
1

ENSAYO CIENTÍFICO

ESTUDIO DE CASO: WEST KENDALL BAPTIST HOSPITAL- MIAMI (E.U.)

Y CLÍNICA SANTA FÉ DE BOGOTÁ - COLOMBIA

PRESENTADO POR:

MIRYAM LUCÍA GUERRERO MALAGÓN

CATALINA RUÍZ VERGARA

UNIVERSIDAD JORGE TADEO LOZANO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS

BOGOTÁ D.C.

2013

2

Contenido
Introducción .. 3

Generalidades .. 5

2. Caracterización General .. 8

2.1 Desarrollo Metodológico de la Investigación ... 8

2.1.1 West Kendall Baptist Hospital, Miami (E.U) ... 8

2.1.2 Fundación Santa Fe de Bogotá, (Colombia) .. 15

2.2 Análisis de la categoría: cultura organizacional .. 21

3. La pertinencia empresarial actual de la gestión del Recurso Humano .. 25

3.1 Descripción del problema ... 25

3.2 Planteamiento del problema ... 26

4. Recomendaciones .. 27

Conclusiones ... 29

Glosario ... 31

Las Autoras ... 36

Referencias .. 37

3

Introducción

"Donde hay una empresa de éxito, alguien tomó

 alguna vez una decisión valiente”

Peter Drucker

El propósito de afianzar la formación profesional para -en lo posible- dar respuesta

a las exigencias que el momento actual demanda de los egresados en las diferentes

disciplinas, lleva a asumir como premisa el estar en una constante actualización, es decir,

estar en contacto con las teorías, corrientes, tendencias, pensadores que se encuentran a la

vanguardia del conocimiento en general y del conocimiento científico específico de cada

profesión a la que se accedió en el pregrado.

Es así como siendo egresadas, por un lado, en Administración Policial y, por otro,

en Comunicación Social y Periodismo, se tomó la decisión de avanzar en la formación en

educación continua, accediendo a los estudios en Gerencia de Recursos Humanos; una

especialización que no ha sido ajena a los procesos de vida personales, los cuales se han

venido construyendo en compañía de la familia, compañeros de universidad, los espacios

laborales y de los eventos propios de una época caracterizada por la localidad de lo global y

la globalidad de lo local.

La pregunta que emerge es, precisamente, por qué especializarse en el campo de los

recursos humanos y no en uno de mayor afinidad a la del pregrado. La respuesta surge en el

acto. Es claro que más allá de las teorías o los marcos conceptuales, se ha considerado que

para un excelente desempeño laboral se requiere ahondar en estudios que aborden el tema

del “recurso humano” no como algo añadido en las empresas y organizaciones actuales

sino, todo lo contrario, considerarlo el eje en donde giran sus elementos constitutivos, a

través del cual se logra tener un mayor impacto en el clima organizacional, el desempeño

laboral y la calidad de vida.

4

Abordar la Especialización en Gerencia de Recursos Humanos permite traspasar la

barrera de lo teórico y materializar a través del hacer toda la riqueza aprehendida en el seno

familiar, lo adquirido a través de los procesos formativos escolares, universitarios y de

desempeño laboral, para centrarnos en el capital más importante que toda sociedad,

empresa u organización tiene hoy: el capital humano. Hablar de recursos humanos -para

otros talento humano- es adentrarnos en la “cultura organizacional”, en la “gestión del

comportamiento”, en palabras de nosotras “en el estar en contacto con las personas, con los

seres humanos, con los empleados que diariamente desempeñan un sin número de acciones,

funciones, y que gracias a su gestión se logran alcanzar las metas propuestas tanto

productiva como empresarialmente”.

5

Generalidades

"El talento gana juegos, pero el trabajo en equipo

y la inteligencia ganan campeonatos”

Michael Jordan

En pleno auge de la sociedad de la información y del conocimiento, la investigación

se presenta como un elemento imprescindible en todos los ámbitos de la realidad humana,

con mayor responsabilidad y énfasis en el ámbito de la academia. Es así que en el plan

curricular del programa académico de Gerencia de Recursos Humanos a la cual se accedió

en la Universidad Jorge Tadeo Lozano, entre sus requisitos para obtener el título de

especialista está el presentar un escrito a manera de ensayo científico que tenga como

objetivo realizar un estudio de caso, utilizando para ello elementos de metodología de

investigación, de tal manera que se esboce la pregunta problema, punto de partida de toda

propuesta y proyecto de investigación.

En razón de la temática del ensayo “Estudio de caso: Clínica Santa Fe de Bogotá -

Colombia y West Kendall Baptist hospital – Estados Unidos”, se orientó el documento

desde los presupuestos de la línea de investigación de la especialización cultura

organizacional y desde el eje integrador de la estructura académica del programa gestión de

comportamiento. Para efectos de comprensión conceptual, se entiende por cultura

organizacional “como el clima de sentimientos que se viven en una organización, debido al

medio físico y a la forma en que interactúan sus miembros entre sí y con externos” (Cantú,

2005, 352) y por gestión de comportamiento “desde la piscología industrial, permite

comprender el comportamiento humano en la organización y más específicamente las

relaciones entre motivación y productividad. También explora con ayuda de la antropología

y la sociología la constitución de la cultura corporativa y su incidencia en la configuración

del comportamiento colectivo en la organización” (Universidad de Bogotá Jorge Tadeo

Lozano).

6

El desarrollo investigativo se realizó desde la metodología estudio de caso,

entendiéndose por él como un paso del método científico: “se comprende el término caso

como un suceso, acontecimiento, situación particular, asunto que es objeto de

investigación. En las ciencias sociales, consiste en un tratamiento global, holístico de un

problema, contenido, proceso o fenómeno en el que se centra todo el foco de atención

investigativa, ya se trate de un individuo, grupo, organización, institución o pequeña

comunidad” (Ander-Egg, 2003, 313 -319).

