
FACTORES DIFERENCIALES EN LA GERENCIA DE 4 INSTITUCIONES
PRESTADORAS DE SERVICIOS DE SALUD EN COLOMBIA

ROSALBA CORREDOR DÍAZ

ANDREA DEL PILAR RODRÍGUEZ BELTRÁN

JOSÉ ALBERTO RUIZ LEGUÍZAMO

MYRIAM PAOLA TORRES OCHOA

UNIVERSIDAD SERGIO ARBOLEDA

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA DE SERVICIOS DE SALUD

BOGOTÁ, D.C.

2015

FACTORES DIFERENCIALES EN LA GERENCIA DE 4 INSTITUCIONES
PRESTADORAS DE SERVICIOS DE SALUD EN COLOMBIA

ROSALBA CORREDOR DÍAZ

ANDREA DEL PILAR RODRÍGUEZ BELTRÁN

JOSÉ ALBERTO RUIZ LEGUÍZAMO

MYRIAM PAOLA TORRES OCHOA

TRABAJO DE GRADO PRESENTADO COMO REQUISITO PARA OPTAR AL

TÍTULO DE GERENCIA EN SERVICIOS DE SALUD

TUTOR

Dr. WALTER PUERTO

UNIVERSIDAD SERGIO ARBOLEDA

ESCUELA DE POSGRADOS

ESPECIALIZACIÓN EN GERENCIA DE SERVICIOS DE SALUD

BOGOTÁ, D.C.

2015

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

1

El trabajo de grado Factores diferenciales en la gerencia de 4 instituciones prestadoras de
servicios de salud en Colombia. Bogotá D.C, 2015, elaborado por Rosalba Corredor Díaz,
Andrea del Pilar Rodríguez Beltrán, José Alberto Ruiz Leguízamo y Myriam Paola Torres Ochoa
ha sido aprobado como requisito para optar al título de Gerente en servicios de salud.

Dr. Walter Puerto.

Tutor del trabajo de grado

Docente Posgrados en Administración de Salud

Universidad Sergio Arboleda

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

2

Tabla de Contenido

Lista de tablas .. 3
 ..

Resumen ... 4

Palabras Clave ... 4

1. Introducción ... 7

2. Planteamiento del problema .. 8

3. Justificación.. 9

4. Antecedentes .. 10

5. Marco teórico ... 17

6. Objetivos .. 25

7. Metodología ... 26

8 Resultados y análisis ... 34

10 Plan de mejora... 57

11 Conclusiones ... 61

12 Bibliografía ... 65

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

3

Lista de tablas

Tabla 1 “Instrumento para la identificación de factores diferenciales en la gerencia de instituciones
prestadoras de servicios de salud” ... 27

Tabla 2 Instrumento para la identificación de factores diferenciales en la “Fundación Cardiovascular de
Colombia”. ... 37

Tabla 3 Instrumento para la identificación de factores diferenciales en el “Hospital Engativá E.S.E II
Nivel”.. 41

Tabla 4 Instrumento para la identificación de factores diferenciales en el “Hospital Infantil Napoleón
Franco Pareja”. .. 45

Tabla 5 Instrumento para la identificación de factores diferenciales en el “Hospital Santa Clara E.S.E III
Nivel”.. 48

Tabla 6 Caracterización de factores diferenciales en la gestón gerencial de IPS en Colombia. 50

Tabla 7 Plan de mejoramiento para las instituciones prestadoras de servicios de salud en colombia. 59

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

4

Factores diferenciales en la gerencia de 4 instituciones prestadoras de servicios de salud en
Colombia.

Resumen

Se identificaron los factores diferenciales para el mejoramiento de la gestión del gerente en las

Instituciones Prestadoras de Servicios de Salud privadas (2) y públicas (2), a través de un

instrumento para que los gerentes realizaran una autoevaluación sobre sus roles y competencias

con el fin de estandarizar y desarrollar un plan estratégico para la institución.

Palabras Clave

Gerencia: Actividad social orientada a la dirección de organizaciones que tiene por finalidad la

obtención de resultados bajo criterios de eficiencia, eficacia y efectividad. Diferentes estudios

incluyen a la sociedad, los usuarios, el estado, el medio ambiente, entre otros como beneficiarios

de la acción de la gerencia (JM., 2008).

Marketing: Actividades comerciales desde cuando llevamos un producto o un servicio hasta que

lo tenemos en el mercado. “Según la American Marketing Asociation (A.M.A.), marketing es

una forma de organizar un conjunto de acciones y procesos a la hora de crear un producto “para

crear, comunicar y entregar valor a los clientes, y para manejar las relaciones”, su finalidad es

beneficiar a la organización satisfaciendo a los clientes” (Delgado, 2004).

Empresa: Es un conjunto organizado de recursos físicos, humanos, tecnológicos y financieros

que se orientan hacia la consecución de uno o varios objetivos previamente establecidos

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

5

(económicos, sociales, culturales, etc) y que llevan a la producción de los bienes o servicios que

requiere la comunidad.

Debilidad: Toda situación que limita o impide el cumplimiento de la misión y la visión,

aprovechar una oportunidad o que refuerza una amenaza.

Fortaleza: Toda situación que favorece a la misión o a la visión, que permite aprovechar

oportunidades o enfrentar amenazas externas.

Gestión: Acciones tendientes a lograr metas definidas con recursos humanos y tecnológicos por

parte de los encargados.

Eficacia: Beneficio obtenido de una acción aplicada en condiciones ideales.

Efectividad: Lograr los objetivos a través del mejor método y más económico, para lograr la

satisfacción del cliente.

Eficiencia: Encargada de relacionar el grado de aprovechamiento de los recursos en el proceso

productivo (Delgado, 2004).

Proceso: Conjunto de acciones sucesivas relacionadas de manera lógica que se van a convertir en

procedimientos.

Estrategia: Es un conjunto de acciones que se llevan a cabo para lograr un determinado fin.

Planeación estratégica: Se puede definir como el arte y ciencia de formular, implantar y evaluar

decisiones interfuncionales que permitan a la organización llevar a cabo sus objetivos (Carreto,

2008).

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

6

Misión: Término que hace referencia a la razón de ser de la empresa, su esencia misma, el

motivo de para qué existe en el mundo.

Visión: Se puede definir como lo que se quiere conseguir en una empresa, metas alcanzables

(Misión, 2013).

Mejoramiento continuo: Es el conjunto de todas las acciones diarias que permiten que los

procesos y las empresas sean más competitivos en la satisfacción del cliente (Cabrera, 2010).

Sistema de información: Es el conjunto de elementos orientados al tratamiento y administración

de datos e información, organizados y listos para su uso posterior, generados para cubrir una

necesidad o un objetivo (información., 2015).

Liderazgo: Influencia que se ejerce sobre las personas y que permite incentivarlas para que

trabajen en forma entusiasta por un objetivo común, quien lo ejerce se conoce como líder. (htt)

Indicador: Relación entre las variables cuantitativas o cualitativas, que permiten observar la

situación y las tendencias de cambio generadas en el objeto o fenómeno observado, respecto de

objetivos y metas previstos e influencia esperadas (Gestión., 2012).

Control: Medida de desviación del comportamiento planeado y la iniciación de las acciones

correctivas.

Método Delphi: Método de estructuración de un proceso de comunicación grupal que es efectivo

a la hora de permitir a un grupo de individuos, tratar un problema complejo.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

7

1. Introducción

Con la implementación de la ley 100 de 1993 se presentan grandes cambios en la seguridad

social en el país, se evidencia un aumento en la cobertura, principalmente de población

vulnerable y se identifican falencias en el sistema tales como “la inadecuada utilización de los

recursos económicos, fallas en los sistemas de información, abusos en la intermediación,

inequidad en los servicios, desconocimiento de la autonomía profesional y menosprecio por su

labor, desprotección del personal sanitario, debilitamiento de los indicadores de salud pública y

de los servicios que se prestan, colapso de los hospitales públicos y altos costos de

medicamentos, con enriquecimiento de intermediarios” (MD, Presidente Academia Nacional de

Medicina de Colombia. Presentado en la XVII Reunión de ALAM, 2010).

Para el manejo eficiente de estas instituciones prestadoras de servicios de salud se requiere de

personal formado y capacitado en diversas áreas y que cuente con ciertas competencias basadas

en el ser, saber y el hacer.

Si los gerentes cuentan con estas competencias, por qué hay IPS que no funcionan?, están en

crisis?, y por qué hay IPS reconocidas que son exitosas en su gerenciamiento? Entonces, cuál

sería el factor diferencial para que hayan IPS altamente reconocidas y posicionadas y otras no,

en el sector salud?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

8

2. Planteamiento del problema

La manera como los gerentes de las instituciones prestadoras de servicios realicen su trabajo

influye directamente en los resultados que se evidencien, por lo cual ser conscientes de la

diversidad de problemas asociados a la gestión en las IPS, como han sido la poca adaptación al

mundo competitivo que exige el nuevo sistema, la reducción en la eficiencia y en la oportunidad

en la atención a usuarios, poca efectividad de los sistemas de información, entre otras (JM.,

2008). De lo anterior se deriva el siguiente interrogante planteado para la realización de este

trabajo: Cuáles son los factores diferenciales para fortalecer la capacidad de gestión y dirección

de los gerentes de las instituciones prestadoras de servicios de salud en Colombia?.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

9

3. Justificación

Las instituciones prestadoras de servicio de salud hoy en día ven la necesidad de ser

competitivas en el sector para sostenerse en el tiempo. Es a través del quehacer del gerente de

salud y su equipo gerencial, donde se evidencian los resultados de su gestión como líderes para

el logro de resultados, tanto misionales como de eficiencia y eficacia.

Como estudiantes de la especialización en gerencia de salud, se ve la importancia de evidenciar

el por qué a pesar de la normatividad, hay gerencias reconocidas en el sector y cuáles podrían

ser los factores diferenciales en ese gerenciamiento que las hacen ser reconocidas ó que puedan

mostrar resultados positivos en la gestión de las mismas, así como ser un ejemplo para un

posterior cargo ú oportunidad que se podría presentar.

El trabajo que se realizó pretende mostrar esos factores diferenciales, si los hay, que muestre a

las IPS y sus equipos gerenciales, a los compañeros de grado, esos factores como referentes para

instituciones prestadoras de servicios de salud en la gestión gerencial que las lleve a ser

reconocidas , competitivas y sostenibles en el tiempo.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

10

4. Antecedentes

4.1 Casa del niño -Fundación Hospital Infantil Napoleón Franco Pareja

El Hospital infantil se encuentra ubicado en Cartagena, fue creado en 1947 por los doctores

Napoleón Franco Pareja, Paul Jones y Carlos Escallón además contó con el apoyo de las loterías

y la Gobernación de Bolívar, para brindar servicios a la población pediátrica de escasos recursos.

Cartagena de Indias, distrito turístico y cultural, es uno de los puertos de mayor importancia en

Colombia, ciudad colonial y muy reconocida a nivel internacional, “cuenta con una población de

978.600 habitantes, siendo la quinta más poblada a nivel nacional y en el área metropolitana

cuenta con 1.288.490 habitantes” (Indias., 2015). Teniendo muy buena comunicación con las

diferentes regiones del país, lo cual es muy importante para la facilidad de acceso.

A traves de la fundación Casa del Niño- Hospital Infantil, se busca reducir la mortalidad infantil,

para lo cual se brinda servicios de salud especializados y subespecializados a la población

infantil de Cartagena y de la región caribe; cuenta con una alta calidad científica, profesional y

humana, lo que refleja un buen trabajo en equipo, contando además con la motivación del

personal, implementando políticas de educación continuada, dando valor y reconocimiento a sus

labores.

Hoy el Hospital Infantil es una IPS privada, acogiéndose a los parámetros de la Ley 100 de 1993,

financiándose por la venta de servicios a precios accesibles con la mejor calidad y estableciendo

alianzas docencia-servicio con las facultades de ciencias de la salud de la Universidad de

Cartagena, Corporación Universitaria Rafael Núñez, Corporación Universitaria del Sinú y otras

instituciones universitarias y de formación técnica como Educosta, Icosalud y Carl-Ross entre

otras de la región, hecho que los convierte en un importante escenario de intercambio científico a

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

11

nivel profesional y técnico ya que no solo es propicio para la formación de profesionales de la

salud sino también de profesionales de apoyo terapéutico (Casa del niño - Hospital infantil

Napoleón Franco Pareja.).

Dentro de los objetivos de la institución se encuentra que el hospital universitario pediátrico sea

acreditado y el de mayor importancia en Colombia, a través de la perseverancia y el trabajo en

equipo, para darle una mayor cobertura a la población infantil.

4.2 Hospital Engativá ESE II nivel.

El Hospital Engativá nace de la fusión de los hospitales Garcés Navas I nivel, La Granja II nivel,

Engativá II nivel, el 11 de Junio del año 2000 gracias al acuerdo 17 de 1997.

Es una empresa social del estado adscrita a la red pública del distrito capital, ubicada en la

localidad de Engativá, en donde se prestan servicios de salud de baja, media y alta complejidad,

en 12 puntos de atención.

El hospital Engativá presta los servicios de Medicina general, promoción y prevención,

Enfermería, Nutrición, Psicología, Optometría y Citologías. Desde el punto de vista

especializado, Cirugía (general, ginecológica, maxilofacial, ortopédica, oftalmológica,

otorrinolaringológica, plástica y urológica), Ginecobstetricia, Anestesia, Cardiología,

Endocrinología, Gastroenterología, Medicina Interna, Neurología, Pediatría, Medicina Familiar,

Ortopedia, y Psiquiatría. En la sede calle 80, además funciona la UCI Neonatal, y está

proyectada abrir la UCI Adultos para finales del mes de febrero de 2015. A nivel de Salud

Pública, se realizan las acciones dispuestas desde el Plan de intervenciones colectivas.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

12

La población del área de influencia, es decir de la localidad de Engativá, según proyecciones

poblaciones DANE 2013, es de 858.995 habitantes, con una distribución porcentual de hombres

del 47,8% y de mujeres del 52,2%; y con distribuciones por edad, de 0 a 14 años de 21,1%, 15 a

19 años, de 7,9%; de 20 a 29 años 16,8%; de 30 a 59 años 42,1% y mayores de 60 años del

12,2%.

