatividad vigente.

4.1.1 Ingresar los costos y cargos al sistema

del servicio prestado para la liquidación

de factura según procedimiento.

4.1.2 Verificar el cumplimiento de los
soportes documentales para liquidación

de factura según procedimiento.

4.1.3 Generar la factura de acuerdo al
procedimiento y verificar el

cumplimiento de requisitos para su

trámite.

4.1.5 Realizar el recaudo de cuotas

moderadoras, cobro de prestación del

servicio al particular

5 Consolidar las cuentas de

facturación para el cobro de

los servicios según
procedimiento

5.1 Armar las cuentas de facturación a las

aseguradoras según procedimiento y

en los tiempos establecidos

5.1.1 Recepciónar y organizar la información

de facturación que producen los

servicios por la prestación de los
servicios del primer nivel de atención.

5.1.2 Realizar auditoria de tipo

administrativo de la facturación por
evento confrontada con los documentos

soportes de acuerdo al procedimiento.

5.1.3 .armar las cuentas de facturación por

tipo de evento y tipo de contrato con las

aseguradoras según procedimiento para
su radicación

DISEÑO DE PERFILES POR COMPETENCIAS.

MAPA FUNCIONAL

FACTURACIÓN

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

6.

Contestar la glosas

administrativas según

procedimiento y
normatividad vigente

Revisar y contestar las glosas

administrativas que presentan las

aseguradora por concepto de la

atención de los servicios del primer

nivel de atención de acuerdo al

procedimiento y en los plazos
establecidos.

5.1.1

Ingresar en el sistema el radicado de

facturación según procedimiento.

5.1.2

Conciliar con la áreas funcionales que

intervienen en le proceso las cuentas de

acuerdo al procedimiento.

5.1.3 Contestar las glosas administrativas de
acuerdo al procedimiento y plazos

establecidos.

5.1.4 Radicar cuentas ante las ERP de
acuerdo a la normatividad vigente

5.1.5 Consolidar en el sistema de

información las glosas de la ERP

Elaboración: Equipo Técnico Facturación Hospitalaria Sanatorio de Agua de Dios E.S.E (2012)

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AA. Mapa funcional Cartera Hospitalaria

MAPA FUNCIONAL

 CARTERA HOSPITALARIA

PROPÓSITO

CLAVE

GARANTIZAR LA SOSTENIBILIDAD FINANCIERA DEL HOSPITAL A

TRAVÉS DE LA ACTIVIDADES DE COBRO Y RECAUDO DE CARTERA A

CADA UNA DE LAS DIFERENTES ENTIDADES PRESTADORAS DE

SERVICIOS DE SALUD (SUBSIDIADA, CONTRIBUTIVA, PARTICULARES Y

ASEGURADORAS) EN FORMA OPORTUNA.

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Gestionar el cobro de los

servicios hospitalarios

prestados a las

aseguradoras.

1.1

Radicar contestación de glosas ante

las aseguradoras respecto a los

servicios de salud prestados según
procedimiento.

1.1.1

 verificar la glosa y el concepto de
objeción de la aseguradora según

procedimiento

1.1.2

Direccionar glosa según tipo de

objeción(administrativa o medica)
según procedimiento

1.1.3

Ingresar al sistema operativo el control
de las glosas según procedimiento

1.1.5 Ingresar al sistema operativo la

contestación de las glosas según

procedimiento

1.2 Realizar Seguimiento a las acciones

de cobro según procedimiento.

1.2.1 Agendar cita con aseguradora para

conciliar cartera.

1.2.2 Depurar cartera ante la ERP de

acuerdo a la normatividad vigente

1.2.3 Registrar en el sistema operativo las
operaciones de cobro de clientes

internos y externos según

procedimientos

1.2.4 Actualizar el estado de cartera según
clasificación y procedimiento

2 Gestionar el recaudo de la

cartera hospitalaria a la
aseguradoras

2.1 Realizar Seguimiento a las acciones

de recaudo persuasivo y coactivo.

2.1.1 Revisión de los reportes de tesorería

referente a los pagos por, transferencia
electrónica, consignaciones o cheque

girados al Hospital confrontados

versus facturación de servicios

2.1.2 Descargar en el sistema operativo las

operaciones de recaudo de clientes

internos y externos según
procedimientos

2.1.3 Conciliar cartera con dependencias de

área según procedimiento

2.1.4 Reportar el cobro coactivo al área

jurídica según procedimiento

Elaboración propia: Equipo Técnico Cartera Hospitalaria Sanatorio de Agua de Dios E.S.E (2012)

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AB. Mapa funcional Mantenimiento y Transporte

MAPA FUNCIONAL

MANTENIMIENTO Y

TRANSPORTE

PROPÓSITO

CLAVE

PRESTAR SERVICIOS DE SOPORTE DE MANTENIMIENTO, TRANSPORTE Y

VIGILANCIA A LOS PROCESOS INSTITUCIONALES PARA UNA EFICIENTE

PRESTACIÓN DEL SERVICIO ADMINISTRATIVO Y MISIONAL A LOS USUARIOS

INTERNOS Y EXTERNOS.

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

1

Mantener bienes y servicios

de manera preventiva y

correctiva siguiendo planes
periódicos en los tiempos

establecidos

1.1

Planear el mantenimiento de los bienes

según requerimiento técnico y

necesidades

1.1.1

Identificar necesidades de

mantenimiento de la dotación física
hospitalaria según procedimiento

1.1.2
Verificar recursos para el

mantenimiento en el tiempo previsto

1.1.3

Programar las rutinas de mantenimiento

preventivo de la infraestructura

hospitalaria y equipos biomédicos de la
Entidad y la ejecución de los trabajos

de mantenimiento correctivo cuando

sea necesario, con sujeción al Plan
Anual de Mantenimiento.

1.2
Organizar la prestación del servicio
según requerimientos y políticas

1.2.1

Proveer los recursos físicos, técnicos y

humanos para el mantenimiento en el
tiempo previsto

1.2.2

Distribuir el personal de servicios

generales según actividades
establecidas

1.3 Ejecutar el mantenimiento preventivo

o correctivo de los bienes según
procedimiento

1.3.1 Suministrar el servicio de

mantenimiento en los tiempos previstos

1.2.1.1 Tramitar
solicitudes del

servicio

1.2.1.2 Asignar

responsables del

servicio según su

tipo y especialidad

1.2.1.3 Determinar

clase de servicios

según requerimiento

1.3.2 Ejecutar los servicios de mantenimiento

siguiendo normas establecidas

1.2.2.1

Diagnosticar el tipo

de servicio según

requerimiento

1.2.2.3 Preparar

herramientas,

equipos y materiales

para la ejecución del

mantenimiento de

acuerdo a las

normas técnicas de

higiene y seguridad

1.2.2.2.

Presupuestar los

materiales e

insumos para

ejecutar la obra

1.2.2.2 Efectuar el

mantenimiento de

acuerdo a

parámetros

establecidos

DISEÑO DE PERFILES POR COMPETENCIAS.

MAPA FUNCIONAL

MANTENIMIENTO Y

TRANSPORTE

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

 1.2.2.3 Reportar

ejecución del

servicio en

formatos

establecidos

1.2.3.1 Comprobar

la realización del

servicio mediante

firma

1.2.3.2 Llevar

registros de

recursos

periódicamente

2.

