
 1

DISEÑO DE UN SISTEMA DE COMPENSACIÓN Y PLAN DE PROM OCIÓN PARA LA

CLÍNICA CHICAMOCHA S.A.

OSCAR MAURICIO GÓMEZ LEÓN

JOHANA MILENA OVIEDO HERNÁNDEZ

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERÍA Y ADMINISTRACIÓN

FACULTAD DE INGENIERÍA INDUSTRIAL

PIEDECUESTA

2009

 2

DISEÑO DE UN SISTEMA DE COMPENSACIÓN Y PLAN DE PROM OCIÓN PARA LA

CLÍNICA CHICAMOCHA S.A.

OSCAR MAURICIO GÓMEZ LEÓN

JOHANA MILENA OVIEDO

Proyecto de grado para optar el título de

Ingeniero Industrial

Director de Proyecto

Libia Rosa Rangel Arias

Ingeniera Industrial

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA DE INGENIERÍA Y ADMINISTRACIÓN

FACULTAD DE INGENIERÍA INDUSTRIAL

PIEDECUESTA

2009

 3

Nota de aceptación:

 Firma del presidente ju rado

 Firma del jurado

 Firma del jurado

Bucaramanga 25 de mayo de 2009

 4

CONTENIDO

 Pág.

INTRODUCCIÓN

1 GENERALIDADES DE LA EMPRESA 22

1.1 NOMBRE DE LA EMPRESA 22

1.2 TELÉFONO, DIRECCIÓN 22

1.3 RESEÑA HISTÓRICA 22

1.4 MISIÓN 23

1.5 VISIÓN 23

1.6 NÚMERO DE EMPLEADOS 24

1.7 ACTIVIDAD ECONÓMICA Y SERVICIOS 24

1.8 ESTRUCTURA ORGANIZACIONAL 26

2 DELIMITACIÓN DEL PROBLEMA 30

3 ANTECEDENTES 33

3.1 ENCUESTA DE CLIMA LABORAL 33

3.2 VISITA DE REFERENCIACIÓN A FRESKALECHE S.A 34

3.3 PROYECTOS DE GRADO 35

3.3.1 Proyecto para la avícola Distraves S.A. 35

3.3.2 Proyecto para la fundación oftalmológica de S antander-Clínica
Carlos Ardila Lulle.

36

3.4 ESTUDIO SALARIAL COLPRENSA/LAPATRIA – BOGOTÁ 37

4 JUSTIFICACIÓN 39

5 OBJETIVOS 40

5.1 OBJETIVO GENERAL 40

 5

 Pág.

5.2 OBJETIVOS ESPECÍFICOS 40

6 MARCO DE REFERENCIA 41

6.1 MARCO CONCEPTUAL 41

6.2 MARCO TEÓRICO 43

6.2.1 Sistema de Compensación Empresarial 43

6.2.2 Compensaciones directas 43

6.2.2.1 Proceso para determinar los salarios 43

6.2.2.2 Estructura salarial 54

6.2.2.3 Incentivos 55

6.2.3 Planes de promoción 58

7 ANÁLISIS INTERNO 60

7.1 DIAGNÓSTICO PRESENTADO POR LA CLÍNICA CHICAMOCH A

S.A
60

7.2 ESTUDIO DE DOCUMENTOS INTERNOS 60

7.2.1 Estudio de clima organizacional 60

7.2.2 Retiro de personal y entrevistas de egreso 62

7.3 ESTUDIO Y ANÁLISIS DEL MANUAL DE DESCRIPCIÓN DE

CARGOS DE LA CLÍNICA CHICAMOCHA S.A
65

8 ACTUALIZACIÓN DEL MANUAL DE DESCRIPCIÓN DE CARGOS I –

0202 – 01
67

8.1 DESARROLLO DEL ANÁLISIS DE CARGOS 67

8.1.1 Formato de análisis de cargos 67

8.2 DESARROLLO DEL MANUAL DE DESCRIPCIÓN DE CARGOS 69

 6

 Pág.

8.2.1 Formato de descripción de cargos 70

8.2.2 Actualización del manual de descripción de ca rgos 71

9 MANUAL DE VALORACIÓN DE CARGOS 72

9.1 COMITÉ DE VALORACIÓN 72

9.2 SELECCIÓN DEL MÉTODO DE VALORACIÓN 73

9.3 DESARROLLO DEL MANUAL DE VALORACIÓN ÁREA

ADMINISTRATIVA
73

9.3.1 Selección de los cargos claves área administr ativa 73

9.3.2 Aplicación del método área administrativa 75

9.3.3 Valoración de los cargos administrativos 78

9.3.3.1 Ordenamiento de los cargos 82

9.4 DESARROLLO DEL MANUAL DE VALORACIÓN CARGOS

ASISTENCIALES
84

9.4.1 Selección de los cargos claves área asistenci al 84

9.4.2 Selección de los factores compensables 87

9.4.3 Desarrollo de la escala de grados por factor 88

9.4.4 Valoración inicial mediante los grados para l os cargos

asistenciales
92

9.4.5 Ponderación de los factores compensables 93

9.4.6 Corrección del manual de valoración 95

9.4.7 Asignación de Puntaje a los Grados 97

9.4.8 Valoración final de los cargos asistenciales 102

 7

 Pág.

9.4.9 Ordenamiento de los cargos asistenciales 102

9.5 CONCLUSIONES DE LA VALORACIÓN DE CARGOS 103

10 ESTRUCTURA SALARIAL 104

10.1 DEFINICIÓN DEL SALARIO BÁSICO ACTUAL REPRESENT ATIVO

PARA CADA CARGO
104

10.2 EL SECTOR SALUD EN RELACIÓN CON LA CLÍNICA

CHICAMOCHA
104

10.2.1 Encuesta salarial 105

10.2.2 Objetivo 105

10.2.3 Responsable de aplicar el instrumento 105

10.2.4 Descripción del instrumento 105

10.2.5 Conclusiones de los resultados 106

10.3 DESARROLLO DE LA ESTRUCTURA SALARIAL 107

10.3.1 Diagrama de dispersión 107

10.3.1.1 Coeficiente de correlación 109

10.3.1.2 Estimación de la línea de tendencia 110

10.3.1.3 Verificación de la línea de tendencia de s alarios 114

10.3.1.4 Confiabilidad de la línea de tendencia 114

10.3.1.5 Comparación de la línea de tendencia con l a línea del

mercado
115

10.3.2 Diseño de la escala salarial 116

10.3.2.1 Escala de salario básico por cargo 117

 8

 Pág.

10.3.2.2 Escala de salario básico por categoría 119

10.3.2.3 Escala de intervalos salariales por catego ría 125

10.3.2.4 Selección de escala salarial para el área administrativa y

asistencial
137

11 DISEÑO DEL PLAN DE INCENTIVOS 140

11.1 OBJETIVO DEL PLAN DE INCENTIVOS 141

11.2 ESTRATEGIA DEL PLAN DE INCENTIVOS 141

11.3 DESARROLLO DEL PLAN DE INCENTIVOS 142

11.3.1 Etapa Preliminar 142

11.3.2 Etapa de Diseño 144

11.3.2.1 Procedimiento para el diseño de incentivos 145

11.4 PROPUESTA INCENTIVOS CLÍNICA CHICAMOCHA 147

11.5 CONCLUSIONES Y RECOMENDACIONES 154

12 DISEÑO DE PLAN DE PROMOCIÓN 156

12.1 OBJETIVO 156

12.2 ESTRATEGIA DEL PLAN DE PROMOCIÓN 157

12.3 DESARROLLO DEL PLAN DE PROMOCIÓN 158

12.4 OBJETIVOS DEL PLAN DE PROMOCIÓN 159

12.5 POLÍTICAS DE PROMOCIÓN 159

12.6 PROCEDIMIENTO DE PROMOCIÓN 160

12.7 RUTAS DE PROMOCIÓN 162

12.7.1 Rutas verticales cargos administrativos 162

 9

 Pág.

12.7.2 Rutas verticales cargos asistenciales 164

12.8 ANÁLISIS DEL DISEÑO DEL PLAN DE PROMOCIÓN 166

13 CONCLUSIONES GENERALES 167

14 RECOMENDACIONES 170

BIBLIOGRAFÍA 172

ANEXOS 174

 10

LISTA DE FIGURAS

 Pág.

Figura 1. Estructura organizacional por dependencias 26

Figura 2. Estructura organizacional por cargos 27

Figura 3. Sistema de compensación 43

Figura 4. Etapas para determinar salarios 44

Figura 5. Etapas del análisis y la descripción del cargo 44

Figura 6. Proceso de valoración de cargos 46

Figura 7. Tipos de métodos de valoración 48

Figura 8. Técnicas de valoración cualitativas 49

Figura 9. Elaboración del manual de valoración 51

Figura 10. Relación costo beneficio 141

Figura 11. Beneficios del plan de promoción para la Clínica Chicamocha 157

Figura 12. Ruta vertical departamento de relaciones humanas 162

Figura 13. Ruta vertical departamento de contabilidad 162

Figura 14. Ruta vertical departamento de facturación 163

Figura 15. Ruta vertical departamento de sistemas 163

Figura 16. Ruta vertical departamento de atención al cliente 163

Figura 17. Ruta vertical departamento de compras y suministros 163

Figura 18. Ruta vertical departamento de mantenimiento 164

Figura 19. Ruta vertical departamento de farmacia 164

Figura 20. Ruta vertical dirección administrativa y financiera 164

Figura 21. Ruta vertical departamento de enfermería 164

Figura 24. Ruta vertical departamento de radiología. 165

Figura 25. Ruta vertical departamento de auditoria médica 165

 11

LISTA DE CUADROS

 Pág.

Cuadro 1. Distribución de personal. 24

Cuadro 2. Metodología para realizar análisis de descripción de cargos. 67

Cuadro 3. Metodología para desarrollar el manual de descripción de

cargos.

69

Cuadro 4. Selección de los cargos claves área administrativa. 75

Cuadro 5. Valoración de cargos administrativos 79

Cuadro 6. Ordenamiento de los cargos administrativos por puntaje 83

Cuadro 7. Selección de los cargos claves área asistencial 86

 Cuadro 8. Definición de grados del factor compensable educación 89

Cuadro 9. Definición de grados del factor compensable experiencia 89

Cuadro 10. Definición de grados del factor compensable nivel de

autonomía

89

Cuadro 11. Definición de grados del factor compensable responsabilidad

 por maquinaria y equipos

90

Cuadro 12. Definición de grados del factor compensable responsabilidad

por el trabajo de otros

90

Cuadro 13. Definición de grados del factor compensable responsabilidad

por métodos y procesos

91

Cuadro 14. Matriz del factor esfuerzo mental 91

Cuadro15. Definición de grados del factor compensable esfuerzo mental 92

Cuadro16. Definición de grados del factor compensable esfuerzo físico 92

Cuadro17. Desviación estándar de los factores compensables 93

Cuadro18. Ponderación óptima de los factores compensables 94

Cuadro19. Ponderación combinada de los factores compensables 95

Cuadro 20. Definición y descripción de la progresión para cada uno de los

factores.

98

Cuadro 21. Asignación del puntaje a los grados del factor educación 98

Cuadro 22. Asignación del puntaje a los grados del factor experiencia 99

 12

Cuadro 23. Asignación del puntaje a los grados del factor nivel de iniciativa

99

Cuadro 24. Asignación del puntaje a los grados del factor responsabilidad

por el trabajo de otros.

100

Cuadro 25. Asignación del puntaje a los grados del factor responsabilidad

por métodos y procesos.

100

Cuadro 26. Asignación del puntaje a los grados del factor responsabilidad

por maquinaria y equipos.

101

Cuadro 27. Asignación del puntaje a los grados del factor esfuerzo mental. 101

Cuadro 28. Asignación del puntaje a los grados del factor esfuerzo físico. 102

Cuadro 29. Comparativo de la escala salarial para el área administrativa. 137

Cuadro 30. Comparativo de la escala salarial para el área asistencial 137

Cuadro 31. Respuestas trabajadores 143

Cuadro 32. Procedimiento para el diseño de incentivos 145

Cuadro 33. Incentivo monetario por antigüedad 147

Cuadro 34. Presupuesto incentivo bonificación por antigüedad. 150

Cuadro 35. Incentivo monetario de subsidio de educación 151

Cuadro 36. Incentivo monetario de participación de utilidades 152

Cuadro 37. Incentivo no monetario al trabajador destacado 153

Cuadro 38. Procedimiento de promoción 160

 13

LISTA DE TABLAS

 Pág.

Tabla 1. Datos de personal retirado en los años 2007-2008 31

Tabla 2. Causas de retiro del personal en el año 2007 62

Tabla 3. Causas de retiro del personal en el año 2008 64

Tabla 4. Selección y definición de los factores compensables 87

Tabla 5. Matriz de coeficientes de correlación de Pearson 96

Tabla 6. Cálculo del coeficiente de correlación área administrativa 110

Tabla 7. Cálculo del coeficiente de correlación área asistencial 110

Tabla 8. Alternativas de bonificación 148

 14

LISTA DE GRÁFICOS

 Pág.

Gráfica 1. Personal retirado en el año 2007-2008 31

Gráfica 2. Resultados generales del estudio de clima organizacional 61

Gráfica 3. Causas de retiro año 2007 63

Gráfica 4. Causas de retiro año 2008 64

Gráfica 5. Diagrama de dispersión área administrativa 107

Gráfica 6. Diagrama de dispersión área asistencial 108

Gráfica 7. Línea de tendencia área administrativa. 111

Gráfica 8. Línea de tendencia área asistencial. 113

Gráfica 9. Línea de tendencia Clínica Chicamocha vs. Línea de tendencia

del mercado área administrativa.

115

Gráfica 10. Línea de tendencia Clínica Chicamocha vs. Línea de tendencia

del mercado área asistencial.

116

Gráfica 11. Salario básico por cargo área administrativa 117

Gráfica 12. Salario básico por cargo área asistencial 118

Gráfica 13. Salario único por categoría área administrativa 123

Gráfica 14. Salario único por categoría área asistencial 123

Gráfica 15. Escala de intervalos salariales por categoría con porcentaje del

5% área administrativa.

128

Gráfica 16. Escala de intervalos salariales por categoría con porcentaje del

5% área asistencial.

129

Gráfica 17. Escala de intervalos salariales por categoría con porcentaje del

10% área administrativa.

131

Gráfica 18. Escala de intervalos salariales por categoría con porcentaje del

10% área asistencial.

132

Gráfica 19. Escala de intervalos salariales por categoría con porcentaje del

15% área administrativa.

135

 15

Gráfica 20. Escala de intervalos salariales por categoría con porcentaje del

15% área asistencial.

136

Gráfica 21. Porcentaje de incentivos monetarios y no monetarios 143

 16

LISTA DE ANEXOS

Pág.

Anexo A. Formulario de análisis ocupacional 175

Anexo B. Formato de descripción de cargos de la Clínica Chicamocha 179

Anexo C. Formato de descripción de cargos actualizado 181

Anexo D. Ejemplo de la descripción del perfil para la coordinadora de

relaciones humanas

184

Anexo E. Tablas de valoración hay. 189

Anexo F. Manual de valoración inicial de grados. 192

Anexo G. Ponderación de los factores compensables. 193

Anexo H. Ejemplo de correlación entre educación y experiencia. 194

Anexo I. Valoración final de cargos asistenciales. 195

Anexo J. Cargos asistenciales organizados por puntaje. 196

Anexo K. Encuesta salarial 197

Anexo L. Datos para calcular coeficiente de correlación área administrativa y

asistencial

201

Anexo M Cálculo de la línea de tendencia área administrativa 203

Anexo N. cálculo de la suma de los errores individuales área administrativos y

asistencial

205

Anexo O. Línea de tendencia Clínica Chicamocha vs. línea de tendencia

mercado área administrativa y asistencial

207

Anexo P. Escala de salario único por cargo área administrativa y asistencial 209

Anexo Q Impacto económico de la estructura de salario básico por cargo área

asistencial

211

Anexo R. Categorías con progresión aritmética área administrativa y

asistencial

213

Anexo S. Categorías con progresión geométrica área administrativa y

asistencial

215

 17

Anexo T. Definición del salario medio por categoría área administrativa y

asistencial

217

Anexo U. Impacto económico de la estructura de salario básico por categoría

área administrativa

219

Anexo V. Definición de los límites y tramos salariales con porcentaje del 5%

área administrativa y asistencial

221

Anexo W. Impacto económico de la escala de intervalos salariales por

categoría área administrativa y asistencial con porcentaje de 5%

223

Anexo X. Definición de los límites salariales con porcentaje del 10% área

administrativa y asistencial

225

Anexo Y Impacto económico de la escala de intervalos salariales por categoría

área administrativa y asistencial con porcentaje 10%

227

Anexo Z. Definición de los límites salariales con porcentaje del 15% área

administrativa y asistencial.

229

Anexo AB. Impacto económico de la escala de intervalos salariales por

categoría con porcentaje 15% área administrativa y asistencial

231

 18

RESUMEN GENERAL DE TRABAJO DE GRADO

TITULO: DISEÑO DE UN SISTEMA DE COMPENSACIÓN Y PLAN DE
PROMOCIÓN PARA LA CLÍNICA CHICAMOCHA

AUTOR(ES): OSCAR MAURICIO GÓMEZ LEÓN

JOHANA MILENA OVIEDO HERNÁNDEZ

FACULTAD: Facultad de Ingeniería Industrial

DIRECTOR(A): LIBIA ROSA RANGEL ARIAS

RESUMEN

El diseño de un sistema de compensación y plan de promoción para la Clínica
Chicamocha S.A, se desarrolla a partir de los resultados obtenidos en el estudio
de clima organizacional, donde se presentó una debilidad en la faceta de
retribuciones y beneficios. Para la elaboración de este proyecto, se inicia con la
investigación y el análisis de las causas que actualmente están afectando la
Clínica Chicamocha con respecto a las retribuciones y beneficios. También se
actualiza el manual de descripción de cargos con el fin de obtener un proceso de
valoración objetivo y eficaz. Para el proceso de valoración se determina que,
debido a las diferencias del área administrativa y el área asistencial es apropiado
realizar dos manuales de valoración para cada una de las áreas, donde los cargos
administrativos se valoran mediante el método de perfiles y escalas guías de Hay
y para el área asistencial se aplica la metodología de puntos por factor. Con los
puntajes obtenidos en la valoración de cargos se construye la estructura salarial,
para la cual se utiliza la escala de intervalos salariales con porcentaje constante
del 10% para el área administrativa y 15% área asistencial. Después de construir
la estructura salarial se diseña el plan de incentivos, el cual busca reconocer a los
trabajadores su contribución en el logro de los objetivos organizacionales. Los
incentivos desarrollados en el presente proyecto son: la bonificación por
antigüedad, subsidio de educación, partición de utilidades y trabajador destacado.
Finalmente se diseña el plan de promoción, en el que se definen las rutas
verticales y los cargos que tienen la oportunidad de ascender. El propósito de este
plan de promoción, es ser una herramienta para integrar las necesidades de la
organización con las del personal. El desarrollo de este proyecto permite concluir,
que un sistema de compensación es una gran ventaja cuando la organización
desea mejorar su competitividad laboral, con el desarrollo de su personal.

PALABRAS CLAVES: Estructura salarial, incentivos, manual de descripción de
cargos, promoción, sistema de compensación, valoración de cargos.

 19

GENERAL ABSTRACT OF WORK DEGREE

TITLE: DESIGN OF A SYSTEM COMPENSATION AND PROMOTION
PLAN FOR THE CHICAMOCHA CLINIC

AUTHORS: OSCAR MAURICIO GÓMEZ LEÓN

JOHANA MILENA OVIEDO HERNÁNDEZ

FACULTY: Faculty of industrial engineering

DIRECTOR: LIBIA ROSA RANGEL ARIAS

ABSTRACT

Design of a system of compensation and promotion plan for the Chicamocha Clinic
S.A develops from the results obtained in the study of organizational climate,
where weaknesses in the face pay and benefits. For this project Fulfillment began
with research and analysis of the causes that are currently affecting the
Chicamocha Clinic with respect to the remuneration and benefits. Also updates the
manual job descriptions in order to obtain an objective assessment process and
effectively. For the assessment process it is determined that due to differences in
the administrative area another area of care is appropriate to make two manuals of
assestment for each of the areas where administrative positions are valued using
the profiles and scales are guides for the area of care and applies the methodology
of factor points. With scores in the assestment of charges builds the wage
structure, is used for the scale of pay intervals with constant percentage of 10% for
the administrative area and 15% area health care. After building the pay structure
is designed incentive shene which seeks to recognize its contribution to employees
in achieving organizational goals. Incentives developed in this protect are seniority
bonus allowance partition utilities and education work. Finally designs the
promotional plan that defines the vertical routes and the positions they have the
opportunity to ascend. The purpose of this development plan is a tool for
integrating contribution of the organization and the staff. The development of this
protect allons us to conclude that a compensation system is a great aduantage
when the organization wants to improve its employability throught the development
of this person.

KEYWORDS: Pay structure, incentives, job descriptions manual, promotion,
system of compensation and assessment or charges.

 20

INTRODUCCIÓN

Uno de los factores que contribuye al crecimiento de una organización es el recurso

humano, en el cual se enfoca el desarrollo de este proyecto, considerando que son los

empleados los encargados de la consecución de los objetivos institucionales con su

trabajo, destreza y creatividad.

Para que una empresa pueda evitar caer en la decadencia corporativa y mantenerse

competitiva en el mercado debe procurar el desarrollo de su personal y actualizar

constantemente los beneficios y oportunidades de crecimiento que le brinda, teniendo en

cuenta que trabajador de hoy se enfrenta constantemente a exigencias y necesidades que

debe satisfacer por medio de su trabajo.

Actualmente la Clínica Chicamocha S.A no cuenta con un sistema de compensación -

entendiendo compensación como todo lo que se le retribuye al trabajador en salarios,

bonificaciones, prestaciones etc. a cambio de su trabajo- situación que ha generado

inconformidad en su personal y que se ve reflejada en los resultados obtenidos en la

encuesta de clima laboral y en el número de retiros presentados en los últimos dos años

(2007-2008).

Las circunstancias expuestas anteriormente han llevado al departamento de Relaciones

Humanas a buscar técnicas que le permitan hallar un equilibrio entre lo que su capacidad

económica le permite ofrecer a los trabajadores y las necesidades de los mismos,

teniendo en cuenta que en los últimos años la organización ha realizado grandes

inversiones en el crecimiento de su infraestructura. En el presente documento se diseñan

tres propuestas que son una estructura de salarios, un plan de incentivos y un plan de

promoción, que la organización podría implementar a mediano o largo plazo.

La primera fase es un análisis interno de la situación actual de la institución el cual

contiene un estudio de documentos internos y un diagnóstico presentado por la

Coordinadora de Relaciones Humanas de la organización.

 21

Posteriormente se describe la actualización del manual de descripción cargos, con la

explicación de la metodología utilizada y puntualizando en los aspectos modificados.

En el siguiente capítulo se desarrolla el manual de valoración de cargos en el que se

conforma el comité, el cual es el encargado de tomar las decisiones pertinentes en el

desarrollo de esta fase.

Teniendo como base la valoración de los cargos, en el próximo capítulo se desarrollan las

estructuras salariales para los cargos administrativos y cargos asistenciales.