Teniendo en cuenta lo anterior, el contexto en el que se hizo el estudio de caso

corresponde a dos entidades -una extranjera y la otra nacional- que tienen como razón

social ser prestadoras del servicio en salud, a saber: el West Kendall Baptist Hospital

(Miami - E.U) y la Fundación Santa Fe de Bogotá (Colombia). Inicialmente, se hizo el

acercamiento al West Kendall Baptist Hospital cuando se participó del Seminario

Internacional Gestión de las Organizaciones; allí se realizaron visitas a las instalaciones y

reconocimiento de la estructura organizacional donde se logró observar e identificar los

criterios organizacionales por medio de los cuales se orienta el recurso humano (talento

humano) que ha hecho hasta hoy una de las entidades más reconocidas por el concepto

gerencial con el que fundamenta el comportamiento organizacional de la entidad.

Para hacer reconocimiento de la Fundación Santa Fe de Bogotá se realizaron dos

salidas de campo que tuvieron como objetivo el hacer un examen del contexto identificando

los elementos constitutivos de su estructura organizacional, y entre ellos, observar el papel

que desempeña el área/departamento de recursos humanos. Esta recolección de información

permitió configurar una ficha técnica de muestreo, obteniendo los insumos requeridos para

realizar el análisis del objeto de estudio que es la gestión del recurso humano en el contexto

organizacional de las entidades prestadoras del servicio de salud -nacional e internacional-

y con ello hacer una descripción de la realidad identificada y de esa manera formular la

pregunta problema.

Finalmente, se ha creído conveniente incorporar un glosario que ayude al lector a

comprender el marco conceptual en el que se mueve el análisis de caso investigativo del

7

ensayo científico. De la misma manera, se presenta al lector un marco referencial amplio,

textos y autores de punta que tienen como propósito enriquecer el contenido temático de la

Gerencia de Recursos Humanos y poner en evidencia su pertinencia actual en el mundo de

la aldea global.

8

2. Caracterización General

2.1 Desarrollo Metodológico de la Investigación

Como se expresó al inicio del ensayo, para el estudio de caso se tomaron dos

organizaciones que tienen en común su razón social, ser prestadoras de servicios de salud.

El objeto del estudio de caso es el manejo de la cultura organizacional que cada una de

ellas ha implementado, hecho que les permite ser reconocidas en el medio por el portafolio

de servicios que ofrecen a la comunidad y por proyectar una cultura empresarial sólida y

con proyección expansionista a futuro.

Para presentar la información recolectada se utilizó el recurso metodológico de

“ficha técnica”, que de manera descriptiva esgrime lo que se logró registrar a través del

proceso de identificación y reconocimiento de los entornos empresariales y laborales de las

organizaciones West Kendall Baptist Hospital y Fundación Santa Fé de Bogotá.

2.1.1 West Kendall Baptist Hospital, Miami (E.U)

“De todas las decisiones que un ejecutivo toma ninguna es tan

importante como las decisiones sobre el personal, porque estas

 determinan la capacidad de desempeño de la organización”

Peter Drucker

Ficha técnica N°1

Categoría

Descripción

Organización

West Kendall Baptist Hospital

Ubicación

Condado de Miami – Dade

está ubicado en una propiedad de 30 acres -el kendall town

9

center, sw 162 ave. y 96th street- cuenta con cuatro plantas y

282,000 pies cuadrados.

Estados Unidos.

Fundación

2011

-. Primer hospital construido completamente nuevo en Miami

en más de 35 años.

Capacidad

-. Cuenta con seis (6) sedes en los Estados Unidos.

-. 1300 camas licenciadas para pacientes internos en

habitaciones privadas.

-. 40.000 visitas anuales en la Sala de Urgencias.

Objetivo General

Ha sido diseñado para que pueda crecer con las necesidades de

la comunidad en el campo de la salud.

Plan Estratégico de

Calidad

Misión:

Ser reconocidos a nivel nacional e internacional como una

organización en el campo de la salud, con un portafolio de

servicios orientado por profesionales altamente competentes,

bajo la premisa “nuestro nombre es salud”.

Visión:

-. Ser el proveedor de salud preeminentemente en las

comunidades que servimos, la organización que la gente busca

instintivamente para sus necesidades sobre el cuidado de la

salud.

-. Ofrecer una amplia gama de servicios clínicos basados en

evidencia y compasividad, provistos para asegurar la seguridad

del paciente, resultados clínicos superiores y los niveles más

10

altos de satisfacción enfocados en el paciente –y su familia-.

Política de Calidad:

Ser líder nacional e internacional en la innovación en el servicio

de la salud.

Logo

Imagen: LA PIÑA

Significado:

-. Se convirtió en un signo de hospitalidad en Europa durante el

período del renacimiento italiano.

-. Se ubica en la entrada del West Kendall Baptist Hospital, la

cual da la bienvenida a los visitantes de los huéspedes para

generar un ambiente de calidad y cordialidad.

-. Significa: el servicio amable y amistoso, tal como un buen

hotel.

Enfoque Organizacional:

Talento Humano

-. Desde el punto de vista organizacional se ha estructurado de

tal manera que:

1. El personal reúna los requisitos fundamentales para

aplicar al trabajo y se pueda realizar el encaje cultural.

2. Reducir el tiempo necesario para maximizar

productividad

3. Disminuir la rotación de personal, posicionando

personas en el espacio laboral adecuado.

Dentro de los aspectos sobresalientes pensados en el bienestar

de los pacientes se pueden destacar:

11

-. El paciente puede tomar la alimentación dentro de un rango

de horario permitiéndole escoger de unos menús según las

recomendaciones medicas; solamente con una llamada ordena

el menú de su preferencia y puede especificar a qué hora va a

tomar los alimentos.

-. En cada habitación hay un computador instalado lo que le

permite llenar la información del paciente.

-. Para el hospital es importante los derechos y las

responsabilidades del paciente por esto brindan un folleto

permitiendo de esta manera participar mejor en su atención y

actuar como una parte vital.

-. Pensando en facilitar el acompañamiento de los familiares, no

se establecieron horas de visita, permitiendo que los horarios

del hospital no entraran en conflicto con las jornadas laborales

de los acompañantes. Esto se da gracias a que es importante la

participación del acompañante en el cuidado del paciente y por

que se trabaja en una cultura muy abierta.

-. Periódicamente el médico se reúne con los familiares del

paciente con el fin de recibir consejos y sugerencias y poder

responder a las necesidades de la familia y el hospitalizado.

-. Para los médicos del hospital es importante hablarle al

paciente mirandolo ya que así lo hacen sentir importante.