Prestar el servicio logístico

de transporte a los procesos

institucionales, o el traslado
básico asistencial a los

usuarios externos de acuerdo

al procedimiento y la
normatividad vigente.

2.1

Alistar el vehículo automotor según

procedimiento

1.1.1
Revisar condiciones del vehículo
automotor de acuerdo a procedimientos

y Normas vigentes

1.1.2

Realizar mantenimiento preventivo del
vehículo automotor de acuerdo a

procedimientos técnicos y normatividad

vigentes

2.2

Planificar las rutas de traslado para
optimizar los tiempos

2.2.1

Trazar la ruta del recorrido para realizar

la entrega de paquetes o documentación

oficial o traslado de usuarios internos
externos en el tiempo previsto.

2.2.2.
Recoger el personal interno o externo,
entrega de paquetes o documentación

oficial en el tiempo previsto

2.3

Conducir vehículos automotores de

transporte de acuerdo con las normas
vigentes.

2.3.1

Comprobar el funcionamiento del
vehículo automotor según

procedimiento del fabricante

2..3.2

Maniobrar el vehículo automotor de
acuerdo con los procedimientos

Técnicos y Normatividad vigente

2.3.3

Trasladar a la personas en situación de
riesgo de su salud al nivel de atención

requerido/ Trasladar al usuario interno,

paquetes o documentación oficial a su
sitio de destino en el tiempo previsto

2.3.4

Cumplir con los procedimientos de
operación de la empresa de acuerdo con

la normatividad vigente.

DISEÑO DE PERFILES POR COMPETENCIAS.

MAPA FUNCIONAL

MANTENIMIENTO Y

TRANSPORTE

FUNCIONES PRINCIPALES SUBFUNCIONES UNIDADES DE COMPETENCIA

2 2.4 Asegurar que el vehículo automotor

cuente con las herramientas necesarias
para su correcto funcionamiento

2.4.1 Controlar el inventario de elementos e

insumos del vehículo de emergencia o
automotor

2.4.2 Controlar el suministro de combustibles

y tanquear el vehículo automotor según

procedimiento

3 Ejecutar servicios de

vigilancia para la seguridad
de la planta física

hospitalaria y seguridad del

paciente.

3.1 Prevenir incidentes de acuerdo con

características del servicio y normas
vigentes

3.1.1 Identificar amenazas, riesgos, y / o

vulnerabilidades de acuerdo con las
características del servicio y los

procedimientos establecidos

3.1.2 Comunicar situaciones de emergencia
de acuerdo al plan, normatividad

vigente y procedimientos de seguridad.

3.2 Atender los requerimientos
informativos del usuario para visitar

las instalaciones.

3.2.1 Orientar a los usuarios internos y
externos para ingresar a la entidad de

acuerdo al procedimiento

3.2.2 Explicar las normas de seguridad al
ingreso y egreso de la salida de usuarios

internos y externos.

3.2.3 Responder las inquietudes de los
usuarios respecto al acceso y salida de

las instalaciones.

3.3 Vigilar los bienes de la planta física
hospitalaria según procedimientos de

seguridad física y del paciente

3.3.1 Ejecutar rondas de seguridad en las
instalaciones hospitalarias y

3.3.2 Controlar el ingreso y salida de
personas y vehículos a áreas críticas

de atención y a los centros asistenciales.

4 Controlar los proceso de

servicios generales según
procedimiento

4.1 Supervisar la prestación de los

servicios generales según
procedimientos

4.1.1 Verificar cumplimiento de los servicios

generales en los tiempos establecidos

4.1.2 Elaborar informes de gestión y avance

de indicadores del servicio
periódicamente

Elaboración propia: Equipo Técnico Mantenimiento y Transporte Sanatorio de Agua de Dios E.S.E (2012)

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AC. Decreto 2539 (Competencias Comportamentales Sector Público)

COMPETENCIAS COMUNES A LOS SERVIDORES PÚBLICOS

Competencia Definición de la

competencia

Conductas asociadas

Orientación a

resultados

Realizar las funciones y

cumplir los Compromisos

organizacionales con

eficacia y calidad.

▪ Cumple con oportunidad en función de

estándares, objetivos y metas establecidas por

la entidad, las funciones que le son asignadas.

▪ Asume la responsabilidad por sus resultados.

▪ Compromete recursos y tiempos para mejorar

la productividad tomando las medidas

necesarias para minimizar los riesgos.

▪ Realiza todas las acciones necesarias para

alcanzar los objetivos propuestos enfrentando

los obstáculos que se presentan.

Orientación al

usuario y al

ciudadano

Dirigir las decisiones y

acciones a la satisfacción de

las necesidades e intereses

de los usuarios internos y

externos, de conformidad

con las responsabilidades

públicas asignadas a la

entidad.

▪ Atiende y valora las necesidades y peticiones

de los usuarios y de ciudadanos en general.

▪ Considera las necesidades de los usuarios al

diseñar proyectos o servicios.

▪ Da respuesta oportuna a las necesidades de

los usuarios de conformidad con el servicio que

ofrece la entidad.

▪ Establece diferentes canales de comunicación

con el usuario para conocer sus necesidades y

propuestas y responde a las mismas.

▪ Reconoce la interdependencia entre su trabajo

y el de otros.

Transparencia

Hacer uso responsable y

claro de los recursos

públicos, eliminando

cualquier discrecionalidad

indebida en su utilización y

garantizar el acceso a la

información gubernamental.

▪ Proporciona información veraz, objetiva y

basada en hechos. ▪ Facilita el acceso a la

información relacionada con sus

responsabilidades y con el servicio a cargo de

la entidad en que labora.

▪ Demuestra imparcialidad en sus decisiones.

▪ Ejecuta sus funciones con base en las normas

y criterios aplicables.

▪ Utiliza los recursos de la entidad para el

desarrollo de las labores y la prestación del

servicio.

Compromiso

con la

Organización

Alinear el propio

comportamiento a las

necesidades, prioridades y

metas organizacionales.

▪ Promueve las metas de la organización y

respeta sus normas.

▪ Antepone las necesidades de la organización a

sus propias necesidades.

▪ Apoya a la organización en situaciones

difíciles

▪ Demuestra sentido de pertenencia en todas

sus actuaciones.

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL DIRECTIVO

Competencia Definición de la

competencia

Conductas asociadas

Liderazgo

Guiar y dirigir grupos y

establecer y mantener la

cohesión de grupo necesaria

para alcanzar los objetivos

organizacionales.

▪ Mantiene a sus colaboradores motivados.

▪ Fomenta la comunicación clara, directa y

concreta. ▪ Constituye y mantiene grupos de

trabajo con un desempeño conforme a los

estándares.

▪ Promueve la eficacia del equipo.

▪ Genera un clima positivo y de seguridad en

sus colaboradores.

▪ Fomenta la participación de todos en los

procesos de reflexión y de toma de decisiones.

▪ Unifica esfuerzos hacia objetivos y metas

institucionales.

Planeación

Determinar eficazmente las

metas y prioridades

institucionales, identificando

las acciones, los

responsables, los plazos y los

recursos requeridos para

alcanzarlas.

▪ Anticipa situaciones y escenarios futuros con

acierto.

▪ Establece objetivos claros y concisos,

estructurados y coherentes con las metas

organizacionales.

▪ Traduce los objetivos estratégicos en planes

prácticos y factibles.

▪ Busca soluciones a los problemas.

▪ Distribuye el tiempo con eficiencia.

▪ Establece planes alternativos de acción.