En los dos capítulos posteriores se diseñan el plan de incentivos y el plan de promoción,

en ellos se contemplan los incentivos y rutas de promoción más adecuados para la

institución, se explica detalladamente los pasos necesarios para el diseño de cada uno

de estos planes y las recomendaciones que debería tener en cuenta la institución para su

implementación.

Para finalizar se presentan las conclusiones de acuerdo con los resultados obtenidos en

el desarrollo de cada capítulo y se dan las recomendaciones pertinentes para la

organización.

 22

1. GENERALIDADES DE LA EMPRESA

1.1 NOMBRE DE LA EMPRESA

Clínica Chicamocha S.A.

1.2 TELÉFONO Y DIRECCIÓN

PBX 6459680, Carrera 28 # 40-30 Mejoras Públicas

1.3 RESEÑA HISTÓRICA

La Clínica Chicamocha fue constituida en el año de 1983 como sociedad limitada por los

Doctores Pedro Rodríguez, Elkin Chaparro, Ligia Céspedes y Quintín Herrera, en ese

entonces sólo se prestaban los servicios de baja complejidad. Su nombre alude a la

formación natural que se encuentra en la cordillera oriental Santandereana conocida

como el Cañón del Chicamocha, por el gran compromiso y sentido de pertenencia que

tenían sus fundadores con la región.

Debido al crecimiento que la clínica venía presentando a través del tiempo, en el año de

1991 se convierte en sociedad anónima, vinculando nuevos profesionales y dando

apertura a los servicios de cuidados intensivos para pacientes adultos y pediátricos y se

comenzaron a brindar los servicios de alta, mediana y baja complejidad.

Las exigencias gubernamentales y del mercado impulsaron a la clínica a tomar la decisión

de certificarse en el sistema de Gestión de Calidad bajo la norma ISO 9001 versión 2000

la cual aplica a las siguientes actividades: Prestación de los servicios de cuidado al

paciente adulto, pediátrico y neonatal en sus diferentes especialidades, clínicas,

quirúrgicas, ginecoobstetricia, anestesia y ambulatorias, en las tareas de hospitalización

básica, unidad de cuidado intermedio, unidad de cuidados intensivos, cirugía, urgencias,

 23

consulta externa y terapia respiratoria, terapia física hospitalaria, nutrición, promoción y

prevención, central de esterilización, radiología de tercer nivel e imágenes diagnósticas de

segundo nivel. Dicha certificación es recibida el 23 de Enero del 2004. Reconocimiento

que le brindó a la institución un alto posicionamiento en el sector salud pues esto ha

garantizado a los usuarios el manejo de altos estándares de calidad en la prestación de

cada uno de sus servicios.

Comprometidos con los usuarios y el medio ambiente la Clínica Chicamocha, en el año

2006 después de un arduo trabajo, se logra certificar bajo la norma ambiental ISO 14001

Versión 2004. Actualmente la Clínica Chicamocha es la única Institución Prestadora de

Servicios de Salud certificada en todas sus especialidades en Bucaramanga. El sentido

de compromiso y responsabilidad que siente la organización con la sociedad

santandereana los motiva a realizar inversiones en tecnología de punta que estén a la

vanguardia de los adelantos e investigaciones médicas.

1.4 MISIÓN1

Somos una institución de carácter privado que presta servicios de salud en todos los

niveles de complejidad con altos estándares de calidad e innovación soportados en un

excelente equipo humano, y apoyados en la mejor tecnología para preservar la salud de

nuestros usuarios, brindando una atención idónea, ética, profesional y humanizada.

Propendemos por la rentabilidad a nuestros accionistas, desarrollo integral de nuestros

colaboradores y fortalecer relaciones de confianza con nuestros proveedores.

1.5 VISIÓN2

Ser reconocida, en el año 2008 a nivel nacional e internacional como una institución

sólida en permanente búsqueda de soluciones médicas integrales para sus usuarios.

1 CLÍNICA CHICAMOCHA S.A. Inducción [diapositivas].Bucaramanga.62 diapositivas.
2 Ibíd., p. 8.

 24

Generar desarrollo científico y tecnológico basado en las necesidades de la comunidad

cooperando con el desarrollo de su entorno.

Ser una Institución equilibrada económicamente con una estructura funcional flexible que

permita su permanente desarrollo sostenible y corporativo soportado en una planeación

continua y proactiva.

1.6 NÚMERO DE EMPLEADOS

En la Clínica Chicamocha se clasifican a los trabajadores en asistenciales, es decir los

que se desempeñan en el área operativa, y administrativos que como su nombre lo indica

su área de desempeño es la administrativa. Actualmente la Clínica Chicamocha cuenta

con 314 trabajadores.

Cuadro 1. Distribución de personal

ÁREA
NÚMERO DE

PERSONAS

NÚMERO DE

CARGOS

Administrativa 116 48

Asistencial 198 37

TOTAL 314 85

Fuente : Autores del Proyecto

1.7 ACTIVIDAD ECONÓMICA Y SERVICIOS 3

Institución privada dedicada a la prestación de servicios de salud. Actualmente ofrece los

siguientes servicios:

• Consulta externa

• Promoción y prevención

3 Clínica Chicamocha. Nuestros Servicios. En: Clínica Chicamocha [en línea]. Disponible en:
http://www.clinicachicamocha.com/historia.htm [citado en agosto de 2008]

 25

• Urgencias

• Cirugía

• UCI pediátrica y neonatal

• UCI Adultos

• Hospitalización

• Urología

• Radiología e imágenes diagnósticas

• Unidad de Neumología

• Unidad de Ginecoobstetricia

• Cardiología, hemodinámica y cirugía cardiovascular

• Centro de enfermedades respiratorias y del tórax

• Laboratorio clínico

• Medicina nuclear

• Otros servicios

 26

1.8 ESTRUCTURA ORGANIZACIONAL

Figura 1. Estructura organizacional por dependencias

Fuente: Clínica Chicamocha S.A.

 27

Figura 2. Estructura organizacional por cargos

Asesores Externos

Revisor Fiscal

Coordin ador de Planeación
y Desarrollo

Coordinador de Mercadeo

Coordinador de Relaciones
Humanas

Facilitador Sistema de
Gestión

Psicóloga
Organizacional

Auxiliar de Relaciones
Humanas

Comité de
Gerencia

Coordinador de Auditoria
Médica

Auditor Medico

Auxiliar de Auditoria

Técnico de Auditoria

Asamblea General

Junta Directiva

Gerente General
Secretaria de gerencia

Mensajero

Director Administrativo y
Financiero

Auditor de costos y procesos
financieros

Asistente de Cartera

Comité

1

Director Médico

Secretaria de Dirección Médica

Terapista

Coordinador medico de urgencias

Medico General de
urgencias

Medico Especialista
 UCI - Adultos

Coordinador medico de UCI -
Adultos

2

Nutricionista

Enfermera Cove E Infeccio nes

Medico Hospitalario

 28

Coordinador de
Mantenimiento Auxiliar de mantenimiento

Coordinador de Sistemas

Técnico de Sistemas

Ingeniero de sistemas

1

Coordinador de
Contabilidad

Auxiliar de Caja centro medico

Auxiliar de caja principal

Auxiliar de Honorarios médicos

Tesorero

Técnico de contabilidad

Auxiliar de contabilidad

Auxiliar de revisoría de cuentas medicas

Auxiliar de Inventarios

Supervisor de Servios
Generales

Coordinador de Servicios
Farmacéuticos

Auxiliar de Farmacia

Químico Farmacéutico

Coordinador de Atención al
Cliente Auxiliar de Atención al Cliente

Auxiliar de Conmutador

Enfermera de Seguimiento

Auxiliar de seguimiento

Coordinador de Compras y
Suministros

Auxiliar de Suministros

Auxiliar de Almacén

Coordinador de Facturación

Auxiliar Administrativo de Facturación

Técnico de Facturación

Liquidador

Auxiliar de comprobación de Derechos

Mensajero de facturación

 29

Fuente. Autores del proyecto

Coordinadora de Enfermería
UCI Adultos Enfermero UCI Adultos

Auxiliar Enfermería UCI Adultos

2

Coordinador de Rayos X
Tecnólogo de RX

Secretaria de RX

Coordinador General de
Enfermería Camillero

Enfermero de Hospitalización

Auxiliar enfermera de Hospitalización

Coordinadora de Enfermería
UCI Pediátrico Neonatal Enfermero UCI Pediátrico Neonatal

Auxiliar Enfermería UCI Pediátrico

Neonatal

Enfermero de Cirugía
Auxiliar de enfermería de Cirugía

Secretaria de Cirugía

Auxiliar de central de esterilización

Coordinador de Enfermería
Urgencias

Enfermero de Urgencias

Auxiliar de Enfermería de Urgencias

Auxiliar de Enfermería Sala de Partos

 30

2. DELIMITACIÓN DEL PROBLEMA

La elaboración de este proyecto se genera a partir de los resultados obtenidos por el

estudio de clima laboral realizado por la institución en el año 2007. La finalidad de este

estudio se orientó a establecer cuantitativamente la percepción del total de los integrantes

de la Clínica Chicamocha sobre la misma. Entre las características más importantes del

tema de estudio fueron: Determinar la percepción de cada área de trabajo sobre su

microclima, identificar las oportunidades de mejoramiento para incrementar el rendimiento

laboral e identificar las necesidades de formación de los jefes considerando la opinión de

los colaboradores así como de la organización.4

Teniendo en cuenta la importancia del estudio del clima en una organización y los

resultados que esta arroja, se esperaba hallar con esto las fortalezas y debilidades

presentadas en cada una de las áreas de la empresa. Al implementar el estudio se obtuvo

como resultado una gran debilidad con respecto a criterios de equidad individual, equidad

interna, competitividad y beneficios extras, motivo por el cual la organización realizó

propuestas de intervención para crear estrategias de retribución de acuerdo con la

experiencia y nivel formativo, trabajo realizado, rol ocupado y salarios ajustados al

mercado laboral. Teniendo como base la debilidad de retribuciones y beneficios, se

consultaron los registros (entrevista de egreso y base de datos) de personal retirado

durante los periodos 2007 – 2008. (Ver gráfica 1)

4 PSIGMA CORPORATION. Informe de clima organizacional y microclimas realizado a la clínica chicamocha.
Bucaramanga, 2007. 3 p.

 31

Tabla 1. Datos de personal retirado en los años 2007-2008

TABLA DE DATOS
MES Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Personal
retirado 2007 4 1 8 5 7 0 2 3 3 4 6 1

Personal
retirado 2008 2 5 3 5 2 5 2 1 4 4 9 3

meta 2 2 2 2 2 2 2 2 2 2 2 2

Fuente. Clínica Chicamocha Departamento de Recurso Humano

Gráfica 1. Personal retirado en el año 2007-2008

Fuente: Indicadores Clínica Chicamocha

Fuente. Clínica Chicamocha Departamento de Recurso Humano

De acuerdo con la gráfica con el análisis se puede determinar:

� Que en los dos años, la meta no se cumple en la mayoría de los meses, de ahí

que el retiro de personal sea un tema crítico para el cumplimiento de los objetivos

en el proceso de recurso humano.

� En el año 2008, la mayor concentración de personal retirado se presenta en el

mes de noviembre el cual registró un aumento del 50% con respecto al año 2007.

PERSONAL RETIRADO

0

2

4

6

8

10

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Meses

T
ra

ba
ja

do
re

s
R

et
ira

do
s

Personas Retiradas
2007
Personas Retiradas
2008
Meta

 32

� En la gráfica se muestra una disminución en el retiro de personal en los meses de

enero, marzo, mayo y agosto. Siendo marzo el único de estos meses donde no se

cumplió la meta. Es una tendencia al mejoramiento, pero se considera que es de

gran importancia la implementación de nuevas estrategias para seguir

disminuyendo el retiro de personal.

� En marzo y mayo del 2007 son los meses en los que se presenta mayor retiro de

personal. Según la percepción de la coordinadora de relaciones humanas y la

psicóloga en estos periodos hay una tendencia de retiro debido a que los ajustes

salariales que realiza la Clínica Chicamocha no cumplen con las expectativas de

los trabajadores.

 33

3. ANTECEDENTES

La Clínica Chicamocha no cuenta con un sistema de compensación y un plan de

promoción, sin embargo hace un año se realizó una encuesta de clima laboral, la cual

sirvió como base para determinar las debilidades y fortalezas más relevantes.

La Clínica Chicamocha determina el manejo de la nómina mediante la asignación de un

salario básico por cargo, esto se define ya que en el ingreso de un nuevo trabajador a la

institución, el salario se establece mediante una negociación con el aspirante del cargo y

no con una política estable de compensación.

3.1 ENCUESTA DE CLIMA LABORAL 5

Fue realizada por la empresa PSIGMA CORPORATION en el año 2007, esta

herramienta se implementó para determinar las debilidades y fortalezas de cada área de

trabajo.

Ficha Técnica del Estudio

− Autor: PSIGMA CORPORATION.

− Significación: Evaluación de 10 facetas organizacionales a nivel de clima

organizacional, posicionamiento de la imagen corporativa a nivel de cliente

interno y otras áreas de formación de jefes.

− Tamaño muestra: Total 200 personas.

− Pruebas Invalidadas: 1

− Confiabilidad del estudio: 0.95 determinada con el Alfa de cronbach.

5 Ibíd., p.1.

 34

Resultados del estudio:

− El clima laboral muestra tanto fortalezas como debilidades susceptibles de ser

modificadas con planes de intervención que favorezcan la mejora en las percepciones de

sus integrantes. Con relación a las debilidades, es evidente que en el área administrativa

y asistencial de la clínica las retribuciones y los beneficios que los trabajadores reciben no

son suficientes para estar satisfechos. Esta variable genera consecuencias indirectas en

los procesos internos como rotación de personal, desmotivación, aumento en el

ausentismo laboral, sobrecarga laboral por la búsqueda de otras opciones de trabajo de

forma simultánea. Es probable que aún estas consecuencias no se evidencien en los

trabajadores de la Clínica debido a influencias positivas como el sentido de pertenencia.

− Otro de los factores a ser considerado en el plan de intervención, es el relacionado con

el estímulo al mejoramiento y la promoción como subfactores del desarrollo integral del

recurso humano. Esto se desarrolla estableciendo las políticas del reconocimiento por el

buen desempeño o la posibilidad de evaluar las habilidades del personal como parte de

planes de carrera, promoción o reubicación.

3.2 VISITA DE REFERENCIACIÓN A FRESKALECHE S.A. 6

Se toma como referencia una empresa de otro sector por el difícil acceso que se tiene a

esta información en instituciones de salud. El objetivo principal de esta actividad es

conocer la metodología y la experiencia de aplicar un sistema de compensación.

Se elige a FRESKALECHE S.A. por contacto directo entre los departamento de relaciones

humanas de las dos empresas. La referenciación se realizó por medio de una entrevista al

coordinador de recursos humanos encargado de ejecutar el proyecto. Esta entrevista se

lleva a cabo por medio de 20 preguntas distribuidas en dos etapas: diseño e

implementación, su propósito era conocer como se había realizado este proceso y los

resultados obtenidos.

Se destacan entre las conclusiones:

6 ENTREVISTA con Fabián Llanes Camargo, coordinador de Recursos Humanos de FRESKALECHE S.A, Girón, 3 de
Septiembre de 2008.

 35

� Los incentivos y otros beneficios cumplen un papel importante en la compensación

de los trabajadores, sin embargo esto genera un riesgo para la organización en el

momento en que esta no cuente con la capacidad de seguir ofreciéndolos.

� Los beneficios no tienen que ser exclusivamente monetarios, estos pueden

enfocarse en el mejoramiento de la calidad de vida del trabajador y su núcleo

familiar como por ejemplo charlas, capacitaciones y recreación.

� Es indispensable el buen manejo de la información para evitar malos entendidos y

generar un mal clima laboral.

� Es seleccionado el método de puntos por factor ya que permite más objetividad en

la valoración de los cargos y flexibilidad en la elección de los factores.

� Se considera que la inequidad salarial fue el motivo que los llevó a aplicar la

valoración a los 93 cargos de las áreas administrativas y operativas de la

organización.

� La actualización del manual de funciones es trascendental para asegurar que el

proceso de valoración y la estructura salarial cumpla con su objetivo.

3.3 PROYECTOS DE GRADO

3.3.1 Proyecto para la avícola Distraves S.A. 7

Se realizó a 42 cargos de las áreas administrativa y financiera de la empresa, mediante el

método de puntos por factor utilizando una escala salarial continua. Destacando entre

sus conclusiones: el análisis de correspondencia entre el cargo y el ocupante actual,

permitió a la empresa proyectar acciones y/o planes de formación, supervisión y

seguridad del trabajador, además la escala continua que se manejo mantuvo la totalidad

de la valoración de cargos en el estudio, permitiendo a la empresa analizar las variaciones

existentes entre los salarios actuales y los salarios estimados.

7 Ruiz Díaz, Adriana Maria. Elaboración del manual de descripción de cargos y diseño de la estructura salarial para el área
administrativa y financiera de la empresa distribuidora avícola Distraves s.a. Bucaramanga, 2007, 88h. Trabajo de grado
(ingeniero industrial).Universidad Pontificia Bolivariana. Facultad de Ingeniería Industrial. Escuela de Ingeniería y
Administración.

 36

Una de las recomendaciones que se le dio a la avícola Distraves es que deben mantener

los manuales de descripción cargos actualizados y se debe trabajar con una escala

salarial de márgenes de tarifa por categorías.

3.3.2 Proyecto para la fundación oftalmológica de S antander-Clínica Carlos Ardila

Lulle. 8

La estructura salarial se realizó basado en la creación del manual de funciones a los

cargos administrativos, de las conclusiones se resaltan las siguientes: al realizar la

comparación entre los salarios actuales y el ajuste de la estructura salarial se puede

observar una gran diferencia, debido a la forma como se asignan en la actualidad. Por tal

motivo se recomienda, realizar una aplicación gradual de la misma en donde los niveles

de las categorías establecidas tengan ascensos basados en estudios, capacitaciones y

demás factores importantes dentro de cada grupo establecido. Además es necesario

realizar dos manuales de acuerdo a la esencia de los niveles, de esta división y

clasificación de factores se puede concluir la importancia que tiene la preparación

académica, la experiencia en otros puestos de trabajo, la capacidad de liderar y dirigir el

trabajo a un grupo de personas, asignando la responsabilidad existente en las decisiones

ejecutadas.

8 Nocua Gualdron, Sandra Yadira y Duran Amaya, Maria Cristina. Estudio de los procesos administrativos para la creación
del manual de responsabilidades y estructura salarial de Fundación Oftalmológica de Santander-Clínica Carlos Ardila Lulle.
Bucaramanga, 1999, 3v. Trabajo de Grado (Ingeniero Industrial) Universidad Pontificia Bolivariana. Facultad de Ingeniería
Industrial. Escuela de Ingeniería y Administración.

 37

3.4 Estudio Salarial Colprensa/La Patria - Bogotá 9

En el año 2006 la Asociación Colombiana de Hospitales y Clínicas (ACHC) realizó un

estudio salarial en 79 Instituciones Prestadoras de servicios de Salud (IPS), dicha

investigación se realizó con base en las remuneraciones.

A las IPS se les encuestó sobre 60 cargos entre administrativos y asistenciales, sobre las

distintas modalidades de contratación. Como conclusiones del estudio se destacan las

siguientes:

� El estudio permitió evidenciar una gran inequidad salarial y encontró que las

remuneraciones varían según la clase de contrato, entidad empleadora y hasta la

misma región donde se ejerce. Por ejemplo, las fundaciones presentan la mejor

remuneración al personal contratado de planta, mientras que las instituciones de

carácter privado, ofrecen mejores salarios bajo la modalidad de prestación de

servicios y salario integral. Según los resultados del estudio salarial realizado por

la ACHC, un auxiliar de farmacia contratado bajo la modalidad de prestación de

servicios en el caso más alto puede recibir 2 millones 987 mil pesos, una

remuneración más elevada que la de muchos médicos generales que tienen

contrato directo con la instituciones. Para los analistas del estudio una de las

conclusiones importantes es que no hay problema que el personal asistencial gane

bien, el inconveniente es que 7 o más años de intenso estudio no se ven reflejados

en la nómina mensual.

Como Complemento al estudio realizado el Presidente del Colegio Médico

Colombiano Stevenson Marulanda Plata advirtió:

Los médicos generales ganan entre 1,2 millones y 1,5 millones de pesos al mes (en

cifras actuales estos sueldos equivalen a 1’426.000 y 1’782.000 respectivamente), y

9 Colprensa / la patria. Médicos a recertificarse cada 5 años: estudio salarial. En: La Patria [en línea]. (8 de octubre., 2007).
Disponible en: http://www.lapatria.com/Noticias/ver_noticia.aspx?CODNOT=23252&CODSEC=5 [citado el 16 de octubre de
2008]

 38

se ven obligados a pagar hasta 25 por ciento de su salario para cubrir los gastos de

riesgos profesionales, salud y pensiones.

Los médicos desmejoraron notablemente sus ingresos debido al modelo aplicado al

sistema de salud. (Ley 100 de 1993).

Según el presidente de Acemi (gremio de las EPS privadas), Juan Manuel Díaz-

Granados aseguró que:

� La mayoría de los profesionales del área de la salud prefieren vincularse como

independientes a las EPS para trabajar en diversos lugares y horarios.

� Muchos de los médicos están vinculados en la modalidad de cooperativas de

trabajo asociado y tienen contratos que deben ser renovados cada 3 o 4 meses.

Existen cooperativas de trabajo asociado que tienen en su nómina hasta 5.600

profesionales de la salud en hospitales de Cundinamarca, Boyacá y Santander. La

situación no es menos complicada para el personal asistencial como enfermeras,

camilleros y auxiliares, con el agravante de que los ingresos son muy inferiores.

 39

4. JUSTIFICACIÓN

El diseño de un sistema de compensación, se realizará con el fin de proporcionar

estrategias para cautivar al recurso humano, generar motivación para satisfacerlo,

incrementar su productividad y retenerlo. Siendo más eficientes en la optimización de

costos y además logrando incrementar el poder adquisitivo del empleado, asociando la

inversión a un efectivo retorno. Igualmente se realizará el diseño de un plan de promoción

para ofrecer oportunidades generadoras de motivación para los empleados, desarrollando

un potencial propio dentro del marco de crecimiento personal y profesional.

La elaboración de este proyecto le permitirá a la Clínica Chicamocha S.A hallar un

sistema de compensación salarial que esté nivelado a las remuneraciones ofrecidas en

el sector salud por otras IPS. Utilizando la valoración del puesto de trabajo como

herramienta objetiva y eficaz para cumplir con el principio de equidad interna en la

estructura salarial y aprovechar la experiencia adquirida por el trabajador a lo largo de su

permanencia en la institución, evitando el retiro voluntario generador de costos por

reclutamiento, inducción, capacitación, dotación y fuga de conocimiento que se presentan

cuando el trabajador percibe que su salario no va de acuerdo con los requisitos del cargo

en cuanto a labores desempeñadas, educación y experiencia. Sumado a esto es muy

importante recalcar que la motivación del personal juega un papel trascendental en la

imagen corporativa de la Clínica, la cual es emitida por la misma empresa y por otros

emisores relacionados con ella a lo largo del tiempo (trabajadores y usuarios).