A partir de la gerencia del Dr. Jaime Quintero Soto, posesionado en mayo de 2012, el Hospital

Engativá ha realizado grandes esfuerzos, de acuerdo al plan gerencial 2012 -2016, que menciona

la preocupante situación desde el punto de vista financiero, donde en su momento el Hospital

Engativá venía con un déficit presupuestal cercano a los $23.000 millones de pesos, lo cual

consolida un panorama oscuro frente a la gestión gerencial que se pueda desarrollar para sacar

adelante a la Entidad (Quintero Soto, 2012).

De acuerdo a la rendición de cuentas del año 2013, el hospital muestra sus acciones desde el

punto de vista misional así como financiero y los retos que se ha impuesto, teniendo en cuenta

su plataforma estratégica, sus procesos estratégicos, misionales, de apoyo y de mejoramiento

continuo. Desde el punto de vista misional, se muestran los avances en la atención en salud desde

cada uno de los servicios.

Dentro del mismo ejercicio se puede evidenciar cómo ha cambiado el panorama, con un

resultado donde aún persiste un presupuesto con un déficit de alrededor de los $8.186 millones a

diciembre de 2012 y de $5.560 millones de pesos, a diciembre de 2013, lo cual evidencia aún

grandes dificultades para el Hospital (Quintero Soto, Rendición de cuentas 2013., 2014).

Se plantea un programa de saneamiento fiscal y financiero 2013-2017, el cual empieza a dar

frutos desde el año 2014. Igualmente se propuso el reto de la acreditación en salud con unos

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

13

beneficios claros para la Entidad y la comunidad a la cual atiende, además de mejorar su

posición en el sector salud.

4.3 Fundación Cardiovascular de Colombia.

La Fundación Cardiovascular de Colombia, ubicada en Bucaramanga, es considerada la mejor

IPS del país, al ser clasificada como la cuarta institución de servicios de salud de Latinoamérica

en el ranking del Colegio Americano de Economía, realizado en 2014.

Esta clasificación de los mejores Hospitales y Clínicas de Latinoamérica, tiene en cuenta para su

valoración, las certificaciones de calidad, los estudios de investigación, las políticas de calidad y

el énfasis en la seguridad del paciente.

En el caso de estas instituciones, se encuentra que están dirigidas bajo un grupo de personas o de

un líder, el cual guía a la institución hospitalaria a ser reconocida como las mejores de su país.

Ahora bien, estos líderes o gerentes, tiene unas características propias y cumplen unos roles o

competencias para la dirección de las instituciones.

Entonces, cuales son los factores internos y externos que influyen en el diferenciamiento de las

instituciones de salud mejor posicionadas o que han sido casos exitosos de gerencia en

Colombia.

Dentro de los factores externos en la Fundación Cardiovascular de Colombia, se deben conocer

las características propias de la región. Bucaramanga, presenta una población de 526.000

habitantes en zona urbana, de 1.000.000 habitantes en el área metropolitana, presenta la menor

tasa de incidencia de pobreza del país, la distribución más equitativa del ingreso en Colombia, el

crecimiento de la economía a inicios del siglo XXI, fue a tasas superiores de las cinco mayores

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

14

economías urbanas del país, posee instituciones de educación técnica y superior reconocidas por

su alta calidad en el contexto regional y nacional, existe una integración del sector público y

privado y academia que permitieron desarrollar centros de investigación con orientación a

ciencia – tecnología e innovación. Además tiene proyectada la construcción de dos zonas francas

en salud.

En relación a la Fundación Cardiovascular, fue creada en 1986, por un grupo de médicos, con el

fin de proveer a la región de una clínica especializada en el diagnóstico, tratamiento y

rehabilitación de enfermedades cardiovasculares.

La visión estratégica y el manejo eficiente de los procesos ha permitido mediante la generación

interna de recursos su consolidación empresarial, evidenciado en la diversificación del mercado

de la fundación, abarcando 18 centros empresariales, dentro de los cuales se encuentran:

proveedor de suministros médicos, los cuales son empleados por la misma institución;

elaboración y programación de software en salud; formación del talento humano, con

capacitación del personal asistencial, con proyección a la creación de una Universidad,

capacitación del personal administrativo y de servicios generales en bilingüismo, proyección en

turismo en salud, con la construcción de un hotel para pacientes y familiares; desarrollo de

actividades a la comunidad, encaminados para los buenos hábitos de vida saludable, carreras

atléticas; creación de un sistema de transporte aéreo de pacientes y la proyección de construir

nuevas sedes de la fundación en otras regiones del país.

Otro factor interno importante es el de la excelencia y calidad en la prestación de los servicios.

La Fundación cuenta con varias certificaciones y reconocimientos que lo posicionan como la

mejor IPS del país. Dentro de las certificaciones se encuentran la ISO 9001 en el año 2000, la

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

15

acreditación por la Joint Comission, ser considerado centro de excelencia en trasplantes y en

cirugía cardiovascular.

Entonces, se observa que dentro de un sistema de salud como el colombiano, se pueden hacer

esfuerzos extraordinarios con la posterior consecución de resultados, que no sólo redundan para

los pacientes, sino para la región y la comunidad.

4.4 Hospital Santa Clara

El hospital inicia debido a la necesidad de tratar a los pacientes con tuberculosis, el 27 de

diciembre de 1938, se funda la "Liga Antituberculosa de Colombia" por iniciativa de doña

Lorencita Villegas de Santos, en el año 1942 a través de la resolución 328 del 1 de junio el

Ministerio de trabajo, higiene y previsión social define que el Hospital sanatorio para

tuberculosis que funcionará en Bogotá se denominará, SANATORIO HOSPITAL SANTA

CLARA, este funcionó hasta el año 1975 cuando el decreto ley 356 en el articulo 19, lo convierte

en hospital general especializado.

Debido a la descentralización en los años 90s se presenta un proyecto al Concejo de Santa Fe de

Bogotá para transformar al Hospital en empresa social del estado, el cual es aprobado por el

acuerdo 13 de 1997 (Hospital Santa Clara).

En el año 2006 el hospital recibe la certificación de habilitación, consolidándose en entidad líder

de la Red Centro Oriente y como proveedor de servicios de alta complejidad.

El Hospital Santa Clara ESE III Nivel de atención, se encuentra ubicado el la localidad 15

Antonio Nariño, atiende a población de las 20 localidades de la ciudad de Bogotá, especialmente

a la población adscrita a la red centro oriente y se atiende principalmente a personas

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

16

pertenecientes al régimen subsidiado, es centro de referencia Neumológico, de Salud Mental,

Toxicología y Cuidado Critico Adulto y Pediátrico, igualmente se atiende población a nivel

nacional.

Dentro de la política de calidad del hospital, según el informe de gestión 2014, “se prestan

servicios de salud, docencia e investigación altamente calificados con ética, respeto,

responsabilidad social y trabajo en equipo, garantizando la satisfacción del usuario y su familia a

través del mejoramiento continuo” (Hospital Santa Clara E.S.E, 2013).

Dentro de la visión que tiene la institución se encuentra ser acreditado como hospital

universitario para el año 2016, para ello se cuenta con el convenio interadministrativo 2124 de

2012 con el cual se busca fortalecer la red hospitalaria adscrita a la Secretaria Distrital de Salud

en el marco de la normatividad vigente, se continuara trabajando especialmente en la atención

integral de la infancia, en la cobertura de atención en salud para toda la población y en la

percepción de satisfacción de la calidad del servicio al ciudadano (Hospital Santa Clara E.S.E III

Nivel de atención., 2013).

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

17

5. Marco teórico

Hacia la mitad del siglo XX, se presenta un cambio en la dirección de las instituciones de salud,

se empieza hablar de la calidad en los servicios de salud y de la necesidad de tener un personal

capacitado y competente en la dirección de las instituciones de salud, el pionero de la formación

de gerentes en salud fue Estados Unidos, donde se crearon programas de formación para el

fortalecimiento de las habilidades, destrezas y competencias del personal sanitario, el cual se

enfocaba en asumir el liderazgo de las instituciones de salud.

Para iniciar definimos como competencias las diferentes capacidades y características de cada

persona en el ser, el saber y el hacer para realizar exitosamente sus funciones. “ Es un conjunto

identificable y evaluable de conocimientos, actitudes, valores y habilidades relacionadas entre sí

que permiten desempeños satisfactorios en situaciones reales de trabajo, según estándares

relacionados de actividad,” la aplicación y aprovechamiento de estas cualidades para la

obtención de mejores resultados en las instituciones, se conoce como gestión por competencias

(Ministerio de Salud).

En Colombia, a partir de la creación del Sistema General de Seguridad Social en Salud (SGSSS),

el cual modificó la forma en la que se prestaría el servicio de salud a toda la población, se

estableció la necesidad de preparar y capacitar al talento humano para asumir la dirección de las

instituciones de salud, para el cumplimiento de objetivos de sostenibilidad y competitividad de

las empresas del sector salud, es así, como por medio de la formación continua, varias facultades

de medicina y otras, establecieron programas de postgrado, como especializaciones y maestrías

sobre este tema, brindando al sector de la salud, un personal altamente capacitado en la dirección

y liderazgo de las instituciones de salud.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

18

5.1 Sistema General de Seguridad Social en Salud

El Sistema General de Seguridad Social en Salud (SGSSS) en Colombia fue establecido por

medio de la Ley 100 de 1993, buscando una organización en el sector salud de tal modo que se

ampliara la cobertura y el acceso para la población del país. Este sistema maneja un conjunto de

principios con los cuales se quiere generar una estructura de protección, teniendo en cuenta:

equidad, obligatoriedad, protección integral, libre escogencia, autonomía de las instituciones,

participación social, concertación y calidad (Congreso de la República de Colombia., 1993).

En el actual sistema se presentan inconformidades y necesidades que requieren tener una

intervención inmediata, presentando constantes manifestaciones de los usuarios quienes piden un

manejo adecuado en la prestación de servicios de las instituciones prestadoras de salud. Estas

situaciones también son identificadas por los gerentes refiriendo que al no ser priorizadas

generan dificultades en la población, que requiere ser atendida de manera integral y oportuna

(Aguilar, 2007).

Por lo tanto, el gerente debe actualizar sus competencias para alcanzar los objetivos

organizacionales de las Instituciones Prestadoras de Salud fortaleciendo las características

relacionadas con el ser, el saber y el hacer, para que las decisiones estén basadas en un análisis

de las condiciones de salud, existiendo una buena gestión mediante la optimización de recursos

financieros, tecnológicos y humanos, una continuidad en los procesos gerenciales y un buen

entendimiento con autoridades territoriales.

La gestión en el hospital moderno implica unas características diferentes a las del hospital de

antes, toda vez que hoy estas instituciones se conciben como empresas prestadoras de servicios

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

19

de salud, en disposición permanente de atender a cabalidad las expectativas y demandas de un

cliente, el paciente; así mismo dispuestas a funcionar en un mundo de competencia con base en

la calidad. Esta competencia debe establecerla sobre los pilares de: planeación, organización,

satisfacción del trabajador, presupuesto, evaluación de gestión, disposición de permanente

retroalimentación y ética (Malagón, 2008).

5.2 Sistema Único de Acreditación

Ahora bien, el Sistema Único de Acreditación en Salud es el conjunto de procesos,

procedimientos y herramientas de implementación voluntaria y periódica por parte de las

instituciones prestadoras de servicios de salud, las Entidades Promotoras de Salud, las

Administradoras de Riesgos Laborales y las Instituciones Prestadoras de Servicios de Salud que

presten los servicios de salud ocupacional, las cuales están destinadas a comprobar el

cumplimiento gradual de niveles de calidad superiores a los requisitos mínimos obligatorios,

para la atención en salud, bajo la dirección del Estado y la inspección y control de la

Superintendencia Nacional de Salud, como está contemplado en el Decreto 903 de 2014 y que

tiene como fin la modernización y actualización de este componente del Sistema Obligatorio de

la Garantía de la Calidad en Salud que es el Sistema Único de Acreditación, sistema que se

reglamentó desde el 2002 con la Resolución 1774; se modificó con la resolución 1445 de 2006 y

123 de 2012 y que con el Decreto en mención se ajusta para fortalecer la implementación de

estándares superiores de calidad en la atención en salud (Ministerio de la Protección Social,

2011).

En nuestro país, a la fecha sólo se han acreditado 31 instituciones prestadoras de servicios de

salud, de las cuales 8 son públicas y 23 privadas. Las Instituciones prestadoras de servicios de

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

20

salud incluidas en el ensayo, están en proceso de acreditación y en el caso puntual de la

Fundación Cardiovascular de Bucaramanga se encuentra acreditada.

De acuerdo a la Resolución 710 de 2012 del Ministerio de Salud y Protección Social, se espera

que a través de la elaboración del Plan Gerencial, el Gerente de instituciones prestadoras de

servicios de salud de empresas sociales del estado establezca un compromiso en seis áreas

claves: Gestión Clínica y resultados, Gestión para con los usuarios, Gestión del talento humano,

Gestión de la calidad y seguridad del paciente, Gestión de la información y Gestión financiera.

5.3 Ambiente interno y externo de las instituciones de salud

Malagón (2008) defíne el ambiente como el medio en el que vive el individuo para su

funcionamiento, desarrollo, bienestar y supervivencia y se clasifica en interior y exterior. El

ambiente hospitalario hace referencia a las condiciones humanas, técnicas, fisicas, quimicas,

biológicas, económicas y sociales que tiene influencia sobre la salud del individuo.

El ambiente puede ser favorable o desfavorable, propicio o nocivo, grato u hostil, hace referencia

igualmente a las caracteristicas del personal que labora en la institución que puede convertir la

estancia del paciente y sus familiares en agradable o desagradable.

Existe en la administración de los hospitales unas actividades que van dirigidas hacia el exterior

en donde tenemos en cuenta:

Voceria: El gerente es el representante legal y la máxima autoridad en el hospital, como tal es su

vocero oficial ante la junta directiva, los socios de la institución, el sindicato, las autoridades de

salud, políticas y económicas en los estamentos nacional, regional y local y ante personas con

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

21

influencia en el funcionamiento del hospital, como son las entidades oficiales o particulares,

contratistas o afiliadas a los servicios de la entidad.