-. Se realizan muchas encuestas a los clientes (pacientes) para

conocer las opiniones y cómo cambian a lo largo del tiempo.

Para las directivas del hospital, el secreto es “nuestra gente”,

por lo tanto, “el rol más importante de nuestros líderes es

seleccionar a las personas adecuadas”. Por eso, el bienestar de

los empleados del hospital es muy importante donde se

destacan aspectos como:

-. Se ofrecen cursos a los empleados para poder hacer y asistir

en el desarrollo del empleado.

12

-. Compensación monetaria comercial

-. Planificar la sucesión dándole preferencia a personal de la

misma empresa

-, Comunicación abierta

-. Se tiene conocimiento de cuales son las aspiraciones del

empleado.

-. Para los Altos potenciales: se realiza encuesta de 360 grados,

para saber qué habilidades se tienen y cuales tienen que

desarrollar, a través de la práctica.

Servicios

(personal multibilingüe)

Presenta una red de servicios en los condados Miami – Dade y

Monroe:

-. Servicios ambulatorios

-. Diagnóstico y atención de urgencia

-. Centros quirúrgicos

-. Servicios de atención para la salud a domicilio

-. Servicios tecnológicos en salud

-. Pediatría

-. Tratamiento en adicciones

-. Tratamiento en cáncer

-. Tratamiento cardiovasculares

Centros de Excelencia:

-. Baptist Cardiac & Vascular Institute (Instituto Cardíaco y

Vascular Baptist).

-. Baptist Health Breast Center (Centro del Seno Baptist

Health).

-. Center for Orthopedics & Sports Medicine at Doctors

Hospital (Centro para Ortopedia y Medicina Deportiva en

Doctors Hospital).

13

-. Center for Robotic Surgery at South Miami Hospital (Centro

de Cirugía Robótica en South Miami Hospital).

-. Neuroscience Center at Baptist Hospital (Centro de

Neuciencia en Baptist Hospital).

Cultura Organizacional

 -. La cultura empresarial se creó gracias a que desde el inicio

se realizó de manera conjunta y tres meses antes de abrir las

puertas se explicó y se ensayó cómo seria el trabajo que cada

uno hasta llegar al punto de nuevas maneras de hacer el trabajo.

Porque todos traemos algo diferente en la forma de hacer las

cosas y se quería crear una cultura en una forma y realizarlas

de manera segura.

-. Cuenta con una estructura organizacional a través de la cual

permite el fortalecimiento y optimización del recurso humano

que se inscribe en el marco de la cultura multibilingue, a través

de los criterios:

1. Compromiso

2. Desarrollo

3. Ubicación

4. Retención

5. Planeación

6. Adquisición

-. “El compromiso es la HOSPITALIDAD”

14

Desarrollo de Capacidad Organizacional

Tomado de: Documento de trabajo interno: West Kendall Baptist Hospital

 ESTRATEGIA

DE NEGOCIO

RESULTADOS

DE

NEGOCIOS

TALENTO

ORGANIZACIONAL

ESTRATEGIA

DE CAPITAL

HUMANO

MEDIR Y

ALINEAR

PLANEAR

ADQUIRIR

RETENER

COMPROMETER

DESARROLLAR

UBICAR

15

2.1.2 Fundación Santa Fe de Bogotá, (Colombia)

“…Tenemos un compromiso con la excelencia que hace énfasis

en la atención, por lo cual trabajamos en el mejoramiento

 continuo de nuestros procesos”.

Fundación Santa Fé

Ficha técnica N°2

Categoría

Descripción

Organización

<Fundación Santa Fe de Bogotá

Ubicación

Bogotá Distrito Capital

carrera 7° n°117 – 15

Colombia

Fundación

Noviembre 02 de 1972

-. 38 Años

-. Fundadores:

 Sra. Gloria González Esguerra

 Sr. Pedro Gómez Valderrama

 Sr. Alfonso Esguerra Fajardo

 Sr. Enrique Urdaneta Holguín

 Sr. Alejandro Jiménez Arango

 Sr. José Félix Patiño Retrepo

Capacidad

Presenta:

-. 205 camas

-. 13 salas de cirugía

-. 27 camas en cuidado intensivo

-. 14 camas en cuidado intermedio

16

-. Unidad renal

-. 1.400 empleados directos

Objetivo General

(s)

-. Ser líder en la prestación de servicios de salud, que jalona y aporta

al desarrollo del sector salud en el país.

-. Poner al servicio de todas las personas la más alta calidad ética,

humana, científica y tecnológica.

 -. Construir un hospital al mejor estilo de los norteamericanos, con

médicos especializados en Estados Unidos y con el mejor

equipamiento tecnológico.

Plan Estratégico de

Calidad

Misión:

Jalonar e impactar positivamente el sector de la salud para contribuir

al bienestar de las personas y las comunidades

Visión:

2022

Marcar hitos en América Latina en bienestar y responsabilidad

social, a través de modelos que se conviertan en paradigmas para

mejorar la salud de los individuos y las comunidades.

Política de Calidad:

Centrada en el paciente. Se tiene un compromiso con la excelencia

que hace énfasis en la seguridad en la atención, por lo cual se trabaja

en el mejoramiento continuo de los procesos organizacionales.

Valores:

Honestidad, excelencia, carácter.

Principios:

Respeto, responsabilidad, creatividad, compromiso.

17

LOGO

Imagen:

Significado:

-. Un círculo con una serie de personas al interior, que unidas con sus

manos representan el trabajo cooperativo a través del cual, se

proyecta el objetivo de construir cada día un hospital en el marco de

la excelencia en el servicio a las personas y a la comunidad.

-. Los colores blanco y azul representan la credibilidad y solidez de

la organización a nivel interno y externo.

Enfoque

Organizacional

-. Es una organización privada, sin dueños y accionistas, que

reinvierte las utilidades en el desarrollo de su equipo humano, la

infraestructura física y tecnológica, con viabilidad económica.

-. Una de las instituciones de salud más moderna del país, que cuenta

con un equipo humano de gran calidad científica y humana, en

permanente innovación y constante transformación.

-. Un enfoque organizacional comprometido con la calidad y cuyo

18

horizonte es uno solo: Excelencia en Todos los Procesos.

-. Son reconocidos por ser líderes en seguridad del paciente y

pioneros en aplicaciones tecnológicas en el campo de la salud:

Galardón Hospital Seguro.