Este trabajo es una gran oportunidad para aplicar los conocimientos adquiridos a lo largo

de la carrera de Ingeniería Industrial a una situación real, en donde los resultados

esperados serán el beneficio de un grupo de trabajadores con gran sentido de

pertenencia hacia la institución. Igualmente es una experiencia de crecimiento personal y

profesional pues esta no sólo se limita a cumplir un requisito de grado, sino es la huella

que se deja como ingenieros industriales de la Universidad Pontificia Bolivariana.

 40

5. OBJETIVOS

5.1 OBJETIVO GENERAL

Diseñar un sistema de compensación y un plan de promoción para la Clínica Chicamocha

S.A. que permita crear estrategias competitivas en el mercado y que contribuya al

desarrollo integral de sus trabajadores.

5.2 OBJETIVOS ESPECÍFICOS

• Definir si en el mercado laboral los salarios de la organización son competitivos.

• Plantear un sistema salarial de base fija que se ajuste a las necesidades de la

Clínica Chicamocha y al perfil de cada cargo.

• Crear un comité encargado de valorar y avalar las propuestas presentadas en el

proyecto.

• Mantener la equidad salarial en los trabajadores.

• Diseñar planes de promoción e incentivos que sean viables para la organización.

• Brindar apoyo a la gerencia en la valoración y actualización de perfiles

ocupacionales.

• Cumplir con las normas, leyes o disposiciones estatales y/o gubernamentales.

 41

6. MARCO DE REFERENCIA

6.1 MARCO CONCEPTUAL

Análisis de Cargos: Es estudiar la complejidad del cargo, parte por parte y conocer las

características que una persona debe cumplir para desarrollarlo normalmente.10

Beneficios Extras: Establecer beneficios adicionales al salario que sean competitivos

con organizaciones similares al sector económico al cual pertenecen.

Clima Organizacional: Es un conjunto de percepciones compartidas por un grupo de

sujetos en relación con las políticas, practicas y procedimientos organizacionales11.

Compensación Laboral: son todos aquellos pagos en dinero o especie con que la que la

organización retribuye a quienes en ella trabajan12.

Desarrollo Integral del Recurso Humano: Es el desarrollo personal y profesional que

obtienen los empleados en su permanencia en la organización.

Descripción de Cargos: Es la redacción de la lista de tareas, funciones,

responsabilidades, condiciones ambientales y riesgos inherentes13.

Equidad Individual: Retribuir justamente al personal de acuerdo con su experiencia y

formación.

Equidad Interna: Retribuir justamente de acuerdo con el trabajo realizado y con el rol

ocupado14.

10 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Administración de las compensaciones
empresariales. Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill, 1999. 6-9 p.
11 PSIGMA CORPORATION. Op. cit., p. 13.
12 Recursos humanos. Compensaciones Laborales. En: recursos humanos [en línea]. Disponible en:
http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-laborales.html [citado en agosto de 2008]
13 MORALES ARRIETA, VELANDIA HERRERA, Op. cit., p. 24.
14 PSIGMA CORPORATION. Op. cit., p. 15.

 42

Factor de Compensación: Es un atributo del cargo relacionado con el trabajo que

proporciona una base para comparar el valor relativo15.

Imagen Corporativa: Es una expresión actitudinal del concepto de una organización, es

un símbolo de constancia y compromiso que cambia a través del tiempo.

Retribuciones y Beneficios: Cuánto de la organización esta orientado en brindar las

condiciones al trabajador, manifestadas en remuneraciones, incentivos y beneficios

especiales comparados con su rol y con el mercado laboral.

Sentido de Pertenencia: Es el compromiso, lealtad, participación e identificación de los

empleados para con la organización16.

15 MERRIL R. Lott. Wages scales an job evaluation, Citado por MORALES ARRIETA, Juan Antonio y VELANDIA
HERRERA, Néstor Fernando. Administración de las compensaciones empresariales. Salarios: estrategia y sistema salarial o
de compensaciones. Colombia: Mc Graw Hill, 1999. p 94.
16 PSIGMA CORPORATION. Op. cit., p. 15

 43

6.2 MARCO TEÓRICO

6.2.1 Sistema de compensación empresarial. 17 Un Sistema de Compensación

Empresarial (CE) es el conjunto de políticas, técnicas y objetivos de compensación

traducidos en las retribuciones financieras, prestaciones o beneficios tangibles que se

otorgan a los empleados como parte de la relación laboral.

Figura 3. Sistema de compensación

Fuente: Administración de personal: Un desafió estratégico. 104p

6.2.2 Compensaciones directas. Las compensaciones directas hacen referencia a la

retribución del trabajo ejecutado en forma de sueldos, salarios, primas, comisiones e

incentivos. Se deben fijar, con respecto al cargo considerando aspectos como la

complejidad de la labor a realizar, las funciones y el tiempo de la tarea.

6.2.2.1 Proceso para determinar los salarios. El salario es la retribución que recibe el

empleado por prestar sus servicios. Está constituido por todos aquellos valores que

recibe tanto en dinero como en especie como contraprestación directa al servicio.

17 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p 6-9.

COMPENSACIONES LABORALES

Compensaciones
Directas

Compensaciones
Indirectas

Salarios Factores
basados en el
rendimiento

Beneficios
sociales legales

Beneficios
sociales

voluntarios

 44

Para determinar los salarios de manera justa e imparcial para los cargos existentes en

una organización se debe llevar a cabo un proceso muy bien planeado y estructurado.

Figura 4. Etapas para determinar salarios

Fuente: Administración de Personal: un desafió estratégico. 106 p

ANÁLISIS Y DESCRIPCIÓN DE CARGOS

 El análisis de cargos es una actividad que se desarrolla en el proceso de evaluación para

conocer los cargos. Es, como su nombre lo indica, analizar la complejidad del cargo parte

por parte y conocer con algún grado de certeza las características que una persona debe

cumplir para desarrollarlo normalmente18.

Una vez efectuado el análisis del puesto, se procede a determinar la descripción y

especificaciones del mismo. Para cumplir su objetivo, el análisis de cargos debe

consumar las fases o etapas de planificación, operación y administración (Ver Figura 5)

Figura 5. Etapas del Análisis y la descripción del cargo

 PLANIFICACIÓN

 ADMINISTRACIÓN

 OPERACIÓN

Fuente: Salarios: estrategia y sistema salarial o de compensaciones. 25 p.

18 VARGAS MUÑOZ, Nelson Rafael. Administración moderna de sueldos y salarios: Un enfoque práctico. Colombia: Mc
Graw Hill, 1994. 10p.

− Compromiso de la gerencia
y del Comité Coordinador.

− Decisiones Inherentes a los
analistas.

− Determinación de los
métodos de análisis.

− Promoción y puesta en
marcha del programa.

− Proceso De
operación

− Aplicación de
métodos.

− Descripción del puesto
(elaboración del manual
descriptivo).

− Aprobación de la
descripción del puesto.

− Actualización de la
descripción.

1. Análisis de
cargos

2. Valoración
de cargos

3. Estructura de
salarios

4. Política de
ajustes salariales

 45

•••• La etapa de planificación implica : Comprender claramente la naturaleza de la

organización, su filosofía, visión, estrategias y los roles de cada una de las unidades que

la componen. Determinar los objetivos que se desean alcanzar, la información que se

requiere, el método para captura de información, los recursos necesarios y los

procedimientos administrativos para conservar y aprovechar la información. Identificar y

determinar los puestos de trabajo objeto de estudio. El análisis puede ser: general, por

unidad o área, determinadas categorías o denominaciones de puestos.

•••• Etapa de operación: En esta segunda etapa se entrega a los analistas la

informaron consolidada durante el proceso de planeación, se inician con las entrevistas y

la aplicación de métodos con el fin de definir ¿qué hace?, ¿cómo se hace? y ¿qué implica

o requiere? cada tarea.

•••• Etapa de administración: En esta etapa se realiza la redacción del manual

descriptivo de puestos el cual es el conjunto de descripciones y hechos obtenidos con

base en la información recolectada a través del analista.

VALORACIÓN DE LOS CARGOS 19

La comisión nacional de la productividad de España define la valoración del puesto como

“un procedimiento sistemático utilizado para el estudio de los trabajos y la determinación

de la importancia de cada uno de ellos y su mérito en relación con los demás trabajos de

la empresa”. La valoración del puesto no se debe confundir con la evaluación de los

niveles de desempeño del empleado; por un lado están las consideraciones respecto al

cargo y, por otro, las referentes a su desempeño. La valoración de los puestos no debe

ser una labor esporádica sino dinámica, es decir, en constante actualización. Es la base

del sistema de remuneración; por tanto, fuente de consulta permanente. Con ella, el

trabajador se sentirá integrado e identificado y recompensado adecuadamente por su

tarea.

19 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p 65.

 46

•••• Objetivos de la valoración de Cargos: 20 Una vez que la organización ha tomado

la decisión de desarrollar un método para evaluar y determinar el valor e importancia de

los cargos o posiciones y éste resulta válido, justo y aceptable tanto para la administración

como para los empleados, la evaluación llega a cumplir los siguientes objetivos:

− Ayudar a la gerencia a valorar, en términos monetarios

− Descubrir y eliminar inequidades en los salarios.

− Evaluar y valorar nuevos cargos.

− Servir de base para la evaluación del desempeño.

− Apoyar a otras áreas de la empresa en las funciones de personal.

•••• Proceso para valorar los cargos en una organizació n

Figura 6. Proceso de valoración de cargos

Fuente: Administración de Personal: un desafió estratégico.108 p.

En cada una de estas fases es importante tener en cuenta aspectos como:

� El comité que se asigne para la valoración de cargos debe ser un equipo humano

objetivo y con buen juicio, que conozca la organización y los puestos a los cuales

va a valorar. Se sugiere que el número de integrantes sea impar para no tener

problemas a la hora de los consensos.

� Las entrevistas a realizar deben ser hechas a todo el personal de la empresa y el

objetivo de estas es el de detectar las fortalezas, debilidades, oportunidades y

20 AMAYA GALEANO, Miguel. Principales métodos de evaluación y valoración de cargos. Administración de salarios e
incentivos: teoría y práctica. Colombia: Escuela Colombiana de Ingeniería, 2003.34 p.

Nombrar y capacitar
el comité de

valoración de
cargos

Realizar
entrevistas al

personal

Recolectar la
información de análisis

y descripción de
cargos

Seleccionar los
puestos y criterios a

valorar

Aplicar métodos

de valoración

Valorar todos los

cargos bajo
estudio

Manual de
Valoración

 47

amenazas de los cargos de la empresa para así generar un proceso de mejora

continua en la empresa.

� La información recolectada debe ser veraz y actualizada para poder levar a cabo

una valoración objetiva.

� La valoración de cargos puede realizarse a través de diferentes métodos. Es

importante seleccionar el método mas adecuado para cada empresa teniendo en

cuenta la objetividad del mismo, el tiempo y costos en su aplicación.

� Definir el manual de valoración, implica que este haya sido ajustado, aprobado y

acorde al contenido de trabajo de los cargos de la empresa.

� Comité de valoración: Se debe constituir un comité de valoración u organismo

responsable de planear el proceso, programar, coordinar la recolección de información,

aprobar las descripciones de cargo, valorarlos y atender las reclamaciones que se

presenten.

El comité debe estar compuesto por personas que den confiabilidad al proceso, tanto por

sus características personales como por el conocimiento de los puestos de trabajo y de la

organización (sus fortalezas, debilidades, políticas, objetivos, cobertura).

En el comité de valoración deben estar representados los distintos sectores implicados en

el sistema de la empresa. Puede estar estructurado de la siguiente manera:

� Un representante de la empresa

� Unos miembros permanentes que garanticen unidad de criterio, que bien pueden

ser los responsables de cada una de las dependencias, y los representantes de

los trabajadores.

� Un secretario.

� Asesores técnicos, que intervienen en la elaboración y aplicación del plan de

valoración elegido.

 48

Métodos de Valoración de Cargos.

Figura 7. Tipos de métodos de valoración

Fuente: Administración de personal: un desafió estratégico.109 p.

Métodos de Valoración Cualitativos 21.

Este método también denominado global, no analítico y no cuantitativo es aquel que toma

la descripción del puesto como un todo. Estos métodos permiten el establecimiento de

una ordenación de puestos de trabajo ya sea individual o grupal dentro de unas

categorías predeterminadas, pero sin valorar las diferencias numéricas entre cada uno de

ellos; para la valoración cualitativa deben desarrollarse los siguientes pasos:

- Designación del comité de valoración: su función es aclarar dudas, dar objetividad

a la evaluación, coordinar las posibles diferencias de criterios, aprobar las

descripciones de puestos, clasificarlos y ordenarlos; además atiende las

reclamaciones que se presenten por parte del personal.

- Entrevistas del comité evaluador con el nivel directivo: A través de estas

entrevistas se tratan las fortalezas y debilidades de la valoración que se llevara a

cabo; también se conoce el ambiente en donde se va a desarrollar el programa.

21 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p 68.

MÉTODO DE VALORACIÓN DE CARGOS

MÉTODOS
CUALITATIVOS

MÉTODOS
CUANTITATIVOS

Se fundamenta en el juicio o
estimación no analítica de las

características del puesto

Dan una valoración, analítica de
los puestos

Método de
jerarquización

Método de categorías
predeterminadas

Método ascendente-descendente

Método de comparación por pares

Método de tarjetas

Método de puntos por factor

Método de comparación de
factores

Método de perfiles y escalas
guías de Hay

 49

- Revisión y análisis de documentos: es posible que ya se hayan realizado otros

estudios o que exista un manual que se este aplicando.

Existen diferentes técnicas tales como:

Figura 8. Técnicas de valoración cualitativas

Fuente: Salarios: estrategia y sistema salarial o de compensaciones.75 p.

Métodos de valoración Cuantitativos 22

Los métodos de valoración cuantitativos consideran el puesto de trabajo de acuerdo con

las características y requisitos esenciales denominados factores que son valorados por

separado de manera que sumando los puntos de los distintos factores compensables se

obtienen una puntuación del trabajo.

La puntuación de cada factor determina con que nivel de intensidad se da cada uno de

ellos; la suma de estas puntuaciones por factor o características da lugar a una

puntuación total o valor del puesto que, al relacionarlo con los valores de los demás

puestos permite una ordenación, de acuerdo con los factores o características esenciales

que los constituyen. Entre los diversos métodos cuantitativos se destacan:

22 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p 93-144.

MÉTODO DE
JERARQUIZACIÓN

Técnica de jerarquización ascendente-descendente

Técnica de comparación de parejas

Método de categorías
predeterminadas o de
clasificación por grados

 50

� Método de Puntos Por Factor. Es considerado uno de los métodos más precisos

y completos, al medir el contenido de los puestos de acuerdo con la importancia de los

diferentes componentes o factores del mismo, reflejada en una escala de puntaje. Es un

método que proporciona una mínima subjetividad y alta coherencia en las decisiones

emitidas respecto al nivel de complejidad de los cargos.

El método de puntos por factor permite la valoración del puesto mediante la acumulación

de las puntuaciones de cada uno de sus factores principales o componentes, y según el

nivel de intensidad o la presencia de cada unos de tales factores en el puesto. El punto

es un factor de relación, comparación y cuantificación.

Este método se fundamenta en los siguientes conceptos:

� Todo puesto se compone de factores

� El valor relativo de un puesto lo determina la intensidad con la que se presentan

los factores.

� El valor relativo expresa la jerarquía de un puesto frente a los demás.

En la aplicación del método intervienen diferentes personas, ya que es muy difícil que una

sola tenga el suficiente juicio, conocimiento y perspectiva que asegure un criterio preciso

en el proceso de valoración. Este grupo de personas puede estar conformado bajo los

siguientes criterios.

• La alta gerencia impulsa y apoya el proceso, lo adopta como política y garantiza

que el diseño este acorde con la misión y visión de la empresa.

• El nivel ejecutivo el cual deberá asumir responsabilidades de evaluación y

contribuyen a determinar las relaciones de sueldos de su unidad.

• Un secretario el cual debe poseer amplios conocimientos en el método de

valoración, la cual debe asegurar la imparcialidad e independencia del juicio; debe

ser guía técnica del comité y depositaria de los registros.

 51

El método de puntos por factor considera el trabajo como un compuesto de factores

compensables que tienen un peso determinado; estos a su vez se pueden dividir en

grados para determinar su intensidad y poder asignarle puntos al conjunto de factores

compensables definidos.

Figura 9. Elaboración del manual de valoración

Fuente: Salarios: estrategia y sistema salarial o de compensaciones. 96 p.

Determinación de los puestos de trabajo a valorar. Bajo el concepto de equidad

interna, la valoración de los sueldos se debe extender a todos los puestos de la empresa.

De existir una alta heterogeneidad en los puestos, se puede elaborar un manual distinto

por sector.

Para la elaboración del manual de valoración se deben identificar los puestos de trabajo

que lo componen. Si el número es igual o inferior a 15 se pueden estudiar en su totalidad,

pero si la cifra es mayor se deben seleccionar los puestos representativos del conjunto.

Los cuales establecen un marco de trabajo dentro del cual se evaluaran los demás. Los

puestos de referencia, que se denominan puestos claves o puestos tipo, deben ser

seleccionados de manera cuidadosa tomando en cuenta las siguientes características.

Determinar los puestos a valorar

Selección de puestos claves

Selección y definición de factores compensables

Desarrollo de la escala de grados por factor

Ponderación y puntuación de los factores y grados

Corrección del Manual

ASIGNACIÓN DEL PUNTAJE A LOS PUESTOS DE
TRABAJO

 52

� Que no tengan discusión o controversia en cuanto a sueldos, es decir, que sus

salarios sean estimados justos.

� Que estén dotados de una definición clara y precisa de manera que no sean objeto

de falsa interpretación incoherencia o error.

� Que sean representativos, de manera que se asimilen en la complejidad a los que

representan y que permitan entrar en juego todos los niveles de intensidad de los

diferentes factores.

� Que sean estables en cuanto a sus funciones y demás factores o requisitos.

Selección y definición de factores compensables. La selección de los factores

compensables y su importancia relativa dependen de la naturaleza de la empresa, su

función o servicio, el sector de la organización donde estén ubicados los puestos a

valorar.

Los factores son determinantes del contenido de los puestos; son las unidades de medida

que deben indicar en forma precisa y diferenciadora las características fundamentales y

comunes al conjunto de los puestos de trabajo objeto de la valoración.

Para que un factor sea elegible es necesario que cumpla con los siguientes requisitos o

características:

• Que este presente en todos o la gran mayoría de puestos a evaluar.

• Que sea significativo o importante para poder definir la complejidad del puesto.

• Que se presente con diferente intensidad en los diversos puestos de trabajo y que

cada intensidad se pueda describir de manera precisa.

• Cada factor debe representar un componente distinto del contenido sin que haya

superposición entre ellos.

• Que la partes interesadas, gerencia y empleados, lo acepten.

• Que e tomen en consideración los requisitos de educación y experiencia mínima

para el desempeño del puesto, no con lo que cuenten los titulares del mismo.

 53

Para la determinación de los factores se debe partir de las descripciones de los puestos, y

de lo genérico a lo específico.

Estos son algunos ejemplos de factores de evaluación:

• Grupo de Requisitos: escolaridad, experiencia, capacidad (mental y física).

• Grupo de Responsabilidad: supervisión de personal, equipos materiales y

herramientas, información confidencial, contacto con el publico o con los

clientes, calidad del producto o servicio, manejo de dinero o valores, seguridad

de otras personas.

• Grupo de Esfuerzo: físico, mental.

� Método de perfiles y escalas guías de hay

Este método se presenta como una adaptación combinada de la graduación por punto y el

método de comparación de factores; se utiliza principalmente para los puestos

administrativos y técnicos.

Este método evalúa los puestos, teniendo en cuenta tres factores que son comunes a

todos los puestos: competencia, solución de problemas y responsabilidad, porque supone

que estos representan los aspectos mas importantes de todos los puestos. El perfil de

cada puesto se desarrolla al determinar el valor porcentual que se asigna a cada uno de

los tres factores. Luego se jerarquizan los puestos con base en cada factor y se asignan

valores que componen el perfil en términos de puntos para cada puesto, según el nivel del

valor porcentual en que se jerarquiza el puesto.

El método ha probado ser exitoso en sus aplicaciones, ya que organizaciones de todo

tipo, al igual que sus trabajadores, han descubierto que proporciona un reflejo exacto y

claro de los requisitos de los cargos porque:

� Se basa en conceptos y principios concretos, así como en prácticas fáciles de

definir y aplicar.

 54

� Reduce al mínimo cuestionamientos y opiniones, ya que aplica juicios

independientes de más de un punto de vista.

� Proporciona un marco de referencia para tomar decisiones, acabando con las

interminables discusiones de los comités.

� Obliga al pensamiento disciplinado y adecuado sobre el contenido del puesto de

trabajo.

� Ofrece una base clara y comprensible para interrelacionar requisitos de cualquier

tipo de cargos en todos los niveles: altos ejecutivos, gerentes intermedios,

científicos, personal técnico y profesionales como médicos e industriales.

6.2.2.2 Estructura salarial 23 La estructura salarial es un diseño orgánico y funcional

que transforma los resultados de la valoración en salario. La construcción de una

estructura salarial consta de cinco pasos básicos los cuales son:

- Decisión para dividir el trabajo en clases o categorías.

- Establecimiento de número de clases o categorías.

- Diagrama de dispersión.

- Determinación de la línea de tendencia.

- Elección y construcción de la escala de salarios.

Tipos de Escala

− Escala continua: muestra exactamente la misma línea de tendencia que resultó de la

valoración de los puestos, sin arreglo alguno de manera que se asigna un salario

diferente a cada puesto de trabajo que ha sido valorado con puntuación distinta. Puede

ser lineal o parabólica.

− Escala de Salario Básico Único por Categoría: en este tipo de estructura se clasifican

los puestos de trabajo en categorías de manera que aunque tengan diferente

23 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p 196-197.

 55

puntuación por complejidad, tienen salario básico igual si pertenecen a la misma

categoría.

− Escala de Intervalos Salariales por Categoría: En este tipo de estructura se hacen

arreglos adicionales con el objeto de tener limites salariales máximos y mínimos por

categoría que permitan incluir conceptos como incrementos por merito o por antigüedad,

de manera que empleados con el mismo puesto de trabajo y por ende con la misma

puntuación, puedan recibir salarios distintos como consecuencia del merito o de la

antigüedad en la empresa de la persona que desempeña el puesto.

Política de ajustes salariales Una vez clasificados todos los cargos en las categorías

según puntajes de valoración, se compara el salario actual con los existentes en cada

categoría, para asignarlos por afinidad. En ningún caso se disminuye la tarifa de un cargo

y por el contrario muchos tendrán un incremento por nivelación o ajuste.

Realizar los ajustes a la nueva estructura salarial requiere de un proceso que lleva tiempo

y que se hace en periodos largos, ya que para esto se deben tomar decisiones como por

ejemplo, para aquellos salarios que se encuentran por encima de los estipulados. Por

tanto la administración de la política salarial y sus ajustes es una tarea bastante ardua y

que requiere tiempo para poderse implementar.