Toma de

decisiones

Elegir entre una o varias

alternativas para solucionar

un problema o atender una

situación,

Comprometiéndose con

acciones concretas y

consecuentes con la decisión.

▪ Elige con oportunidad, entre muchas

alternativas, los proyectos a realizar.

▪ Efectúa cambios complejos y comprometidos

en sus actividades o en las funciones que tiene

asignadas cuando detecta problemas o

dificultades para su realización.

▪ Decide bajo presión.

▪ Decide en situaciones de alta complejidad e

incertidumbre

Dirección

Y Desarrollo

De Personal

Favorecer el aprendizaje y

desarrollo

de sus colaboradores,

articulando las

Potencialidades y

necesidades individuales con

las de la organización para

optimizar la calidad de las

contribuciones de los equipos

de trabajo y de las personas,

en el cumplimiento de los

objetivos y metas

▪ Identifica necesidades de formación y

capacitación y propone acciones para

satisfacerlas.

▪ Permite niveles de autonomía con el fin de

estimular el desarrollo integral del empleado.

▪ Delega de manera efectiva sabiendo cuándo

intervenir y cuándo no hacerlo.

▪ Hace uso de las habilidades y recurso de su

grupo de trabajo para alcanzar las metas y los

estándares de productividad.

▪ Establece espacios regulares de

retroalimentación y reconocimiento del

DISEÑO DE PERFILES POR COMPETENCIAS.

organizacionales presentes y

futuras.

desempeño y sabe manejar hábilmente el bajo

desempeño.

▪ Tiene en cuenta las opiniones de sus

colaboradores.

▪ Mantiene con sus colaboradores relaciones

de respeto.

Conocimiento

del

entorno

Estar al tanto de las

circunstancias y las

relaciones de poder que

influyen en el entorno

organizacional.

▪ Es consciente de las condiciones específicas

del entorno organizacional.

▪ Está al día en los acontecimientos claves del

sector y del Estado.

▪ Conoce y hace seguimiento a las políticas

gubernamentales.

▪ Identifica las fuerzas políticas que afectan la

organización y las posibles alianzas para

cumplir con los propósitos organizacionales.

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL ASESOR

Competencia Definición de la

competencia

Conductas asociadas

Experticia

Profesional

Aplicar el conocimiento

profesional en la resolución

de problemas y transferirlo

a su entorno laboral.

▪ Orienta el desarrollo de proyectos especiales

para el logro de resultados de la alta dirección.

▪ Aconseja y orienta la toma de decisiones en

los temas que le han sido asignados.

▪ Asesora en materias propias de su campo de

conocimiento, emitiendo conceptos, juicios o

propuestas ajustados a lineamientos teóricos y

técnicos.

▪ Se comunica de modo lógico, claro, efectivo y

seguro.

Conocimiento

del entorno

Conocer e interpretar la

organización, su

funcionamiento y sus

relaciones políticas y

administrativas.

▪ Comprende el entorno organizacional que

enmarca las situaciones objeto de asesoría y lo

toma como referente obligado para emitir

juicios, conceptos o propuestas a desarrollar.

▪ Se informa permanentemente sobre políticas

gubernamentales, problemas y

demandas del entorno

Construcción de

relaciones

Establecer y mantener

relaciones cordiales y

recíprocas con redes o

grupos de personas internas

y externas a la organización

que faciliten la consecución

de los objetivos

institucionales.

▪ Utiliza sus contactos para conseguir objetivos.

▪ Comparte información para establecer lazos.

▪ Interactúa con otros de un modo efectivo y

adecuado.

Iniciativa

Anticiparse a los problemas

iniciando acciones para

superar los obstáculos y

alcanzar metas concretas.

▪ Prevé situaciones y alternativas de solución

que orientan la toma de decisiones de la alta

dirección.

▪ Enfrenta los problemas y propone acciones

concretas para solucionarlos.

▪ Reconoce y hace viables las oportunidades.

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL PROFESIONAL

Competencia Definición de la

competencia

Conductas asociadas

Aprendizaje

Continuo

Adquirir y desarrollar

permanentemente

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 organización.

▪ Aplica los conocimientos adquiridos a los desafíos

que se presentan en el desarrollo del trabajo.

▪ Investiga, indaga y profundiza en los temas de su

entorno o área de desempeño.

▪ Reconoce las propias limitaciones y las

necesidades de mejorar 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 la información

relevante.

▪ Aplica reglas básicas y conceptos complejos

aprendidos.

▪ Identifica y reconoce con facilidad las causas de

los problemas y sus posibles soluciones.

▪ 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.

▪ Coopera en distintas situaciones y comparte

información.

▪ Aporta sugerencias, ideas y opiniones.

 ▪ Expresa expectativas positivas del equipo o de los

miembros del mismo.

▪ Planifica las propias acciones teniendo en cuenta

la repercusión de las mismas para la consecución de

los objetivos grupales.

▪ Establece diálogo directo con los miembros del

equipo que permita 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 y tecnologías.

▪ Busca nuevas alternativas de solución y se

arriesga a romper esquemas tradicionales.

▪ Inicia acciones para superar los obstáculos y

alcanzar metas específicas.

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL PROFESIONAL

SE AGREGAN CUANDO TENGAN PERSONAL A CARGO

Competencia Definición de la

competencia

Conductas asociadas

Liderazgo

de Grupos

de Trabajo

Asumir el rol de orientador

y guía de un grupo o

equipo de trabajo,

utilizando la autoridad con

arreglo a las normas y

promoviendo la Efectividad

en la consecución de

objetivos y metas

institucionales.

▪ Establece los objetivos del grupo de forma

clara y equilibrada.

▪ Asegura que los integrantes del grupo

compartan planes, programas y proyectos

institucionales.

▪ Orienta y coordina el trabajo del grupo para la

identificación de planes y actividades a seguir.

▪ Facilita la colaboración con otras áreas y

dependencias.

▪ Escucha y tiene en cuenta las opiniones de los

integrantes del grupo.

▪ Gestiona los recursos necesarios para poder

cumplir con las metas propuestas.

▪ Garantiza que el grupo tenga la información

necesaria.

▪ Explica las razones de las decisiones.

Toma de

decisiones

Elegir entre una o varias

alternativas para solucionar

un problema y tomar las

acciones concretas y

consecuentes con la

elección realizada.

▪ Elige alternativas de solución efectivas y

suficientes para atender los asuntos

encomendados.

▪ Decide y establece prioridades para el trabajo

del grupo.

▪ Asume posiciones concretas para el manejo de

temas o situaciones que demandan su atención.

▪ Efectúa cambios en las actividades o en la

manera de desarrollar sus responsabilidades

cuando detecta dificultades para su realización o

mejores prácticas que pueden optimizar el

desempeño.

▪ Asume las consecuencias de las decisiones

adoptadas.

▪ Fomenta la participación en la toma de

decisiones.

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL TÉCNICO

Competencia Definición de la

competencia

Conductas asociadas

Experticia

Técnica

Entender y aplicar los

conocimientos técnicos del

área de desempeño y

mantenerlos actualizados.

▪ Capta y asimila con facilidad conceptos e

información.

▪ Aplica el conocimiento técnico a las

actividades cotidianas.

▪ Analiza la información de acuerdo con las

necesidades de la organización.

▪ Comprende los aspectos técnicos y los aplica al

desarrollo de procesos y procedimientos en los

que está involucrado.