Planeación y programación: El director debe proponer políticas y presentar propuestas

completas y sustentadas de necesidades y soluciones que impliquen cambios e innovaciones

tecnológicas y administrativas.

Informes y evaluaciones: debe presentar a la junta directiva, a sus asesores y al concejo de la

dirección o del director, con oportunidad y frecuencia; los informes necesarios con el fin de

permitir una clara y precisa evaluación del funcionamiento del hospital y de la gestión que se

desarrolla.

Convicción: El buen director es el líder, caudillo, concejero, conductor o jefe natural del hospital,

con autoridad por su capacidad de convicción, ante todo el personal a su cargo.

Actividades con la comunidad del área de influencia: le corresponde coordinar y ejecutar las

políticas de salud de orden nacional, regional y local, así como desarrollar las propias en su

hospital, de tal suerte que cumplan con los objetivos propuestos y al cubrimiento de la demanda

de servicios. Igualmente realiza actividades dentro de la institución que le permitiran cumplir con

los objetivos propuestos y hacer de su organización una institución reconocida y de referencia

para otros hospitales a nivel nacional e internacional.

A continuación listamos las actividades más relevantes:

Administración de recursos humanos.

Coordinación: Es ante todo coordinador de personas, esfuerzos, grupos, actividades, tecnologías,

etc, con un manejo moral y profesional de las relaciones humanas que induce a la actividad y

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

22

despierta una permanente solidaridad que genera compromiso de todo el personal del hospital

con la filosofía, estrategias, las metas y objetivos alcanzar.

Mejoramiento continuo de los funcionarios: debe ser un maestro nato, que promueva e innove

constantemente los programas de capacitación en las áreas médicas, paramédicas y

administrativas, con el fin de desarrollar grupos de trabajo más eficientes y responsables, donde

exista un sentido claro de delegación de funciones que le permita surgir al personal joven, como

reconocimiento de sus cualidades y méritos.

Incentivos al personal: Reconocer las cualidades reales de las personas, la calidad de su trabajo,

el esfuerzo y el entusiasmo con los que desarrolla las tareas que le son propias.

Manejo de personal: Mando, disciplina, problemas, reconocer la dignidad humana y la

importancia del trabajo de cada funcionario es la base de las buenas relaciones en toda

organización.

Administración de la asistencia médica: Todo hospital, dentro de su filosofía de servicio debe

tener unas políticas asistenciales, perfectamente claras, normalizadas y actualizadas para que

sean el norte o la razón de ser de la entidad.

Administración de la docencia y la investigación: Le corresponde evaluar los programas en sus

diferentes niveles tanto desde el punto de vista pragmático, como ético y humanitario.

Atención a los pacientes y trato a los familiares: debe brindar la máxima atención al paciente

dentro de parámetros muy precisos de seguridad y comodidad, toda vez que los demandantes de

servicios son la razón de ser de la entidad.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

23

Administración y finanzas: Establece directrices para programar, presupuestar, adquirir,

almacenar, suministrar y pagar los bienes y servicios que consume; todo ello de manera eficiente

a costos razonables y dentro de las normas legales o estatutarias establecidas. Igualmente,

comprende todo lo relacionado con ingresos o recaudos, contabilidad, estadísticas, información y

control.

Toma de decisiones: La toma permanente de decisiones es la forma de concretar las ideas y el

que hacer de un gerente. Se toman decisiones para obtener resultados tendientes a lograr las

metas y los objetivos definidos para la institución (Malagón, 2008).

5.4 Roles de Gerencia

Los roles gerenciales son categorias concretas del comportamiento administrativo de los gerentes

y según el estudio realizado por Henry Mintzberg (1975), identificó 10 roles que cumplen los

gerentes al desempeñar las funciones básicas de planear, organizar, dirigir y controlar la

organización, que son agrupados en 3 grandes categorias: roles interpersonales, informativos y

los de toma de decisiones, estos van a influir directamente en las personas que se encuentran bajo

su dirección.

Los roles interpersonales son aquellos que tienen que ver con la gente, estos son: figura de

autoridad, líder y enlace.

Los roles informativos consisten en recibir, almacenar y difundir Información, estos son:

supervisor, difusor y vocero.

Los roles de decisión giran en torno a la toma de decisiones y estos son: empresario, manejador

de perturbaciones, distribuidor de recursos y negociador (Medina, 2012).

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

24

“Para Mintzberg, un gerente, de cualquier nivel, ejerce una autoridad formal. Ocupa por lo tanto

un status o posición social desde donde debe interactuar con otras personas. De tales

interrelaciones surge un flujo de información que permite la toma de decisiones en la

organización o la unidad que dirige” (Romero, 2005).

5.5 Responsabilidad Social Empresarial

Responsabilidad social se refiere a las acciones que se realizan teniendo en cuenta el bienestar

de la sociedad.” Es un término que se refiere a la carga, compromiso u obligación de los

miembros de una sociedad ya sea como individuos o como miembros de un grupo, tienen tanto

entre sí como para la sociedad en conjunto.” (social, 2014).

El Consejo empresarial mundial para el desarrollo sostenible manifiesta (1992) que la

responsabilidad social empresarial es un compromiso continuo de actuar éticamente y de

contribuír al crecimiento económico, al tiempo que mejora la calidad de vida tanto de la fuerza

laboral y de sus familias, como de la comunidad local y de la sociedad en general.

Peter Drucker (1999) expresa que en la gerencia actual la responsabilidad empresarial constituye

un componente vital de la ética organizacional.

La RSE es considerada como una ventaja competitiva basada en el compromiso de la

organización con la sociedad y el medio ambiente (Ramírez, 2010)

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

25

6. Objetivos

6.1 General

Determinar estrategias para el fortalecimiento de la gestión gerencial de las instituciones

prestadoras de servicios de salud en Colombia.

6.2 Específicos

1. Identificar los factores internos y externos que afectan la gestión y dirección de los gerentes

de las instituciones prestadoras de servicios de salud en Colombia.

2. Detectar los roles y competencias a desarrollar por los gerentes, para fortalecer la gestión

gerencial de las instituciones prestadoras de servicios de salud.

3. Caracterizar los factores diferenciales en la gestión gerencial de las instituciones prestadoras

de servicios de salud en Colombia

4. Estandarizar los factores diferenciales identificados en la gestión gerencial de las 4

instituciones prestadoras de servicios de salud.

5. Elaborar una propuesta de mejora que optimice la gestión de la gerencia de instituciones

prestadoras de servicios de salud.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

26

7. Metodología

7.1 Tipo de estudio

Caso empresarial descriptivo.

Se realizó:

 Revisión documental de material bibliográfica referente al objeto del proyecto.

 Aplicación del “Instrumento para la identificación de factores diferenciales en la gerencia

de instituciones prestadoras de servicios de salud” donde se identifican las competencias

del gerente de instituciones de salud conforme a los requerimientos del sector en el marco

de la actualidad nacional.

 Análisis de las competencias identificadas en la gestión gerencial de las 4 IPS.

 Caracterizar los factores diferenciales en la gestión gerencial de las instituciones

prestadoras de servicios de salud en Colombia

 Estandarizar los factores diferenciales identificados en la gestión gerencial de las 4

instituciones prestadoras de servicios de salud objeto de estudio.

 Elaborar una propuesta de mejora que optimice la gestión de la gerencia de instituciones

prestadoras de servicios de salud.

7.2 Población de estudio

 Hospital Santa Clara, ubicada en la ciudad de Bogotá.

 Hospital Engativá ESE II Nivel de atención, ubicada en la ciudad de Bogotá.

 Fundación Cardiovascular de Colombia, ubicada en la ciudad de Bucaramanga.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

27

 Casa del Niño – Hospital Infantil Napoleón Franco Pareja, ubicado en la ciudad de

Cartagena.

7.3 Instrumento

Para definir los roles y competencias del gerente, este trabajo se fundamenta en el estudio

“Identificación de la normalización de competencias en los gerentes de las instituciones

prestadoras de servicios de salud“, realizado por profesionales de la Universidad de

Antioquia, donde se definen 13 competencias, utilizando el método Delphi (Giraldo, 2005).

A continuación se anexa el instrumento utilizado en las 4 instituciones prestadoras de

servicios de salud abordadas.

Tabla 1 “Instrumento para la identificación de factores diferenciales en la gerencia de instituciones prestadoras de
servicios de salud”

INSTRUMENTO PARA LA IDENTIFICACIÓN DE FACTORES DIFERENCIALES EN LA GERENCIA
DE INSTITUCIONES PRESTADORAS DE SERVICIOS DE SALUD.

Respetado Doctor(a): El presente instrumento de evaluación, pretende determinar el grado de cumplimiento de las
competencias laborales de la gerencia en instituciones de servicios de salud.

Instrucciones: A continuación encontrará una serie de criterios de evaluación de cada una de las competencias
gerenciales de una institución de salud. Por favor marque con una X en SI, si usted cumple con el criterio de

evaluación o marque con una X, en NO, si usted no cumple con el criterio de evaluación.
En cada competencia hay una pregunta abierta sobre fortalezas y debilidades por competencia. Agradecemos dar
respuesta de todas las fortalezas y debilidades ó dificultades que su institución tiene de acuerdo a cada una de las

competencias.
Campo de
aplicación

Instituciones prestadoras de servicios de salud en las situaciones que conducen al desarrollo del
objeto social de la institución

CUMPLIR Y EJERCER LAS DISPOSICIONES Y FACULTADES
OTORGADAS EXPRESAMENTE POR LA JUNTA DIRECTIVA

SI NO

1 Cómo representante legal de la institución tiene autonomía en la
toma de decisiones sin contar con la junta directiva?

2 Asume con responsabilidad las disposiciones y facultades que le
otorga la junta directiva para representar a la institución?

3 Conoce el manual de funciones de la institución y sus
asignaciones correspondiente a su cargo?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

28

4
Cuáles son las fortalezas que se presentan en el cumplimiento
del ejercicio como representante de la institución prestadora del
servicio de salud?

Cuáles con las debilidades o
dificultades que se presentan en el
cumplimiento del ejercicio como
representante de la institución
prestadora del servicio de salud?

EJERCER LA REPRESENTACION LEGAL Y JURIDICA DE LA
INSTITUCION DE ACUERDO CON LA NORMA

SI NO

1 Existe un reconocimiento jurídico que permite a la empresa
tener vigilancia y control administrativo?

2 La institución tiene asesoría jurídica para dar respuesta oportuna
ante las diferentes reclamaciones que se formulen?

3 Se han establecido internamente todos los mecanismos para
ejercer el cumplimiento de los derechos o conciliaciones?

4 Cuáles son las fortalezas que se presentan en la representación
legal y jurídica de la institución?

Cuáles son las debilidades o
dificultades que se presentan la
representación legal ó jurídica de
la institución?

Campo de
aplicación

Gestión de las instituciones prestadoras de servicios de salud, específicamente en aquellas
circunstancias en que se establecen contratos y convenios

ESTABLECER CONTRATOS Y CONVENIOS CON OTRAS
INSTITUCIONES DE ACUERDO CON LA NORMATIVIDAD Y LOS
MANUALES DE PROCESOS Y PROCEDIMIENTOS DE
CONTRATACION ADOPTADOS POR LA INSTITUCION

SI NO

1 Aplica correctamente las normas y manuales de procesos y
procedimientos de contratación al momento de realizar
convenios?

2 El estado financiero de la entidad le permite tomar decisiones
acertadas para establecer relaciones contractuales?

3 Los contratos y convenios son elaborados de acuerdo con la
oferta de servicios y la capacidad instalada de la institución?

4

Cuáles con las fortalezas que se presentan en el establecimiento
de contratos y convenios con otras instituciones?

Cuáles con las dificultades ó
debilidades que se presentan en el
establecimiento de contratos y
convenios con otras
instituciones?

Campo de
aplicación

Proceso de selección de personal en las instituciones prestadoras de servicios de salud.

 SER NOMINADOR DE LA INSTITUCIÓN SI NO
1 En la institución los nombramientos obedecen a un proceso de

selección de personal?

2 Los nombramientos se realizan conforme al perfil laboral,
profesional y ocupacional y según la naturaleza del cargo?

3 Provee los cargos de acuerdo con la necesidad de la institución y
dentro de los términos correspondientes?

4 Se tiene el conocimiento de las habilidades, compatibilidades,
inhabilidades e incompatibilidades de los cargos?

5 Se realiza la notificación de la vinculación, al igual que de la
desvinculación de un funcionario en los términos que la
normatividad lo define?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

29

6
Cuáles son la fortalezas que se presentan en el proceso de
selección de personal?

Cuáles son las debilidades o
dificultades que se presentan en
el proceso de selección del
personal?

Campo de
aplicación

Proceso de compras de insumos

 ORDENAR EL GASTO SI NO

1 En la institución se emplea el procedimiento correcto para
analizar el presupuesto y ordenar el gasto?

2 Se realiza el análisis de las oportunidades y las necesidades de la
institución para priorizar el gasto?

3 Se ordena el gasto dentro de los límites de cuantía autorizados
por la Junta Directiva?

4
Cuáles son las fortalezas que se presentan en el proceso de
compras de insumos?

Cuáles son las debilidades o
dificultades que se presentan en
el proceso de compra de
insumos?

Campo de
aplicación

Procesos relacionados con la rendición de informes

 RENDIR INFORMES A ORGANISMOS E
INSTANCIAS QUE LO REQUIERAN SEGÚN SU PERTINENCIA.

SI NO

1 El Gerente o quien este a cargo elabora los informes según la
norma, el formato y los términos definidos para el mismo?

2 La información suministrada en los informes es confiable y
objetiva?

3 Los informes solicitados son enviado oportunamente a la
institución adecuada y se verifica el envío del informe?

4
Cuáles son las fortalezas que se presentan en el proceso
relacionado con la rendición de informes?

Cuáles son las debilidades o
dificultades que se presentan en
el proceso relacionado con la
rendición de informes?

Campo de
aplicación

Proceso de Planeación de la institución

ELABORAR EL DIAGNOSTICO SITUACIONAL DE LA
ORGANIZACIÓN

SI NO

1 Utiliza metodologías de planeación para elaborar el diagnóstico?
2 Convoca al equipo de trabajo para la elaboración del

diagnóstico?