6.2.2.3 Incentivos. Están estrechamente ligados al rendimiento o a la productividad y se

enfocan a uno de los aspectos principales del éxito organizacional. Un mejor rendimiento

de los trabajadores repercute en el rendimiento de la empresa, por tanto, se debe buscar

que así como los trabajadores aportan a la organización, estos sean retribuidos

proporcionalmente de tal manera, además por que los incentivos constituyen uno de los

elementos más motivadores que puede tener el personal.

Los incentivos o remuneración por rendimiento o meritos, son un elemento del salario

mediante el cual se recompensa al empleado, conforme a estándares de desempeño, es

decir, gratificar con pagos extras al empleado por obtener los resultados esperados.

 56

Los estándares de desempeño pueden ser: por niveles de productividad, calidad,

evaluación basada en el desempeño en el trabajo o consecución de objetivos

programados, eficiencia en la utilización de los materiales y rendimiento en materias

primas, entre otros.

Los incentivos pueden clasificarse de acuerdo a:

� Tipo de pago o a la cuantía de remuneración : planes a destajo, planes basados

en comisiones, participación de utilidades o acciones.

- Planes a destajo: consiste en pagar por unidad producida, es el incentivo más

sencillo y más antiguo.

- Planes basados en comisiones: muy conocidos por aquellos cargos de área de

ventas, consisten en una retribución de acuerdo a sus niveles de ventas. Por lo

general, el empleado tiene un salario base y de acuerdo a su volumen de

ventas recibe un pago extra que se suma a la base salarial.

- Participación de utilidades o acciones: usado por las empresas para crear mas

sentido de pertenencia en sus empleados, consiste en otorgar un porcentaje

de las utilidades a los trabajadores o al pago al trabajador mediante acciones

de la empresa.

� Amplitud: Individuales o por equipo.

- Incentivos Individuales: Consiste en bonificar y premiar el desempeño de cada

empleado, mediante este incentivo se puede observar y determinar la

contribución que hace cada empleado a la organización. Estos incentivos

individuales deben tener en cuenta: las expectativas de cada empleado y las

condiciones y apoyo que le brinda la organización para desempeñar sus

labores. Dentro de las ventajas que tiene este tipo de incentivo, es que hace

que cada trabajador se preocupe más por la productividad y competitividad de

la organización, y como desventaja se presenta que afecta la cooperación y el

trabajo en equipo, pues crea ambientes de competencia entre los trabajadores.

- Incentivos por equipos: Actualmente las organizaciones están valorando más

el desempeño grupal de sus trabajadores que el desempeño individual, pues

 57

son los desempeños grupales los que dan resultado globales a la organización.

Los incentivos por grupos de trabajo presentan como ventajas la creación de

cultura y espíritu de colaboración lo que mejora las relaciones y el clima laboral

de la organización, permite que se pueda otorgar a más trabajadores y

sustituye la conducta individualista y egoísta. Dentro de las desventajas, puede

resultar desmotivante y algunas veces poco equitativo con algunos empleados

al valorar igual su trabajo y desempeño que el de los otros que tal vez se

hayan esmerado menos.

� Frecuencia del pago: Incentivos a corto plazo e incentivos a largo plazo.

- Incentivos a Corto Plazo: puede definirse para plazos menores a un año.

- Incentivos a Largo Plazo: Destinados para periodos más largos y que tienden a

institucionalizarse en la organización.

El principal objetivo de estos incentivos por frecuencia de pago es que todos

los empleados se preocupen por el futuro de la empresa en el corto y largo

plazo. Estos incentivos pueden ser: premios o bonificaciones por esfuerzos

excepcionales o rendimientos excelentes, pagos especiales en ciertos periodos

del año, etc.

Otro tipo de incentivos son:

� Aumentos basados por antigüedad: se fundamentan en la suposición de la

aptitud crece con el tiempo en el cargo. Mientras el desempeño del trabajador esté

dentro de los límites estándares establecidos, continuará recibiendo incrementos

periódicos.

� Incentivos casuales: los trabajadores no saben cuando le darán los premios ni

mucho menos de cuánto serán. Éstos se ofrecerán a intervalos no regulares e

incluirán una palmada en la espalda, una carta de sincero agradecimiento o una

felicitación en público. También se podrán ofrecer premios a la mejor sugerencia o

al empleado del mes.

 58

Los incentivos casuales constituyen una retroalimentación positiva, ya que es una manera

de decirle al empleado que la empresa está pendiente de su evolución y de sus

esfuerzos.

Cualquiera de los planes de incentivos salariales antes mencionados o cualquier otro que

la gerencia diseñe para buscar un mejor bienestar para sus empleados y lograr una mayor

productividad empresarial deberá seguir o tener en cuenta estas reglas básicas:

� Definir con claridad las políticas del incentivo y presentarlo por escrito.

� Proporcionar personal adecuado, capacitado y competente para administrar el

plan.

� Establecer los estándares exactos, basados en métodos adecuados.

� Registrar el método y ajustar los estándares cuando los métodos se modifiquen.

� Proteger el trabajo con los estándares lo más posible.

� Capacitar a los trabajadores sobre los incentivos.

� Proporcionar a los trabajadores por incentivos el trabajo suficiente y las

herramientas, materiales e instrucciones adecuados.

6.2.3 Planes de promoción 24. La carrera profesional está compuesta por todas las

actividades y cargos que desempeña la persona durante su vida laboral. Algunos

beneficios que trae el diseño de la carrera profesional a la organización es:

� Fomentar el desarrollo de los empleados con potencial de ascensos.

� Disminuir las tasas de rotación de personal, pues se genera mayor lealtad y se

disminuye la tendencia a abandonar la empresa.

� Mejoramiento del desempeño del talento humano de la organización.

� Puede constituirse en un buen método para detectar necesidades de capacitación.

24 SERRANO GÓMEZ, Lupita. Administración de Personal: un desafió estratégico. Desarrollo de Personal. Colombia:
División Editorial y de Publicaciones UIS, 2005. 227-229p.

 59

Rutas de la Carrera Profesional

Es una línea flexible de avance por la cual un empleado suele transitar durante el tiempo

que trabaja en una empresa. Los tipos de ruta que se pueden encontrar dentro de una

organización pueden ser:

� Vertical: es la ruta en la cual el empleado asciende, y en la que cada puesto

anterior se convierte en una preparación para el nuevo puesto.

� Horizontal: ruta donde la secuencia de puestos se da por traslados, implica la

adquisición de experiencia pero no involucra mayor pago.

� Mixta: es en la cual la secuencia de puestos puede ser de ascensos o traslados.

La ruta de carreras debe ser diseñada por la misma organización y debe estar disponible

para todos los empleados desde el momento en que ingrese a la empresa para que tenga

un conocimiento de las oportunidades que tiene de progresar dentro de la misma. Las

rutas se obtienen a partir de la estructura organizacional que maneja la empresa, los

objetivos corporativos y un análisis y descripción de cada uno de los puestos de trabajo.

La ruta de carreras debe contener:

� Información que muestre al empleado la relación que hay entre su cargo y los

demás de la organización.

� Requerimientos en cuanto a conocimientos, desempeño y experiencia.

� Mostrar los diferentes cargos a los que puede ascender o trasladarse dentro de la

empresa.

 60

7. ANÁLISIS INTERNO

7.1 DIAGNÓSTICO PRESENTADO POR LA CLÍNICA CHICAMOCH A S.A

La Coordinadora de Relaciones Humanas presenta un diagnóstico de la Clínica

Chicamocha, donde se presenta la situación actual de la institución con respecto a la

necesidad de crear estrategias de mejora en materia de beneficios, retribuciones e incluso

de establecer un plan de promoción como un incentivo de superación laboral para todo el

personal de la institución.

Sin embargo, dicha necesidad surge principalmente de las exigencias del personal a nivel

interno y del mercado a nivel externo. Para lo cual se analizan varios documentos que

reconfirman el diagnóstico expresado por la Coordinadora de Relaciones Humanas,

dentro de los documentos se encuentra una encuesta de clima organizacional realizada

en el 2007, registros de retiros y entrevistas de egreso.

7.2 ESTUDIO DE DOCUMENTOS INTERNOS

7.2.1 Estudio de clima organizacional. como se enuncia en el capítulo 3, el

estudio de clima organizacional consiste en la evaluación de 10 facetas, las cuales se

presentan a continuación:

� Comunicación gerencial

� Apoyo en la supervisión y dirección.

� Proyección.

� Administración del trabajo.

� Condiciones del trabajo.

� Retribuciones y beneficios.

� Desarrollo integral del recurso humano.

 61

� Ambiente social del trabajo.

� Pertenencia.

� Servicio al cliente.

En el estudio se analizan cada una de las facetas y se logra encontrar que hay dos de

ellas que están impidiendo el mejoramiento del clima organizacional. A continuación se

describen las observaciones y conclusiones de las dos facetas.

Retribuciones y Beneficios

En esta faceta se midieron cuatro variables que son: la equidad individual, equidad

interna, competitividad y beneficios extras. De acuerdo con los resultados del estudio, los

beneficios extras presentan una debilidad con respecto a los ofrecidos por empresas del

sector.

Desarrollo Integral Del Recurso Humano

El desarrollo integral del recurso humano establece políticas que posibilitan el desarrollo

del personal tanto en las competencias técnicas como del ser. En la Clínica Chicamocha

se observa una variable con tendencia a debilitarse como lo es el estímulo al

mejoramiento e igualmente existe una debilidad en la promoción de empleados

relacionada con las posibilidades de ascenso.

Gráfica 2. Resultados generales del estudio de clima organizacional

Fuente. Informe de clima organizacional y microclimas realizado a la Clínica Chicamocha,

2007.

 62

7.2.2 Retiro de personal y entrevistas de egreso. Los registros de retiro de personal

son una herramienta que la Clínica Chicamocha utiliza para medir mes a mes el número

de personas que egresan de la institución. Para poder conocer el motivo del retiro del

personal, se utiliza la entrevista de egreso; donde el entrevistado expone las causas de su

retiro. Para el desarrollo de este proyecto se toma en cuenta el número de personas

retiradas y las entrevistas de egreso de lo años (2007-2008).

� Personal retirado en el año 2007: Se presentaron 44 trabajadores retirados de la

Clínica Chicamocha. A continuación se muestra la tabla de datos, donde se

especifican las causas de retiro.

Tabla 2. Causas de retiro del personal en el año 2007

CAUSA DE RETIRO Nº DE TRABAJADORES RETIRADOS

Voluntario por retribuciones y beneficios 13
Terminación del contrato 11
Voluntario por crecimiento personal y
profesional

6

Voluntario por problema personal 4
Jubilación 3
Despido con justa causa 3
Despido sin justa causa 2
Voluntario por insatisfacción con el cargo 2

Fuente. Autores del proyecto

 63

Gráfica 3. Causas de retiro año 2007

Fuente. Autores del proyecto

Como se puede observar en la gráfica:

− Las principales causas del retiro de personal son el deseo de encontrar mejor

remuneración salarial en un 29% y la terminación del contrato en un 24%.

− El 14% de los trabajadores se retiran de la institución, al encontrar mejores

opciones de desarrollo personal y profesional en otras empresas.

− Los resultados generales soportan la información planteada en la formulación del

problema, en el cual se muestra la preocupación por parte de la organización de

diseñar estrategias competitivas a nivel interno y externo para tener trabajadores

motivados y productivos que brinden un mejor servicio a los clientes.

� Personal Retirado en el año 2008: Se presentaron 45 trabajadores retirados de la

Clínica Chicamocha. A continuación se muestra la tabla de datos, donde se

especifican las causas de retiro.

29%

24%14%

9%

7%
7% 5% 5%

Voluntario por retribuciones y beneficios

Terminación del contrato

Voluntario por crecimiento personal y
profesional

Voluntario por problema personal

Jubilación

Despido con justa causa

Despido sin justa causa

Voluntario por insatisfacción con el
cargo

 64

36%

22%
13%

13%

9% 7%

Voluntario por retribuciones y
beneficios

Terminación del contrato

Voluntario por problema personal

Voluntario por insatisfacción con el
cargo

Voluntario por crecimiento personal
y profesional

Jubilación

Tabla 3. Causas de retiro del personal en el año 2008

CAUSA DE RETIRO Nº DE TRABAJADORES RETIRADOS

Voluntario por retribuciones y beneficios 16
Terminación del contrato 10
Voluntario por problema personal 6
Voluntario por insatisfacción con el cargo 6
Voluntario por crecimiento personal y
profesional

4

Jubilación 3
Fuente. Autores del proyecto

Gráfica 4. Causas de retiro año 2008

Fuente. Autores del proyecto

Como se puede observar en la gráfica:

− Al igual que en el año 2007 la principales causas de retiro fueron las mejores

opciones laborales y la terminación del contrato comprendiendo el 36% y el 22

% respectivamente, si se compara el estudio de clima organizacional y las

entrevistas de egreso, se evidencia la similitud en los resultados, por lo cual se

confirma la situación de inconformidad que se ha venido presentando con

respecto a la retribución y los beneficios de los trabajadores de la Clínica

Chicamocha S.A.

 65

− Los factores (problemas personales e insatisfacción con el cargo), constituyen

un 26% del total de retiros, esta información es importante ya que sirve como

base para el diseño del plan de incentivos y beneficios que se busca

desarrollar en el proyecto.

7.3 ESTUDIO Y ANÁLISIS DEL MANUAL DE DESCRIPCIÓN DE CARGOS DE LA

CLÍNICA CHICAMOCHA S.A

Actualmente, el manual de descripción de cargos I-0202-01 (ver anexo B) de la Clínica

Chicamocha, es una ayuda importante en la elaboración del proyecto, pero es necesario

anexar algunos ítems que dicho manual no tiene o están incompletos en su contenido y

que se consideran importantes para los procesos de valoración de cargos y selección del

personal. A continuación se muestra la información que se adicionará al manual:

� Grupos de requisitos y habilidades

Nivel de iniciativa y autonomía

� Grupo de responsabilidades

Responsabilidades financieras (dineros y valores)

Responsabilidades físicas (equipos, materiales e insumos)

Responsabilidades humanas (supervisión de personal a cargos)

Responsabilidades por información confidencial

Responsabilidades por métodos y procesos

� Nivel de esfuerzos

Esfuerzo Mental

Esfuerzo físico

 66

� Condiciones De Trabajo

Riesgos

Condiciones ambientales

 67

8. ACTUALIZACIÓN DEL MANUAL DE DESCRIPCIÓN DE CARGO S I – 0202 – 01

9.5 DESARROLLO DEL ANÁLISIS DE CARGOS

En el análisis de cargos se combina el método de encuesta y de entrevista, ya que es

importante para el estudio que el trabajador no mal interprete las preguntas y así obtener

la información que realmente se requiere del cargo. Además por ser una institución que

presta servicios de salud, es más flexible y efectiva la implementación de esta

herramienta. La metodología de trabajo es la siguiente:

Cuadro 2. Metodología para realizar análisis de descripción de cargos.

PROCESO RESPONSABLE METODOLOGÍA

Elección del método a utilizar para el

análisis de descripción de cargos.

Autores del proyecto

Coordinadora de recurso

humano.

Estudio marco teórico.

Construcción del instrumento de

análisis de información.
Autores del proyecto.

Diferentes formatos de

referencias bibliograficas.

Validación del instrumento de

recolección de información.

Director del proyecto de

grado

Observación y análisis de

borradores.

Concertación con los jefes de área

para confirmar citas a sus

trabajadores.

Director de Recurso

Humano (Clínica

Chicamocha S.A.)

Llamadas telefónicas o

mediante el RealPopup

(sistema de red de

comunicación interna).

Implementación del instrumento a los

trabajadores
Autores del proyecto Encuesta-entrevista

Fuente. Autores del proyecto

9.5.1 Formato de análisis de cargos. Este formato de análisis de cargos es construido

con base en citas bibliográficas que establecen algunos formatos estándares. El formato

de análisis que se utiliza para recopilar la información de los trabajadores de la Clínica

Chicamocha es ajustado de acuerdo a las necesidades de la institución. Dicho formato

contiene (ver anexo A):

 68

• Identificación Del Puesto: El presente numeral contiene la información básica de la

persona entrevistada y del cargo específicamente. En el se encuentra el nombre

del entrevistado, cargo, código, departamento, sección, cargo del jefe inmediato,

horario de trabajo y sueldo.

• Especificaciones Del Puesto: En este numeral se presentan tres ítems muy

importantes que son la educación enfocada a cursos que se han realizado o que

son necesarios para el desempeño del cargo y que podrían ser la base para

desarrollar planes de capacitación que incentiven al personal. Igualmente se

encuentra un segundo ítem que analiza el criterio del trabajador con respecto a la

experiencia requerida para el desempeño del cargo, además determina el tiempo

de entrenamiento y las aspiraciones de ascenso del ocupante del cargo. El último

ítem de este numeral se refiere al nivel de iniciativa y autonomía necesario para el

desarrollo de las actividades.

• Requisitos Por Responsabilidad: Este numeral contiene 6 ítems ordenados de la

siguiente manera. Inicia con la responsabilidad por supervisión que ejerce el

ocupante del cargo sobre otros. El segundo ítem se refiere a las responsabilidades

que tiene cada cargo respecto al manejo de maquinaria, equipos e insumos. El

tercer ítem describe la responsabilidad por manejo dinero y/o valores. El cuarto

ítem establece el contacto que debe sostener el cargo con clientes internos y

externos. El quinto ítem hace referencia a la información confidencial que maneja

el cargo y el sexto ítem es muy importante ya que describe el grado de

responsabilidad en el proceso con respecto a la calidad y logro de objetivos.

• Nivel De Esfuerzos: Este numeral contiene dos ítems que son: El nivel de esfuerzo

mental y físico que requiere el ocupante del cargo para el desarrollo de sus

actividades.

• Condiciones De Riesgos: En este ítem el ocupante del cargo identificar los riesgos

a los que está expuesto en su área de trabajo.

• Condiciones Ambientales: Como su nombre lo indica describe las condiciones

ambientales del área de trabajo.

 69

9.6 DESARROLLO DEL MANUAL DE DESCRIPCIÓN DE CARGOS

Para realizar la actualización del manual de descripción de cargos es necesario efectuar

unos cambios en el formato actual, debido a que se debe complementar con los ítems

nombrados en el numeral 7.3. A continuación se observa la metodología que se utiliza en

el desarrollo del manual de descripción de cargos.

Cuadro 3. Metodología para desarrollar el manual de descripción de cargos

 PROCESO RESPONSABLE METODOLOGÍA

Construcción del formato de

descripción de cargos.
Autores del proyecto

Basados en el formato

I – 0202 – 01 y en formatos de

referencias bibliograficas.

Validación del formato de

descripción de cargos

Director del proyecto

Coordinador de recurso

humano.

Observación y análisis de

borradores.

Transcribir y redactar información

de las encuestas al formato de

descripción de cargos.

Autores del proyecto
Basados en encuestas de

análisis de cargos

Validación de la información de

cada cargo transcrita en el

manual de descripción de cargos.

Coordinador de cada

área.
Observación y análisis.

Fuente. Autores del proyecto

Con el desarrollo del manual de descripción de cargos se busca que sea de gran ayuda

en la ejecución de los siguientes criterios:

� Ayudar a la contratación y colocación de individuos adecuados en cada puesto de

trabajo de la organización.

� Determinar las necesidades de entrenamiento en una organización

� Establecer y mantener una estructura de salarios sobre la cual se pueda asignar

una remuneración justa y equitativa a cada uno de los empleados.

� Actualizar y mejorar la estructura orgánica.

 70

9.6.1 Formato de descripción de cargos. El formato de descripción de cargos que

se construye, contiene los siguiente ítems:

1) Identificación del puesto: Este ítem esta compuesto por el nombre del cargo,

código, departamento y cargo del jefe inmediato. Con este ítem se busca conocer

aspectos básicos del cargo.

2) Misión del cargo: En este ítem se expresa la razón de ser del cargo y el propósito

para el cual se creó.

3) Perfil del cargo: Este ítem contiene los requisitos mínimos que el cargo requiere en

relación a la educación, formación, experiencia, posibilidad de promoción y

habilidades o competencias.

4) Funciones del cargo: Aquí se expresan cada una de las funciones principales,

secundarias y ambientales que el cargo debe cumplir en su jornada laboral.

5) Especificaciones del puesto: Este ítem contiene la responsabilidad en el contacto

con áreas de apoyo, comités interfuncionales, interrelación con otras áreas

responsabilidad de autoridad en el manejo de recursos, responsabilidad por

métodos y procesos, así como de la información confidencial.

6) Esfuerzos del cargo: Aquí se pueden encontrar dos clases de nivel de esfuerzo

que son el mental y el físico.

7) Condiciones de trabajo: Este ítem contiene a los riesgos laborales y a las

condiciones ambientales. Estos dos criterios evalúan bajo que condiciones el

cargo debe desempeñar sus funciones.

Mediante este formato de descripción (Ver anexo C) de cargos se busca actualizar y

complementar los ítems nombrados anteriormente para dar cumplimiento a los criterios de

apoyo mencionados en el numeral 8.2

 71

9.6.2 Actualización del manual de descripción de ca rgos. La descripción de

cargos es una relación escrita de lo que realiza el trabajador, la forma como lo hace y las

condiciones en que lo ejecuta; además se registran los conocimientos, habilidades y

aptitudes requeridas para desempeñar el cargo de forma satisfactoria.25

Es de gran importancia actualizar las descripciones de cargos, ya que los cambios en

éstos asumen muchas formas y suceden por variedad de razones; por ejemplo, se

pueden presentar cambios en las instalaciones físicas, en la tecnología, en el servicio, en

el proceso o equipo, originando así realiniamientos, cambios en la estructura corporativa.

Estas actualizaciones requieren una acción rápida ya que cuando tardan en hacerse éstas

tienden a perder efectividad, como herramienta administrativa. 26

Para realizar el diseño del sistema de compensación es necesario actualizar el manual de

descripción de cargos debido a que la información que contiene dicho manual es la base

para desarrollar la valoración de los cargos y la estructura de salarios que tiene como

finalidad cumplir con los criterios de equidad interna, equidad individual y desarrollo de

planes de promoción e incentivos.

En el presente proyecto se incluye como ejemplo la descripción del perfil de la

coordinadora de relaciones humanas. Allí se puede observar el desarrollo de todos los

ítems que se agregaron al manual de descripción de cargos que la Clínica Chicamocha

tiene a su disposición (Ver anexo D)

25 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Estimación de las compensaciones para
los sistemas basados en el puesto. Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill,
1999.196-53 p.
26 Ibíd., p. 58.

 72

9. MANUAL DE VALORACIÓN DE CARGOS

9.7 COMITÉ DE VALORACIÓN

El comité de valoración se constituye en la etapa inicial del proceso de valoración de

cargos. Para conformarlo se tiene en cuenta que los participantes cumplan con las

características necesarias, como tener pleno conocimiento de los cargos y de la

organización.

El comité de valoración de la Clínica Chicamocha está conformado por:

.

� Jefe de Planeación y Desarrollo

� Coordinadora de Enfermería General

� Jefe de Relaciones Humanas

� Autores del proyecto

Para la conformación de este comité se tiene en cuenta que:

El Jefe de planeación y desarrollo tiene conocimiento de todos los procesos del área

asistencial y del área administrativa debido a que es el encargado de manejar los

sistemas de gestión.