Servicios

Anestesiología, cuidado perioperatorio y medicina del dolor

Cardiología, Cirugía, Dermatología, Endocrinología

Enfermería, Gastroenterología, Genética Médica

Geriatría, Ginecología, obstetricia y reproducción humana

Infectología, Medicina Crítica y Cuidado Intensivo

Medicina interna, Nefrología, Neumología, Neurocirugía

Neurología, Nutrición, Oftalmología, Oncología

Ortopedia y traumatología, Otorrinolaringología

Pediatría y adolescencia, Rehabilitación Física

Reumatología, Salud mental, Salud oral

Trasplantes, Urgencias, Urología

Servicios de Telesalud

Centro de Telesalud, Doctor Chat ®

Servicios de diagnóstico

Patología y laboratorio clínico, Anatomía patológica

Imágenes diagnósticas, PET - Medicina Nuclear

Servicios integrales

Vida activa, Chequeo ejecutivo

Clínicas especializadas

Clínica de Anticoagulación, Clínica de Diabetes e Hipertensión

Clínica de Epilepsia, Clínica de Heridas, Clínica de Obesidad

19

Clínicas Urológicas, Clínica de Cuidado Paliativo, Clínica del Seno

Centros Ambulatorios

Centro Gustavo Escallón Cayzedo. Madrid, Cundinamarca

Educación al Paciente y su Familia

Programa

Cultura Organizacional

-Somos una entidad de servicio comprometida con la salud y la

calidad de vida del ser humano.

-Ética, integridad y transparencia son fundamentales en todos

nuestros actos.

-Trabajamos con profesionalismo, buscando de manera permanente

la excelencia.

-Creemos en la importancia de la innovación y la generación de

conocimiento.

-. Cuenta con una Gestión Humana, que tiene por objetivo

operativizar al interior de la organización la optimización del recurso

humano, a través del cual se alcanzarán los objetivos del plan

estratégico de calidad. Ver organigrama institucional.

20

FUENTE: Página web - FSF

PATRONATO

COMITÉ MÉDICO EJECUTIVO

COMITÉ DE CREDENCIALES, ÉTICA
MÉDICA Y CONDUCTA PROFESIONAL

COMITÉ DE ÉTICA DE LA
INVESTIGACIÓN

CONSEJO

JUNTA DIRECTIVA

DIRECCIÓN GENERAL

COMITÉ DE GESTIÓN HUMANA

COMITÉ DE ESTRATEGIA Y
PLANEACIÓN

COMITÉ DE AUDITORÍA

FUNDACIÓN SANTA FE DE BOGOTÁ

ORGANIGRAMA GENERAL

2013

TECNOLOGÍA INFORMÁTICA

FINANZAS Y DESARROLLO
FUNDACIONAL

GESTIÓN HUMANA

GESTIÓN INTEGRAL CORPORATIVA

CENTRO DE
INNOVACIÓN Y
EDUCACIÓN EN

SALUD - CEIS

CENTRO DE
ESTUDIOS E

INVESTIGACIÓN
EN SALUD - CEIS

CENTRO
AMBULATORIO

MADRID – C/MARCA

DIRECCIÓN MÉDICA

HOSPITAL
UNIVERSITARIO

SALUD
COMUNITARIA

VIDA
ACTIVA

21

2.2 Análisis de la categoría: cultura organizacional

Para abordar la categoría de cultura organizacional es importante plantear qué se

entiende por la expresión “organización”:

1. “Ente social, creado intencionalmente para el logro de determinados objetivos

mediante el trabajo humano y recursos materiales (tecnología, equipos, maquinaria,

instalaciones físicas). Tienen una determinada estructura jerárquica de cargos

arreglados en unidades. Están orientadas a ciertos objetivos y se caracterizan por

una serie de relaciones entre sus componentes: poder, control, división de trabajo,

comunicaciones, liderazgo, motivación, fijación y logro de objetivos (Dávila, 1992,

7).

2. Son organismos, compuestos por personas o cosas. Empresas grandes o pequeñas,

con fines de lucro o no, que poseen un número indistinto de trabajadores y

desarrollan una actividad comercial de cualquier objeto. (Alles, 2008, 20).

Estas definiciones nos permiten afirmar que las instituciones anteriormente descritas

son organizaciones que, por sus orígenes fundacionales y el proceso mismo de constitución

durante el transcurso de los años, poseen una historia forjada con el trabajo mancomunado

de un equipo de profesionales que postularon como propósito esencial apoyar y ayudar a las

personas y comunidades en el campo de la salud.

Tanto el West Kendall Baptist Hospital como la Fundación Santa Fé de Bogotá,

desde sus inicios, vieron la necesidad de estructurarse bajo parámetros organizacionales que

orientaran las acciones de los profesionales en doble vía, tanto a nivel interno como

externo, de tal manera que éstas impactaran en la prestación del servicio de salud a las

personas y comunidades -razón social de las empresas-, independientemente del contexto

en que estas se encontrarán ubicadas (Miami, Bogotá). Es así como las dos instituciones

poseen un Plan Estratégico de Calidad, elaborado y configurado a lo largo de los años de

funcionamiento y que le permiten hoy afirmar con contundencia que son organizaciones

22

autosostenibles, confiables, sólidas y con una gran proyección hacia futuro en estabilidad

laboral, cobertura, calidad de servicio y aplicaciones tecnológicas en el área de la salud.

Al mirar atentamente la propuesta de cada una de estas organizaciones se observa

claramente el papel que viene desempeñando el recurso humano como promotor y gestor de

una cultura organizacional, a través de la cual se ha venido configurando un nuevo

concepto de “empleado”, “trabajador”, como “el activo más importante de la empresa.

Como el recurso más productivo que existe” (Moldes, 2012, 18). De lo anterior se

desprende la importancia que tiene el área de recursos humanos o talento humano en las

empresas; para la gran mayoría de los estudiosos y gurús, esta es la garantía de éxito en la

era del mundo organizacional global.