▪ Resuelve problemas utilizando sus

conocimientos técnicos de su especialidad y

garantizando indicadores y estándares

establecidos.

Trabajo en

equipo

Trabajar con otros para

conseguir metas comunes.

▪ Identifica claramente los objetivos del grupo y

orienta su trabajo a la consecución de los

mismos.

▪ Colabora con otros para la realización de

actividades y metas grupales.

Creatividad e

innovación

Presentar ideas y métodos

novedosos y concretarlos

en acciones.

▪ Propone y encuentra formas nuevas y eficaces

de hacer las cosas.

▪ Es recursivo.

▪ Es práctico.

▪ Busca nuevas alternativas de solución.

▪ Revisa permanentemente los procesos y

procedimientos para optimizar los resultados.

Fuente: DAFP, 2005

DISEÑO DE PERFILES POR COMPETENCIAS.

COMPETENCIAS POR NIVEL JERÁRQUICO NIVEL ASISTENCIAL

Competencia Definición de la

competencia

Conductas asociadas

Manejo de la

Información

Manejar con respeto las

informaciones personales e

institucionales de que

dispone.

▪ Evade temas que indagan sobre información

confidencial.

▪ Recoge sólo 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 organización.

▪ No hace pública información laboral o de las

personas que pueda afectar la organización o

las personas.

▪ Es capaz de discernir qué se puede hacer

público y qué 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 se difiera de

ellas.

▪ Realiza los cometidos y tareas del puesto de

trabajo.

▪ Acepta la supervisión constante.

▪ Realiza funciones orientadas a apoyar la

acción de otros miembros de la organización.

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 impidiendo con

ello malos entendidos o situaciones confusas

que puedan generar conflictos.

Colaboración

Cooperar con los demás con

el fin de alcanzar los

objetivos institucionales.

▪ Ayuda al logro de los objetivos articulando

sus actuaciones con los demás.

▪ Cumple los compromisos que adquiere.

▪ Facilita la labor de sus superiores y

compañeros de trabajo.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS GRUPO DE GESTIÓN SERVICIOS

ADMINISTRATIVOS

ÁREA CONTRATACIÓN Y COMPRAS.
1. PROFESIONAL ESPECIALIZADO

2. AUXILIAR ADMINISTRATIVO

2.1) CON FUNCIONES DE CONTRATACIÓN

2.2) CON FUNCIONES DE COMPRAS

ÁREA DE ALMACÉN
1 AUXILIAR ADMINISTRATIVO

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AD. Perfil por competencias Profesional Especializado Coordinación Administrativa

PERFIL POR

COMPETENCIAS

III. IDENTIFICACIÓN DEL CARGO.

CARGO Profesional Especializado

 CÓDIGO-GRADO 2028-15

NIVEL Profesional

UBICACIÓN Coordinación Administrativa

IV. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

VII. PROPÓSITO

Gestionar la adquisición de bienes y servicios de la entidad de acuerdo con la normatividad vigente, las

necesidades y los procedimientos institucionales, para garantizar la operación de la prestación de

servicios de salud.

VIII. COMPETENCIAS FUNCIONALES

PROFESIONAL GESTIÓN DE SERVICIOS ADMINISTRATIVOS

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Determinar las necesidades de contratación de

bienes y servicios según procedimiento

Consolidar los planes de necesidades de bienes y

servicios de las unidades según procedimiento

Priorizar las necesidades de bienes y servicios

teniendo en cuenta los planes y proyectos

institucionales teniendo en cuenta la gestión de

recursos

Diseñar planes de adquisición de bienes y

servicios de acuerdo con los parámetros

establecidos

Gestionar anteproyecto presupuestal de acuerdo

con prioridades establecidas y según

procedimiento

Apropiar el presupuesto según necesidades

Proyectar plan de adquisición de bienes y

servicios de acuerdo al procedimiento y

necesidades detectadas.

Adquirir los bienes y servicios según

procedimientos y normas vigentes

Comprar los bienes y servicios teniendo en cuenta

normatividad vigente y procedimientos

establecidos

Elaborar pliegos teniendo en cuenta normatividad

vigente

Ajustar pliegos o términos de referencia

entregados a proponentes según observaciones

DISEÑO DE PERFILES POR COMPETENCIAS.

recibidas.

Ordenar apertura del proceso de contratación

según procedimientos establecidos y normatividad

vigente.

Recibir ofertas según procedimientos y

normatividad vigente

Calificar propuestas de acuerdo a criterios

establecidos y normatividad vigente

Adjudicar contratos según procedimientos

establecidos.

Asegurar que el contrato sea formalizado de

acuerdo con la normatividad vigente

Determinar condiciones de inicio del contrato

según procedimientos

Realizar seguimiento técnico, administrativo y

financiero del contrato de acuerdo con lo

establecido en el mismo

IX. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO

 COMPETENCIA

 Aprendizaje Continuo

 Experticia profesional

 Trabajo en equipo y

Colaboración

 Creatividad e

Innovación

LIDERA GRUPOS DE

TRABAJO

 COMPETENCIA

 Liderazgo Grupos de

Trabajo

 Toma de Decisiones

X. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Título en Administración de Empresas,

Administración Financiera, Administración de

Negocios, Contaduría Pública, Especialización

en aéreas relacionadas al desempeño del cargo.

Cuarenta y cuatro (44) meses de experiencia

profesional relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AE. Perfil por competencias Auxiliar administrativo Área Contratación y Compras

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Auxiliar Administrativo

CÓDIGO-GRADO 4044-12

NIVEL Asistencial

UBICACIÓN Contratación y Compras

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

IV. AUXILIAR ADMINISTRATIVO ÁREA CONTRATACIÓN.

Ejecutar labores de apoyo al proceso de contratación de acuerdo con los procedimientos y

normatividad establecida con el fin de contribuir con la adquisición de bienes y servicios necesarios

para el desarrollo de las operaciones institucionales.

V. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO ÁREA CONTRATACIÓN.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Ejecutar labores administrativas del proceso

de adquisición de bienes y servicios de la

entidad siguiendo procedimientos establecidos

y teniendo en cuenta normatividad vigente

Controlar la emisión de órdenes y contratos de

bienes y servicios de acuerdo al procedimiento

 Transcribir contrato y órdenes de servicio y

suministro de conformidad con los

procedimientos y la normatividad vigente.

 Revisar los requisitos documentales de los

contratistas o proveedores de acuerdo a los

requerimientos normativos.

 Realizar el procedimiento interno para asegurar la

asignación presupuestal y liquidación del contrato

 Gestionar las cuentas por materiales e insumos de

ferretería de acuerdo al procedimiento interno.

Documentar el proceso de contratación de

acuerdo al procedimiento y a los

requerimientos de la gestión documental

institucional

Archivar documentos soporte de la contratación de

acuerdo con parámetros establecidos y las normas

técnicas de gestión documental.

Expedir certificaciones, copias y demás

documentación requerida por usuarios (externos)

en los tiempos previstos, según procedimientos y

teniendo en cuenta normatividad vigente.

DISEÑO DE PERFILES POR COMPETENCIAS.