3 Estandariza el equipo de trabajo en la aplicación de la
metodología?

4 Utiliza y provee información previa para la elaboración del
diagnóstico?

4 Asigna responsabilidades y funciones a cada área de la
institución?

5 Lidera el proceso para la elaboración del diagnóstico?
6 Socializa el diagnóstico con toda la institución?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

30

7
Cuáles son las fortalezas que se presentan en el proceso de
planeación de la institución?

Cuáles son las debilidades que se
presentan en el proceso de
planeación de la Institución?

Campo de
aplicación

Proceso de planeación de la institución

PARTICIPAR EN LA DEFINICION DE LA PLATAFORMA
ESTRATEGICA DE LA INSTITUCION

SI NO

1 Lidera el desarrollo del Plan de Desarrollo Institucional?
2 Define y comprende los componentes de la plataforma

estratégica de la institución?

3 Define las actividades a desarrollar en cada área de trabajo?
4 Define puntos y mecanismos de control para las actividades

desarrolladas en cada área?

5 Interpreta y aplica indicadores de gestión?
6 Cuáles son las fortalezas que se presentan en el proceso de

Planeación de la institución?

Cuáles son las debilidades que se
presentan en el proceso de
Planeación de la Institución?

Campo de
aplicación

Proceso de organización de la institución

ORGANIZAR Y DISPONER LOS RECURSOS INSTITUCIONALES
SEGÚN LOS REQUERIMIENTOS DE CADA AREA

SI NO

1 Identifica los recursos institucionales según su posibilidad de
aplicación?

1 Asigna los recursos según su disponibilidad?
2 Asigna los recursos de acuerdo con el Plan de Desarrollo?
3 Logra objetivos razonables con los recursos aplicados?
4

Cuáles son las fortalezas que se presentan en la disposición de
los recursos institucionales según requerimientos de cada área?

Cuáles son las dificultades ó
debilidades que se presentan en la
disposición de los recursos
institucionales según
requerimientos de cada área?

Campo de
aplicación

Proceso de dirección de la institución

TOMAR DECISIONES SI NO

1 En la organización el gerente asume como propia la toma de
decisiones?

2
Se convoca al equipo de trabajo para la producción y el análisis
de la información?

3
Se identifica la oportunidad de la decisión?

4
Hay actas de reuniones con el personal donde se ven reflejadas
las necesidades para proceder a la toma de decisiones?

5
La decisión es producto del análisis de la información?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

31

6 Cuáles son las fortalezas que se presentan en la toma de
decisiones?

Cuáles son las debilidades ó
dificultades en la toma de
decisiones?

Campo de
aplicación

Proceso de dirección de la institución

IMPLEMENTAR MECANISMOS DE COMUNICACIÓN SI NO

1 En la organización se cuenta con un sistema de información
unificado y de conocimiento del personal?

2 Se hacen capacitaciones y evaluaciones periódicas para
actualizar conocimientos en sistemas de información?

3 En la organización se utiliza un sistema de información formal?
4 Se utilizan mecanismos de control en el sistema de

comunicación empleado?

5 Se tiene una buena comunicación entre todas las áreas de la
organización?

6
cuáles son las fortalezas que se presentan en los mecanismos de
la información y la comunicación?

Cuáles son las debilidades ó
dificultades que se presentan en
los mecanismos de la
información y la comunicación?

Campo de
aplicación

Proceso de dirección de la institución

EJERCER EL LIDERAZGO EN LA INSTITUCION SI NO

1 El personal de la institución reconoce al gerente como líder?
2 Se le reconoce el conocimiento de la entidad y de los recursos

que utiliza?

3 Logra que cada unidad de servicio cumpla con sus objetivos?
4 La institución presenta capacidad científica y financiera?
5 Funcionan correctamente los comités institucionales?
6 Aplica correctamente la normatividad?
7 Su institución cuenta con programas de responsabilidad social?
8 Su institución maneja una estrategia de marketing?
9

Cuáles son las fortalezas en el liderazgo en la institución?
Cuáles son las debilidades ó
dificultades en el liderazgo en la
institución?

Campo de
aplicación

Proceso de control de la institución

DISEÑAR E IMPLEMENTAR EL SUBSISTEMA DE CONTROL PARA
LOS PROCESOS DESARROLLADOS EN LA INSTITUCION

SI NO

1 Diseña e implementa mecanismos de coordinación, auditoría,
supervisión, interventoría, monitoreo, seguimiento y evaluación
para el control de las actividades desarrolladas en la institución?

2 Utiliza los productos del sistema de información gerencial para
tomar decisiones?

3 Establece estándares de desempeño?
4 Establece correctivos necesarios para mejorar los procesos?
5 Controla los puntos críticos de los procesos?
6 Implementa mecanismos de retroalimentación de la

información?

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

32

7 Evalúa al inicio y al final los planes institucionales?
8 Define la periodicidad de la evaluación y el control?
9 Analiza cada elemento del control con relación al sistema, y a

toda la institución?

10
Cuáles son las fortalezas en el liderazgo en la institución?

Cuáles son las debilidades ó
dificultades en el liderazgo en la
institución?

FUENTE: Normas de competencia del estudio de “Identificación y normalización de las competencias en los gerentes de las

instituciones prestadoras de servicios de salud”.

7.3.1 Método Delphi

Linston y Turoff definen la técnica Delphi como un método de estructuración de un proceso de

comunicación grupal que es efectivo a la hora de permitir a un grupo de individuos, tratar un

problema complejo.

Este método se emplea bajo unas condiciones como: la falta de datos históricos para trabajar,

donde el impacto de los factores externos tiene más influencia en la evolución que el de los

internos, las consideraciones éticas y morales dominan sobre las económicas y tecnológicas en

un proceso evolutivo, cuando el problema abordado no se presta para el uso de una técnica

analítica precisa, para mantener la heterogeneidad de los participantes a fin de asegurar la

validez de los resultados o cuando el tema en estudio requiere de la participación de individuos

expertos en distintas áreas del conocimiento.

Dentro de las características que maneja este método encontramos que los participantes del

estudio no se conocen entre si, el cuestionario se aplica varias veces, con diferentes expertos

sobre un mismo tema. Este método se desarrolla en cuatro fases, en donde encontramos la

formulación del problema, se define el objetivo general, se seleccionan los expertos a los cuales

se les debe explicar el proceso a desarrollar, se elaboran y aplican los cuestionarios y se evalúan

los resultados. Las ventajas de este método son la obtención de información desde varios puntos

de vista, permite involucrar un gran número de personas y disminuye los efectos negativos de las

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

33

reuniones de grupo “Cara-Cara”. Dentro de los inconvenientes encontramos el elevado costo

para su realización, se requiere de un tiempo largo, los participantes deben tener un amplio

conocimiento del tema, error en la selección de los participantes

 “Tras realizar las 4 fases de este método se realiza un informe final, el cual ayudará en la toma

de decisiones sobre el problema u objetivos planteados inicialmente” (Suarez, 2012).

7.4 Proceso de recolección de la información

Se enviaron los instrumentos a las diferentes instituciones prestadoras de servicios de salud

elegidas para el proyecto, previa presentación del equipo de trabajo, mediante carta enviada a

cada una de las IPS. En las instituciones el instrumento fue diligenciado por el gerente, grupo

directivo o asesores de gerencia y enviado al equipo de trabajo para su análisis. Para la

realización del instrumento del Hospital Santa Clara se llevó a cabo conversatorio con el Dr.

Alfonso Olarte Rueda, Gerente del Hospital Santa Clara durante el periodo 1994 – 1998, período

en el cual el hospital realiza la transición para convertirse en empresa social del estado en el

1997.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

34

8 Resultados y análisis

Las competencias identificadas en la gerencia de Instituciones prestadoras de servicios de

salud son 13, según el estudio base utilizado, las cuales se relacionan a continuación:

1. Cumplir y ejercer las disposiciones y facultades otorgadas expresamente por la junta

directiva.

2. Ejercer la representación legal y jurídica de la institución de acuerdo con la norma.

3. Establecer contratos y convenios con otras instituciones de acuerdo con la

normatividad y los manuales de procesos y procedimientos de contratación adoptados

por la institución.

4. Ser nominador de la institución.

5. Ordenar el gasto.

6. Rendir informes a organismos e instancias que esten facultados para solicitarlos.

7. Elaborar el diagnóstico situacional de la organización.

8. Participar en la definición de la plataforma estratégica de la institución.

9. Disponer los recursos institucionales según los requerimientos de cada área.

10. Tomar decisiones.

11. Implementar mecanismos de comunicación.

12. Ejercer el liderazgo en la organización.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

35

13. Diseñar e implementar el subsistema de control para los procesos desarrollados en la

institución.

A continuación se presentan los resultados de la herramienta aplicada a cada una de las

instituciones participantes del estudio de caso empresarial, donde se incluyeron estas 13

competencias.

FUNDACION CARDIOVASCULAR DE COLOMBIA

Se obtuvo dentro de sus fortalezas la proactividad, el ser visionarios a largo plazo, el liderazgo,

el conocimiento del sector, su autonomía, el reconocimiento de la institución, su manual de

políticas, el sistema de información, la concordancia con la oferta de servicios habilitados por la

institución, regulación de la relación con los aseguradores, talento humano con un proceso de

selección de personal regulado, con perfiles de cargos definidos, verificación de credenciales y

asignación de atribuciones médicas a los médicos; se considera que hay participación activa de

los colaboradores al elaborar el diagnóstico de la institución. En procesos de compras e insumos,

se observa que hay poder de negociación, y se ajusta a los presupuestos. En la disposición de

recursos, hay control de las ejecuciones según los presupuestos, para alcanzar los objetivos

definidos. Dentro de la definición de la plataforma estratégica, se resalta la capacidad de

entender el entorno y la organización como un todo y la participación de los colaboradores. En

toma de decisiones se ve la oportunidad para la misma basada en datos y hechos. En los

mecanismos de comunicación hay un proceso de educación continuada, con universidad

corporativa, con consensos nacionales e internacionales. Con respecto al liderazgo se evidencia

el prestigio creciente de la institución, con reconocimiento y un liderazgo con ejemplo, en el

control de procesos hay un análisis periódico de indicadores estratégicos, tácticos y operativos.

En sus debilidades la falta de liquidez y los problemas de acceso y equidad en el SGSSS, la

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

36

interpretación normativa variada, los manuales tarifarios y el ejercicio inadecuado de las

auditorías médicas. En los procesos de compras, la disponibilidad de proveedores, y en las

rendiciones de informes, la gran cantidad solicitada por los entes de control que incrementa la

carga administrativa. Dentro de los mecanismos de comunicación se ven afectados por la alta

rotación de personal ante la necesidad de socializar los procesos de la institcución.

De acuerdo a los antecedentes y resultados de la aplicación del instrumento, es importante

resaltar que la Fundación Cardiovascular de Colombia, siendo la mejor IPS de Colombia y la

cuarta a nivel latinoamericano, demuestra que con su visión estratégica y el manejo eficiente de

los procesos ha permitido mediante la generación interna de recursos su consolidación

empresarial, un sistema de información confiable y basado en hechos reales para la toma de

decisiones, acompañada de talento humano idóneo, con control y monitoreo que ha permitido

tener los resultados evidentes y reconocidos en el sector y aspectos diferenciales que demuestran

el liderazgo del gerente y su grupo de trabajo en el logro de los objetivos propuestos dentro del

plan estratégico de la institución.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

37

Tabla 2 Instrumento para la identificación de factores diferenciales en la “Fundación Cardiovascular de Colombia”.

Fuente: Información suministrada por la entidad. Enero 2015.

COMPETENCIA FORTALEZAS DEBILIDADES
CUMPLIR Y EJERCER LAS
DISPOSICIONES Y FACULTADES
OTORGADAS EXPRESAMENTE POR
LA JUNTA DIRECTIVA

Proactividad
Visionario
Conocimiento del sector
Autonomía
Liderazgo

Dificultades de liquidez
Problemas de acceso y equidad del SGSSS

EJERCER LA REPRESENTACION LEGAL
Y JURIDICA DE LA INSTITUCION DE
ACUERDO CON LA NORMA

Reconocimiento
Talento humano de la institución
Manual de políticas

ESTABLECER CONTRATOS Y
CONVENIOS CON OTRAS
INSTITUCIONES DE ACUERDO CON
LA NORMATIVIDAD Y LOS
MANUALES DE PROCESOS Y
PROCEDIMIENTOS DE
CONTRATACION ADOPTADOS POR
LA INSTITUCION

Sistema de información
Concordancia con la oferta de los servicios
habilitados por la institución
Regulación de la relación con los
aseguradores

Interpretación normativa variada
Manuales tarifarios
Ejercicio inadecuado de la auditoría
médica

 SER NOMINADOR DE LA
INSTITUCIÓN - PROCESO SELECCIÓN
DE PERSONAL

Proceso regulado
Perfiles de cargos definidos
Asignación de atribuciones médicas a los
médicos
Verificación de credenciales

ORDENAR EL GASTO - PROCESO DE
COMPRAS DE INSUMOS

Se ajusta a presupuestos
Poder de negociación

Disponibilidad de proveedores

RENDIR INFORMES A ORGANISMOS
E INSTANCIAS QUE LO REQUIERAN
SEGÚN SU PERTINENCIA.

Sistema de información para la toma de
decisiones

Cada vez los entes de control solicitan
más información sin tener en cuenta la
carga administrativa que esto implica

ELABORAR EL DIAGNOSTICO
SITUACIONAL DE LA ORGANIZACIÓN

Participación activa de colaboradores
Visión a largo plazo

PARTICIPAR EN LA DEFINICION DE LA
PLATAFORMA ESTRATEGICA DE LA
INSTITUCION

Capacidad de entender el entorno y la
organización como un todo
Participación activa de los colaboradores

Variación normativa

ORGANIZAR Y DISPONER LOS
RECURSOS INSTITUCIONALES SEGÚN
LOS REQUERIMIENTOS DE CADA
AREA

Presupuestos definidos
Control de las ejecuciones para alcanzar los
objetivos propuestos

TOMAR DECISIONES Decisiones basadas con datos y hechos
Oportunidad para la toma de decisiones

IMPLEMENTAR MECANISMOS DE
COMUNICACIÓN

Universidad corporativa
Programas de educación continuada
Concensos nacionales e internacionales

Rotación de personal

EJERCER EL LIDERAZGO EN LA
INSTITUCION

Reconocimiento del liderazgo
Liderazgo con ejemplo
Prestigio creciente

DISEÑAR E IMPLEMENTAR EL
SUBSISTEMA DE CONTROL PARA LOS
PROCESOS DESARROLLADOS EN LA
INSTITUCION

Decisiones basadas con datos y hechos
Análisis periódico de indicadores
estratégicos, tácticos y operativos.