En este orden expositivo -en palabras de Martha Alles- las organizaciones

seleccionadas se inscriben dentro de los parámetros del modelo organizacional

COLEGIADO (2008,50), entendiéndose por este “como un grupo de personas con un

propósito común. Representa el concepto de equipo. Depende de la generación de una

sensación de “compañerismo” con los empleados. Los jefes son vistos como compañeros”

(Alles, 2008, 53). Dicho modelo organizacional tiene como eje el cultivo y afianzamiento

de una cultura organizacional, entendida como “el clima de sentimientos que se viven en

una organización, debido al medio físico y a la forma en que interactúan sus miembros

entre sí y con externos” (Cantú, 2005, 352).

La cultura organizacional jalona el comportamiento de sus empleados a través de las

fuerzas de las personas, las estructuras formalizadas, la tecnología y los factores externos.

Estas fuerzas se lograron identificar en las organizaciones así:

Fuerza N°1: individuo - grupo

West Kendall Baptist Hospital

Fundación Santa Fe de Bogotá

-. Personal profesional y especializado en el

-. Posee personal profesional con estudios

23

campo de la salud, de acuerdo con el área

de salud requerido en cada una de sus sedes.

-.Se hace un acompañamiento al proceso de

incorporación a la empresa en los aspectos

de: compromiso, adquisición, planeación,

ubicación dentro de la cultura y clima

organizacional.

en el extranjero en el campo de la salud.

-. Orienta desde el Área de Gestión Humana

la apropiación, divulgación y proyección -

por parte de los empleados y la comunidad

en general-, el Plan Estratégico de Calidad.

Fuerza N°2: estructuras formalizadas

West Kendall Baptist Hospital

Fundación Santa Fe de Bogotá

-. Un enfoque organizacional comprometido

con las necesidades de las personas y la

comunidad, para ello innova en el concepto

de salud, no tanto como un deber sino como

un derecho. Esto lo lleva a optimizar y

cualificar el personal haciendo que el

espacio laboral sea agradable, formativo y

proyectivo.

-. Un enfoque organizacional comprometido

con la calidad y cuyo horizonte es uno solo:

EXCELENCIA EN TODOS LOS

PROCESOS de orden organizacional, con

una alta participación de los empleados,

para la consolidación de la cultura

organizacional.

Fuerza N°3: la tecnología

West Kendall Baptist Hospital

Fundación Santa Fe de Bogotá

-. Dentro del enfoque organizacional el

recurso tecnológico es esencial para el

manejo de las comunicaciones, como

recurso a través del cual el empleado-

trabajador optimiza su tiempo laboral,

-. Dentro del enfoque organizacional, el

recurso tecnológico se presenta como uno

de los puntos esenciales del Plan

Estratégico de Calidad de la organización.

Su objetivo es estar a la vanguardia de los

24

repercutiendo en calidad de vida personal y

familiar.

avances tecnológicos, a través de los cuales

pueda capacitar al empleado-trabajador y

éste pueda ser más idóneo y competente en

su ejercicio profesional.

Fuerza N°4: factores externos

West Kendall Baptist Hospital

Fundación Santa Fe de Bogotá

-. El enfoque organizacional hace énfasis en

el “carácter multicultural” debido a su

ubicación. Es fundamental que los

empleados, trabajadores sean bilingües y

que también sus procesos formativos estén

encaminados a la convivencia con colegas,

compañeros de diferentes nacionalidades y

culturas.

-. Como elemento estructural de la cultura

organizacional está el carácter gerencial del

desempeño laboral, el cual permite estar en

consonancia con las demandas del mundo

global.

-. El enfoque organizacional busca integrar

a la cultura colombiana el concepto

innovador de salud, desde la prevención y

calidad de vida. Esto con el propósito de ir

al orden de las demandas internacionales en

el campo de la investigación en salud; es

decir, no quedarse con los presupuestos de

la “salud curativa”.

-. La impronta es hacer inversión en la

capacitación del recurso humano, de tal

manera que los profesionales se encuentren

en capacidad de manejar las tecnologías

importadas y de igual forma generar otros

conocimientos que puedan concursar con

comunidades científicas extranjeras.

25

3. La pertinencia empresarial actual de la gestión del Recurso Humano

No basta saber, se debe también aplicar.

No es suficiente querer, se debe también hacer"

Johann Wolfgang Goethe

Las organizaciones estudiadas se inscriben en el marco de los contextos políticos,

económicos, sociales y culturales de las naciones de las que hacen parte e igualmente, ellas

obedecen a las lógicas de la economía postcapitalista, donde el empoderamiento

empresarial al interior de las economías de mercado desempeña hoy un papel protagónico,

pues son ellas -las organizaciones empresariales- las que están jalonando los cambios

socioculturales, transformando las concepciones de empresa, cliente, productividad,

progreso, etc.

3.1 Descripción del problema

La organización West Kendall Baptist Hospital está ubicada en Miami – Estados

Unidos, nación reconocida mundialmente por hacer parte de las economías capitalistas, con

una democracia sólida donde las estadísticas de corrupción e impunidad son bajas y los

niveles de longevidad y bienestar son en promedio los más altos. Estos factores

estructurales no se pueden desconocer al realizar una caracterización de la evolución

empresarial de una de sus asociaciones como es el West kendall, que oferta un portafolio de

servicios, innovando en gestión organizacional a través del comportamiento gerencial de

sus empleados, que necesariamente impacta en el concepto de salud, hospital y hotel.

La Fundación Santa Fé de Bogotá, ubicada en la ciudad de Bogotá-Colombia, hace

parte de los países de América Latina, continente donde se localizan economías

subdesarrolladas, a excepción de Brasil, una economía emergente. Sur América, como

espacio geográfico, se ha venido caracterizando a lo largo de los años por los altos índices

de inequidad social (pobreza, desnutrición, analfabetismo, etc.), la debilidad institucional

en lo político y social (el Estado, la familia, la escuela, etc.), los porcentajes altos de

26

impunidad, corrupción (injusticia, narcotráfico, guerrilla, violencia intrafamiliar, etc.), la

ausencia de un Estado en el territorio en todas las direcciones: educación, salud, seguridad,

bienestar social y económico, esto por citar algunos. Una contextualización que permite

tener -aproximativamente- una visión de conjunto de lo que implica contar en la

actualidad con una organización -con todos los aspectos que la componen- como lo es la

Fundación Santa Fé de Bogotá.