La coordinadora de enfermería general se selecciona por el conocimiento que posee del

área asistencial, su antigüedad en la institución, por el compromiso y disponibilidad de

tiempo.

El jefe de relaciones humanas es la encargada de liderar el desarrollo de este proyecto en

la institución, tiene conocimiento de los perfiles de cada cargo y los procesos del área

administrativa y asistencial.

 73

La responsabilidad del comité en este proceso es tomar las decisiones pertinentes en

cada etapa, teniendo en cuenta las propuestas de los autores del proyecto quienes tienen

como función asesorar, encaminar el proceso y presentar diferentes opciones viables para

el desarrollo del manual de valoración.

9.8 SELECCIÓN DEL MÉTODO DE VALORACIÓN

Por la naturaleza de los cargos se toma la decisión de realizar un manual de valoración

para cada área (asistencial y administrativa), con el fin de:

� Facilitar la elección de los cargos claves.

� Evitar la selección de factores que resulten inadecuados para valorar algunos

cargos.

9.9 DESARROLLO DEL MANUAL DE VALORACIÓN ÁREA ADMINI STRATIVA

Para los cargos administrativos se elige el método de perfiles y escalas guías de Hay.

Este método es una combinación de la graduación por punto y el método de comparación

de factores, se utiliza principalmente para los puestos administrativos y técnicos. Cabe

resaltar que este método ya cuenta con un manual de valoración en el cual están

estipulados tres tipos de factores compensables que se encuentran presentes en todos

los cargos administrativos (factor habilidad, factor solución de problemas, factor

responsabilidad).

9.3.1 Selección de los cargos claves área administr ativa. Para seleccionar los cargos

claves se estratifica la población de cargos en grupos de similar complejidad utilizando el

nivel ocupacional como criterio principal. De cada uno de estos grupos se eligen los

cargos más representativos dependiendo de su homogeneidad. A continuación se explica

la selección de los cargos claves.

 74

• Nivel Directivo: El Director Administrativo y Financiero se excluye de la valoración

debido a que la junta directiva de la Clínica Chicamocha es la encargada de

asignarle el salario e igualmente su porcentaje de incremento anual.

• Por la heterogeneidad que se presenta en las características y requisitos de los

cargos, se eligen todos los cargos de los niveles coordinador, profesional,

tecnólogo.

• Nivel Técnico: Todos los cargos se eligieron como cargos claves por su

heterogeneidad, excepto al liquidador ya que su perfil es similar al técnico de

facturación por lo cual se determina que el cargo clave debe ser el técnico de

facturación.

• Nivel auxiliar: el mensajero sale de la valoración debido a la percepción que el

comité tenía hacia el cargo en cuanto a sus funciones y salario. El auxiliar de caja

principal, auxiliar de farmacia y la secretaria de cirugía son representantes del

auxiliar de caja centro médico, auxiliar digitador de farmacia y secretaria de RX

respectivamente.

 75

Cuadro 4. Selección de los cargos claves área administrativa.

CARGOS ADMINISTRATIVOS
NIVEL

OCUPACIONAL CARGOS CARGOS CLAVES

DIRECTOR Director Administrativo y Financiero
Coordinador Planeación y Desarrollo Coordinador Planeación y Desarrollo
Coordinador Relaciones Humanas Coordinador Relaciones Humanas
Coordinador de Auditoria Coordinador de Auditoria
Coordinador Mantenimiento Coordinador Mantenimiento
Coordinador Sistemas Coordinador Sistemas
Coordinador Contabilidad Coordinador Contabilidad
Coordinador Atención al cliente Coordinador Atención al cliente
Coordinador Compras y Suministros Coordinador Compras y Suministros
Coordinador Facturación Coordinador Facturación
Coordinador de farmacia Coordinador de farmacia

COORDINADOR

Coordinador Mercadeo Coordinador Mercadeo
Psicóloga Psicóloga
Ingeniero de sistemas Ingeniero de sistemas
Auditor Medico Auditor Medico

PROFESIONAL

Auditor De Costos y Procesos Auditor De Costos y Procesos
Facilitadora del sistema de Gestión Facilitadora del sistema de Gestión
Tesorero Tesorero TECNÓLOGO
Supervisora de Servicios Generales Supervisora de Servicios Generales
Técnico de sistemas Técnico de sistemas
Técnico de contabilidad Técnico de contabilidad
Técnico de facturación
Liquidador

Técnico de facturación

Técnico de auditoria Técnico de auditoria
Secretaria de gerencia Secretaria de gerencia

TÉCNICOS

Secretaria de dirección médica Secretaria de dirección medica
Auxiliar de atención al cliente Auxiliar de atención al cliente
Auxiliar de conmutador Auxiliar de conmutador
Auxiliar de archivo historias clínicas Auxiliar de archivo historias clínicas
Auxiliar de citas médicas Auxiliar de citas médicas
Auxiliar de suministros Auxiliar de suministros
Auxiliar de almacén Auxiliar de almacén
Auxiliar contable Auxiliar contable
Auxiliar de honorarios médicos Auxiliar de honorarios médicos
Auxiliar de inventarios Auxiliar de inventarios
Auxiliar de caja centro médico
Auxiliar de caja principal

Auxiliar de caja principal

Auxiliar administrativo de facturación Auxiliar administrativo de facturación
Auxiliar de comprobación Auxiliar de comprobación
Auxiliar de farmacia
Auxiliar Digitador de farmacia

Auxiliar de farmacia

Auxiliar de mantenimiento Auxiliar de mantenimiento
Auxiliar de relaciones humanas Auxiliar de relaciones humanas
Auxiliar de Cartera Auxiliar de Cartera
Secretaria de cirugía
Secretaria de RX

Secretaria de cirugía

AUXILIARES

Mensajero

Fuente: Autores del proyecto

 76

9.3.2 Aplicación del método área administrativa. Para desarrollar la valoración de los

cargos es indispensable capacitar al comité en el manejo de la metodología HAY, la

capacitación es realizada por los autores del proyecto y consiste en explicar cómo se

aplica esta técnica a los cargos bajo estudio. Una vez realizada se procede a valorar cada

uno de los cargos, para esto los integrantes del comité cuentan con tres tablas donde se

especifican los factores y subfactores con su respectivo puntaje ya establecido por el

autor del método (Ver anexo E). El objetivo de esta valoración es poder llegar a un

consenso y ubicar al cargo en las tablas de valoración. Los factores y subfactores que

componen las tres tablas son:

FACTOR HABILIDAD 27:

Es la suma de todas las habilidades o aptitudes necesarias para ejecutar la labor en forma

aceptable sea cual sea su forma de adquisición.

• HABILIDAD ESPECIALIZADA: Mide el conocimiento requerido, en métodos,

sistemas, estudios, técnicas y disciplinas científicas y el tiempo de experiencia

que también requiere para lograr un desempeño optimo en el puesto de trabajo.

se compone de siete subfactores que son: básica, oficio o especialidad elemental,

oficio o especialidad, oficio o especialidad avanzada, especialidad funcional, la

mas alta especialización o técnica y maestría profesional.

• HABILIDAD GERENCIAL: Mide la habilidad necesaria para integrar y armonizar

funciones distintas dentro de la empresa. Esta habilidad supone la necesidad de

planear, organizar, dirigir y evaluar resultados. Esta compuesta por cuatro

subfactores: mínima, homogénea, heterogénea y amplia.

• HABILIDAD EN RELACIONES HUMANAS: Mide el nivel de contacto y de

relaciones interpersonales que requiere el cargo en el desempeño de sus labores.

Se compone de tres subfactores donde se especifica el grado de interrelación con

otras personas.

27 AMAYA GALEANO, Miguel. Principales métodos de evaluación y valoración de cargos. Administración de salarios e
incentivos: Teoría y práctica. Colombia: Escuela colombiana de ingeniería, 2003. 60 p.

 77

FACTOR SOLUCIÓN DE PROBLEMAS:

Se refiere al pensamiento original en el puesto para: Identificar, definir y resolver el

problema. Se piensa con lo que se sabe. La materia prima del pensamiento es el

conocimiento de los hechos, principios y significados. Las nuevas ideas se construyen de

algo que previamente ya existía en nosotros. Por lo tanto se evalúa esta habilidad,

midiendo la intensidad del proceso mental que se emplea para analizar, evaluar, crear,

razonar y formular conclusiones, por iniciativa propia. Este factor disminuye en la medida

que este circunscrito por estándares y precedentes o en la medida en que es ayudado por

otros.

La solución de problemas tiene dos dimensiones:

• COMPLEJIDAD DE PENSAMIENTO: Se refiere a la cantidad, calidad y

profundidad de pensamiento que le permite encontrar las soluciones más

adecuadas a los problemas a los que se enfrenta el puesto, de acuerdo con las

exigencias específicas que se desprenden de su naturaleza. La información

correspondiente se logra de las preguntas correspondientes a: Cuales son los

problemas principales a los que se enfrenta el puesto y que es lo que hace cuando

se enfrenta a dicho problema. Se compone de los siguientes subfactores: sencillo,

con modelos, interpolación, adaptación y creativo.

• MARCO DE REFERENCIA: Se refiere a las reglas, antecedentes, métodos,

procedimientos y/o principios que definen, orientan y/o regulan la actividad mental

requerida. Esta compuesto por siete subfactores que son: rutina estricta, rutina,

semi rutina, estandarizado, claramente definido, ampliamente definido y

genéricamente definido. 28

28 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Métodos de Valoración Cuantitativos.
Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill, 1999.147 p.

 78

FACTOR RESPONSABILIDAD POR RESULTADOS

Se refiere a las responsabilidades del puesto en cuanto a las acciones que el ocupante

debe emprender y a los resultados que debe lograr mediante esas acciones. Tiene tres

dimensiones en el siguiente orden de importancia:

• Libertad para Actuar: Se refiere a las limitaciones bajo las que el ocupante del

cargo debe tomar sus propias decisiones relacionadas con el que hacer y el como

hacerlo cualquiera que sea la actividad específica. Esta compuesta por seis

subfactores que son: preescrito, controlado, estandarizado, reglamentado en

general, dirección general y orientación.

• Magnitud: Se refiere a los montos anuales sobre los que tiene responsabilidad el

cargo al actuar. Generalmente estos montos pueden incluir: Administración de

bienes (Producto, insumos, equipos, maquinaria, entre otros), Se selecciona el

valor que más representa al cargo en sus responsabilidades. Este factor se

compone de cuatro subfactores que son: muy pequeña, pequeña, mediana y

grande.

• Impacto: Se refiere a la forma directa o indirecta en que las actividades del cargo

afectan el logro de los objetivos principales de la empresa. Se compone de cuatro

subfactores que son: remoto, contributario, compartido y primario.29

9.3.3 Valoración de los cargos administrativos. Después de analizar e interpretar

cada uno de los factores y subfactores, se procede a realizar la valoración de los cargos.

El comité elige el puntaje que le corresponde a cada puesto de acuerdo con el

conocimiento que se tiene y con la ayuda del manual de descripción de cargos. En la

tabla de valoración que se muestra a continuación se indican los valores escogidos por el

comité y el puntaje final que le correspondió a cada cargo.

29 Ibíd., p.149.

 79

Cuadro 5. Valoración de cargos administrativos

Grado Puntaje Grado Puntaje Grado Puntaje
1 Coordinador Planeación y Desarrollo F33 528 F4 57% E2S 152 981
2 Coordinador Relaciones Humanas F33 608 F4 57% E2S 152 1107
3 Coordinador de Auditoría G23 528 E4 50% E2S 152 944
4 Coordinador Mantenimiento E22 264 E3 38% D4R 100 464
5 Coordinador Sistemas E22 264 E3 38% D5S 175 539
6 Coordinador Contabilidad F22 400 D4 38% D3S 132 684
7 Coordinador Atención al cliente E22 264 F4 57% D3S 115 529
8 Coordinador Compras y Suministros F22 304 E3 38% D4P 200 620
9 Coordinador Facturación F33 608 F4 57% E4S 264 1219

10 Coordinador de farmacia D22 200 D3 33% D4S 175 441
11 Coordinador Mercadeo E22 230 E2 25% D2R 57 345
12 Facilitadora del Sistema de Gestión D12 132 D1 16% C1S 43 196
13 Psicóloga E22 230 D2 22% C1C 38 319
14 Ingeniero de Sistemas E22 230 D2 25% C1C 38 326
15 Secretaria de Gerencia B11 87 B1 14% B2R 29 128
16 Secretaria de Dirección Médica A11 66 B1 14% B2R 25 100
17 Secretaria de CirugÍa B11 57 B1 12% B2R 22 86
18 Auxiliar de Atención al Cliente A11 57 C2 19% B2C 33 101
19 Auxiliar de Conmutador A11 50 A1 10% A2R 14 69
20 Auxiliar de Archivo Historias Clínicas A11 50 A1 10% A2R 16 71
21 Auxiliar de Citas Médicas A11 57 A1 10% A2R 14 77
22 Auxiliar de Suministros A11 66 A1 10% A2R 16 89
23 Auxiliar de Almacén A11 50 A1 10% A3R 22 77
24 Auxiliar Contable B11 87 B1 14% B2R 22 121
25 Auxiliar de Honorarios Médicos A12 66 B1 12% B2R 22 96
26 Auxiliar de Inventarios B12 100 D1 16% C2R 38 154
27 Auxiliar de Caja Principal B11 87 D1 16% C2R 33 134
28 Auxiliar Administrativo de Facturación A11 66 B1 12% B2R 22 96
29 Auxiliar de Comprobación de Derecho A12 76 C2 19% B2R 22 112
30 Auxiliar de Farmacia B11 87 C2 19% B1R 22 126
31 Auxiliar de Mantenimiento B11 76 C1 14% C1R 29 116
32 Auxiliar de Relaciones Humanas B22 100 C2 19% C1R 29 148
33 Auxiliar de Cartera B11 76 C2 19% C2C 57 147
34 Tesorero D21 175 D3 29% C2C 43 269
35 Supervisor de Servicios Generales B12 87 D1 19% C4R 76 180
36 Técnico de Auditoría A22 100 D2 22% C2S 76 198
37 Técnico de Facturación A22 100 D2 22% C2S 76 198
38 Técnico de Contabilidad B11 87 D2 22% C2C 43 149
39 Técnico de Sistemas B11 76 C2 19% C1R 33 123
40 Auditor Médico G22 460 E4 43% D2S 115 773
41 Auditor de Costos y Procesos E22 304 E4 43% D2C 87 522

VALORACIÓN DE CARGOS
RESPONSABILIDAD

PUNTAJE TOTALNº CARGOS
HABILIDAD PROBLEMAS

Fuente. Autores del proyecto

 80

La metodología para ubicar el cargo en cada una de las tablas y registrar la información

es la siguiente:

Tabla 1: Esta tabla evalúa el factor habilidad, el cual está compuesto por tres subfactores.

De acuerdo con la información del perfil se ubica el grado en el que se encuentra el cargo

en cada subfactor.

Primero se selecciona el grado de la habilidad especializada, segundo se ubica el grado

de la habilidad gerencial y el grado de la habilidad de relaciones humanas. Con estos tres

pasos podemos determinar las tres opciones de puntajes para el cargo, el puntaje que se

elige finalmente para este factor depende del conocimiento y la percepción que los

miembros del comité tienen de los cargos.

Ejemplo:

Cargo: Auxiliar de mantenimiento

Ubicación: B.1.1

Las opciones de puntaje son: 66, 76, 87, el comité toma la decisión mediante un consenso

de asignarle 76 puntos para el factor habilidad.

Tabla 2: Evalúa el factor solución de problemas y está compuesta por los subfactores

marco de referencia y solución de problemas. Para determinar el puntaje se realiza el

mismo procedimiento de la tabla 1, la diferencia es que esta tabla solo evalúa dos

subfactores.

Oficio o especialidad elemental

Mínima

Relaciones Humanas

 81

 Ejemplo:

Cargo: Auxiliar de Mantenimiento

Ubicación: C.1

Las opciones de puntaje son: 12% y 14%, el comité toma la decisión mediante un

consenso de asignarle 14% como puntaje para el factor solución de problemas.

Tabla 3: Evalúa el factor de responsabilidad y está compuesta por los subfactores libertad

para actuar, impacto y magnitud. La metodología para evaluar el cargo es la misma de la

tabla 1, igualmente los puntajes son escogidos mediante un consenso del comité de

valoración.

Ejemplo:

Cargo: Auxiliar de mantenimiento

Ubicación: C.1.R

Las opciones posibles de puntaje son: 66, 76,87, para este factor el comité toma la

decisión de asignarle 66 puntos.

Cada unos de los puntajes obtenidos se registran en el formato de valoración con el fin de

obtener el puntaje final para cada cargo. Estos puntajes finales determinan la complejidad

de un cargo con respecto a otro.

Marco de referencia

Complejidad de pensamiento

Magnitud (Grande)

Impacto (compartido)

Libertad para actuar

 82

Ejemplo:

Cargo: Auxiliar de mantenimiento

Puntaje Factor Habilidad: 76

Puntaje Factor Solución de problemas: 12%

Puntaje Factor Responsabilidad: 66

Puntaje Final = 76+ (12%*76)+66

Puntaje final: 151

9.3.3.1 Ordenamiento de los cargos. El ordenamiento de los cargos se realiza del

puntaje mayor al puntaje menor, de tal forma que se ubiquen del más complejo al menos

complejo sin tener en cuenta los salarios. Este ordenamiento es vital para realizar el

diagrama de dispersión.

Por medio de este ordenamiento se puede observar cuales cargos requieren un nuevo

análisis respecto a su valoración bien sea por que están subvalorados o sobrevalorados.

 83

Cuadro 6. Ordenamiento de cargos administrativos por puntaje

Fuente. Autores del proyecto.

Nº CARGO
PUNTAJE

(X)
SUELDO (Y)

1 Coordinador de Facturación 1219 $ 4.000.000
2 Coordinador de Relaciones Humanas 1107 $ 2.800.000
3 Coordinador de Planeación y Desarrollo 981 $ 3.000.000
4 Coordinador de Auditoría 944 $ 3.210.000
5 Auditor Médico 773 $ 2.996.000
6 Coordinador de Contabilidad 684 $ 1.500.000
7 Coordinador de Compras y Suministros 620 $ 1.400.000
8 Coordinador de Sistemas 539 $ 1.500.000
9 Coordinador de Atención al Cliente 529 $ 1.500.000
10 Auditor de Costos y Procesos 522 $ 1.284.000
11 Coordinador de Mantenimiento 464 $ 1.500.000
12 Coordinador de Farmacia 441 $ 900.000
13 Coordinador de Mercadeo 345 $ 1.361.040
14 Ingeniero de Sistemas 326 $ 1.350.000
15 Psicóloga 319 $ 1.350.000
16 Tesorero 269 $ 1.100.000
17 Técnico de Auditoria 198 $ 784.667
18 Técnico de Facturación 198 $ 856.000
19 Facilitadora del Sistema de Gestión 196 $ 800.000
20 Supervisor de Servicios Generales 180 $ 642.000
21 Auxiliar de Inventarios 154 $ 601.126
22 Técnico de Contabilidad 149 $ 700.000
23 Auxiliar de Relaciones Humanas 148 $ 650.000
24 Auxiliar de Cartera 147 $ 600.000
25 Auxiliar de Caja Principal 134 $ 600.000
26 Secretaria de Gerencia 128 $ 793.940
27 Auxiliar de Farmacia 126 $ 600.000
28 Técnico de Sistemas 123 $ 749.000
29 Auxiliar Contable 121 $ 502.900
30 Auxiliar de Mantenimiento 116 $ 550.000
31 Auxiliar de Comprobación 112 $ 550.000
32 Auxiliar de Atención al Cliente 101 $ 526.450
33 Secretaria de Dirección Médica 100 $ 502.900
34 Auxiliar de Honorarios Médicos 96 $ 600.000
35 Auxiliar Administrativo de Facturación 96 $ 596.000
36 Auxiliar de Suministros 89 $ 550.000
37 Secretaria de Cirugía 86 $ 502.900
38 Auxiliar de Citas Médicas 77 $ 550.000
39 Auxiliar de Almacén 77 $ 550.000
40 Auxiliar de Archivo 71 $ 550.000
41 Auxiliar de Conmutador 69 $ 502.900

VALORACIÓN DE CARGOS ADMINISTRATIVOS

 84

9.4 DESARROLLO DEL MANUAL DE VALORACIÓN CARGOS ASIS TENCIALES

La metodología seleccionada por el comité para el desarrollo del manual de valoración de

los cargos asistenciales, es la de puntos por factor. Este método permite diseñar factores

compensables que miden el contenido de los cargos y por consiguiente ofrecen una

valoración objetiva y eficaz de los mismos. Es importante mencionar que en este método,

los factores compensables son comunes a los cargos y se presentan en diversa

intensidad lo que facilita determinar la presencia de cada factor en el cargo.

9.4.1 Selección de los cargos claves área asistenc ial. Como se realizó para los

cargos administrativos, es necesario estratificar la población de cargos en grupos de

similar complejidad. De cada uno de estos grupos se eligen los cargos más

representativos dependiendo de su homogeneidad, a continuación se explica la selección

de los cargos claves.

•••• Nivel Directivo: El director medico se excluye de la valoración debido a que

la junta directiva es la encargada de asignarle el salario y su porcentaje de

aumento anual.

•••• Nivel Coordinador: Para esta valoración no se tiene en cuenta los cargos

de coordinador de instrumentación y coordinador de esterilización por que

no están incluidos en la nómina de la clínica, esto se debe a que tienen un

contrato de prestación de servicios y la Clínica los contrata por actividad.

De los tres coordinadores de enfermería Unidad de cuidados intensivos

adultos (UCIA), unidad de cuidados intensivos pediátrica (UCIP) y

urgencias, se toma como cargo clave la coordinadora de enfermería UCIA.

Los demás coordinadores son seleccionados como cargos claves.

•••• Nivel Profesional: El comité decide utilizar un solo cargo representativo

para todas las enfermeras denominado enfermera profesional. Para el

médico general de urgencias y médico hospitalario, se toma como cargo

 85

clave el médico de urgencias. El instrumentador quirúrgico se omite de la

valoración por no estar en la nómina de la clínica. Los otros cargos que se

encuentran en este nivel son seleccionados para el proceso de valoración.

•••• Nivel Tecnólogo: Se elige el tecnólogo de radiología.

•••• Nivel Auxiliar: El comité determina un solo cargo representativo para todos

los auxiliares, denominado auxiliar de enfermería. El auxiliar de

instrumentación no se incluye en la valoración por no estar en nomina y los

otros cargos auxiliar central de esterilización y camillero se eligen como

cargos claves para la valoración.