FUNDACION CARDIOVASCULAR DE COLOMBIA

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

38

HOSPITAL ENGATIVA ESE II NIVEL

Dentro de sus fortalezas: la autonomía en la toma de decisiones, aunque en casos excepcionales

algunas decisiones son tomadas en conjunto con la junta directiva; una oficina jurídica

constituida, el control y la organización de los procesos y el conocimiento amplio del sector

salud. A nivel de convenios y contratación, se ajustó el manual de contratación de acuerdo a los

lineamientos del estatuto de contratación de la junta directiva, el cual a su vez se trabajó y

desarrolló por un equipo multidisciplinario incluyendo a la Secretaria de Hacienda distrital y

Secretaria deistrital de salud; en el proceso de selección de personal, desde hace 2 años se ha

venido trabajando fuertemente en el proceso de ingreso, mantenimiento y retiro del personal, con

buenos resultados, aplicando principios de meritocracia y transparencia. En proceso de compras,

con base en las metas, objetivos y estrategias definidas en el programa de saneamiento fiscal y

financiero, aprobado por la Junta Directiva, Secretaria distrital de salud y Ministerio de Hacienda

y Crédito Público, se cuenta con una guía definida para el presupuesto de ingresos y gastos. En la

rendición de informes, la información reportada a la Contraloría de Bogotá, el informe de

transparencia y el sin número de información requeridos por SDS, son obligatorios, amplios y

suficientes para que se pueda ejercer vigilancia y control a la ESE. Durante el ejercicio de

construcción del programa de saneamiento fiscal y financiero se realizó diagnóstico de la

institución. En definición de la plataforma estratégica, se construyó y elaboró participativamente

y se encuentra en ejecución con resultados esperados >80% de gestión. En la disposición de

recursos, se cuenta con un presupuesto de ingresos y gastos, por lo tanto se tiene claridad en la

distribución por cada rubro. En la toma de decisiones, se cuenta con una gerencia abierta y

participativa y la realización de comités directivos mensuales que coadyuvan a la misma. En la

implementación de mecanismos de comunicación, se cuenta con la presencia de los medios de

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

39

comunicación como la página web, el intranet, y herramientas tecnológicas, además del apoyo

gerencial. El liderazgo en la institución, se refleja a través del reconocimiento del personal a

través de los indicadores financieros, y los logros actuales en mejoras de la infraestructura, pagos

y prestaciones sociales al día, y pagos a proveedores de vigencias anteriores en nivel superior. En

el diseño e implementación del subsistema de control para los procesos desarrollados en la

institución, se tienen objetivos y metas definidas en plataforma, plan de desarrollo institucional

y el POA.

En debilidades, se manifestaron cambios permanentes en la normatividad que regula la salud en

Colombia; en el proceso de contratación, la diferencia en objetivos y proyectos; en el proceso de

selección de personal, las presiones externas de los actores de grupo de interés, en el proceso de

compras se ve afectado por el pago inoportuno de los aseguradores que afecta el recaudo y por

ende el presupuesto, toda vez que el presupuesto está relacionado con las ventas y especialmente

con el recaudo; en redición de informes, la información requerida repetitiva pero en formatos y

aplicativos diferentes; al elaborar el diagnóstico organizacional, el gran volumen de información

que se debe socializar; en la definición de la plataforma estratégica, los paradigmas

organizacionales de área Vs proceso y no todos los trabajadores tienen bases organizacionales

administrativas; en la disposición de recursos, las necesidades superan el presupuesto de

recursos, sin embargo se priorizan de acuerdo a la planeación de prestación de servicios; en la

toma de decisiones, algunas solicitudes desbordan la capacidad de toma de decisiones de la ESE

y trascienden a nivel de SDS y Ministerio; en la implementación de medios de comunicación, el

sistema de información Hipócrates no se ajusta en gran parte a las necesidades actuales de la

ESE; en cuanto a responsabilidad social empresarial, el programa aún es inmaduro –nuevo-; y en

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

40

la implementación del subsistema de control de los procesos, falta mejorar la retroalimentación

de resultados.

Como resultado del ejercicio, se resalta la importancia que tiene para la gerencia del Hospital

Engativá ESE II Nivel el cumplimiento del programa de saneamiento fiscal y financiero 2013-

2017, a través de una serie de ajuste de procesos, objetivos y metas proyectadas, que le han

permitido para el año 2014 logros evidentes en su gestión, enfatizando la importancia de contar

con un grupo de apoyo gerencial comprometido con la institución, así como de todos los

colaboradores; además, del liderazgo en la renegociación de tarifas y reducción de gastos y el

contar con una gerencia abierta y participativa.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

41

Tabla 3 Instrumento para la identificación de factores diferenciales en el “Hospital Engativá E.S.E II Nivel”.

COMPETENCIA FORTALEZAS DEBILIDADES
CUMPLIR Y EJERCER LAS
DISPOSICIONES Y FACULTADES
OTORGADAS EXPRESAMENTE
POR LA JUNTA DIRECTIVA

Algunas decisiones son tomadas en
conjunto con la Junta Directiva, pero los
casos son excepcionales

Cambios permanentes en la normatividad
que regula la salud en Colombia.

EJERCER LA REPRESENTACION
LEGAL Y JURIDICA DE LA
INSTITUCION DE ACUERDO CON
LA NORMA

Oficina jurídica constituída
Control y organización en los procesos
Conocimiento y experiencia en el sector
salud

ESTABLECER CONTRATOS Y
CONVENIOS CON OTRAS
INSTITUCIONES DE ACUERDO
CON LA NORMATIVIDAD Y LOS
MANUALES DE PROCESOS Y
PROCEDIMIENTOS DE
CONTRATACION ADOPTADOS
POR LA INSTITUCION

El manual de contratación se ajustó de
acuerdo a los lineamientos del estatuto
de contratación de la J.D., el cuál a su
vez se trabajó y desarrolló por un
equipo multidisciplinario incluyendoi a
la SHD y SDS.
El estado financiero de 2014 permitirá
mejor gestión y ahorro en
negociaciones comerciales, sí el pago a
proveedores se cumple en los tiempos
estipulados.

La diferencia de objetivos y proyectos

 SER NOMINADOR DE LA
INSTITUCIÓN - PROCESO
SELECCIÓN DE PERSONAL

Desde hace 2 años se ha venido
trabajando fuertemente en el proceso
de ingreso, mantenimiento y retiro del
personal, con buenos resultados,
aplicando principios de meritocracia y
transparencia.

Presiones externas de los actores del grupo
de interés.

ORDENAR EL GASTO - PROCESO
DE COMPRAS DE INSUMOS

Con base en las metas, objetivos y
estrategias definidas en el programa de
saneamiento fiscal y financiero,
aprobado por la Junta Directiva, SDS y
Ministerio de Hacienda y Crédito
Público, se cuenta con una guía definida
para el presupuesto de ingresos y
gastos.

El pago inoportuno de los aseguradores
afecta el recaudo y por ende el presupuesto,
toda vez que el presupuesto está
relacionado con las ventas y especialmente
con el recaudo.

RENDIR INFORMES A
ORGANISMOS E INSTANCIAS
QUE LO REQUIERAN SEGÚN SU
PERTINENCIA.

La información reportada a la
Contraloría de Bogotá, el informe de
transparencia y el sin número de
información requeridos por SDS, son
obligatorios, amplios y suficientes para
que se pueda ejercer vigilancia y control
a la ESE.

Información requerida repetitiva pero en
formatos y aplicativos diferentes

HOSPITAL ENGATIVA ESE II NIVEL

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

42

Fuente: Información suministrada por la entidad. Enero 2015.

HOSPITAL INFANTIL NAPOLEON FRANCO PAREJA

Dentro de las fortalezas, la capacidad ó poder de negociación por ser el único hospital pediátrico

de la región y la concentración de recurso humano idóneo y especializado, la imagen y

reputación de la institución en el medio local y regional, concentración de recurso humano

idóneo y especializado; existencia de un manual tarifario propio acorde con los costos de

producción y el mercado. Dentro del proceso de selección de personal, existencia de un proceso

COMPETENCIA FORTALEZAS DEBILIDADES
ELABORAR EL DIAGNOSTICO
SITUACIONAL DE LA
ORGANIZACIÓN

El ejercicio de contrucción del programa
de saneamiento fiscal y financiero
exigió que todas estas premisas se
cumplieran.

Gran volumen de onformación que se debe
socializar

PARTICIPAR EN LA DEFINICION
DE LA PLATAFORMA
ESTRATEGICA DE LA
INSTITUCION

Se construyó y elaboró
participativamente y se encuentra en
ejecución con resultados esperados
>80% de gestión.

Paradigamas organizacionales de área Vs
proceso. No
todos los trabajadores tienen bases
organizacionales administrativas

ORGANIZAR Y DISPONER LOS
RECURSOS INSTITUCIONALES
SEGÚN LOS REQUERIMIENTOS
DE CADA AREA

Se cuenta con un presupuesto de
ingresos y gastos, por lo tanto se tiene
claridad en la distribución por cada
rubro.

Las necesidades superan el presupuesto de
recursos, sin embargo se priorizan de
acuerdo a la planeación de prestación de
servicios.

TOMAR DECISIONES Comités directivos mensuales para
toma de decisiones conjuntas.
Gerencia abierta y participativa

Algunas solicitudes desbordan la capacidad
de toma de decisiones de la ESE y
trascienden a nivel de SDS y Ministerio

IMPLEMENTAR MECANISMOS
DE COMUNICACIÓN

Se cuenta con herramientas
tecnológicas adecuadas (hardware).
Se cuenta con página web,
comunicadora social dedicada.
Apoyo gerencial

El sistema de información Hipócrates no se
ajusta en gran parte a las necesidades
actuales de la ESE
La diferencia de los sistemas de información
de la red dificulta su interacción

EJERCER EL LIDERAZGO EN LA
INSTITUCION

 Reconocimiento del personal se refleja
en mejores indicadores financieros
Mejoramiento de la infraestrucutra
Pagos y prestaciones sociales al día

Programa de responsabilidad social
inmaduro (nuevo)

DISEÑAR E IMPLEMENTAR EL
SUBSISTEMA DE CONTROL
PARA LOS PROCESOS
DESARROLLADOS EN LA
INSTITUCION

Objetivos y metas definidas en
plataforma, plan de desarrollo
institucional, POAS.

Falta mejorar la retroalimentación de
resultados

HOSPITAL ENGATIVA ESE II NIVEL

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

43

consolidado y de probada eficacia, uso de un banco de hojas de vida que permite alternativas

interesantes al momento de hacer la selección, condiciones de trabajo atractivas para el recurso

humano de alta calidad, existencia de alianzas estratégicas con algunos proveedores de insumos

críticos (medicamentos, material de osteosíntesis), se cuenta con un sistema de información que

permite un adecuado manejo de inventarios, procesos de compra y distribución consolidados;

sistema de información que permite el acceso oportuno y confiable a datos de la operación en

tiempo real, personal calificado en el tratamiento de datos, manejo cotidiano de datos e

información que permite certificar la confiabilidad de las cifras finales; al elaborar el diagnóstico

institucional, un proceso de planeación consolidado y de probada eficacia, continuidad entre la

planeación y la operación de la empresa, seguimiento al resultado de la planeación y ajuste de

actividades y metas; integración de los procesos de planeación y presupuesto, uso razonable de

recursos en la consecución de objetivos; la importancia del equipo alineado a la estrategia y

objetivos de la empresa, se cuenta con información oportuna y confiable para la toma de

decisiones críticas, se tiene estructurado un plan maestro de desarrollo hospitalario que permite

claridad al momento de tomar decisiones; sistema de información unificado y conocido por el

recurso, plataforma informática adecuada y suficiente, modelo de comunicaciones establecido y

entendido por todo el personal; liderazgo reconocido del gerente y directores de área, eficacia y

eficiencia de los comités tanto administrativos como clínicos, reconocimiento en el personal de

la capacidad científica y financiera de la Institución; y la continuidad entre los procesos de

planeación y de gestión organizacional, sistema de información que permite hacer monitoreo,

evaluación y control del logro de objetivos y cumplimiento de actividades críticas y procesos de

monitoreo, evaluación y control consolidados y eficaces en el aseguramiento del éxito

empresarial.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

44

En las debilidades, la existencia de un sindicato desalineado con los objetivos estratégicos de la

Institución, la obsolescencia de algunos equipos e instalaciones, la capacidad instalada reducida

ante la demanda presente; la baja liquidez de algunos clientes importantes y la imposibilidad de

prestar algunos servicios de forma integral; en contratación de personal, limitantes para ofrecer

trabajo directo con el hospital, debido a la estructura de costos y no contar con personal

especializado en la búsqueda de talentos; en el proceso de compras, baja capacidad de

negociación con algunos proveedores debido al volumen y baja capacidad de almacenamiento

que impide aprovechar ofertas atractivas; en rendición de informes, deficiencia en el tratamiento

de datos clínicos con respecto a los datos administrativos, falta de uso de recursos brindados por

las TICs actuales (cloud computing, data warehouse, etc) que mejorarían la seguridad de la

información; al elaborar el diagnóstico de la organización, falta de entendimiento de la necesidad

de la planeación de largo plazo; escasez de recursos para algunos proyectos críticos para el

fortalecimiento institucional; valoración de los recursos no en término de su rendimiento sino de

su costo por parte de la Junta Directiva; el proceso de toma de decisiones no está formalizado por

lo que se incurre en errores de método; no se cuenta con suficientes canales de información con

todo el personal de la Institución, faltan mecanismos de comunicación no formal y entre los

trabajadores; algunos procesos aún están por fuera del monitoreo, evaluación y control y falta de

personal para la realización eficaz de control de todas las actividades críticas.