3.2 Planteamiento del problema

Tomando como objeto de estudio de las dos organizaciones el aspecto de “cultura

organizacional”, es bastante diciente el hecho de que cada una está inscrita en un contexto

tangencialmente diferente y que dicha realidad afecta la concepción de desarrollo

organizacional de estas empresas prestadoras de salud en sus empleados, los clientes y las

comunidades en general.

En razón de lo expuesto, la pregunta problema que emerge -en ésta instancia- es:

¿El factor contexto es el que ha predeterminado la naturaleza de la cultura organizacional

del West Kendall Baptist Hospital y de la Fundación Santa Fé de Bogotá, y no las

decisiones estratégicas de la empresa?

27

4. Recomendaciones

“El rol más importante de nuestros líderes es

seleccionar a las personas adecuadas”

Brian E. Keeley

Así como lo expresa el reconocido estudioso I. Chiavenato “La gestión del talento

humano es una de las áreas que ha experimentado más cambios y transformaciones en los

últimos años. Ha sido la responsable de la excelencia de organizaciones exitosas” (2003,

31). En este orden de ideas, como estudiosas del ámbito organizacional y por ende del

recurso humano, lo reafirmamos: es evidente que en la actualidad este saber viene llamando

cada vez más la atención de hombres y mujeres que por décadas -desde su hacer- se han

dedicado a ahondar en el análisis riguroso de la naturaleza del recurso humano y su

comportamiento al interior de las organizaciones, hoy organizaciones globales.

Al realizar el estudio de la cultura organizacional del West Kendall Baptist Hospital

– Miami (E.U.) y la Fundación Santa Fé de Bogotá, se logró establecer similitudes y

diferencias entre estas dos organizaciones, elementos que nos permiten enunciar una serie

de recomendaciones que van desde el orden propio de la investigación, como del

conocimiento que emergió como fruto del análisis realizado:

1. Si bien es cierto que para las dos organizaciones la tecnología es un elemento

estructural de la cultura organizacional, en el proceso del reconocimiento de los

entornos, en las plataformas virtuales no fue posible encontrar información

pertinente del funcionamiento organizacional y de la gestión del recurso humano, de

tal manera que el empleado, usuario, cliente e interesado pudiese de forma

interactiva consultar. Se evidenció recelo y control del manejo de la información.

2. En relación a la organización Santa Fé de Bogotá, en charla con la directora de

Comunicación y Gestión Humana, fueron enfáticos al afirmar que su modelo

organizacional desde los inicios busca ser réplica de modelos extranjeros,

28

concretamente, el norteamericano. La recomendación que surge en el momento es

no olvidar tener presente el contexto, las personas que componen y constituyen la

clínica, pues ellas tienen una historia, un contexto en el que fueron formadas, unas

lógicas cognitivas y emocionales.

3. En cuanto al West Kendal Baptist Hospital, son muchas las cosas que se podrían

afirmar, como que ha sido un privilegio poder conocer y tener contacto con una

organización de ese nivel y visión empresarial. Sin embargo, es fundamental no

desconocer el marco multi y pluricultural en que se mueve esta empresa de salud.

En un mundo cada vez más global, la consolidación de una cultura organizacional

que impacte en el comportamiento organizacional de sus empleados es un desafío

pues no se trata de imponer una cultura sobre la otra; es construir espacios de

crecimiento y participación intercultural, de reconocimiento y respeto por el

carácter identitario de los empleados y trabajadores. En últimas, tener una actitud de

apertura frente a la diversidad del recurso humano, que cada vez es más global.

29

Conclusiones

1. Como parte del proceso de formación continua, acceder a la Especialización en

Gerencia de Recursos Humanos ha sido uno de los grandes logros obtenidos tanto a

nivel personal como profesional. A través de dicha especialización se han afianzado

los aprendizajes adquiridos en el pregrado, abriendo una puerta grande frente a los

desafíos que el mundo laboral y la existencia misma se presentan para consolidar el

proyecto de vida, que tiene como fundamento alcanzar una calidad de vida en todas

las dimensiones del ser humano.

2. No se puede desconocer que el mundo de la segunda década del siglo XXI se

caracteriza por estar en constante movimiento: sea por la lógica de la misma

globalización o por la consolidación de la sociedad de la información y del

conocimiento. Una realidad que ha permeado todos los campos profesionales en las

que se desenvuelve el hombre y la mujer hoy; un mundo político, económico, social

y cultural donde cada vez más los ámbitos organizacionales son los vértices que

jalonan los altos niveles de productividad que impactan en el desarrollo empresarial

que se inscriben en las realidades locales, regionales y nacionales.

Estas premisas fundamentales evidencian la pertinencia actual de realizar estudios

sobre la temática “recurso humano”, no presentándolo como un añadido u algo

accesorio de los entornos laborales; todo lo contrario, las grandes empresas

nacionales, multinacionales y transnacionales consideran que el valor más

importante que poseen es el “capital humano”, a través del cual, las organizaciones

logran alcanzar un profundo sentido de pertenencia, trabajo en equipo, eficiencia y

eficacia en el modelo productivo y mejores estándares de calidad de vida para sus

empleados, clientes y la sociedad global en general.

3. El ensayo científico: “Estudio de Caso: Clínica Santa Fé de Bogotá – Colombia Y

West Kendall Baptist Hospital – Miami (E.U.)” se presenta como requisito para

acceder al título de Especialista en Gerencia Recursos Humanos. Seguidamente,

30

como parte del proceso de formación en el campo de la investigación. Para ello se

seleccionaron dos entidades que tienen como razón social prestar servicios de salud,

una en Miami (E.U) y la otra en la ciudad de Bogotá (Colombia). La metodología

de investigación utilizada es el estudio de caso, donde el objeto de análisis es la

gestión del departamento, área o dependencia de recursos humanos o talento

humano.

Entre los aspectos que se han logrado identificar como parte del proceso

investigativo realizado, se encuentran:

1. Son dos instituciones prestadoras de salud que corresponden a contextos

tangencialmente diferentes. Uno se inscribe en el modelo económico capitalista

y el otro en el subdesarrollo.

2. A pesar de que las dos entidades tiene como razón social, ser prestadoras de

servicios de salud, cada una tiene una visión diferente del papel que desempeña

al interior de las organizaciones el área/departamento/dependencia del recurso

humano o talento humano.