III. PROPÓSITO

AUXILIAR ADMINISTRATIVO ÁREA COMPRAS

Ejecutar labores soporte al proceso de selección y adquisición de acuerdo con los procedimientos y

normatividad establecida con el fin de contribuir con la adquisición de bienes y servicios necesarios

para el desarrollo de las operaciones institucionales

 IV. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO ÁREA COMPRAS

Adelantar el proceso de contratación de

conformidad a los procedimientos y la

normatividad vigente

Elaborar contrato u órdenes de suministro y

servicio de conformidad con la normatividad

vigente

Asegurar que el contrato sea formalizado de

acuerdo con la normatividad vigente

Verificar que los pedidos correspondan con los

requisitos de especificidad y cantidad del producto

a suministrar

Tramitar las solicitudes y pedidos de los procesos

de acuerdo a la programación en compras y

procedimientos establecidos

Contactar proveedor de bienes y servicios para

coordinar pedidos y entregas de acuerdo al

procedimiento establecido

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboracion

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Técnico en Gestión

Administrativa, Comercial, Contable o

financiera.

Seis (6) meses de experiencia relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AF. Perfil por competencias Auxiliar administrativo Área Almacén

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

II. CARGO Auxiliar Administrativo

CÓDIGO-GRADO 4044-15

NIVEL Asistencial

UBICACIÓN Almacén

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO AUXILIAR ADMINISTRATIVO ÁREA ALMACÉN

Ejecutar labores administrativas en la recepción, almacenamiento y despacho de elementos, insumos,

herramientas y equipo a las áreas de manera eficiente y oportuna.

IV. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO ÁREA ALMACÉN.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Registrar los bienes según procedimientos y

normas vigentes

Cotejar el inventario físico de la llegada de bienes

contra soporte documental según procedimientos

Ingresar los bienes al sistema de información según

procedimiento

Almacenar los bienes adquiridos por la

entidad de acuerdo al procedimiento

establecido y la norma técnica de los mismos

Adecua el espacio físico para el almacenaje de los

bienes según criterios técnicos.

Ubica los bienes en espacios físicos que cumplen

con las normas de seguridad e higiene establecidas

y los requerimientos técnicos los mismos

Egresar el bien del sistema según

procedimiento

Verificar requerimientos contra existencias e

históricos de consumo

Elaborar orden de despacho de los insumos y bienes

en el programa establecido de acuerdo al

procedimiento

Entregar el bien dentro del tiempo

establecido

Programar la entrega de los elementos de acuerdo a

los plazos establecidos o prioridades de las áreas

Legalizar la entrega del bien acuerdo al

procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboracion

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Técnico Comercial o Contable. Doce (12) meses de experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS ECONOMATO

ÁREA ECONOMATO

1. AUXILIAR ADMINISTRATIVO

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AG. Perfil por competencias Auxiliar administrativo Área Economato

PERFIL POR

COMPETENCIAS

III. IDENTIFICACIÓN DEL CARGO.

IV. CARGO Auxiliar Administrativo

CÓDIGO-GRADO 4044-15

NIVEL Asistencial

UBICACIÓN Economato

III. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO AUXILIAR ADMINISTRATIVO ÁREA ECONOMATO

Ejecutar actividades de apoyo en el suministro de víveres y abarrotes a los servicios de nutrición y

alimentación con el fin de brindar un producto nutritivo y de calidad a los usuarios internos.

IV. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO ÁREA ECONOMATO

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Suministrar los víveres, granos y abarrotes a los

servicio de alimentación y nutrición de los

centros asistenciales según procedimiento.

Verificar que los pedidos de víveres, granos y

abarrotes correspondan a la minuta mensual de

nutrición y a la programación de producción.

Remitir los pedidos de víveres, granos y abarrotes

al área de compras de acuerdo a los procedimientos

institucionales

Ejecutar las labores administrativas de acuerdo

a los procedimientos establecido para el área.

Registrar el consumo de los víveres y abarrotes al

sistema de información de acuerdo al

procedimiento

Verificar el suministro de vivieres a los servicios de

alimentación de acuerdo a lo programado.

Ordenar los documentos del proceso de compra de

víveres y remitirlos con los soportes presupuestales

legales según procedimiento.

Consolidar los descuentos e ingresos por

alimentación de los usuarios y reportarlos al área de

subsidios y pagaduría de acuerdo al procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

VI. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VII. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Técnico Comercial o Contable. Doce (12) meses de experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS GRUPO DE FARMACIA

ÁREA FARMACIA

1. TÉCNICO OPERATIVO

2. SECRETARIA

2.1) CON FUNCIONES DE ALMACENAMIENTO MEDICAMENTOS

2.2) CON FUNCIONES DE FACTURACIÓN

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AH. Perfil por competencias Técnico Operativo Área Farmacia

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Técnico Operativo

CÓDIGO-GRADO 3132-11

NIVEL Técnico

UBICACIÓN Farmacia

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

Gestionar administrativamente el servicio farmacéutico para proveer los medicamentos, reactivos

químicos y dispositivos médicos para la efectiva prestación del servicio al usuario de conformidad

con la normatividad vigente

IV. COMPETENCIAS FUNCIONALES
FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Disponer de los medicamentos y dispositivos

médicos y elementos quirúrgicos para su

dispensación intrahospitalaria y al usuario

externo.

Realizar los pedidos de medicamentos, reactivos

y dispositivos médicos en el tiempo previsto según

procedimiento

Remitir los pedidos al área de compras para su

adquisición según procedimiento.

Elaborar los estudios de conveniencia para

compras de mayor cuantía de acuerdo a

normatividad y procedimiento establecido.

Ingresar los medicamentos, reactivos o

dispositivos al sistema de información según

procedimiento.

Registrar en el sistema de información los

insumos clínicos, medicamentos y dispositivos

médico - quirúrgicos recibidos de acuerdo al

procedimiento.

Realizar las devoluciones de los medicamentos y

dispositivos que no cumplen los estándares de

calidad según procedimiento.

Organizar los documentos de compra e ingreso y

remitirlos a liquidación al área financiera según

procedimiento

Egresar los dispositivos, productos y

elementos del sistema según procedimiento

Descargar del stock de farmacia los medicamentos

y dispositivos entregados a nivel intrahospitalario

y usuarios externos de acuerdo al procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

 Verificar el control de fecha de vencimiento de los

dispositivos y productos farmacéuticos.

Monitorear el control de inventarios de

medicamentos, dispositivos médicos y

elementos quirúrgicos de acuerdo al

procedimiento

Realizar el control físico de inventarios vs el

sistema de información periódicamente según

procedimiento.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO

TÉCNICO
 COMPETENCIA

 Experticia Técnica

 Trabajo en Equipo

 Creatividad e

Innovación.

LIDERA GRUPOS DE

TRABAJO

 COMPETENCIA

 Liderazgo Grupos de

Trabajo

 Toma de Decisiones

VI. REQUISITOS DEL CARGO

VII.
ESTUDIO EXPERIENCIA.

Titulo Tecnólogo en Regencia de Farmacia

Quince (15) meses de experiencia específica.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AI. Perfil por competencias Secretario Área Farmacia.

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.
CARGO Secretario

CÓDIGO-GRADO 4178-14

NIVEL Asistencial

UBICACIÓN Farmacia

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

II. PROPÓSITO

SECRETARIO ALMACÉN DE MEDICAMENTOS

Ejecutar actividades administrativas en la recepción y almacenamiento de medicamentos en el servicio

de farmacia de acuerdo a la normatividad y procedimientos establecidos.