 86

Cuadro 7: Selección de los cargos claves área asistencial

Fuente. Autores del proyecto

NIVEL OCUPACIONAL CARGOS CARGOS CLAVES
DIRECTOR Director médico

Coordinador central de esterilización
Coordinador de instrumentación
Coordinador general de enfermería Coordinador general de enfermería
Coordinador de radiología Coordinador de radiología
Coordinador de enfermería UCIA Coordinador de enfermería UCIA
Coordinador de enfermería UCIP Coordinador de enfermería UCIP
Coordinador de enfermería urgencias Coordinador de enfermería Urgencias
Coordinador de enfermería de consulta externa Coordinador de enfermería de consulta externa
Coordinador médico de urgencias Coordinador médico de urgencias
Coordinador médico UCIA Coordinador médico de UCIA
Médico general de urgencias
Médico hospitalario
Médico general de consulta externa Medico general de consulta externa
Nutricionista Nutricionista
Químico farmacéutico Quimico farmacéutico
Terapista Terapista
Médico especialista de UCIA Medico especialista de UCIA
Enfermero cove e infecciones Enfermera cove e infecciones
Enfermero de hospitalización
Enfermero de seguimiento
Enfermero de cirugía
Enfermero de urgencias
Enfermero de UCIA
Enfermero de UCIP
Instrumentadora quirúrgica

TECNÓLOGO Tecnólogo de radiología Tecnólogo de radiología
Auxiliar de enfermería hospitalización
Auxiliar de seguimiento
Auxiliar de enfermería de urgencias
Auxiliar de enfermería Cirugía
Auxiliar de enfermería UCIP
Auxiliar de enfermería UCIA
Auxiliar de vacunación
Auxiliar de enfermería consulta externa
Auxiliar central de esterilización Auxiliar central de esterilización
Camillero Camillero

CARGOS ASISTENCIALES

COORDINADOR

PROFESIONAL

AUXILIAR

Medico de urgencias

Enfermero profesional

Auxiliar de Enferemería

 87

9.4.2 Selección de los factores compensables. Para seleccionar los factores

compensables es necesario tener en cuenta los siguientes criterios:

• Que este presente en todos o en la gran mayoría de cargos a valorar.

• Que sea significativo o importante para poder definir la complejidad del cargo.

• Que se presente con diferente intensidad en los diversos cargos de trabajo y que

cada intensidad se pueda describir de manera precisa.

• Cada factor debe representar un componente distinto del contenido sin que haya

superposición entre ellos.

• Que se tomen en consideración los requisitos mínimos para el desempeño del

cargo, y no los del titular del mismo.

Después de analizar los criterios para la selección de los factores compensables, se

escogen 8 factores que cumplen con cada uno de los criterios establecidos anteriormente.

Los factores que se seleccionaron fueron:

Tabla 4. Selección y Definición de los factores Compensables.

GRUPO DE
FACTORES

COMPENSABLES

FACTORES
COMPENSABLES

DEFINICIÓN DE LOS
FACTORES JUSTIFICACIÓN

Experiencia

Este factor considera el tiempo
mínimo de desempeño en
trabajos equivalentes en el área
asistencial, para que una
persona con los conocimientos
específicos desempeñe un
cargo satisfactoriamente.

En el área asistencial este
factor es indispensable
para definir el grado de
complejidad que tiene un
cargo, con respecto a la
práctica de una actividad
específica.

Educación

Este factor mide el nivel de
conocimientos básicos y
específicos necesarios para el
desempeño de un cargo
determinado en el área
asistencial.

Por el nivel de servicio que
presta la institución, cada
cargo requiere un cierto
grado de educación.
Además, las actividades
que desarrollan los cargos
asistenciales no se
aprenden empíricamente.

G
ru

po
 d

e
co

no
ci

m
ie

nt
os

 y
 h

ab
ili

da
de

s

Nivel de autonomía

Este factor mide la capacidad
que tiene el ocupante del cargo
para tomar decisiones en el
desarrollo de sus actividades.

Este factor es seleccionado
debido a que las
decisiones que se toman
deben ser oportunas.

Fuente. Autores del Proyecto.

 88

Cuadro 4. (Continuación)

Responsabilidad
por maquinaria y
equipos

Este factor determina la
responsabilidad por pérdidas o daños
como resultado del desempeño de
funciones que involucran acciones o
decisiones en el manejo y control de
maquinaria, insumos, equipos o
materiales.

En el área asistencial la
inversión en equipos que
realiza la Clínica es alta, por
lo tanto se le da
reconocimiento al buen
manejo que tienen los
trabajadores para con los
equipos.

Responsabilidad
por el trabajo de
otros

El factor mide la responsabilidad para
coordinar, planear, instruir y revisar la
acción de subordinados. Para efectos
de la valoración se considera el
grado de complejidad de la
supervisión y el nivel ocupacional de
las personas.

Para la institución es
importante reconocer la
orientación y el manejo que
tienen los cargos con
respecto a otros.

G
ru

po
 d

e
re

sp
on

sa
bi

lid
ad

es

Responsabilidad
por métodos y
procesos

Este factor mide el grado de
responsabilidad del cargo para
garantizar el normal y óptimo flujo del
proceso y la calidad del servicio.
Cumplimiento de estándares y
parámetros establecidos y el daño
que puede ocasionar un error en el
proceso.

Este factor se selecciona, ya
que para la organización un
buen flujo en el proceso, está
asociado a la calidad en la
atención al cliente. Además,
la organización por estar
certificada con la norma ISO
9001:2000, reconoce la
importancia que cada cargo
tiene en el proceso de
prestación de servicios de
salud.

Esfuerzo físico

Este factor mide la energía o
despliegue muscular exigido por
actividades como caminar, levantar
peso, transportar, sujetar y su
continuidad lo cual determina un nivel
de cansancio.

G
ru

po
 d

e
es

fu
er

zo
s

Esfuerzo mental

Este factor mide la intensidad del
esfuerzo mental que se realiza en la
ejecución del trabajo, como
consecuencia de la aplicación de los
sentidos, concentración, atención al
detalle y análisis.

La selección de estos dos
factores se realiza, debido a
que contribuyen al éxito y
logro de los objetivos de un
cargo, además afectan
directamente a la persona.

Fuente. Autores del proyecto

9.4.3 Desarrollo de la escala de grados por factor. Debido a que la cantidad de

características que mide un factor regularmente difiere de un cargo a otro, es necesario

establecer niveles de factor o niveles de medición, con el propósito de que todos los

cargos queden comprendidos en el factor, aunque en diferentes grados30. Para definir los

30 VARGAS MUÑOZ, Nelson Rafael. Evaluación de Cargos. Administración moderna de sueldos y salarios: un enfoque
práctico. Colombia: Mc Graw Hill, 1994. 143 p.

 89

grados de los factores compensables se tomó en cuenta el análisis y descripción de

cargos, de esta forma se logra determinar las características de los grados y el número

cargos que se presentan en cada uno de ellos.

Cuadro 8 . Definición de grados del factor compensable educación

EDUCACION
Grado Descripción

1 Bachiller
2 Técnico
3 Tecnólogo
4 Profesional
5 Especialista

Fuente. Autores del Proyecto

Cuadro 9. Definición de grados del factor compensable experiencia

 EXPERIENCIA
Grado Descripción

1 Requiere experiencia mínima de 3 meses
2 Requiere experiencia mínima de 6 meses
3 Requiere experiencia mínima de 12 meses
4 Requiere experiencia mínima de 24 meses
5 Requiere experiencia mínima de 36 meses

Fuente. Autores del Proyecto

Cuadro 10. Definición de grados del factor compensable Nivel de Autonomía

NIVEL DE AUTONOMÍA
Grado Descripción

1
Requiere de un mínimo nivel de autonomía, sigue instrucciones
definidas y exactas en la ejecución de sus actividades.

2
Requiere de un mediano nivel de autonomía ya que para la
ejecución de sus actividades sigue instructivos y procedimientos
habituales como normas.

3
Requiere de un alto nivel de autonomía, la ejecución de sus
actividades exigen en gran medida responsabilidad propia
después de asignado y elegido algún método.

4
El nivel de autonomía es muy alto, tiene un amplio margen de
elección y desarrollo de los métodos para la realización de sus
actividades.

Fuente. Autores del proyecto

 90

Cuadro 11 . Definición de grados del factor compensable responsabilidad por maquinaria

y equipos.

RESPONSABILIDAD POR MAQUINARIA Y EQUIPOS
Grado Descripción

1
Responde por el manejo de maquinaria y equipos avaluados
hasta en 20 SMMLV

2 Responde por el manejo de maquinaria y equipos avaluados en
hasta en 40 SMMLV

3 Responde por el manejo de maquinaria y equipos avaluados
hasta en 200 SMMLV

4
Responde por el manejo de maquinaria y equipos avaluados en
mas de 201 SMMLV

Fuente. Autores del proyecto

Cuadro 12 . Definición de grados del factor compensable responsabilidad por el trabajo de

otros.

RESPONSABILIDAD POR EL TRABAJO DE OTROS
Grado Descripción

1
Responsabilidad muy baja, no tiene responsabilidad sobre otras
personas

2 Responsabilidad baja, revisa e instruye indirectamente el
trabajo a personal de nivel auxiliar.

3
Tiene responsabilidad media, instruye y revisa directa o
indirectamente el trabajo a personal de nivel auxiliar, tecnólogo
o profesional.

4
Tiene responsabilidad alta, planea, coordina, instruye y revisa
directa o indirectamente el trabajo a personal de nivel técnico,
tecnólogo o profesional.

5
Tiene responsabilidad muy alta, planea, coordina, instruye y
revisa directamente el trabajo a personal de nivel auxiliar,
tecnólogo, profesional y a coordinadores.

Fuente. Autores del proyecto

 91

Cuadro 13 . Definición de grados del factor compensable responsabilidad por métodos y

procesos

RESPONSABILIDAD POR MÉTODOS Y PROCESOS
Grado Descripción

1
Responsabilidad baja. Sus labores son aisladas y no tienen
secuencia con otros procesos, por lo tanto no afecta la calidad
del servicio

2

Responsabilidad media. Ejecuta labores intermedias en el
proceso, sus errores son detectables y corregibles sin
ocasionar paradas en el proceso y pérdidas significativas de
calidad del servicio

3
Responsabilidad Alta. En la ejecución de sus labores, los
errores podrían ocasionar paradas en el proceso y perdidas
leves en la calidad en el servicio

4
Responsabilidad muy Alta. Un error en sus tareas ocasiona
pérdida significativa de la calidad del servicio y la suspensión
del proceso hasta que se subsane la falla.

Fuente. Autores del proyecto

Cuadro 14. Matriz del factor esfuerzo mental

 Frecuencia

Intensidad

Esporádico
(Menos del
10% al día)

Intermitente
(Entre el 10 y

el 65%)

Permanente
(Mas del 65%

del día)

Tareas que requieren poca
concentración nivel de esfuerzo
mental.

I

II III

Tareas que requieren un mediano
nivel de atención al detalle y
análisis.

II

III IV

Tareas que exigen alto nivel de
concentración, atención al detalle,
aplicación de los sentidos y análisis.

III IV V

Fuente: Salarios: estrategia y sistema salarial o de compensaciones. 118p.

 92

Cuadro 15 . Definición de grados del factor compensable esfuerzo mental

ESFUERZO MENTAL
Grado Descripción

1 Tareas que exigen poca concentración, esporádicamente

2
Tareas que exige poca concentración, intermitentemente; o que
exige mediano nivel de atención al detalle y análisis
esporádicamente

3

Tareas que exigen poca concentración mental permanente; o que
requieren mediano nivel de atención al detalle y análisis de
manera intermitente; o cuya exigencia es de alta concentración,
atención al detalle, aplicación de los sentidos y análisis de
manera esporádica.

4

Tareas que requieren mediano nivel de atención al detalle y
análisis de manera permanente; o cuya exigencia es de alta
concentración, atención al detalle, aplicación de los sentidos y
análisis de manera intermitente.

5 Tareas que requieren permanentemente alta concentración,
atención al detalle, aplicación de los sentidos y análisis.

Fuente. Autores del proyecto

Cuadro 16 . Definición de grados del factor compensable esfuerzo físico

ESFUERZO FÍSICO
Grado Descripción

1
Se requiere de un esfuerzo físico bajo. Se adoptan posiciones
fatigosas e incomodas esporádicamente

2
Se requiere de un esfuerzo físico mediano. Se adoptan posiciones
fatigosas e incomodas intermitentemente, frecuentemente se
deben hacer recorridos por todas las áreas de la institución.

3
Se requiere de un esfuerzo físico alto. Se adoptan posiciones
muy fatigosas e incomodas, frecuentemente se levantan pesos
superiores a los 20 Kg.

Fuente. Autores del proyecto

9.4.4 Valoración inicial mediante los grados para l os cargos asistenciales. En

este punto del estudio, se valoran los cargos con los grados respectivos sin tener en

cuenta el puntaje y se registran en un manual de valoración inicial (Ver anexo H).

 93

9.4.5 Ponderación de los factores compensables. La ponderación de los factores

compensables se puede determinar mediante el consenso del comité, donde cada

integrante selecciona un ordenamiento de los factores según su importancia para la

organización. Una vez se establece el ordenamiento, se procede a fijar un porcentaje a

los grupos de factores y a los factores que contiene cada uno de estos grupos, de tal

forma que el producto de los dos porcentajes tiene por resultado el peso porcentual que le

corresponde a cada factor compensable (Ver anexo G).

El siguiente pasó es determinar la ponderación combinada de cada factor compensable;

la cual se calcula mediante ponderaciones óptimas y estimadas que se establecen

mediante procesos matemáticos que se presentan a continuación:

•••• Calcular desviación estándar para los factores compensables: Esta desviación

estándar se halla con los grados, en los cuales los cargos fueron ubicados para

su posterior valoración.

Cuadro 17. Desviación estándar de los factores compensables

Factor Compensable Desviación
Educación 1,55
Experiencia 1,45
Nivel de Autonomía 1,37
Responsabilidad Por el Trabajo de Otros 0,97
Responsabilidad Por Métodos y Procesos 1,41
Responsabilidad por Maquinaria y Equipos 1,15
Esfuerzo Mental 1,49
Esfuerzo Físico 0,88

Fuente. Autores del proyecto

•••• Calcular ponderación óptima: Se determina al dividir 1 sobre la desviación

estándar, de esta forma se calcula la ponderación óptima para cada factor

compensable.

 94

Cuadro 18. Ponderación óptima de los factores compensables

Factor Compensable Ponderación óptima
Educación 0,65
Experiencia 0,69
Nivel de Autonomía 0,73
Responsabilidad Por el Trabajo de Otros 1,03
Responsabilidad Por Métodos y Procesos 071
Responsabilidad por Maquinaria y Equipos 0,87
Esfuerzo Mental 0,67
Esfuerzo Físico 1,13

Fuente. Autores del proyecto

•••• Calcular ponderación estimada: Esta ponderación es la misma que el comité

establece por medio del ordenamiento de los factores compensables.

•••• Cálculo de la ponderación combinada: Como se dijo anteriormente la

ponderación combinada encierra la ponderación óptima y estimada. Para su

cálculo se requiere encontrar la sumatoria del producto de las dos

ponderaciones óptimas y estimadas, después de realizar este paso se calcula

el porcentaje final para cada factor multiplicando la ponderación óptima por la

estimada y este valor se divide en la ponderación combinada. Esta

ponderación se determina de la siguiente forma:

Donde,

Po: Ponderación óptima

Pe: Ponderación estimada

P.C: Ponderación combinada

Po*Pe

Σ(Po*Pe)
P.C =

 95

∑xy – nxy

∑x² – nx
y - bx

a∑y + b∑xy - ny²

∑y² - ny²

Cuadro 19. Ponderación combinada de los factores compensables

Factor Compensable Ponderación
Combinada

Educación 25%
Experiencia 13%
Nivel de Autonomía 5%
Responsabilidad Por el Trabajo de Otros 24%
Responsabilidad Por Métodos y Procesos 15%
Responsabilidad por Maquinaria y Equipos 2%
Esfuerzo Mental 8%
Esfuerzo Físico 9%

Total 100%
Fuente. Autores del proyecto

9.4.6 Corrección del manual de valoración. Con base en los datos obtenidos en la

valoración inicial, se halla la correlación que existe entre los grados de los factores

compensables. Para determinar la intensidad de la relación existente entre los factores es

necesario aplicar el coeficiente de correlación de Pearson, donde dicho coeficiente

plantea que un valor cercano a -1 ó 1 indica que los factores compensables están

perfectamente correlacionados, y que utilizar los dos en el manual podría dar lugar a

sobreclasificar el cargo. Si no existe relación entre los factores, el coeficiente de Pearson

se acerca a cero indicando que la relación es poco intensa o débil, por lo tanto no existirá

posibilidades de sobreclasificar el cargo. En el (Anexo H) se muestra un ejemplo de los

respectivos cálculos que se deben realizar para determinar el coeficiente de correlación

entre los factores. El siguiente paso es hallar las constantes “a” y “b” de la siguiente

manera:

 - - _ _

 -

Con los valores de a y b, se puede encontrar el coeficiente de correlación para cada

pareja de factores. Para continuar con el ejemplo de correlación para los factores

educación Vs experiencia, se procede a determinar el coeficiente de la siguiente forma:

 -

 -

b = a =

r² =

 96

Al conocer el coeficiente de correlación resulta pertinente analizar y observar el valor para

determinar si este se acerca a cero. Aunque no existe un número específico para definir

si el valor indica una correlación perfecta o una correlación débil, en lo posible dicho

coeficiente no puede ser mayor a 0.85.31 Continuando con el ejemplo, se observa que el

coeficiente de correlación para los factores experiencia Vs educación es de 0.80, por lo

cual no hay necesidad de eliminar alguno de los dos factores debido a que su valor se

encuentra bajo el parámetro que se considera normal.

A continuación se presentan los coeficientes resultantes al efectuar todos los cálculos

vistos con anterioridad.

Tabla 5. Matriz de coeficientes de correlación de Pearson

Fuente. Autores del Proyecto

Al conocer los coeficientes de correlación entre factores compensables, se puede

observar que en la mayoría de los casos el coeficiente es inferior a 0.85, lo que indica una

relación débil y en consecuencia los factores están realizando mediciones diferentes.

Por otra parte se obtienen coeficientes que superaron el 0.85, razón por la cual es

indispensable analizar y poner en consideración del comité la eliminación de alguno de los

31 MORALES ARRIETA y VELANDIA HERRERA, Op. cit., p130.

Educación Experiencia
Nivel de

Autonomía

R. Por el
Trabajo de

Otros

R. Por
Métodos y
Procesos

R. Por
Maquinaria y

Equipos

Esfuerzo
Mental

Esfuerzo
Físico

Educación --- 0,81 0,79 0,64 0,70 0,29 0,83 0,51

Experiencia --- --- 0,77 0,64 0,21 0,29 0,86 0,51

Nivel de
Autonomía

--- --- --- 0,45 0,88 0,25 0,90 0,43

R. Por el
Trabajo de

Otros
--- --- --- --- 0,45 0,11 0,54 0,45

R. Por
Métodos y
Procesos

--- --- --- --- --- 0,08 0,82 0,47

R. Por
Maquinaria y

Equipos
--- --- --- --- --- --- 0,27 0,34

Esfuerzo
Mental

--- --- --- --- --- --- --- 0,41

Esfuerzo
Físico

--- --- --- --- --- --- --- ---

FACTOR COMPENSABLE

F
A
C

T
O

R
 C

O
M

P
E
N

S
A
B

LE

 97

factores compensables. A continuación se presenta el análisis de los coeficientes y las

decisiones que toma el comité de valoración.

•••• Experiencia Vs Esfuerzo Mental: el coeficiente de correlación que se obtiene es

igual a 0.86, lo cual indica que los factores posiblemente están midiendo

características similares en los cargos. De acuerdo con la percepción del

comité es elemental el uso de estos factores en la valoración de los cargos.

•••• Nivel de Autonomía Vs Responsabilidad por métodos y procesos: el coeficiente

de correlación es de 0.88 por lo que se considera que los dos factores son

comunes en cuanto a las características que miden, de acuerdo con el análisis

del comité, los cargos presentan la tendencia que a mayor nivel de autonomía,

mayor la responsabilidad por métodos y procesos, sin embargo el comité

considera que estos factores miden características diferentes en los cargos y

por lo tanto no se eliminara ninguno de estos factores.

•••• Nivel de Autonomía Vs Esfuerzo mental: El resultado de este coeficiente es

0.90. El comité opina que a pesar de que el coeficiente es alto, los dos factores

tienen diferentes criterios de medición como lo indica su definición donde: el

nivel de autonomía mide la capacidad para tomar decisiones y el esfuerzo

mental mide la intensidad del esfuerzo como consecuencia de la aplicación de

los sentidos, concentración, atención al detalle y análisis. Por lo tanto el comité

decide utilizar estos dos factores.

9.4.7 Asignación de Puntaje a los Grados. Para realizar la asignación de los

puntajes a los grados es necesario establecer una base puntual que se aplicara al peso

porcentual de cada factor, para definir esta base puntual se tiene en cuenta que el número

de cargos es 18 y el número de factores compensables es de 8, por lo tanto en el

desarrollo de este proyecto se utiliza una base puntual de 1000.

Una vez definida la base puntual, se multiplica por el peso porcentual final (Ver cuadro 18)

para obtener el máximo puntaje posible del factor. Llegado a este punto, se establecen

 98

cuales progresiones aplican a cada uno de los factores dependiendo de las diferencias

que se presenten en cada uno de los grados.

Cuadro 20. Definición y descripción de la progresión para cada uno de los factores.

FACTOR PROGRESIÓN DESCRIPCIÓN

Educación

Experiencia
Aritmética

Para estos dos factores se utiliza
la progresión aritmética, ya que
el incremento de grado a grado
guarda aproximadamente una
misma proporción

Nivel de Autonomía
Responsabilidad por el Trabajo de
Otros
Responsabilidad por Métodos y
Procesos
Responsabilidad por Maquinaria y
equipos
Esfuerzo Mental

Esfuerzo Físico

Geométrica

Este grupo de factores requieren
de una progresión que guarde
una proporción de crecimiento
en cada uno de los grados, es
decir, que desde el grado uno
empiece a aumentar el puntaje
hasta el ultimo grado. Este tipo
de progresión se utiliza cuando
el primer grado presenta gran
diferencia con el último.

Fuente. Autores del proyecto

Al realizar los cálculos respectivos, se procede a ponderar cada uno de los grados. El

puntaje del primer grado es el puntaje mínimo y a los demás grados se les suma la razón

de incremento. A continuación se muestra los puntajes de los grados para los factores

educación y experiencia.

Cuadro 21. Asignación del puntaje a los grados del factor educación

EDUCACIÓN
Razón de incremento: 53,13
Grado Descripción Puntaje

1 Bachiller 38
2 Técnico 91
3 Tecnólogo 144
4 Profesional 197
5 Especialista 250

Fuente. Autores del proyecto

 99

Cuadro 22. Asignación del puntaje a los grados del factor experiencia

EXPERIENCIA
Razón de incremento: 29,25
Grado Descripción Puntaje

1 Requiere experiencia mínima de 3 meses 13
2 Requiere experiencia mínima de 6 meses 42
3 Requiere experiencia mínima de 12 meses 72
4 Requiere experiencia mínima de 24 meses 101
5 Requiere experiencia mínima de 36 meses 130

Fuente. Autores del proyecto

Es importante mencionar que los puntajes de los grados se obtienen a partir de la

multiplicación del puntaje mínimo por la razón de incremento. De esta forma se hallan los

grados intermedios de cada factor compensable.

Cuadro 23. Asignación del puntaje a los grados del factor nivel de iniciativa

NIVEL DE AUTONOMIA
Razón de incremento: 2.15
Grado Descripción Puntaje

1 Requiere de un mínimo nivel de autonomía, sigue
instrucciones definidas y exactas en la ejecución de sus
actividades.

5

2 Requiere de un mediano nivel de autonomía ya que para la
ejecución de sus actividades sigue instructivos y
procedimientos habituales como normas.