31

Glosario

Adaptabilidad al cambio

Es la capacidad para adaptarse y amoldarse a los cambios. Hace referencia a la

capacidad de modificar la propia conducta para alcanzar determinados objetivos cuando

surgen dificultades, nuevos datos o cambios en el medio. Se asocia con la versatilidad del

comportamiento para adaptarse a distintos contextos, situaciones, medios y personas rápida

adecuadamente. Implica conducir a un grupo en función de la correcta comprensión de los

escenarios cambiantes dentro de las políticas de la organización.

Administración de personal

Aporta un conocimiento sólido de los sistemas, procesos y técnicas propios de la

función de recursos humanos en la empresa, y el desarrollo de criterios gerenciales para su

aplicación.

Calidad de trabajo

Excelencia en el trabajo a realizar. Implica tener amplios conocimientos en los

temas del área de la cual se es responsable. Poseer la capacidad de comprender la esencia

de los aspectos para transformarlos en soluciones prácticas y operables para la

organización, tanto en su propio beneficio como en el de los clientes y otros involucrados.

Compromiso

Sentir como propios los objetivos de la organización. Apoyar e instrumentar

decisiones comprometido por completo con el logro de objetivos comunes. Prevenir y

superar obstáculos que interfieren con el logro de los objetivos del negocio. Controlar la

puesta en marcha de las acciones acordadas. Cumplir con los compromisos, tanto

personales como profesionales.

Competitividad

32

Capacidad de operar con ventajas relativas con respecto a otras organizaciones que

buscan los mismos recursos y mercados; en donde los consumidores son cada vez más

demandantes en calidad, precio, tiempo de respuesta y respecto a la ecología.

Conciencia Organizacional

Reconocer los atributos y las modificaciones de la organización. Es la capacidad de

comprender e interpretar las relaciones de poder en la propia empresa o en otras

organizaciones, clientes, proveedores. Asimismo, significa ser capaz de prever la forma en

que los acontecimientos o las situaciones afectarán a las personas o grupos de

organizaciones.

Cultura

Patrón por el cual todos los individuos que pertenecen a un grupo o sociedad son

educados e incorporados a la actividad del mismo. La cultura es móvil y dinámica a través

del tiempo, y cambia en función de los retos a los que responden los grupos. Cultura es

todo aquello que incluye el conocimiento, las creencias, el arte, la moral, el derecho, las

costumbres, el lenguaje, la conducta y cualquier otro hábito y capacidad adquirida por el

hombre, por el hecho de ser miembro de la sociedad.

Cultura Organizacional

Sistema de símbolos compartidos y dotados de sentido que surgen de la historia y

operación de la compañía, de su contexto socio-cultural y de sus factores contingentes

(tecnología, tipo de industria, etc.). Estos símbolos importantes se expresan en mitos,

ideología y principios que se traducen en numerosos fenómenos culturales como: ritos,

ceremonias, hábitos, glosarios, léxico, metáforas, lemas, cuentos, leyendas, arquitectura,

etc.

33

Es el clima de sentimientos que se viven en una organización, debido al medio

físico y a la forma en que interactúan sus miembros entre sí y con externos. Representa un

patrón de supuestos básicos compartidos que la organización ha aprendido mientras

resuelve sus problemas de adaptación externa e integración interna, que ha funcionado lo

suficientemente bien para ser considerada válida y, por lo tanto, enseña a los miembros

nuevos como la forma correcta de percibir, pensar y sentir en relación a esos problemas.

Desarrollo de las personas

Ayudar que las personas crezcan intelectual y moralmente. Implica un esfuerzo

constante por mejorar la formación y el desarrollo de los demás a partir de un apropiado

análisis previo de sus necesidades y de la organización.

Gestión del Comportamiento

Estudia los aportes de la psicología industrial que permiten comprender el

comportamiento humano en la organización y más específicamente las relaciones entre

motivación y productividad. También explora con ayuda de la antropología y la sociología

la constitución de la cultura corporativa y su incidencia en la configuración de del

comportamiento colectivo en la organización.

Gestión del conocimiento

Es buscar y utilizar las mejores prácticas y procesos, que pueden convertirse en

fuente de ventaja competitiva, con el fin de que los empleados obtengan cuando lo necesita

la información que demandan para actuar eficazmente. Las partes de este proceso son:

crear, capturar y distribuir el conocimiento en la empresa.

34

Gestión por Competencias

Subraya la idea de que no es suficiente elegir a las personas por sus títulos o

acreditaciones profesionales, sino que es necesario saber que habilidades tienen y que

interés podrán en el desempeño de su actividad. Las competencias se pueden definir, según

Porret Gelabert como “rasgos o indicadores profesionales de la conducta de los empleados.

La competencia es la combinación de “saber técnico” y “rasgos de conducta”, que tiene por

objetivo un desempeño superior del trabajo.

Gestión de Talento

Significa actuar para hacer realidad el tópico tan utilizado de que “las personas son

el activo más importante de la empresa”.

Recurso humano

El término recurso humano como gestión de personas o gestión del talento humano

puede tener tres significados diferentes:

1. Recurso Humano como función o departamento: unidad corporativa que funciona

como órgano de asesoría, es decir, como elemento prestador de servicios en las

áreas de reclutamiento, selección, entrenamiento, remuneración, comunicación,

higiene y seguridad laboral, beneficios, etc.

2. Recurso Humano como prácticas de recurso humanos: se refiere a cómo ejecuta la

organización sus operaciones de reclutamiento, selección, entrenamiento,

remuneración, beneficios, comunicación higiene y seguridad industrial.

3. Recurso Humano como profesión: se refiere a los profesionales que trabajan de

tiempo completo en cargos directamente relacionados con recursos humanos:

35

seleccionadores, entrenadores, administradores de salarios y beneficios, ingenieros

de seguridad, médicos, etc.

Trabajo en grupo

Implica la capacidad de colaborar y cooperar con los demás, de formar parte de un

grupo y de trabajar juntos, lo opuesto a hacerlo individual y competitivamente. Para esta

competencia sea efectiva, la actitud debe ser genuina. Equipo, en su definición más amplia,

es un grupo de personas que trabaja en procesos, tareas u objetivos compartidos.