III. COMPETENCIAS FUNCIONALES

SECRETARIO ALMACÉN DE MEDICAMENTOS

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Recepcionar los pedidos de medicamentos,

insumos y dispositivos adquiridos por la

entidad de acuerdo al procedimiento

establecido y la norma técnica de los mismos

Verificar el inventario físico de los insumos,

dispositivos, medicamentos y elementos contra

soporte documental de entrega según

especificaciones, procedimientos y normas

vigentes

Devolver los medicamentos que no cumplen con

las especificaciones técnicas

Almacenar los medicamentos, insumos y

dispositivos adquiridos por la entidad de

acuerdo al procedimiento establecido y la

norma técnica de los mismos

Clasificar y almacenar los medicamentos de

acuerdo a grupo terapéutico y codificación

Ubicar los medicamentos, dispositivos médicos y

elementos quirúrgicos en espacios físicos que

cumplen con las normas de bioseguridad y los

requerimientos técnicos.

Señalizar los reactivos químicos de acuerdo al

protocolo.

Asegurar el control al medio ambiente adecuado

para el almacenamiento de los dispositivos,

medicamentos y elementos de acuerdo a

instrucciones técnicas.

Asegurar la rotación de medicamentos de acuerdo

al procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

IV. PROPÓSITO
SECRETARIO FACTURADOR FARMACIA

Ejecutar actividades administrativas en el proceso de facturación de medicamentos en el servicio de

farmacia de acuerdo a la normatividad y procedimientos establecidos.

V. COMPETENCIAS FUNCIONALES

SECRETARIO FACTURADOR FARMACIA

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Facturar los despachos de medicamentos en

el sistema de acuerdo al procedimiento

Elaborar ordenes de despacho de medicamentos

Remitir listado de facturación al área de cartera

Gestionar la caja de recaudo por facturación

del servicio según procedimiento

Llevar y mantener al día el libro de caja de

recaudo con sus soportes documentales

Legalizar a diario la caja ante pagaduría para el

reembolso de la caja

VI. COMPETENCIAS CONDUCTUALES.

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VII. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Técnico Comercial o Auxiliar

contable.

Siete (7) meses de experiencia relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS GRUPO DE FACTURACIÓN

HOSPITALARIA

ÁREA FACTURACIÓN

1. PROFESIONAL UNIVERSITARIO

2. SECRETARIO

2.1) CON FUNCIONES DE ASIGNACIÓN CITAS MEDICAS

2.2) CON FUNCIONES DE ARMADO DE CUENTAS

3. AUXILIAR ADMINISTRATIVO

3.1 CON FUNCIONES DE CAJERO SERVICIO URGENCIAS

3.2 CON FUNCIONES DE CAJERO SERVICIO CONSULTA EXTERNA

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AJ. Perfil por competencias Profesional Especializado Área Facturación

PERFIL POR

 COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Profesional Universitario

CÓDIGO-GRADO 2044-10

NIVEL Profesional

UBICACIÓN Facturación

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPOSITO
Planificar, Organizar, dirigir y controlar los procesos de facturación de servicios de salud con el fin de

contribuir a la sostenibilidad financiera de la institución.

IV. COMPETENCIAS FUNCIONALES

PROFESIONAL UNIVERSITARIO FACTURACIÓN

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Coordinar las actividades de facturación

hospitalaria según procedimientos

Supervisar la recepción de facturas de los servicios

teniendo en cuenta el tipo de facturación y contratos

vigentes

Programar la radicación de cuentas médicas y

visitas a las aseguradoras

Evaluar y controlar la facturación y glosas de

acuerdo con los parámetros establecidos

Recibir de Cartera las Objeciones y Glosas según

Numero de ruta

Remitir a Coordinación Hospitalaria las objeciones,

glosas, Devoluciones de pertinencia Medica según

procedimiento.

Contestar oportunamente las glosas Administrativas

de acuerdo al procedimiento y en el tiempo

establecido.

Consolidar las glosas recibidas por EPS en sistema

de información establecido.

Monitorear el registro de Información de la

facturación en el sistema de información y

según procedimientos.

Revisar los registros de información en el

sistema según procedimientos y parámetros

establecidos.

Elaborar informes de hallazgos encontrados según

requerimientos.

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS CONDUCTUALES.

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y al

ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO

 COMPETENCIA

 Aprendizaje Continuo

 Experticia profesional

 Trabajo en equipo y

Colaboración

 Creatividad e

 Innovación

LIDERA GRUPOS DE

TRABAJO

 COMPETENCIA

 Liderazgo Grupos de

Trabajo

 Toma de Decisiones

VI. REQUISITOS DEL CARGO.

ESTUDIO EXPERIENCIA.

Título profesional en Administración de

Empresas, Administración Pública,

Administración Financiera, Contaduría Pública.

Veinticuatro (24) meses de experiencia profesional

relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AK. Perfil por competencias Secretario Área Facturación – Citas Médicas

 PERFIL POR

 COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Secretario

CÓDIGO-GRADO 4178-14

NIVEL Asistencial

UBICACIÓN Facturación – Citas Médicas

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

SECRETARIO DE CITAS MEDICAS

Ejecutar actividades administrativas en el proceso asignación de citas médicas del usuario para

acceder a la plataforma de servicios de salud institucional.

IV. COMPETENCIAS FUNCIONALES

SECRETARIO DE CITAS MEDICAS

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Asignar citas médicas según procedimiento y

disposición del personal profesional de la

salud

Cargar la programación de citas médicas en

sistema de información según procedimiento

Asignar las citas médicas a los usuarios de

acuerdo a solicitud y programación disponible.

Consultar Base de datos y/o listado de afiliados

para verificar derechos y obligación de

aseguradoras.

Remitir listados del sistema general según

procedimiento

Documentar el proceso de programación y

asignación de citas médicas según procedimiento.

III. PROPÓSITO

SECRETARIO ARMADO DE CUENTAS

Ejecutar actividades administrativas en el proceso facturación para la radicación de cuentas médicas.

IV. COMPETENCIAS FUNCIONALES

SECRETARIO ARMADO DE CUENTAS

Armar y Radicar cuentas de servicios facturados

según procedimiento.

Recepción, revisión, organización y consolidación

de la información de facturación según

procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

Documentar las cuentas con los soportes para

radicado según procedimiento

Clasificar y armar cuentas por EPS según

procedimiento

Realizar auditoria de tipo administrativo de la

facturación por evento confrontada con los

documentos soportes de acuerdo al procedimiento.

V. COMPETENCIAS CONDUCTUALES.

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

IV. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Técnico Comercial o contable. Siete (7) meses de Experiencia Relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AL. Perfil por competencias Auxiliar Administrativo Área Facturación

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Auxiliar Administrativo (2)

CÓDIGO-GRADO 4044-12

NIVEL Asistencial

UBICACIÓN Facturación

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

II. PROPÓSITO

AUXILIAR ADMINISTRATIVO FACTURADOR SERVICIO URGENCIAS

Ejecutar actividades administrativas en el proceso de facturación en el servicio de urgencias con el fin

de admitir o egresar al usuario de la plataforma de servicios interna o ubicar al usuario en una red de

salud de mayor complejidad de manera oportuna y eficiente.

III. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO FACTURADOR SERVICIO URGENCIAS

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Admitir al usuario en la red de servicios de salud

según normatividad y procedimiento vigente

Identificar y clasificar al usuario de acuerdo al

tipo de afiliación y evento según sistema de

seguridad social

Requerir y captar los documentos o soportes para

la atención del usuario para el respectivo cobro a

las aseguradoras según

Comprobar los derechos del usuario de acuerdo al

procedimiento

Informar a E.P.S., A.R.S., A.R.P. el ingreso del

usuarios a la red de salud según el procedimiento y

en el término previsto

Ingresar admisión en el sistema de información

según procedimiento

Ubicar en la red de sistema de referencia y

contra referencia al usuario según procedimiento.

Comunicarse con centrales de referencia para

ubicar al afiliado en la red más cercana según

procedimiento.

Informa a la entidad responsable de pago la

ubicación y destino del paciente.

Documentar el proceso de referencia y contra

referencia según procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

Liquidar los servicios de salud prestados según

procedimiento y normatividad vigente.

Ingresar los costos y cargos al sistema del servicio

prestado para la liquidación de factura según

procedimiento.

Verificar los soportes documentales para

liquidación de factura.

Generar la factura de acuerdo al procedimiento y

verificar el cumplimiento de requisitos para su

trámite.

Documentar el proceso de liquidación de

prestación de servicios de acuerdo al

procedimiento

Realizar el recaudo de cuotas moderadoras, cobro

de prestación del servicio al particular

III. PROPÓSITO

AUXILIAR ADMINISTRATIVO FACTURADOR SERVICIO CONSULTA EXTERNA

Ejecutar actividades administrativas de facturación en el servicio de consulta externa para prestar un

servicio eficiente al usuario.

IV. COMPETENCIAS FUNCIONALES

AUXILIAR ADMINISTRATIVO FACTURADOR SERVICIO CONSULTA EXTERNA

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Liquidar los servicios de salud prestados

según procedimiento y normatividad vigente.

Ingresar los RIPS al sistema del servicio prestado

para la liquidación de factura según

procedimiento.

Verificar los soportes documentales para

liquidación de factura.

Generar la factura de acuerdo al procedimiento y

verificar el cumplimiento de requisitos para su

trámite.

Documentar el proceso de liquidación de

prestación de servicios de acuerdo al

procedimiento

Realizar el recaudo de cuotas moderadoras, cobro

de prestación del servicio al particular

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

DISEÑO DE PERFILES POR COMPETENCIAS.

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Orden y Calidad

 Comunicación Efectiva.

IV. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Técnico Auxiliar administrativo en

servicios de salud.

Seis (6) meses de experiencia relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS GRUPO DE CARTERA HOSPITALARIA

ÁREA CARTERA

1. AUXILIAR ADMINISTRATIVO

2. SECRETARIO

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AM. Perfil por competencias Auxiliar Administrativo Área Cartera

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Auxiliar Administrativo

CÓDIGO-GRADO 4044-15

NIVEL Asistencial

UBICACIÓN Cartera

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

II. PROPOSITO

Ejecutar actividades administrativas con el fin de gestionar el cobro de la venta de servicios a las

diferentes Entidades prestadoras de Servicios de salud con el fin de fortalecer la sostenibilidad

financiera de la entidad.

III. COMPETENCIAS FUNCIONALES AUXILIAR ADMINISTRATIVO

GESTIÓN DE COBRO.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Revisión de glosas aseguradoras respecto a los

servicios de salud prestados según

procedimiento.

Recepcionar las glosas y verificar el concepto de

objeción de la aseguradora.

Ingresar al sistema operativo el control de las

glosas según procedimiento

Tramitar las glosas de acuerdo al

procedimiento

Verificar las objeciones de glosas según

procedimiento

Remitir a las instancias competentes la

contestación de la glosa según procedimiento

Recaudar cartera según contratación,

procedimiento y normatividad vigente.

Remitir la Contestación de las glosas de acuerdo

al procedimiento y plazos establecidos.

Generar las notas débito y crédito según

procedimientos

Radicar contestación de glosas a los entes

aseguradores según procedimiento

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Técnico en Gestión financiera o

Administrativa

Doce (12) meses de experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AN. Perfil por competencias Secretario Área Cartera

PERFIL POR

COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Secretario

CÓDIGO-GRADO 4178-13

NIVEL Asistencial

UBICACIÓN Cartera

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

Ejecutar actividades administrativas con el fin de recaudar la cartera por venta de servicios a las

diferentes Entidades prestadoras de Servicios de salud con el fin de fortalecer la sostenibilidad

financiera de la entidad.

IV. COMPETENCIAS FUNCIONALES

SECRETARIO GESTIÓN DE CARTERA

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Gestionar el cobro de la cartera para la ejecución

de los pagos de las aseguradoras en el tiempo

establecido de acuerdo al procedimiento.

Cobrar y recaudar la cartera de la entidad de

acuerdo con procedimientos establecidos y

normatividad vigente.

Verificar pagos de aseguradoras según

procedimiento

Gestionar el recaudo de cartera hospitalaria según

procedimiento.

Conciliar cartera con dependencias de área según

procedimiento

Depurar cartera ante las aseguradoras de acuerdo

a la normatividad vigente

Conciliar cartera con aseguradoras según

procedimiento

Descargar en el sistema operativo las operaciones

de recaudo de clientes internos y externos según

procedimientos

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Técnico en Gestión financiera o comercial. Seis (6) meses de experiencia laboral relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

LISTADO DE CARGOS ADSCRITOS GRUPO DE

MANTENIMIENTO Y TRANSPORTE

ÁREA MANTENIMIENTO
1. PROFESIONAL UNIVERSITARIO

2. SECRETARIO

3. OPERARIO CALIFICADO

ÁREA TRANSPORTE

1. CONDUCTOR MECÁNICO

ÁREA SEGURIDAD

1. CELADOR

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AO. Perfil por competencias Profesional Área Mantenimiento y Transporte

PERFIL POR

 COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Profesional Universitario

CÓDIGO-GRADO 2044-10

NIVEL Profesional

UBICACIÓN Mantenimiento y Transporte

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPOSITO
Coordinar las operaciones de servicios generales, Mantenimiento, Seguridad y Transporte para

garantizar el apoyo logístico a las demás áreas de manera eficiente y oportuna.

 IV. COMPETENCIAS FUNCIONALES

PROFESIONAL UNIVERSITARIO MANTENIMIENTO Y TRANSPORTE.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Planear el mantenimiento de los bienes según

requerimiento técnico y necesidades

Identificar necesidades de mantenimiento de la

dotación física hospitalaria según procedimiento

Verificar recursos para el mantenimiento en el

tiempo previsto

Programar las rutinas de mantenimiento

preventivo de la infraestructura hospitalaria y

equipos biomédicos de la Entidad y la ejecución de

los trabajos de mantenimiento correctivo cuando

sea necesario, con sujeción al Plan Anual de

Mantenimiento.