11

3 Requiere de un alto nivel de autonomía, la ejecución de sus
actividades exigen en gran medida responsabilidad propia
después de asignado y elegido algún método.

23

4 El nivel de autonomía es muy alto, tiene un amplio margen
de elección y desarrollo de los métodos para la realización de
sus actividades.

50

Fuente. Autores del proyecto

 100

Cuadro 24. Asignación del puntaje a los grados del factor responsabilidad por el trabajo

de otros.

RESPONSABILIDAD POR EL TRABAJO DE OTROS
Razón de incremento: 2,11
Grado Descripción Puntaje

1
Responsabilidad muy baja, no tiene responsabilidad sobre
otras personas 12

2 Responsabilidad baja, revisa e instruye indirectamente el
trabajo a personal de nivel auxiliar. 25

3
Tiene responsabilidad media, instruye y revisa directa o
indirectamente el trabajo a personal de nivel auxiliar,
tecnólogo o profesional.

54

4
Tiene responsabilidad alta, planea, coordina, instruye y revisa
directa o indirectamente el trabajo a personal de nivel técnico,
tecnólogo o profesional.

113

5
Tiene responsabilidad muy alta, planea, coordina, instruye y
revisa directamente el trabajo a personal de nivel auxiliar,
tecnólogo, profesional y a coordinadores.

240

Fuente. Autores del proyecto

Cuadro 25. Asignación del puntaje a los grados del factor responsabilidad por métodos y

procesos.

RESPONSABILIDAD POR MÉTODOS Y PROCESOS
Razón de incremento: 2,32
Grado Descripción Puntaje

1
Responsabilidad baja. Sus labores son aisladas y no tienen
secuencia con otros procesos, por lo tanto no afecta la
calidad del servicio.

12

2

Responsabilidad media. Ejecuta labores intermedias en el
proceso, sus errores son detectables y corregibles sin
ocasionar paradas en el proceso y pérdidas significativas de
calidad del servicio

28

3
Responsabilidad Alta. En la ejecución de sus labores, los
errores podrían ocasionar paradas en el proceso y perdidas
leves en la calidad en el servicio

65

4
Responsabilidad muy Alta. Un error en sus tareas ocasiona
pérdida significativa de la calidad del servicio y la suspensión
del proceso hasta que se subsane la falla.

150

Fuente. Autores del proyecto

 101

Cuadro 26. Asignación del puntaje a los grados del factor responsabilidad por maquinaria

y equipos.

RESPONSABILIDAD POR MAQUINARIA Y EQUIPOS
Razón de incremento: 2.71
Grado Descripción Puntaje

1 Responde por el manejo de maquinaria y equipos avaluados
hasta en 20 SMMLV 1

2
Responde por el manejo de maquinaria y equipos avaluados
en hasta en 40 SMMLV 2

3
Responde por el manejo de maquinaria y equipos avaluados
hasta en 200 SMMLV 6

4 Responde por el manejo de maquinaria y equipos avaluados
en mas de 201 SMMLV 18

Fuente. Autores del proyecto

Cuadro 27. Asignación del puntaje a los grados del factor esfuerzo mental.

ESFUERZO MENTAL
Razón de incremento: 18,00
Grado Descripción Puntaje

1 Tareas que exigen poca concentración, esporádicamente 8

2
Tareas que exige poca concentración, intermitentemente; o
que exige mediano nivel de atención al detalle y análisis
esporádicamente

26

3

Tareas que exigen poca concentración mental permanente; o
que requieren mediano nivel de atención al detalle y análisis
de manera intermitente; o cuya exigencia es de alta
concentración, atención al detalle, aplicación de los sentidos
y análisis de manera esporádica.

44

4

Tareas que requieren mediano nivel de atención al detalle y
análisis de manera permanente; o cuya exigencia es de alta
concentración, atención al detalle, aplicación de los sentidos y
análisis de manera intermitente.

62

5 Tareas que requieren permanentemente alta concentración,
atención al detalle, aplicación de los sentidos y análisis. 80

Fuente. Autores del proyecto

 102

Cuadro 28. Asignación del puntaje a los grados del factor esfuerzo físico.

ESFUERZO FÍSICO

Razón de incremento: 38,25
Grado Descripción Puntaje

1
Se requiere de un esfuerzo físico bajo. Se adoptan posiciones
fatigosas e incomodas esporádicamente 14

2

Se requiere de un esfuerzo físico mediano. Se adoptan
posiciones fatigosas e incomodas intermitentemente,
frecuentemente se deben hacer recorridos por todas las áreas
de la institución.

52

3
Se requiere de un esfuerzo físico alto. Se adoptan posiciones
muy fatigosas e incomodas, frecuentemente se levantan
pesos superiores a los 20 Kg.

90

Fuente. Autores del proyecto

9.4.8 Valoración final de los cargos asistenciales. En esta etapa se determina la

complejidad de los cargos de acuerdo al puntaje final que se obtiene a partir de la

valoración de los factores compensables. Para realizar esta valoración es conveniente

evaluar en un cargo todos los factores para así obtener el puntaje final y observar la

complejidad del mismo con respecto a otro cargo (Ver anexo I).

9.4.9 Ordenamiento de los cargos asistenciales. Después de valorar cada uno de los

cargos, es necesario organizarlos bien sea de mayor a menor, o viceversa. Esto con el fin

de facilitar la interpretación del diagrama de dispersión y en consecuencia la construcción

de la estructura salarial (Ver anexo J).

 103

9.5 CONCLUSIONES DE LA VALORACIÓN DE CARGOS

Una vez efectuada la valoración de cargos administrativos y asistenciales, se puede

concluir lo siguiente:

•••• Los integrantes del comité deben tener claras las funciones que van a

desempeñar y ser conscientes de la importancia de las decisiones que se

toman en esta etapa para evitar sobrevaloraciones o subvaloraciones en los

cargos. En el desarrollo de la valoración de los cargos de la Clínica

Chicamocha, se valoro cargo por cargo definiendo el puntaje final. Esto se

hace con el fin de que los integrantes del comité puedan ir analizando los

puntajes finales de un cargo con respecto a otro y de esta forma se evita

incurrir en valoraciones de carácter afectivo.

•••• Para realizar un correcto proceso de valoración es necesario tener un manual

de descripción de cargos bien estructurado y actualizado. Para el desarrollo de

este proceso se combina la metodología de encuesta y entrevista de tal forma

que el personal de la Clínica Chicamocha participe como fuente de información

principal para complementar las características y requisitos de los cargos. Esto

hace que el proceso de valoración sea mas objetivo, ya que la actualización

del manual, brinda más parámetros para medir la complejidad de un cargo con

respecto a otro.

•••• En la valoración del área asistencial es importante definir con claridad los

factores compensables y los grados, ya que estos miden las características de

los cargos a valorar. Se definen diferentes factores con sus respectivos grados

adaptados a las necesidades de la Clínica, mediante el manual de descripción

de cargos. Esto permite evidenciar que se presenten en todos los cargos con

diferente intensidad.

 104

10. ESTRUCTURA SALARIAL

10.1 DEFINICIÓN DEL SALARIO BÁSICO ACTUAL REPRESENT ATIVO PARA

CADA CARGO

Para asignar el salario básico actual de cada uno de los cargos es indispensable tener

claro los siguientes criterios:

• Excluir los pagos por tiempo extra o recargo nocturno.

• Llevar todos los salarios a jornada equivalente a tiempo completo. Para el desarrollo

del presente trabajo se tiene como base que el trabajador debe cumplir con 48 horas

semanales.

• Para determinar el promedio ponderado de los salarios básicos actuales es

necesario excluir los salarios extremos.

• Los salarios se deben establecer para todos los cargos teniendo en cuenta el mismo

periodo, para el desarrollo del trabajo se tiene en cuenta un periodo mensual de

pago. 32

10.2 EL SECTOR SALUD EN RELACIÓN CON LA CLÍNICA CHI CAMOCHA

La Clínica Chicamocha es una institución prestadora de servicios de salud que busca,

mejorar la calidad de vida de sus trabajadores diseñando estrategias para retener al mejor

recurso humano y de esta manera destacarse como una organización competitiva en el

mercado laboral.

32 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Estimación de las compensaciones para
los sistemas basados en el puesto. Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill,
1999. 181 p.

 105

10.2.1 Encuesta salarial. La encuesta salarial es una herramienta que permite

conocer los salarios que paga cada una de las empresas en los cargos que la Clínica

Chicamocha en particular esta estudiando. Para diligenciar la encuesta por lo regular se

aprovechan las buenas relaciones interempresariales. Si lo anterior no es posible, puede

recurrirse a las encuestas nacionales, desarrolladas por instituciones especializadas. En

todo caso, hacer una encuesta salarial es investigar el mercado de mano de obra33.

Uno de los objetivos que se plantean en el proyecto es el determinar la competitividad de

los salarios de la institución en el sector, para lo cual la Clínica Chicamocha debe tener

información acerca del sistema de compensación de las instituciones que considera su

competencia directa por la similaridad en el nivel de complejidad de los servicios

prestados como los son la Clínica Materno Infantil San Luis y la Clínica Bucaramanga.

10.2.2 Objetivo. La encuesta tiene como fin conocer el manejo del sistema de

compensación en las empresas del sector que poseen cargos similares.

10.2.3 Responsable de Aplicar el Instrumento. En el sector salud los salarios se

manejan con demasiada confidencialidad ya que son considerados como una ventaja

competitiva de las instituciones, por lo tanto la dirección de la clínica Chicamocha en

común acuerdo con los directivos de las instituciones que se creen son la competencia

directa de la Clínica determinan una reunión en la que se aplicará el instrumento y se

realizará un intercambio de información.

10.2.4 Descripción del Instrumento. El formato de encuesta que se aplica, está

adecuado a los requerimientos de información de la Clínica Chicamocha y consta de tres

partes (Ver anexo K).

33VARGAS MUÑOZ, Nelson Rafael. Estimación de los salarios. Administración moderna de sueldos y salarios: Un enfoque
práctico. Colombia: Mc Graw Hill, 1994.405 p.

 106

• Identificación de la Empresa: Se registra el nombre de la institución encuestada, el

nombre de la persona y su cargo.

• Homologación de Cargos: En este ítem se identifican los cargos de la Clínica

Chicamocha con su respectivo salario y el cargo que se homologa de la institución

encuestada con el salario.

• Sistema de Compensación: información general acerca de cómo realizan el manejo

de salarios, beneficios e incentivos.

10.2.5 Conclusiones de los Resultados. Como se mencionó anteriormente por

cuestiones de confidencialidad sólo se registran los resultados generales:

� De acuerdo con los datos obtenidos, las instituciones encuestadas manejan una

estructura de salario único por cargo, esto se debe a que los salarios se asignan

de acuerdo con la oferta y la demanda, es decir, para los cargos que no son

especializados, la oferta es mayor y se les asigna el salario de acuerdo al entorno.

Cuando los salarios tienen poca oferta, el aspirante del cargo tiene el poder de

negociar su salario con la institución.

� En las dos instituciones los aumentos de salarios se definen de acuerdo al

incremento establecido por el gobierno.

� Las instituciones encuestadas no manejan incentivos en su sistema de

compensación.

� No utilizan ningún beneficio voluntario, los beneficios que se ofrecen a los

trabajadores son los estipulados por la ley.

 107

10.3 DESARROLLO DE LA ESTRUCTURA SALARIAL

10.3.1 Diagrama de dispersión. La importancia de realizar el diagrama de dispersión es

que permite observar como se agrupan los cargos en un plano cartesiano donde el eje

horizontal indica el valor en puntos que requiere cada uno de los cargos y el eje vertical

los salarios correspondientes a cada uno de los puntos del eje X.

Gráfica 5. Diagrama de dispersión área administrativa

Fuente. Autores del proyecto

ANÁLISIS DEL DIAGRAMA DE DISPERSIÓN ÁREA ADMINISTRATIVA

Para analizar el diagrama de dispersión, inicialmente se debe estudiar la existencia de

datos que están muy aislados, como se observa en el diagrama de dispersión del área

administrativa donde los cargos que tienen un puntaje superior a 700 ya se alejan un poco

del grupo principal de cargos. Estos cargos son: coordinador de facturación, coordinador

de relaciones humanas, coordinador de planeación y desarrollo, coordinador de auditoria

y auditor medico. Es posible que esta situación se presente debido a la falta de políticas

$ 0
$ 325.000
$ 650.000
$ 975.000

$ 1.300.000
$ 1.625.000
$ 1.950.000
$ 2.275.000
$ 2.600.000
$ 2.925.000
$ 3.250.000
$ 3.575.000
$ 3.900.000
$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300

Puntos

S
al

ar
io

s

 108

salariales o en algunos casos como sucede con el coordinador de facturación, al cual se

le asignaron funciones adicionales, relacionadas con los convenios de la Clínica

Chicamocha.

Ahora bien, según la forma en que se agrupan los datos en la gráfica se puede observar

que los puntos adquieren una tendencia rectilínea a medida que las dos variables van

creciendo, sin embargo en algunos casos los salarios no aumentan proporcionalmente

con el puntaje, esto posiblemente se debe a la falta de políticas como se dijo

anteriormente, ya que los salarios son asignados en algunos casos por medio de una

negociación.

Gráfica 6. Diagrama de dispersión área asistencial

0

750000

1500000

2250000

3000000

3750000

4500000

0 150 300 450 600 750 900

Puntos

S
al

ar
io

s

Fuente. Autores del proyecto

ANÁLISIS DEL DIAGRAMA DE DISPERSIÓN ÁREA ASISTENCIAL

Como se puede observar en el diagrama de dispersión, los cargos asistenciales

adquieren una correlación curvilínea o parabólica. Esta tendencia muestra un crecimiento

de los puntos de valoración con respecto a los salarios de los cargos, es por esto que los

datos se terminan agrupando en forma de curva.

 109

10.3.1.1 Coeficiente de Correlación. 34 Para determinar la fuerza de la relación que

existe entre las variables (X,Y) se utiliza el coeficiente de correlación, el cual se define de

la siguiente forma:

 r =

Donde,

 S (xx)= ∑X² -

 S (yy)= ∑Y² -

 S (xy)= ∑XY-

Con los datos que se presentan en el (Anexo L), se determina el coeficiente de

correlación (r), el cual se debe encontrar en un rango de -1= < r =< 1 de tal forma que si

el coeficiente se acerca a 0 se obtiene una correlación débil y si se aproxima a 1 se dice

que hay una correlación positiva fuerte entre las dos variables de estudio.

34 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Estimación de las compensaciones para
los sistemas basados en el puesto. Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill,
1999. 186-187 p.

S (xy)

√ S (x.x) *S (y.y)

(∑X) ²
n

(∑Y) ²

n

(∑X)*(∑Y)
 n

 110

Tabla 6. Cálculo del coeficiente de correlación área administrativa

COEFICIENTE DE CORRELACIÓN 0,581
S(xy) 10323072147,07
S(yy) 81876459800483,90
S(xx) 3853956,88

Fuente . Autores del Proyecto

Una vez realizados los cálculos respectivos, se observa que el valor del coeficiente de

correlación es de 0.581. Esto indica que hay una correlación positiva fuerte, es decir, que

las dos variables crecen a la par.

Tabla 7. Cálculo del coeficiente de correlación área asistencial

COEFICIENTE DE CORRELACIÓN 0,792
S(xy) 3011446251,800
S(yy) 21514691180840,800
S(xx) 671542,550

Fuente. Autores del proyecto

En el área asistencial se puede observar que el coeficiente es de 0.792, indicando que

hay una correlación positiva fuerte.

10.3.1.2 Estimación de la línea de tendencia. Para determinar la línea de tendencia

que mejor se ajuste, es necesario tomar en consideración el análisis del diagrama de

dispersión (Ver anexo M).

 111

Gráfica 7. Línea de tendencia área administrativa

Fuente. Autores del proyecto

ANÁLISIS ÁREA ADMINISTRATIVA

De acuerdo con lo anterior, se puede decir que para el área administrativa la línea de

tendencia corresponde a una recta expresada de la siguiente manera:

Ŷ = a + bx

Donde,

Ŷ = Salario Estimado.

a = Salario mínimo para los cargos (cuando el puntaje es 0).

b = Valor en peso de cada punto.

x = Puntaje total de valoración.

$ 0
$ 325.000
$ 650.000
$ 975.000

$ 1.300.000
$ 1.625.000
$ 1.950.000
$ 2.275.000
$ 2.600.000
$ 2.925.000
$ 3.250.000
$ 3.575.000
$ 3.900.000
$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300

Puntos

S
al

ar
io

s

Puntos Linea de Tendencia

 112

 b =

 a =

Una vez conocidas las incógnitas se procede a encontrar los valores de la línea de

tendencia y para ello se reemplazaran los valores de X en la siguiente ecuación:

Y = 263102,10+ 2678,56X

De esta forma se puede encontrar la ecuación de la línea de tendencia de sueldos

estimados. Es importante aclarar que al aplicar la ecuación de la línea de tendencia, lo

que se busca es alinear o acercar los salarios a dicha línea, por eso al realizar un

acercamiento al punto mas alto que es el Coordinador de facturación, se ven afectados

algunos cargos como: Secretaria de cirugía, auxiliar de citas médicas, auxiliar de

almacén, auxiliar de archivo y auxiliar de conmutador, que presentan el salario por debajo

de lo establecido en la ley para el año 2008 ($496.900)35. Estos cargos serán ajustados

para evitar descompensaciones en la estructura salarial.

35 Actualícese. Decreto 4868 de 30-12-2008. En: Actualícese [en línea]. (30 de Diciembre de 2008). Disponible en:
http://actualicese.com/normatividad/2008/12/30/decreto-4868-de-30-12-2008/ [citado el 20 de junio de 2009]

n(Σxy) - {(Σx)(Σy)}
n(Σx²) - (Σx)²

{(ΣyΣx²) - {(Σx)(Σxy)}

n(Σx²) - (Σx)²

 113

Gráfica 8. Línea de tendencia área asistencial

Fuente. Autores del proyecto

ANÁLISIS ÁREA ASISTENCIAL

Cuando se analiza el diagrama del área asistencial se puede observar que la línea de

tendencia corresponde a una curva o parábola que se define de la siguiente forma.

Ŷ = aX² - bX + c

Donde,

Ŷ = Salario Estimado.

a, b, c = Constantes numéricas

x = Puntaje total de valoración.

El procedimiento para calcular la ecuación de la línea de tendencia parabólica se realiza

por medio del software (EXCEL). Una vez se encuentran las constantes numéricas, se

procede a determinar los valores del Ŷ para cada uno de los puntajes obtenidos en la

valoración.

0

750000

1500000

2250000

3000000

3750000

4500000

0 150 300 450 600 750 900

Puntos

S
al

ar
io

s

Puntos Linea De Tendencia

 114

Y = 6,6141X² - 2044,7X + 670095

Con esta ecuación se pueden determinar los sueldos estimados para cada uno de los

cargos bajo estudio.

10.3.1.3 Verificación de la Línea de Tendencia de S alarios. Para verificar la

validez de la línea de tendencia de salarios es necesario partir de las propiedades

matemáticas de una línea de tendencia mediante el método de mínimos cuadrados, es

decir, los errores individuales positivos y negativos deben sumar cero.36(Ver Anexo N)

Como se observa en el área asistencial, la suma de los errores individuales positivos y

negativos no suma cero, esto de debe a que la estructura se desarrolló tomando en

consideración todos los decimales de los valores calculados. Por este motivo no se

considera que la línea de tendencia esté definida de forma errónea.

10.3.1.4 Confiabilidad de la línea de tendencia. Esta confiabilidad indica la

variabilidad o dispersión de los valores observados alrededor de la línea de tendencia.

Una línea será más exacta como estimar, cuando los puntos de datos caen cerca o a lo

largo de ella. Para calcular la confiabilidad de dicha línea es necesario calcular el error

estándar de estimación, para esto se utiliza la siguiente definición:

36 MORALES ARRIETA, VELANDIA HERRERA, Op. cit., p. 190-191.

Se = Σ(Y-Ŷ)²

n - 2 √

 115

CLÍNICA CHICAMOCHA Vs MERCADO

$ 0

$ 500.000

$ 1.000.000

$ 1.500.000

$ 2.000.000

$ 2.500.000

$ 3.000.000

$ 3.500.000

$ 4.000.000

0 155 310 465 620 775 930 1085 1240
Puntos

S
al

ar
io

s Linea De Tendencia Clinica
Chicamocha

Linea de Tendencia Mercado

Y = 2764,93 + 332734,52X

Y = 263102,10 + 2678,56X

ÁREA ADMINISTRATIVA

Al efectuar los cálculos para el área administrativa, se presenta que el error estándar de

estimación es de $ 250.537, lo que indica que la línea cubre la totalidad de los datos y por

ende se puede concluir que es confiable.

ÁREA ASISTENCIAL

Respecto a esta área el error estándar de estimación calculado es de $ 531.880, esto

indica que la línea es confiable ya que los datos caen cerca de la curva.

10.3.1.5 Comparación de la línea de tendencia con l a línea del mercado. De

acuerdo al estudio de los salarios del sector salud, es necesario determinar si es posible

ajustar la línea de tendencia a la del mercado o acercarla de tal forma que se logre

desarrollar una estructura bien competitiva (Ver anexo O). Cabe resaltar que para calcular

la línea de tendencia del mercado es indispensable seguir el mismo procedimiento para

calcular la línea de tendencia de los salarios actuales de la Clínica Chicamocha.

Gráfica 9. Línea de tendencia Clínica Chicamocha vs. línea de tendencia del mercado

área administrativa

Fuente. Autores del proyecto

 116

Gráfica 10. Línea de tendencia Clínica Chicamocha vs. línea de tendencia mercado área

asistencial

Fuente. Autores del proyecto

Según los datos obtenidos en este comparativo, el comité decide trabajar con la línea

tendencia estimada. Esto se debe a que no se encuentra gran diferencia entre la línea

estimada de los salarios actuales con la línea del mercado, por esta razón la institución

determina que es no es necesario invertir recursos financieros. En consecuencia es

imposible realizar algún ajuste en las líneas de tendencias estimadas para las áreas

administrativas y asistenciales.

10.3.2 Diseño de la escala salarial. Para el presente proyecto se analizan los tres tipos

de escala y se recomienda para su futura implementación la que cumpla con las

siguientes características:

•••• La escala seleccionada debe generar un menor impacto económico para

institución.

•••• Debe generar un menor impacto social en relación a los ajustes salariales para

no perturbar el clima organizacional de la institución.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

0 100 200 300 400 500 600 700 800 900

Puntos

S
al

ar
io

s

Linea de Tendencia
Clinica Chicamocha

Linea de Tendencia del
Mercado

Y = 7,2308X² - 1127,29X + 477362

Y = 6,6141X² - 2044,7X + 670095

 117

•••• Es necesario que la escala establezca un manejo de nómina práctico y

dinámico.

•••• La escala debe ser una herramienta motivadora para los trabajadores de la

Clínica Chicamocha.

10.3.2.1 Escala de salario básico por cargo. Este tipo de escala muestra la misma

línea de tendencia que resultó de la valoración de cargos, es decir, que para cada cargo

hay un salario diferente37. Es por esto, que en este tipo de escala se aprovecha al máximo

el proceso de valoración de cargos (Ver anexo P).