Como resultado del proceso, se evidencia una ventaja competitiva por su localización que le ha

permitido a la institución el reconocimiento en el sector, con un trabajo en equipo con personal

idóneo, con el establecimiento de un manual tarifario acorde con los costos de producción y el

mercado y un proceso de selección de personal fortalecido, evidenciado en un resultado de

acuerdo a los objetivos propuestos en su plan estratégico.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

45

Tabla 4 Instrumento para la identificación de factores diferenciales en el “Hospital Infantil Napoleón Franco Pareja”.

COMPETENCIA FORTALEZAS DEBILIDADES

EJERCER LA REPRESENTACION LEGAL Y
JURIDICA DE LA INSTITUCION DE
ACUERDO CON LA NORMA

Imagen y Reputación de la Institución en el
medio local y regional
Capacidad de negociación por ser el único
Hospital Pediátrico de la Región
Concentración de recurso humano idóneo y
especializado

Existencia de un sindicato desalineado con
los objetivos estratégicos de la Institución
Obsolencia de algunos equipos e
instalaciones
Capacidad instalada reducida ante la
demanda presente

ESTABLECER CONTRATOS Y
CONVENIOS CON OTRAS
INSTITUCIONES DE ACUERDO CON LA
NORMATIVIDAD Y LOS MANUALES DE
PROCESOS Y PROCEDIMIENTOS DE
CONTRATACION ADOPTADOS POR LA
INSTITUCION

 Posición dominante por ser el único
Hospital Infantil de la Región
Reputación de institución de alta calidad
Existencia de un Manual Tarifario propio
acorde con los costos de producción y el
mercado

Baja liquidez de algunos clientes importantes
Imposibilidad de prestar algunos servicios de
forma integral

 SER NOMINADOR DE LA INSTITUCIÓN -
PROCESO SELECCIÓN DE PERSONAL

Existencia de un proceso consolidado y de
probada eficacia
Uso de un banco de hojas de vida que
permite alternativas interesantes al
momento de hacer la selección
Condiciones de trabajo atractivas para el
recurso humano de alta calidad

Limitantes para ofrecer trabajo directo con
el Hospital, debido a la estructura de costos
No contar con personal especializado en la
búsqueda de talentos

ORDENAR EL GASTO - PROCESO DE
COMPRAS DE INSUMOS

Existencia de alianzas estratégicas con
algunos proveedores de insumos críticos
(medicamentos, material de osteosíntesis)
Se cuenta con un sistema de información
que permite un adecuado manejo de
inventarios
Procesos de compra y distribución
consolidados

Baja capacidad de negociación con algunos
proveedores debido al volumen
Baja capacidad de almacenamiento que
impide aprovechar ofertas atractivas

RENDIR INFORMES A ORGANISMOS E
INSTANCIAS QUE LO REQUIERAN
SEGÚN SU PERTINENCIA.

Sistema de información que permite el
acceso oportuno y confiable a datos de la
operación en tiempo real
Personal calificado en el tratamiento de
datos
Manejo cotidiano de datos e información
que permite certificar la confiabilidad de las
cifras finales

Deficiencia en el tratamiento de datos
clínicos con respecto a los datos
administrativos
Falta de uso de recursos brindados por las
TICs actuales (cloud computing, data
warehouse, etc) que mejorarían la seguridad
de la información

ELABORAR EL DIAGNOSTICO
SITUACIONAL DE LA ORGANIZACIÓN

Un proceso de planeación consolidado y de
probada eficiacia
Continuidad entre la planeación y la
operación de la Empresa
Seguimiento al resultado de la planeación y
ajuste de actividades y metas
Sistema de información que permite el
monitoreo, evaluación y control de la
ejecución de planes y proyectos de manera
oportuna

Falta de entendimiento de la necesidad de la
planeación de largo plazo

HOSPITAL INFANTIL NAPOLEON FRANCO PAREJA

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

46

Fuente: Información suministrada por la entidad. Enero 2015.

COMPETENCIA FORTALEZAS DEBILIDADES

PARTICIPAR EN LA DEFINICION DE LA
PLATAFORMA ESTRATEGICA DE LA
INSTITUCION

Integración de los procesos de planeación y
presupuestación
Uso razonable de recursos en la
consecución de objetivos

Escasez de recursos para algunos proyectos
críticos para el fortalecimiento institucional

ORGANIZAR Y DISPONER LOS
RECURSOS INSTITUCIONALES SEGÚN
LOS REQUERIMIENTOS DE CADA AREA

Se cuenta con un equipo de trabajo y asesor
alineado con la estrategia y objetivos de la
Empresa
Se cuenta con información oportuna y
confiable para la toma de decisiones
críticas
Se tiene estructurado un plan maestro de
desarrollo hospitalario que permite claridad
al momento de tomar decisiones

Valoración de los recursos no en término de
su rendimiento sino de su costo por parte de
la Junta Directiva

TOMAR DECISIONES Se cuenta con un equipo de trabajo y asesor
alineado con la estrategia y objetivos de la
Empresa
Se cuenta con información oportuna y
confiable para la toma de decisiones
críticas
Se tiene estructurado un plan maestro de
desarrollo hospitalario que permite claridad
al momento de tomar decisiones

El proceso de toma de decisiones no está
formalizado por lo que se incurre en errores
de método
Aún existe un pequeño porcentaje de
decisiones no documentadas debidamente
en actas
Sobre todo en los procesos clínicos no se
tiene completamente unificados los criterios
de decisión

IMPLEMENTAR MECANISMOS DE
COMUNICACIÓN

Sistema de información unificado y
conocido por el recurso
Plataforma informática adecuada y
suficiente
Modelo de comunicaciones establecido y
entendido por todo el personal

No se cuenta con suficientes canales de
información con todo el personal de la
Institución
Faltan mecanismos de comunicación no
formal y entre los trabajadores

EJERCER EL LIDERAZGO EN LA
INSTITUCION

Liderazgo reconocido del Gerente y
Directores de Área
Eficacia y eficiencia de los comités tanto
administrativos como clínicos
Reconocimiento en el personal de la
capacidad científica y financiera de la
Institución

No se cuenta con un programa de mercadeo
ni comercial ni social
No se tiene un programa de Responsabilidad
Social Empresarial

DISEÑAR E IMPLEMENTAR EL
SUBSISTEMA DE CONTROL PARA LOS
PROCESOS DESARROLLADOS EN LA
INSTITUCION

Continuidad entre los procesos de
planeación y de gestión organizacional
Sistema de información que permite hacer
monitoreo, evaluación y control del logro
de objetivos y cumplimiento de actividades
críticas
Procesos de monitoreo, evaluación y
control consolidados y eficaces en el
aseguramiento del éxito empresarial

Algunos procesos aún están por fuera del
monitoreo, evaluación y control
Falta de personal para la realización eficaz
de control de todas las actividades críticas

HOSPITAL INFANTIL NAPOLEON FRANCO PAREJA

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

47

HOSPITAL SANTA CLARA ESE III NIVEL

En sus fortalezas encontramos el ser visionario, conocimiento del sector, autonomía, liderazgo,

reconocimiento, posicionamiento, relaciones interinstitucionales, toma de riesgos, conformación

de un equipo de trabajo idóneo; a nivel del proceso de compras, convenios institucionales con

inversionistas, sin necesidad de la inversión del hospital, donaciones, relaciones estratégicas; a

nivel del diagnóstico de la institución, conocimiento del sector , experiencia en administración

hospitalaria, en disposición de recursos, adecuada consecución de recursos durante la crisis,

convenios interinstitucionales, convenios docencia – servicio, diversificación en fuentes de

ingresos, actualización de los equipos tecnologicos e infraestructura; criterio para la toma de

decisiones. En la implementación de los mecanismos de comunicación, sistema propio creado

como necesidad de la institución; en el subsistema de control se implementó en su momento, un

sistema propio de facturación (software) según necesidad de la institución.

En cuanto a las debilidades falta de compromiso de junta directiva, y las políticas distritales y

nacionales en contra; no asesoría pertinente, toma de decisiones derivadas de necesidad actual

del hospital con altos riesgos, nombramientos a criterio personal y recomendaciones o

conveniencias – no adherencia a proceso de selección, no creencia en los procesos de selección,

y poca adaptabilidad a los sistemas actuales.

Como resultado del proceso el hospital realizó una transición importante, al pasar de no contar

con presupuesto, presentar grandes deudas, sin creditos y con una tecnologia obsoleta a estar

totalmente saneado, con un gran superavit financiero, juridicamente estable y estructurado como

E.S.E, todo gracias a la gestión realizada por el gerente durante los 4 años, en donde rompio las

reglas establecidas para la administración de IPS.

.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

48

Tabla 5 Instrumento para la identificación de factores diferenciales en el “Hospital Santa Clara E.S.E III Nivel”.

COMPETENCIA FORTALEZAS DEBILIDADES

CUMPLIR Y EJERCER LAS DISPOSICIONES Y
FACULTADES OTORGADAS EXPRESAMENTE
POR LA JUNTA DIRECTIVA

Visionario
Conocimiento del sector
Autonomía
Liderazgo

 Situación del hospital en el período
estudiado
Falta de compromiso de junta directiva
Políticas distritales y nacionales en
contra

EJERCER LA REPRESENTACION LEGAL Y
JURIDICA DE LA INSTITUCION DE ACUERDO
CON LA NORMA

Reconocimiento
Posicionamiento
Relaciones

No asesoría pertinente
Toma de desiciones derivadas de
necesidad actual del hospital con altos
riesgos

ESTABLECER CONTRATOS Y CONVENIOS CON
OTRAS INSTITUCIONES DE ACUERDO CON LA
NORMATIVIDAD Y LOS MANUALES DE
PROCESOS Y PROCEDIMIENTOS DE
CONTRATACION ADOPTADOS POR LA
INSTITUCION

Relaciones interinstitucionales
Toma de riesgos

Convenios de palabra
Restricciones normativas que impedían
toma de decisiones adecuadas para la
situación del hospital

 SER NOMINADOR DE LA INSTITUCIÓN -
PROCESO SELECCIÓN DE PERSONAL

Nombramiento a criterio personal y
recomendaciones o conveniencias
No adherencia a proceso de selección

ORDENAR EL GASTO - PROCESO DE COMPRAS
DE INSUMOS

Convenios institucionales con
inversionistas, sin necesidad de
la inversion del hospital
Donaciones
Relaciones estratégicas

Falta de recursos propios para tener
poder de negociación

RENDIR INFORMES A ORGANISMOS E
INSTANCIAS QUE LO REQUIERAN SEGÚN SU
PERTINENCIA.

Falta de interés en rendición de informes
Contexto politico y normatividad

ELABORAR EL DIAGNOSTICO SITUACIONAL DE
LA ORGANIZACIÓN

Conocimiento del sector
Experiencia en administracion
hospitalaria
Situacion actual critica

PARTICIPAR EN LA DEFINICION DE LA
PLATAFORMA ESTRATEGICA DE LA
INSTITUCION

No definida la plataforma estratégica

ORGANIZAR Y DISPONER LOS RECURSOS
INSTITUCIONALES SEGÚN LOS
REQUERIMIENTOS DE CADA AREA

Adecuada consecución de
recursos durante la crisis y
adecuada administración
Convenios interinstitucionales
Diversificación en fuentes de
ingresos

Deudas No
recepción de recursos

TOMAR DECISIONES Autonomia y criterio Falta de asesoría

HOSPITAL SANTA CLARA ESE III NIVEL

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

49

Fuente: Información suministrada por el Dr. Alfonso Olarte Rueda, Gerente del Hospital Santa Clara durante el periodo 1994 –
1998. Enero 2015.

Se observó que todas las instituciones que hacen parte de este caso empresarial, cumple con las

competencias que se concluyeron y deben ser desarrolladas por el equipo gerencial,

especialmente por la amplia experiencia en el sector salud, que les permite cumplir a cabalidad

con sus competencias, pero que en algunas de ellas se evidencian debilidades principalmente por

la normatividad presente del sector.

Todas las debilidades conllevan a la necesidad de tener gerentes con competencias que permitan

dar solución a toda la problemática y que garanticen su cumplimiento misional y la estabilidad y

sostenibilidad financiera, junto con el apoyo y alineación del personal a los objetivos estratégicos

de la institución prestadora de servicios de salud.

8.1 Caracterización de factores diferenciales

Se realiza la caracterización de los factores diferenciales identificados en los instrumentos

aplicados a las 4 instituciones prestadoras de servicios de salud, para implementarlos en la

gestión gerencial y lograr posicionar la institución en el sector a nivel nacional e internacional.

COMPETENCIA FORTALEZAS DEBILIDADES

IMPLEMENTAR MECANISMOS DE
COMUNICACIÓN

Sistema propio creado como
necesidad de la institución

No adaptabilidad a sistemas del
momento

EJERCER EL LIDERAZGO EN LA INSTITUCION Autonomia toma de decisiones
Experiencia en administración
hospitalaria
Conocimiento de problemática

DISEÑAR E IMPLEMENTAR EL SUBSISTEMA DE
CONTROL PARA LOS PROCESOS
DESARROLLADOS EN LA INSTITUCION

Implementacion de sistema
propio de facturación (software)
según necesidad de la institución

Baja adaptabilidad a sistemas modernos
externos

HOSPITAL SANTA CLARA ESE III NIVEL

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

50

Tabla 6 Caracterización de factores diferenciales en la gestón gerencial de IPS en Colombia.

N° Factor Diferencial Caracterización

1 Autonomía

El gerente debe ser autónomo en la toma de decisiones, a pesar
de rendir cuentas a una junta directiva. El gerente debe ser líder,
conocedor del entorno e intorno de la institución. No es
estrictamente necesario seguir esquemas o protocolos de
gerenciamiento, ya que cada institución es diferente, se debe
tener en cuenta que se debe obrar bajo los objetivos y proyecto
estratégico e ideales diseñados para la institución que lidera y
tener una gran visión para posicionar a la institución en el sector.

2 Talento Humano

El talento humano de la institución debe ser competente e idóneo.
Se deben procurar espacios para la capacitación continua y
formación del mismo. El establecimiento de procesos de
evaluación al personal es prioritario. La relación con las
instituciones académicas y los convenios docencia - servicio son
fundamentales para la creación de espacios de formación
continuada de los trabajadores de la organización. El proceso de
capacitación, no sólo es necesario para el personal asistencial que
tienen contacto directo con el usuario en la prestación de
servicios, sino también para el personal administrativo. Puede ser
importante la capacitación en idiomas para fortalecer el sector del
turismo en salud.