Organizar la prestación del servicio según

requerimientos y políticas

Proveer los recursos físicos, técnicos y humanos

para el mantenimiento en el tiempo previsto

Distribuir el personal de servicios generales según

actividades establecidas

Suministrar el servicio de mantenimiento en

los tiempos previstos

Asignar responsables del servicio según su tipo y

especialidad

Determinar clase de servicios según requerimiento

Supervisar la prestación de los servicios

generales según procedimientos

Verificar cumplimiento de los servicios generales

en los tiempos establecidos

Elaborar informes de gestión y avance de

indicadores del servicio periódicamente

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO

 COMPETENCIA

 Aprendizaje Continuo

 Experticia profesional

 Trabajo en equipo y

Colaboración

 Creatividad e

Innovación

LIDERA GRUPOS DE

TRABAJO

 COMPETENCIA

 Liderazgo Grupos de

Trabajo

 Toma de Decisiones

VII. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo en Ingeniería Industrial. Veinticuatro (24) meses de experiencia

profesional relacionada

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AP. Perfil por competencias Secretario Área Mantenimiento y Transporte

PERFIL POR

 COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Secretario

CÓDIGO-GRADO 4178-13

NIVEL Asistencial

UBICACIÓN Mantenimiento y Transporte

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

Ejecutar actividades administrativas de apoyo en las operaciones de mantenimiento y transporte según

procedimientos y políticas institucionales

IV. COMPETENCIAS FUNCIONALES

SECRETARIO MANTENIMIENTO Y TRANSPORTE

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Suministrar el servicio de mantenimiento en

los tiempos previstos

Registrar en el sistema de información las

solicitud de mantenimiento de las áreas según

procedimiento

Tramitar la solicitud del servicio según

procedimiento

Informar al personal el reporte del servicio en el

tiempo previsto

Comprobar la realización del servicio mediante

firma

Llevar registros de recursos periódicamente

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

DISEÑO DE PERFILES POR COMPETENCIAS.

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller técnico comercial o contable

Nueve (9) meses experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AQ. Perfil por competencias Operario Calificado Área Mantenimiento

PERFIL POR
COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Operario Calificado

CÓDIGO-GRADO 4169-13

NIVEL Asistencial

UBICACIÓN Mantenimiento

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

Ejecutar labores de apoyo en el mantenimiento preventivo y correctivo de la planta física según su

especialidad de acuerdo al procedimiento y en los tiempos previstos.

IV. COMPETENCIAS FUNCIONALES.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Ejecutar el mantenimiento preventivo o

correctivo de los bienes según procedimiento

Diagnosticar el tipo de servicio según

requerimiento

Preparar herramientas, equipos y materiales para

la ejecución del mantenimiento de acuerdo a las

normas técnicas de higiene y seguridad industrial.

Presupuestar los materiales e insumos para

ejecutar la obra

Efectuar el mantenimiento de acuerdo a

parámetros establecidos

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PÚBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

DISEÑO DE PERFILES POR COMPETENCIAS.

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Título de formación técnica ocupacional del

SENA en Electricidad, Construcción o Hidráulica

Siete (7) meses experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AR. Perfil por competencias Conductor Mecánico Área Transporte

 PERFIL POR
 COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Conductor Mecánico

CÓDIGO-GRADO 4103-13

NIVEL Asistencial

UBICACIÓN Transporte

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPÓSITO

Trasladar y Transportar usuarios internos y externos, cargas o encomiendas institucionales en

vehículos oficiales con seguridad y calidad en los tiempos previstos.

IV. COMPETENCIAS FUNCIONALES.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Alistar el vehículo automotor según

procedimiento

Revisar condiciones del vehículo automotor de

acuerdo a procedimientos y Normas vigentes

Realizar mantenimiento preventivo del vehículo

automotor de acuerdo a procedimientos técnicos y

normatividad vigente.

Planificar las rutas de traslado para optimizar

los tiempos

Trazar la ruta del recorrido para realizar la entrega

de paquetes o documentación oficial o traslado de

usuarios internos externos en el tiempo previsto.

Recoger el personal interno o externo, entrega de

paquetes o documentación oficial en el tiempo

previsto

Conducir vehículos automotores de transporte

de acuerdo con las normas vigentes.

Comprobar el funcionamiento del vehículo

automotor según procedimiento del fabricante

Maniobrar el vehículo automotor de acuerdo con

los procedimientos Técnicos y Normatividad

vigente

Trasladar a la personas en situación de riesgo de

su salud al nivel de atención requerido/ Trasladar

al usuario interno, paquetes o documentación

oficial a su sitio de destino en el tiempo previsto.

Asegurar que el vehículo automotor cuente con

las herramientas necesarias para su correcto

funcionamiento

Controlar el inventario de elementos e insumos

del vehículo de emergencia o automotor

Controlar el suministro de combustibles y

tanquear el vehículo automotor según

DISEÑO DE PERFILES POR COMPETENCIAS.

procedimiento.

V. COMPETENCIAS COMPORTAMENTALES

COMUNES A LOS

SERVIDORES PUBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO
 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

V. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachiller Académico en cualquier

modalidad.

Curso especifico de Manejo de Vehículos de

Emergencia y Primeros Auxilios.

OTRO:

Licencia de conducción de categoría acorde

con las especificaciones del vehículo asignado.

Seis (6) meses de experiencia relacionada.

Fuente: Elaboración propia.

DISEÑO DE PERFILES POR COMPETENCIAS.

Anexo AS. Perfil por competencias Celador Mecánico Área Vigilancia

PERFIL POR
COMPETENCIAS

I. IDENTIFICACIÓN DEL CARGO.

CARGO Celador

CÓDIGO-GRADO 4197-11

NIVEL Asistencial

UBICACIÓN Vigilancia

II. ROL ORGANIZACIONAL

Líder equipo de Trabajo

Integrante Equipo de Trabajo

III. PROPOSITO

Ejecutar actividades de vigilancia en el área hospitalaria, administrativa y demás centros asistenciales

para salvaguardar los bienes y equipos de la institución y brindar seguridad dentro de las instalaciones

a los usuarios internos y externos.

IV. COMPETENCIAS FUNCIONALES.

FUNCIONES CLAVES UNIDAD DE COMPETENCIA

Prevenir incidentes de acuerdo con

características del servicio y normas vigentes

Identificar amenazas, riesgos, y / o

vulnerabilidades de acuerdo con las características

del servicio y los procedimientos establecidos.

Comunicar situaciones de emergencia de acuerdo

al plan de emergencia, normatividad vigente y

procedimientos de seguridad.

Atender los requerimientos informativos del

usuario para visitar las instalaciones.

Orientar a los usuarios internos y externos para

ingresar a la entidad de acuerdo al procedimiento

Explicar las normas de seguridad al ingreso y

egreso de la salida de usuarios internos y externos.

Responder las inquietudes de los usuarios respecto

al acceso y salida de las instalaciones.

Vigilar los bienes de la planta física

hospitalaria según procedimientos de

seguridad física y del paciente

Ejecutar rondas de seguridad en las instalaciones

hospitalarias, áreas administrativas y centros

asistenciales.

Controlar el ingreso y salida de personas y

vehículos a áreas críticas de atención y a los

centros asistenciales.

DISEÑO DE PERFILES POR COMPETENCIAS.

V. COMPETENCIAS CONDUCTUALES

COMUNES A LOS

SERVIDORES PUBLICOS

 COMPETENCIA

 Orientación a resultados

 Orientación al usuario y

al ciudadano

 Transparencia

 Compromiso con la

Organización

NIVEL DEL CARGO

 COMPETENCIA

 Manejo de la información

 Adaptación al cambio

 Disciplina

 Relaciones

Interpersonales

 Colaboración

INTEGRA EQUIPOS DE

TRABAJO

 COMPETENCIA

 Flexibilidad y

colaboración

 Comunicación Efectiva.

VI. REQUISITOS DEL CARGO

ESTUDIO EXPERIENCIA.

Titulo Bachillerato en cualquier modalidad

Curso básico para vigilantes Nivel I

Seis (6) meses de experiencia laboral.

Fuente: Elaboración propia.