Ubuntu

-. Es una filosofía africana que contiene la fórmula de la felicidad humana. Es un

ingrediente en la actitud mental suficientemente grande, sabio y compasivo.

-. Es una filosofía de unidad y propósito en la que nuestros actos demuestran que

reconocemos y entendemos que todos estamos conectados.

-. Representa un fundamento o plataforma de valores que permite a la mayoría de los

procesos para funcionar más eficazmente mientras al mismo tiempo mejora la calidad de

vida en el trabajo.

-. Tiene el potencial de crear una manera de ser en el trabajo que nos permitirá escalar

mayor altura en la forma en que nos tratamos los unos a los otros y en la que nos

desempeñamos como compañía.

-. Gira en torno a encontrar un terreno común que conecta un ser humano con otro. A

aceptar a todo ser humano como un miembro único y valioso de la comunidad humana y en

torno a respetar la humanidad de todos y cada uno de los que encontramos. Fomenta el

trabajo en equipo y cooperación y contribución de todos los miembros de un equipo.

-. No es un programa corporativo estándar. Trata de cómo puede uno comprometerse con

otros en la parte de relaciones humanas de la vida en el trabajo.

-. Es una actitud y una manera de pensar.

36

Las Autoras

MAYOR MIRYAM LUCÍA GUERRERO MALAGÓN

Profesional en Administración Policial de la Dirección Nacional de Escuelas de la

Policía. Oficial de la Policía Nacional de Colombia. Se ha desempeñado en contextos

multiculturales generando procesos de construcción de identidad ciudadana, resolución

pacífica de conflictos, gestión pedagógica ambiental, afianzando la cultura de seguridad y

convivencia comunitaria, el crecimiento personal y organizacional, acentuando el

desarrollo integral del factor humano para la consecución de los objetivos en los proyectos

y misiones organizacionales. En la actualidad es candidata a especialista en Gerencia de

Recursos Humanos en la Universidad de Bogotá Jorge Tadeo Lozano.

CATALINA RUÍZ VERGARA

Profesional en Comunicación social y periodismo de la Universidad Externado de

Colombia. Se ha desempeñado en espacios gerenciales liderando procesos de gestión

organizacional desde el campo de la comunicación empresarial, diseñando planes

estratégicos para la orientación de soluciones a los problemas generados en el ámbito de las

relaciones humanas y laborales. Su interés investigativo gira en torno a las dinámicas

comportamentales que subyacen a los modelos organizacionales de las empresas en el

contexto de la globalización. Hoy se desempeña en el cargo Corporate Communication

Analyst de la firma desarrolladora de software bancario y bursátil Sophos Banking. En la

actualidad, es candidata a especialista en Gerencia de Recursos Humanos de la Universidad

de Bogotá Jorge Tadeo Lozano.

37

Referencias

Ander-Egg, E. (2003) Métodos y técnicas de investigación social: técnicas para la

recogida de datos e información. Vol. IV. Buenos Aires, Argentina: Lumen.

Anzola, M.O. (2011) Importancia de la gestión de la cultura corporativa en procesos de

certificación de calidad. Bogotá, Colombia: Universidad Externado de Colombia.

Bernal, C. (2010) Metodología de la investigación: administración, economía,

humanidades y ciencias sociales (3ra Ed.). Bogotá, Colombia: Pearson.

Cantú, D.H. (2005) Desarrollo de una cultura de calidad (2da Ed.). México: Mc Graw

Hill.

Chiavenato, I (2003) Gestión del talento humano. Bogotá, Colombia: Mc Graw - Hill.

Dávila, C. (1992) Teorías organizacionales y administración. Enfoque crítico. Bogotá,

Colombia: Mc Graw - Hill.

Fundación Santa Fe de Bogotá. (2013) Historia. Recuperado el 8 de agosto de 2013 del

sitio Web de la Fundación Santa fe: http://www.fsfb.org.co/node/224

Lundin, S. & Nelson, B. (2010) Ubuntu. Un relato sobre la filosofía africana de trabajo en

equipo, cooperación y lealtad. Bogotá, Colombia: Norma.

Martínez, F.C. (2013) Administración de organizaciones. Grandes transformaciones

estratégicas y organizacionales (5 Ed.). Bogotá, Colombia: Universidad Nacional

de Colombia.

http://www.fsfb.org.co/node/224

38

Méndez, A.C. (2006) Clima organizacional en Colombia. El IMCOC: un método de

análisis para su intervención. Bogotá, Colombia: Universidad del Rosario.

Moldes, F.R. (2012) De la gestión de recursos humanos a la dirección de personas.

Valencia, España: Tirant lo Blanch.

Murillo, V.G., González, C.C. & García, S.M. (2010) Cambio institucional y

organizacional. Perspectivas teóricas para el análisis. Cali, Colombia: Universidad

del Valle.

Ossa, P.M. (2012) (Comp.) Cartilla de citas. Pautas para citar textos y hacer listas de

referencias. Bogotá, Colombia: Universidad de los Andes.

Universidad de Bogotá Jorge Tadeo Lozano (2013) Especialización en Gerencia de

recursos humanos. Recuperado el 20 de septiembre de 2013 del sitio web de la

Universidad de Bogotá Jorge Tadeo Lozano:

http://avalon.utadeo.edu.co/programas/postgrados/especializaciones/recursos_huma

nos/index.php

West Kendall Baptist Hospital (2011, Sunday 26 June) The New West Kendall Baptist

Hospital. Miami, EE.UU: West Kendall Baptist Hospital.

West Kendall Baptist Hospital (2011, summer) Resource. Miami, EE.UU: West Kendall

Baptist Hospital.

West Kendall Baptist Hospital (2013) Página principal. Recuperado el 10 de Julio de 2013

del sitio web de West Kendall Baptist Hospital:

http://baptisthealth.net/en/facilities/West-Kendall-Baptist-

Hospital/Pages/default.aspx

http://avalon.utadeo.edu.co/programas/postgrados/especializaciones/recursos_humanos/index.php
http://avalon.utadeo.edu.co/programas/postgrados/especializaciones/recursos_humanos/index.php
http://baptisthealth.net/en/facilities/West-Kendall-Baptist-Hospital/Pages/default.aspx
http://baptisthealth.net/en/facilities/West-Kendall-Baptist-Hospital/Pages/default.aspx