3 Organización de procesos

Para toda institución, es importante la identificación de los
diferentes procesos, dentro de los cuales se encuentran los
estratégicos, misionales y de apoyo. La debida estandarización y
organización de dichos procesos son fundamentales para la toma
de decisiones y para identificar errores de forma temprana que
puedan originar un riesgo para el usuario y la institución.

4 Toma de decisiones

Uno de los factores mas importantes que el gerente debe tener en
cuenta, es la toma de decisiones, la cual debe estar basada en
datos y hechos reales. Esto le permitirá saber cual es el punto de
partida de la decisión y conocer el impacto que tiene la decisión
que está tomando, también le permitirá hacer una mejor
planificación de los proyectos que guiarán a la institución para su
posicionamiento.

5 Elaboración de manuales tarifarios

Este es uno de los factores importantes, la identificación real del
costo de la producción de los servicios, permite al gerente tener
un conocimiento real para realizar los procesos de contratación
con aseguradoras y EPS. La elaboración de un manual tarifario
propio de la institución, la calidad en la prestación de los
servicios, le permitirá al gerente realizar procesos de negociación
óptimos que beneficien a la institución.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

51

6 Elaboración de sistemas de información

La optimización de los recursos de la institución es importante
para el buen desempeño de los procesos. La creación de sistemas
de información y la sistematización de los mismos, le permiten al
gerente tener información clara y oportuna para la toma de
decisiones. También estos sistemas de información, facilitan los
procesos de comunicación interna de la organización.

7 Poder de negociación

La generación de factores diferenciales en la institución para la
prestación de servicios, como el valor agregado, el servicio
centrado en el usuario, la actualización tecnológica, las
actividades de responsabilidad social, permiten a la institución el
poder de negociación al prestar servicios únicos que tanto las
empresas aseguradoras, como los usuarios quisieran adquirir.

8 Procesos adecuados de selección

Los procesos de selección del personal, deben estar enmarcados
bajo la normatividad, la identificación del perfil laboral, el
desarrollo de competencias basadas en el ser, el saber y el hacer,
la estandarización de los métodos de entrevistas, la verificación
en las hojas de vida, permiten a la institución tener un talento
humano idóneo y altamente capacitado.

9 Planificación del Presupuesto

El poder identificar el costo de la producción de servicios, como
el ingreso por la venta de estos, permite hacer una planificación
del presupuesto, identificando los gastos fijos y variables que
tiene la institución con proveedores, nómina, mantenimiento e
inversión de los recursos, lo que conlleva a tener una rentabilidad
económica y es fundamental para la sostenibilidad de la
organización.

10 Rendición de cuentas

La rendición de cuentas a diferentes organismos, permite tener
un control de los diferentes procesos administrativos,
asistenciales y financieros, que facilitan la ejecución de dichos
procesos. También facilitan el control interno de los mismos, que
a la postre redundan en beneficios para la institución.

11 Procesos de planeación El gerente debe ser capaz de planear.

12 Gerencia abierta y participativa

El gerente debe ser un líder que escucha a los trabajadores de la
institución, debe saber escuchar a los demás y ser un buen
orador, debe permitir la participación de todos los funcionarios e
involucrarlos en la toma de decisiones. El gerente debe
comunicar a los diferentes miembros de la organización la
situación real de la misma y proponer alternativas de solución.
además de motivar al personal a comprometerse con los
objetivos de la institución.

13 Educación continua

El gerente debe procurar la formación de todos sus
colaboradores, la idea de establecer procesos de profundización
académica es fundamental para el crecimiento de la institución,
los convenios institucionales para la formación del talento
humano en salud y hasta la creación de universidades, le permite
a la institución abaratar costos y fortalece los procesos de
investigación, los cuales son factores determinantes.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

52

14 Herramientas Tecnológicas

La adquisición de equipos tecnológicos, permiten que las
instituciones sean altamente competitivas, la innovación de
equipos facilitan procesos de contratación con diferentes
aseguradoras y la consecución de estos equipos por medio de
convenios con otras instituciones nacionales e internacionales
permiten un gran posicionamiento institucional.

15 Continuidad entre el proceso de
planeación y gestión organizacional

El gerente de hoy en día debe buscar la coherencia entre los
diferentes actores de la organización, para que los procesos de
planeación lleguen a ejecutarse de la mejor manera. El gerente
debe ser un gran comunicador y motivador del personal para
cumplir los objetivos de la institución. También debe ser un
diagnosticador precoz de las posibles fallas de los diferentes
procesos institucionales.

16 Monitoreo - Evaluación - Control

El gerente es la cabeza del monitoreo, evaluación y control de los
diferentes procesos de la institución. Este debe rodearse de un
personal asesor eficiente y capacitado para la vigilancia de las
actividades de la institución. El gerente debe estar al tanto de las
novedades presentadas en la institución y debe tener una
comunicación de puertas abiertas con todos los colaboradores de
la organización.

FUENTE: Los autores, resultado de la aplicación del Instrumento para la identificación de factores diferenciales en la gerencia de

instituciones prestadoras de servicios de salud. 2015.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

53

9 Estandarización de factores diferenciales

Estándar: El gerente es autónomo en la toma de decisiones, obrando bajo los objetivos y

proyecto estratégico diseñados para la institución.

Criterios:

 Demuestra conocimiento del ambiente interno y externo de la institución.

 Demuestra apropiación de la plataforma estratégica de la empresa.

 Evidencia liderazgo y visión para el cumplimiento de objetivos y el posicionamiento de

la institución.

 La toma de decisiones se hace basada en datos y hechos reales como punto de partida

para el conocimiento del impacto de los resultados.

Estándar: El gerente fomenta el desarrollo permanente del talento humano.

Criterios:

 El proceso de selección del personal garantiza la vinculación de personal idóneo,

altamente calificado y acorde a las necesidades de la institución.

 Existe un proceso de inducción y reinducción del personal que busca involucrar y

apropiar al talento humano con la plataforma estratégica de la institución.

 Existe un programa de capacitación y formación continua del talento humano acorde a las

necesidades de la institución.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

54

 Existe un proceso de evaluación periódica de los conocimientos teóricos – prácticos del

personal, tanto asistencial como administrativo, que busca fortalecer la capacitación

continuada y la adherencia al desarrollo y ejecución de todos los procesos tanto

implementados como por implementar.

 Fomenta la formación del talento humano en salud, enmarcados en los convenios

docencia – servicio y en las relaciones con instituciones académicas.

Estándar: El gerente desarrolla un plan de gestión de la información sistematizado y

fundamentado en el mejoramiento continuo y en la toma de decisiones basadas en hechos y

datos.

Criterios:

 Se encuentran identificados las necesidades de información y las respuestas efectivas a

las mismas, para los usuarios y sus familias, los colaboradores y todos los procesos de la

organización.

 Se implementan estrategias y mecanismos para garantizar la seguridad y confidencialidad

de la información, los sistemas de evaluación y mejoramiento de la gerencia de la

información, las políticas y estrategias en el manejo de registros clínicos, la unificación

centralizada y la definición de planes de contingencia.

 Se fomentan sistemas de información acordes a las necesidades de la institución.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

55

Estándar: El gerente tiene un conocimiento real del costeo de la producción de servicios y

plantea estrategias de negociación.

Criterios:

 Existe un sistema de costos sobre la producción de los servicios de la institución.

 La información del costeo está disponible de manera permanente y acorde a la realidad

actual de la organización.

 El conocimiento del sistema de costos, facilita la elaboración de un manual tarifario

ajustado a la realidad del sector y aumenta el poder de negociación.

Estándar: La gestión tecnológica de los procesos institucionales, en particular los misionales,

está orientada a la eficiencia, efectividad y seguridad.

Criterios:

 Existe una política organizacional definida, implementada y evaluada para la adquisición,

incorporación, monitorización, control y reposición de la tecnología.

 Existe un proceso diseñado, implementado y evaluado para garantizar la seguridad del

uso de la tecnología.

 Existe un proceso de mantenimiento (interno o delegado), planeado, implementado y

evaluado.

 Existe una política de renovación de tecnología definida, implementada y evaluada.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

56

Estándar: El gerente dentro del direccionamiento estrategico de la institucion incluye una

politica de responsabilidad social, formulada bajo principios eticos y apegados a la ley, teniendo

en cuenta el rol de la empresa ante la sociedad y ante el entorno en el cual opera.

Criterios:

 Definir una política de responsabilidad social con el usuario, los colaboradores, la

comunidad y el medio ambiente.

 Conocimiento del entorno en el que opera, de todo lo que rodea la empresa, no solo en

términos geográficos, sino en términos del conjunto de reglas, leyes que rigen su

operación, y todas las actividades relacionadas directa e indirectamente con la empresa.

 Delimitar el impacto interno y externo de las actividades de la empresa, buscando la

generación de mayor productividad, lealtad del cliente, acceso al mercado, credibilidad.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

57

10 Plan de mejora

Teniendo en cuenta las 13 competencias definidas según el estudio “Identificación de la

normalización de competencias en los gerentes de las instituciones prestadoras de servicios de

salud” por profesionales de la Universidad de Antioquia y utilizadas en la herramienta aplicada

a las 4 instituciones se deben tomar las debilidades para contrarrestarlas y aprovechar las

fortalezas y potencializarlas.

Entre las fortalezas encontradas tanto en instituciones públicas o privadas se ve la importancia de

tener conocimiento del sector, liderazgo, autonomía en la toma de decisiones, el talento humano,

los convenios docente-asistenciales, la oferta de los servicios según los tengan habilitados las

instituciones, se debe tener un buen equipo de trabajo colaborador y participativo para la toma de

decisiones que sean siempre en busca del bienestar, teniendo en cuenta siempre de dar una mayor

utilidad a los recursos con los que se cuentan.

 Dichas medidas que sean utilizadas en las instituciones privadas para su buen funcionamiento y

desempeño deberían ser utilizadas por las entidades públicas al igual que con lo que cuentan las

públicas en su buen funcionamiento deben de ser utilizadas por las privadas, teniendo siempre

en cuenta que lo que se busca es prestar el mejor servicio para la comunidad, para lo cual es de

vital importancia el buen ambiente y el reconocimiento al personal que pertenece a cada

institución.

Teniendo en cuenta las debilidades encontradas en la encuesta realizada a las instituciones

podemos plantear estrategias de mejora con las que se verían resultados a mediano plazo.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

58

Se pueden realizar alianzas estratégicas entre las entidades públicas y privadas para dar un valor

agregado a las instituciones prestadoras de servicios de salud.

En cuanto al proceso de selección del personal se debe crear el programa de acuerdo al manual

de funciones, mediante un plan de reclutamiento por competencias contratando una empresa

outsourcing para seleccionar al personal, aplicarle pruebas y hacer el proceso completo.

En el proceso de compras de insumos se debe fortalecer el departamento de contratación,

fortaleciendo la contratación directa de menor cuantía teniendo mínimo tres proveedores

teniendo ciertas características como certificación de calidad, con precios competitivos, plazos

de pago mayores a 30 días para mejorar el flujo de caja y si es por licitación contratar

proveedores que manejen los inventarios y los dispensen.

En la toma de decisiones es importante crear políticas de empresa creando grupos

interdisciplinarios donde se definan roles, reuniones periódicas que ayuden a definir inversiones,

cambios de procesos y procedimientos.

En la implementación de mecanismos de comunicación se debe hacer un plan de comunicación

al interior de la compañía, socialización interna creando tableros, carteleras informativas, utilizar

la intranet y la homepage de la institución para socializar procesos, procedimientos, servicios

generados y valores agregados.

Se debe crear un sistema de información gerencial, combinando la plataforma tecnológica con el

software contable para lo cual se debe unir las bases de datos de los pacientes, con los servicios

prestados, las instituciones conexas y los proveedores y manejar un nivel de satisfacción 100% al

interior de la institución y en el mercado que se atiende.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

59

Tabla 7 Plan de mejoramiento para las instituciones prestadoras de servicios de salud en colombia.

COMPETENCIA OBJETIVO ESTRATEGIA TACTICA

Establecer contratos y convenios con otras
instituciones de acuerdo con la normatividad
y los manuales de procesos y procedimientos
de contratacion adoptados por la institución.

Realizar alianzas estratégicas.

Interconexión entre entidades del
estado con las privadas.
Convenios docente-asistenciales
con las universidades

Vamos hacer listado de servicios
conexos que nos den valor agregado a la
institución, para ofrecer servicios
complementarios y sustitutos en cada
una de las instituciones del sector salud.

Ser nominador de la institución - proceso
selección de personal.

Crear el programa de selección de
personal de acuerdo al manual de
funciones.

Plan de reclutamiento por
competencias.

Contratar una empresa outsourcing para
seleccionar al personal, aplicarle
pruebas y hacer el proceso completo.

Ordenar el gasto - proceso de compras de
insumos.

Fortalecer el departamento de
contratacion. Desarrollo de proveedores.

Ajustarse a la ley de contratación.
Fortalecer la contratación directa de
menor cuantia teniendo minimo 3
proveedores con ciertas caracteristicas
como certificacion de calidad, con
precios competitivos, plazos de pagos
mayores a 30 dias para mejorar el flujo
de caja y si es por licitacion contratar
con proveedores que manejen los
inventarios para que dispensen a
demanda.

Rendir informes a organismos e instancias
que lo requieran según su pertinencia.

Realizar manual de organización y
métodos.

Institucionalizar un manual de
procesos y procedimientos con
informes de gestion por
departamento.

Elaborar el diagnostico situacional de la
organización Realizar planeación estratégica

Elaborar la estructura de
planeación estratégica desde los
objetivos corporativos hasta las
metas a mediano y largo plazo
con indicadores gerenciales.

Tomar decisiones. Crear políticas empresariales. Crear grupos interdisciplinarios.

Definir roles, comité, reuniones
periódicas que ayuden a definir
inversiones, cambios de procesos y
procedimientos para presentarlo a la
junta directiva.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

60

Implementar mecanismos de comunicación Hacer plan de comunicación al
interior de la compañía. Socializacion interna

Crear tableros, carteleras informativas,
utilizar la intranet y la homepage de la
institucion para socializar proceso,
procedimientos , servicios generados y
valores agregados. Optimización de los
canales de comunicación

Ejercer el liderazgo en la institucion. Crear plan de Responsabilidad social
empresarial.

Realizar matriz de RSE buscando
ayudar a familias de escasos recursos o
madres cabeza de familia como
estandarte del programa, del area
circunvecina de la institucion, esto
mejora en el rubro de impuestos al
momento de pagar renta.

Diseñar e implementar el subsistema de
control para los procesos desarrollados en la
institucion.

Crear un sistema de información
gerencial.

Combinar la plataforma
tecnológica con el sofware
contable.

Unir las bases de datos de los pacientes,
con los servicios prestados, las
instituciones conexas y los proveedores,
manejar un nivel de satisfacción 100%
al interior de la institución y en el
mercado que se atiende.

FUENTE: Los autores, resultado de debilidades reportadas en el Instrumento para la identificación de factores diferenciales en la gerencia de instituciones prestadoras de servicios

de salud. 2015

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

61

11 Conclusiones

 El gerenciamiento o dirección de las instituciones prestadoras de servicios de salud, se ve

afectado por una gran variedad de aspectos, tanto internos, como externos. Dentro de los

factores externos es importante conocer los referentes normativos mas relevantes que

influyen en la dirección de la IPS, las políticas en salud, la cobertura de la población, el

perfil epeidemiológico, la capacidad de acceso al servicio de salud, el nivel

socioeconómico, la forma de contratación con las aseguradoras y proveedores y las

características ambientales en el entorno de la institución. Dentro de los factores internos,

son determinantes, el conocimiento del sector por parte del gerente, la experiencia en el

sector salud, la realización de alianzas estratégicas con otras instituciones, los convenios

docencia – servicio, los estudios de investigación, la diversificación del mercado, la

sistematización de procesos, los sistemas de información adecuados y un énfasis de

servicio al cliente centrado en el usuario, enmarcados bajo los aspectos de calidad,

determinados por aplicación de normas como el sistema único de habilitación, las

certificaciones de calidad (ISO 9001, NTCGP 1000) y la consolidación institucional con

la certificación de acreditación en salud; factores determinantes que deben ser tenidos en

cuenta por el gerente para realizar una gestión exitosa que proyecte su institución a ser

altamente productiva y competitiva en el sector.

 El gerente como responsable de la organización debe evidenciar habilidades y destrezas

en el ejercicio gerencial, desarrollando competencias laborales propias de su función

basadas en el ser, saber y hacer. Definiéndose las siguientes: cumplir y ejercer las

disposiciones y facultades otorgadas expresamente por la junta directiva, ejercer la

representación legal y jurídica de la institución de acuerdo con la norma, establecer

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

62

contratos y convenios con otras instituciones de acuerdo con la normatividad y los

manuales de procesos y procedimientos de contratación adoptados por la institución, ser

nominador de la organización, ordenar el gasto, rendir informes a organismos e instancias

que estén facultados para solicitarlos, elaborar el diagnóstico situacional de la

organización, participar en la definición de la plataforma estratégica, disponer los

recursos institucionales según los requerimientos de cada área, tomar decisiones,

implementar mecanismos de comunicación, ejercer el liderazgo en la organización y

diseñar e implementar el subsistema de control para los procesos desarrollados en la

institución. Dichas competencias permiten que se garantice el cumplimiento misional, la

sostenibilidad, la productividad y competitividad de la organización.

 En el gerenciamiento de las instituciones de salud, se debe hacer un gran énfasis en el

desarrollo de fortalezas que le permitan a la organización destacarse: La autonomía del

gerente, cuya característica principal es la toma dedecisiones de acuerdo a las

necesidades institucionales. El fortalecimiento del talento humano, con el establecimiento

de procesos de selección, formación, capacitación del personal administrativo y

asistencial, el desarrollo de programas de evaluación periódica del talento humano y el

fomento en la producción de estudios de investigación. La organización de procesos, la

estandarización de procesos estratégicos, misionales y de apoyo, permiten una mejor

toma de decisiones y la identificación de errores en los procesos de forma oportuna. La

toma de decisiones, la cual debe ser basada en hechos y datos reales, que permiten

realizar un diagnóstico temprano de la situación y poder medir el impacto de dicha

decisión. La elaboración de manuales tarifarios, basados en el conocimiento real del costo

de la producción de servicios de la institución, lo que permite la negociación y ajuste de

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

63

las tarifas con las diferentes aseguradoras, para hacer que la institución sea sostenible y

altamente productiva. Los sistemas de información, le permiten al gerente la toma de

decisiones y fortalecen los procesos de comunicación interna de la organización. El poder

de negociación, basado en la generación de valores agregados. La planificación del

presupuesto, le permite al gerente conocer el gasto y permite planificar las decisiones

financieras de la institución. La gerencia abierta y participativa, es de vital importancia la

interacción entre los colaboradores y la alta gerencia, el conocimiento de los trabajadores

sobre la situación real de la institución y la toma de decisiones en conjunto permite la

consecución de objetivos de forma eficiente. El fortalecimiento tecnológico, permite a la

institución ser innovador en las tecnologías clínicas, que posteriormente son un plus para

la organización.

 La identificación de factores diferenciales en el gerenciamiento de las instituciones de

salud, son fundamentales para el éxito de las empresas, para su posicionamiento en el

sector, teniendo una alta productividad y competitividad. Se identifican los siguientes

factores diferenciales, los cuales se estandarizaron, estableciendo los criterios de

evaluación de cada estándar. Siendo estos los factores diferenciales: El gerente es

autónomo en la toma de decisiones, obrando bajo los objetivos y proyecto estratégico

diseñados para la institución, El gerente fomenta el desarrollo permanente del talento

humano, El gerente desarrolla un plan de gestión de la información sistematizado y

fundamentado en el mejoramiento continuo y en la toma de decisiones basadas en hechos

y datos, El gerente tiene un conocimiento real del costeo de la producción de servicios y

plantea estrategias de negociación, La gestión tecnológica de los procesos

institucionales, en particular los misionales, está orientada a la eficiencia, efectividad y

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

64

seguridad y El gerente dentro del direccionamiento estrategico de la institucion incluye

una politica de responsabilidad social, formulada bajo principios eticos y apegados a la

ley, teniendo en cuenta el rol de la empresa ante la sociedad y ante el entorno en el cual

opera. Entonces, es mandatorio la unificación de estos factores diferenciales dentro de las

competencias laborales del gerente de hoy, lo que permitirá una gestión exitosa de las

instituciones prestadoras de servicios de salud.

 Teniendo en cuenta los casos exitosos estudiados, se proponen la realización de varias

estrategias que fortalezcan el gerenciamiento de las Instituciones Prestadoras de Servicios

de Salud, dichas estrategias, consisten en apropiar y desarrollar habilidades y destrezas

por parte del gerente, lo cual permite tener un cumplimiento de los criterios de evaluación

de las competencias laborales propias de su función. También debe procurar la

identificación de fortalezas gerenciales, a partir de su conocimiento y experiencia

académica y laboral, lo cual servirá de punto de partida para proyectar la institución.

También, debe apropiar los factores diferenciales, anteriormente mencionados, los cuales

deben ser claros en su reconocimiento y fáciles de medir y evaluar, que sean un plus para

el gerente que se requiere en la actualidad, de acuerdo a las necesidades del sector y por

último la elaboración de planes de mejora, los cuales permitirán tener un plan de

seguimiento que a la postre llevará al gerente a ser un verdadero líder en su organización

y a cumplir su objetivo principal, el de llevar a la institución a una posición de éxito entre

el sector, cumpliendo altos criterios de calidad para ser altamente productiva, competitiva

y sostenible.

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

65

12 Bibliografía

1. Arias. JM. (2008) Gerencia y competencias distintivas dinámicas en instituciones

prestadoras de servicios de salud. Bogotá. Recuperado de

http://www.scielo.org.co/pdf/rgps/v7n15/v7n15a08.pdf

2. http://definicion.de/marketing/#ixzz3QSSdaEXI

3. Delgado, F. (2004) Eficiencia, eficacia, efectividad y productividad. Recuperado de

http://es.slideshare.net/nikolajevic2/eficiencia-eficacia-efectividad-y-productividad

4. Carreto, J. (2008). MBA Planeación estratégica. Recuperado de http://planeacion-

estrategica.blogspot.com/

5. Misión, visión y valores: conceptos fundamentales para el buen desarrollo de una

empresa. (2013, 7 mayo). Md marketingdirecto.com Recuperado de

http://www.marketingdirecto.com/punto-de-vista/la-columna/mision-vision-y-valores-

conceptos-fundamentales-para-el-buen-desarrollo-de-una-empresa/

6. Cabrera, H (2010). Aplicación de un procedimiento de mejora a procesos ordenados

secuencialmente a partir de métodos multicriterios. Recuperado de.

http://www.eumed.net/libros-gratis/2010a/650/Mejoramiento%20Continuo.htm

7. Sistema de Información. (2015). Wikipedia, La enciclopedia libre. Recuperado de

http://es.wikipedia.org/wiki/Sistema_de_informaci%C3%B3n

8. Definición de. Liderazgo. http://definicion.de/liderazgo/

9. Estrategias Gerenciales. (2012). Indicadores de Gestión. Recuperado de

http://www.iue.edu.co/documents/emp/indiGestionProyecciones.pdf

10. MD, Presidente Academia Nacional de Medicina de Colombia. Presentado en la XVII

Reunión de ALANAM, Santiago de Chile, septiembre 7 de 2010. Recuperado de

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

66

http://encolombia.com/medicina/revistas-medicas/academedicina/vola-

3301/situaciondelasaludencolombia1/

11. Cartagena de Indias. (2015). Wikipedia, La enciclopedia libre. Recuperado de

http://es.wikipedia.org/w/index.php?title=Cartagena_de_Indias&oldid=79667668

12. Casa del niño-Hospital infantil Napoleon Franco Pareja. () Creación y evolución de la

fundación. Recuperdo de

http://www.lacasadelnino.org/site/index.php?option=com_content&view=article&id=90

&Itemid=163

13. Quintero Soto, Jaime (2012): Plan gerencial 2012-2016. Bogotá. Recuperado de

http://www.hospitalengativa.gov.co/joomla/jdownloads/PUBLICACIONES/INFORMAC

ION%20GENERAL/plan_de_gestion_gerencial.pdf

14. Quintero Soto, Jaime (2014) : Rendición de cuentas 2013. Recuperado de

http://www.hospitalengativa.gov.co/joomla/jdownloads/PUBLICACIONES/PUBLICACI

ONES/RENDICIN%20DE%20CUENTAS%202013/rendicin_de_cuentas_2013.pdf

15. Hospital Santa Clara. Archivo Institucional�Oficina de Mercadeo y Comunicaciones.

Recuperado de

http://www.esesantaclara.gov.co/index.php?option=com_content&view=article&id=1&It

emid=3

16. Hospital Santa Clara ESE. (2013). Informe de Gestión vigencia 2012. Recuperado de

http://www.esesantaclara.gov.co/index.php?option=com_joomdoc&view=documents&pa

th=INFORME+DE+GESTION+2014.pdf&Itemid=15

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

67

17. Hospital Santa Clara ESE III Nivel de atención. (2013). Plan de desarrollo institucional

2012 – 2016. Recuperado de

http://www.esesantaclara.gov.co/index.php?option=com_joomdoc&view=documents&pa

th=PLAN+++DE+DESARROLLO+INSTITUCIONAL+ENERO+2015.pdf&Itemid=15

18. Guía Pedagógica de Gestión por competencias en salud para el personal de las IPS.

http://www.minsalud.gov.co/Documentosypublicaciones/Guia_gestión_por-

_competencias.pdf/

19. Congreso de la Republica de Colombia. (1993) Ley 100 de 1993. Recuperado de

http://www.ley100.com/portal/

20. Aguilar, A. I. (2007). Análisis de competencias gerenciales de directores centros

hospitalarios de la CCSS. San Jose, Costa Rica. Recuperado de

http://www.cendeisss.sa.cr/investigacion/directores.pdf

21. Malagón. G. (2008) Administración hospitalaria. Bogotá. Editorial médica Panamericana.

22. Ministerio de la Protección Social, (2011) Ley 1438.Recuperado de

http://www.minsalud.gov.co/Normatividad/LEY%201438%20DE%202011.pdf

23. Medina, V. (2012), Los Roles Gerenciales de Henry Mintzberg. Recuperado de

http://es.scribd.com/doc/98824923/Los-Roles-Gerenciales-de-Henry-Mintzberg#scribd

24. Romero, D. (2005), El oficio del gerente: funciones, roles y comportamiento. Recuperado

de http://manuelgross.bligoo.com/20120809-el-oficio-de-gerente-funciones-roles-

habilidades-y-comportamiento

25. Responsabilidad social. (2014). Wikipedia, La enciclopedia libre. Recuperado de

http://es.wikipedia.org/w/index.php?title=Responsabilidad_social&oldid=78677268

FACTORES DIFERENCIALES EN LA GERENCIA DE IPS

68

26. Ramirez, F., Miquilena, M., Galuppo, R. Bermudez, J. & Blanco, C. (2010)

Responsabilidad social e identificación de los trabajadores en las empresas de

telecomunicaciones de Venezuela. Quórum Académico, Vol. 7 (2), 35 - 36 Recuperado

de

https://books.google.es/books?id=8s1_1EYePSQC&pg=PA36&dq=peter+drucker+respo

nsabilidad+social&hl=es&sa=X&ei=qgrUVJCOF4KlNs3sgIgB&ved=0CE0Q6AEwCA#

v=onepage&q=peter%20drucker%20responsabilidad%20social&f=false

27. Giraldo L. & Grisales L. (2005), Identificación de la normalización de competencias en

los gerentes de las instituciones prestadoras de servicios de salud. Recuperado de

http://aprendeenlinea.udea.edu.co/revistas/index.php/fnsp/article/view/477

28. Suarez, N. & Figueroa, B. (2012) Qué es el Método Delphi?. Escuela de organización

industrial. Recuperado de http://www.eoi.es/blogs/nataliasuarez-

bustamante/2012/02/11/¿que-es-el-metodo-delphi/