� Gráfica de la escala del salario básico por cargo. Como se dijo anteriormente,

la gráfica del salario único por cargo muestra la misma línea de tendencia y en

consecuencia niveles de complejidad diferentes para todos los cargos bajo

estudio.

Gráfica 11. Salario básico por cargo área administrativa

Fuente. Autores del proyecto

37 MORALES ARRIETA, VELANDIA HERRERA, Op. cit., p. 196.

$ 0
$ 325.000
$ 650.000
$ 975.000

$ 1.300.000
$ 1.625.000
$ 1.950.000
$ 2.275.000
$ 2.600.000
$ 2.925.000
$ 3.250.000
$ 3.575.000
$ 3.900.000
$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300

Puntos

S
al

ar
io

s

Cargos

 118

Gráfica 12. Salario básico por cargo área asistencial

Fuente. Autores del proyecto

� Análisis del Impacto económico y social para la esc ala de salario básico por

cargo. Una vez se conocen los salarios estimados en la estructura del salario

básico por cargo, es indispensable establecer el impacto económico mediante la

política de ajuste y el impacto social que dicha estructura requiere para su

implementación. En el impacto económico muestra como se encuentra la institución

en relación a los salarios estimados y la inversión que debe realizarse para poder

implementar la estructura del salario básico por cargo (Ver anexo Q) y el impacto

social hace referencia aceptación que tendrá en los trabajadores

• El impacto económico indica la inversión que debe realizar la Clínica

Chicamocha al implementar la estructura salarial. Al desarrollarlo se puede

deducir que para el área administrativa y asistencial el impacto económico

aumenta en un 5.17% y 14.54% respectivamente, es decir, que en relación a la

nomina actual crece mensualmente en $3’920.658 para el área administrativa y

$32’.565.760 para el área asistencial.

0

750000

1500000

2250000

3000000

3750000

4500000

0 150 300 450 600 750 900

Puntos

S
al

ar
io

s

Cargos

 119

•••• La escala de salario básico por cargo, refleja la línea de tendencia obtenida en

la valoración. Al realizar la valoración y definir las políticas de ajuste, se hace

énfasis en la importancia de la imparcialidad en el criterio de los miembros del

comité, ya que un error en cualquiera de estos dos procesos genera

desigualdad en los salarios y por lo tanto un mal clima laboral.

•••• Como su nombre lo indica la escala de salario básico por cargo, maneja un

salario diferente para cada cargo. Por esta razón al analizar el impacto social

que tendría en la institución su implementación, se puede inferir, que esta

estructura dificulta los programas de ascensos o incrementos por mérito, ya

que todos los cargos presentan salarios y niveles de complejidad

heterogéneos.

•••• Este tipo de estructura dificulta el manejo de la nomina cuando se aplica a

empresas que superan los 15 cargos. La Clínica Chicamocha al contar con 85

cargos entre administrativos y asistenciales, no se recomienda para su

implementación.

10.3.2.2 Escala de salario básico por categoría. Esta escala salarial determina un

sueldo para cada uno de las categorías, sin embargo los cargos mantienen diversa

complejidad la cual se ve reflejada en el puntaje.

� Definición de límites superiores e inferiores de la s categorías. Inicialmente el

comité decide trabajar para el área administrativa con varias de categorías debido a

que estos cargos presentan mayor heterogeneidad, es por esto que se establecen 7

categorías. De igual forma el comité establece para los cargos asistenciales 4

categorías, esto es debe a que los cargos de esta área tienen un nivel de

complejidad homogéneo por lo tanto no se definen numerosas categorías.

 120

Después de haber definido el número categorías se procede a encontrar los puntajes

máximos y mínimos de cada una de ellas. Para este procedimiento es necesario recurrir a

las progresiones y de esta forma escoger la que mejor agrupe los cargos. Cabe resaltar

que en todas las categorías debe haber cargos para así evitar inconsistencias en la

estructura salarial.

•••• Progresión Aritmética (Ver anexo V): Este tipo de progresión se utiliza cuando

se requiere que la razón de incremento sea constante en cada uno de las

categorías. Para observar como se agrupan los cargos mediante esta

progresión, es necesario calcular la razón de incremento de la siguiente

manera:

 R =

Donde,

R: Razón de incremento

n: Número de categorías

ÁREA ADMINISTRATIVA

La razón de incremento para el presente estudio es de 164.29, esta razón se le suma al

puntaje mínimo de la valoración (69) para encontrar el límite superior de la primera

categoría y así sucesivamente.

Puntaje Máximo – Puntaje mínimo
n

 121

ÁREA ASISTENCIAL

La razón de incremento es de 162,75 y como se explico con anterioridad, dicha razón se

le suma al puntaje mínimo de la valoración (192) para encontrar el límite superior de la

primera categoría y así sucesivamente.

•••• Progresión Geométrica (Ver anexo S): Este tipo de progresiones se utiliza

cuando se requiere que la razón de incremento vaya creciendo entre

categorías. El cálculo de la razón se realiza de la siguiente manera:

 R =

Donde,

R: Razón de incremento

n: Número de categorías

ÁREA ADMINISTRATIVA

La razón de incremento es de 1.51, esta razón se multiplica por el puntaje mínimo de la

valoración (69) para obtener el límite superior de la categoría y así se continúan con el

mismo procedimiento hasta encontrar cada uno los límites inferiores y superiores.

ÁREA ASISTENCIAL

La razón de incremento es de 1.45 y como se explico anteriormente, esta razón se

multiplica por el puntaje mínimo de la valoración (192) para obtener el limite superior de la

categoría, de esta forma se sigue el mismo proceso para cada una de las categorías.

n

Puntaje mínimo

Puntaje Máximo

√

 122

Cuando se realiza el análisis de las dos progresiones, se determina que la progresión

geométrica es la metodología que mejor distribuye los cargos del área administrativa en

cada categoría y así mismo la que ofrece excelentes condiciones de equidad. De igual

manera para el área asistencial, la metodología que mejor distribuye los cargos es la

aritmética.

� Definición del salario medio por categoría. Para definir el salario medio de cada

categoría es indispensable conocer en primera instancia el puntaje medio y así

determinar el salario para cada categoría mediante la formula de la línea de

tendencia.

LÍNEA DE TENDENCIA ÁREA ADMINISTRATIVA

 Y = 263102,10 + 2678,56X

LÍNEA DE TENDENCIA ÁREA AREA ASISTENCIAL

 Y = 6,6141X² - 2044,7x + 670095

Para encontrar los salarios medios de cada categoría, se remplaza el puntaje medio en la

formula de la línea de tendencia (Ver anexo T).

� Grafica de la escala del salario básico por categor ía. Una vez se tienen todos

los datos, se procede a realizar la grafica. Allí se muestran los cargos agrupados en

cada una de las categorías con su respectivo salario medio.

 123

Gráfica 13. Salario único por categoría área administrativa

Fuente. Autores del proyecto

Gráfica 14. Salario único por categoría área asistencial

Fuente. Autores del proyecto

$ 0

$ 325.000

$ 650.000

$ 975.000

$ 1.300.000

$ 1.625.000

$ 1.950.000

$ 2.275.000

$ 2.600.000

$ 2.925.000

$ 3.250.000

$ 3.575.000

$ 3.900.000

$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300

Puntos

S
al

ar
io

s

Puntos Linea de Tendencia Punto medio

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

0 100 200 300 400 500 600 700 800 900

Puntos

S
al

ar
io

s

• Puntos Línea de Tendencia Punto medio

 124

� Análisis del Impacto económico y social de la escal a del salario básico por

categoría. Como se menciono con anterioridad, el análisis del impacto económico y

social es determinante para seleccionar la estructura que mejor se ajuste a las

necesidades de la Clínica Chicamocha (Ver anexo U).

•••• Debido a que uno de los criterios especifica que la estructura para ser

seleccionada, deberá generar un menor impacto económico. En el área

administrativa, dicho impacto aumenta alrededor del 5.36% con respecto al

pago de nómina actual, lo cual indica que en cifras monetarias la institución

debería realizar una inversión mensual de aproximadamente $4’067.750.

Mientras que para el área asistencial el impacto económico seria de

$47’536.216, indicando un crecimiento en la inversión de la nómina del

21.22%.

•••• Este tipo de estructuras si bien facilitan el manejo de la nómina, en ocasiones

resultan un poco injustas para algunos cargos como se puede observar en la

última categoría y en categorías intermedias donde los cargos tienen una

complejidad muy diferente y por la tanto, no deberían ganar lo mismo.

•••• Ahora si la idea es analizar la estructura como una herramienta de motivación,

se puede decir, que la escala al definir los salarios por categorías, no

promueve ascensos que incentiven al personal a ganar un salario más alto.

Esto se debe prácticamente a que en la estructura quedan estipulados 7 tipos

de salarios para el área administrativa, 4 para el área asistencial y si un cargo

tiene aspiraciones de ascensos, lo deberá hacer entre otras categorías porque

en su mismo nivel de complejidad lo único que se puede efectuar es la

transferencia.

 125

10.3.2.3 Escala de intervalos salariales por catego ría. Este escala es más

compleja que las dos anteriores, ya que se debe decidir sobre los límites salariales, la

amplitud, el traslape o superposición.

Teniendo en cuenta lo anterior, se determina que la escala de intervalos salariales por

categoría se desarrolla mediante la metodología de porcentaje constante, ya que se

espera que en las categorías se presenten ajustes salariales de manera equitativa.

Para efectos del proyecto se realiza una simulación con tres porcentajes del

5%,10%,15%, con los cuales se determina el aumento y la disminución del salario medio

para encontrar el límite salarial superior e inferior respectivamente. Se seleccionan estos

porcentajes, debido a que en este tipo de escalas no hay un parámetro dentro del cual se

pueda trabajar y por ende los autores del proyecto con la supervisión de la directora,

deciden escoger estos valores como referencia para construir la escala en el área

administrativa y asistencial. Así mismo se procede a calcular la amplitud que hay entre el

salario máximo y mínimo de cada categoría.

Por otra parte, si la estructura presenta traslape o superposición, es necesario calcular el

porcentaje con el cual se traslapan las categorías y de esta forma determinar si es viable

o no, utilizar este tipo de estructuras. Cabe resaltar que si el traslape promedio es mayor

al 50%, no es recomendable hacer uso de este tipo de estructura ya que se presentan

grandes diferencias respecto al salario máximo de una categoría con el salario mínimo de

la categoría siguiente.

Es importante mencionar que según la percepción del comité, para la Clínica Chicamocha

S.A es conveniente establecer tres clases o tramos salariales de tal forma que no se

presenten demasiados salarios que dificulten el buen manejo de la nómina.

 126

� Método de porcentaje constante 5%. Una vez se conocen los límites salariales y

la amplitud de cada categoría, es necesario definir los tramos o clases salariales.

Para este procedimiento se define la razón de incremento constante por medio de la

cual cada clase o tramo salarial aumentara proporcionalmente (Ver anexo V).

� Gráfica de la escala de intervalos salariales por c ategoría con porcentaje de

5%. Al establecer las categorías, los límites salariales superiores e inferiores y la

amplitud es importante expresar cada uno de los datos de forma muy detallada (Ver

graficas 15-16)

� Análisis del impacto económico y social de la escal a de intervalos salariales

por categoría con porcentaje de 5%. Es necesario efectuar los ajustes en los

salarios de cada uno de los cargos para determinar el impacto económico y social

que tiene la implementación de esta estructura con porcentaje del 5% (Ver anexo

W).

• Al revisar el ajuste salarial que se aplica a esta escala, se puede decir que 24

cargos de los 41 que se encuentran bajo estudio para el área administrativa y

11 cargos de los 18 del área asistencial, se presentan con la condición de

cargos subvalorados, es decir, que necesitan ser ajustados en la estructura y

en consecuencia generan un impacto económico para la institución. De

acuerdo a lo anterior, si la Clínica Chicamocha toma la decisión de

implementar la estructura salarial con una escala del 5%, deberá realizar una

inversión para el área administrativa y asistencial de $3’230.995 y $40’.034.545

respectivamente.

• La facilidad que tienen este tipo de escalas con respecto al manejo de la

nómina, ayuda a realizar ajustes salariales con menor impacto social para el

trabajador. Esto se debe básicamente a que en estructuras no traslapadas

como la escala del 5%, el personal tiene la posibilidad de ir ascendiendo entre

 127

categorías y a su vez aumentando su salario. De igual manera es un escala

que brinda motivación al personal que decida proyectarse profesionalmente en

su misma categoría ya que sus ingresos aumentan de acuerdo al tramo salarial

en el cual quede ubicado el cargo después se su promoción.

 128

Gráfica 15. Escala de intervalos salariales por categoría con porcentaje de 5% área administrativa

Fuente. Autores del proyecto

$ 0

$ 325.000

$ 650.000

$ 975.000

$ 1.300.000

$ 1.625.000

$ 1.950.000

$ 2.275.000

$ 2.600.000

$ 2.925.000

$ 3.250.000

$ 3.575.000

$ 3.900.000

$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300
Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 129

Gráfica 16. Escala de intervalos salariales por categoría con porcentaje de 5% área asistencial

Fuente. Autores del proyecto

$ 0

$ 500.000

$ 1.000.000

$ 1.500.000

$ 2.000.000

$ 2.500.000

$ 3.000.000

$ 3.500.000

$ 4.000.000

$ 4.500.000

0 100 200 300 400 500 600 700 800 900

Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 130

� Método de porcentaje constante 10%. Después de efectuar todas las operaciones

para determinar los límites salariales, es importante encontrar los tramos o clases

salariales de las categorías como se calcularon para el porcentaje anterior (Ver

anexo X).

� Gráfica de la escala de intervalos salariales por c ategoría con porcentaje de

10% Al establecer los límites y tramos salariales de las categorías, es indispensable

graficar cada uno de los cargos bajo estudio y observar como se agrupan y que tan

lejos se encuentran de los límites (Ver gráficas 17-18).

� Análisis del impacto económico y social de la escal a de intervalos salariales

por categoría con porcentaje de 10% Como se han venido analizando los

resultados del impacto económico, es indispensable que en el momento de la

selección, se tengan en cuenta los criterios planteados anteriormente. (Ver anexo

Y).

• En la escala del 10% se observa que 27 de 41 cargos administrativos y 12 de 18

cargos asistenciales, se encuentran subvalorados. Por tal motivo, realizar

ajustes de acuerdo a esta escala del 10% le costaría a la Clínica Chicamocha

$3´563.024 para el área administrativa y $33´331.925 para el área asistencial.

• Debido a que Clínica Chicamocha desea promover el ascenso como herramienta

de motivación para el personal, esta escala es una opción que podrá

implementar, ya que la amplitud y la diferencia entre categorías va aumentando

para las dos áreas administrativas y asistenciales, lo cual implica que para el

trabajador hay mayor motivación en el momento de que se presente un ascenso

y en consecuencia un aumento de su salario.

 131

Gráfica 17. Escala de intervalos salariales por categoría con porcentaje de 10% área administrativa

Fuente. Autores del proyecto

$ 0

$ 325.000

$ 650.000

$ 975.000

$ 1.300.000

$ 1.625.000

$ 1.950.000

$ 2.275.000

$ 2.600.000

$ 2.925.000

$ 3.250.000

$ 3.575.000

$ 3.900.000

$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300
Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 132

Gráfica 18. Escala de intervalos salariales por categoría con porcentaje de 10% área asistencial

Fuente. Autores del proyecto

$ 0

$ 500.000

$ 1.000.000

$ 1.500.000

$ 2.000.000

$ 2.500.000

$ 3.000.000

$ 3.500.000

$ 4.000.000

$ 4.500.000

0 100 200 300 400 500 600 700 800 900

Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 133

� Método de porcentaje constante 15%. Igualmente para este porcentaje se

calculan los tramos o clases salariales determinando los aumentos del salario en

cada uno de las categorías. (Ver anexo Z).

� Gráfica de la escala de intervalos salariales por c ategoría con porcentaje de

15%. Después de realizar los cálculos correspondientes para los límites y tramos

salariales, se procede a plasmar los datos en una gráfica donde se especifique

como se encuentran los cargos en relación al ajuste necesario para la presente

estructura de salario de intervalos salariales por categoría (Ver gráfica 19-20).

� Análisis del impacto económico y social de la escal a de intervalos salariales

por categoría con porcentaje de 15%. Es indispensable analizar el impacto

económico y social del área administrativa y asistencial. De esta manera se puede

seleccionar la escala que se adapte a las necesidades de la organización (Ver

anexo AB).

• Cuando se aplica este porcentaje se observa que en la estructura para el

área administrativa, se presenta traslape hasta la cuarta categoría, y

después de esta no se da superposición entre las categorías 5, 6, 7. Cabe

resaltar que el promedio del traslape es del 16.28%, con este porcentaje se

evidencia la posibilidad de utilizar dicha escala ya que no supera el 50%.

Sin embargo, dicha estructura podría llegar a generar un mal clima laboral

con la presencia de nuevos cargos en la categoría (2, 3, 4) del tramo 1,

esto se debe a que los cargos que se encuentran en la categoría (1, 2, 3)

del tramo 3 tendrían un salario superior.

• Ahora con respecto al área asistencial se puede afirmar que no se presenta

traslape en las categorías y como se ha explicado, una estructura no

traslapada genera mayor motivación para el personal de la Clínica

Chicamocha en el momento de efectuarse un ascenso.

 134

• Ahora cuando se aplica el 15% a la escala, se determina que el impacto

económico para la Clínica en el área administrativa y asistencial es de

$4’768.368 y $26’342.974 respectivamente, lo cual indica un aumento en la

nómina actual de la institución.

 135

Gráfica 19. Escala de intervalos salariales por categoría con porcentaje de 15% área administrativa

Fuente. Autores del proyecto

$ 0

$ 325.000

$ 650.000

$ 975.000

$ 1.300.000

$ 1.625.000

$ 1.950.000

$ 2.275.000

$ 2.600.000

$ 2.925.000

$ 3.250.000

$ 3.575.000

$ 3.900.000

$ 4.225.000

0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300
Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 136

Gráfica 20. Escala de intervalos salariales por categoría con porcentaje de 15% área asistencial

Fuente. Autores del proyecto

$ 0

$ 500.000

$ 1.000.000

$ 1.500.000

$ 2.000.000

$ 2.500.000

$ 3.000.000

$ 3.500.000

$ 4.000.000

$ 4.500.000

0 100 200 300 400 500 600 700 800 900

Puntos

S
al

ar
io

s

 Límite salarial superior Línea de tendencia Límite salarial inferior

 137

10.3.2.4 Selección de escala salarial para el área administrativa y asistencial.

De acuerdo con los análisis de los resultados obtenidos en cada una de las estructuras,

es conveniente establecer una propuesta basados en los criterios establecidos por la

institución. Para esto se realiza un comparativo de las escalas salariales y el impacto

socioeconómico.

Cuadro 29. Comparativo de la escala salarial para el área administrativa

IMPACTO SOCIAL Y

ECONÓMICO

ESCALA SALARIAL

Nómina

Actual

Nómina

Estimada

Número de

cargos

ajustados

Impacto

Económico

Salario básico por cargos $ 75’852.376 $ 79’773.034 21 $ 3’920.658

Salario básico por categoría $ 75’852.376 $ 79.920.126 16 $ 4.067.750

5% $ 75.852.376 $ 79.083.331 24 $ 3.230.955

10% $ 75.852.376 $ 79.415.400 27 $ 3.563.024
Intervalos salariales

por categoría
15% $ 75.852.376 $ 80.620.744 32 $ 4.768.368

Fuente. Autores del proyecto

Cuadro 30. Comparativo de la escala salarial para el área asistencial

IMPACTO SOCIAL Y

ECONÓMICO

ESCALA SALARIAL

Nómina

Actual

Nómina

Estimada

Número de

cargos

ajustados

Impacto

Económico

Salario básico por cargos $ 223.995.276 $ 256.561.036 10 $ 32.565.760

Salario básico por categoría $ 223.995.276 $ 271.531.492 11 $ 47.536.216

5% $ 223.995.276 $ 264.029.821 11 $ 40.034.545

10% $ 223.995.276 $ 257.327.201 12 $ 33.331.925
Intervalos salariales

por categoría
15% $ 223.995.276 $ 250.338.250 12 $ 26.342.974

Fuente. Autores del proyecto

 138

PROPUESTA

Se recomienda para el presente proyecto que la estructura salarial que mejor se ajusta

para el área administrativa y asistencial, es la escala de intervalos salariales con

porcentaje del 10% y 15% respectivamente. La justificación de la propuesta se debe a lo

siguiente:

• Las estructuras salariales en la cuales se determinan diferentes categorías,

ayudan administrar eficientemente la nómina de la institución, esto se debe a

que determinan una salario para cada categoría o para cierto número de

tramos salariales. En las escalas seleccionadas se establecen 21 tipos de

salario para el área administrativa y 12 para el área asistencial, lo cual indica

que se pueden adaptar rápidamente a cualquier incremento porcentual de

nómina, bien sean estipulados por el gobierno o por la institución.

• La escala seleccionada para el área administrativa genera una inversión de

$3.563.024, de acuerdo a esto se puede afirmar que a pesar de no ser la más

económica, presenta resultados positivos en relación al impacto social. Esto se

debe principalmente a tres razones: 1) Las distancias entre los tramos

salariales son más amplias, por lo tanto se presenta mayor motivación para el

personal con respecto al aumento de ingresos; 2) Los ajustes incluyen más

cargos (27), esto implica menos personal inconforme y más personal motivado;

3) El hecho de ser una estructura con intervalos salariales se facilita

intervención del plan de promoción formulado en el presente proyecto.

• Para el área asistencial se puede deducir que la inversión de la escala de

intervalos salariales con porcentaje del 15% es menor a las demás, esto se

muestra claramente en el cuadro 30, donde el aumento de la nómina actual es

del 11.76%. En el impacto social la estructura cumple con las mismas

condiciones del área administrativa, donde el número de cargos al que se

ajusta es de 12; además de presentarse diferencias de salarios en los tramos,

también se evidencian en las categorías y de igual forma el personal se

 139

beneficia con las posibilidades de promoción que la estructura brinda entre una

y otra categoría.

 140

11. DISEÑO DEL PLAN DE INCENTIVOS

Los incentivos son en esencia alicientes o instrumentos para impulsar acciones que

posibiliten un cambio cualitativo al interior de una institución. Todos los sistemas

económicos y sociales establecen conciente o inconcientemente un conjunto de

incentivos que en principio determinan formas o líneas de comportamiento de sus actores

institucionales y de la sociedad en general38.

El plan de incentivos de la Clínica Chicamocha S.A. es un programa de bienestar social

que se orienta principalmente hacia un cambio actitudinal en los trabajadores y al

desarrollo integral del personal, mejorando de ésta forma su nivel de satisfacción,

desempeño laboral y clima organizacional. Este programa es una herramienta que

establece estrategias competitivas a nivel externo e interno, logrando equilibrar cuatro

criterios de gran importancia como lo son: atraer el mejor recurso humano, retener los

trabajadores con buen desempeño, motivar no solo en la parte económica sino emocional

y en fomentar una cultura de trabajo comprometida con el cumplimiento de los objetivos

de la institución.

Los incentivos constituyen el elemento más dinámico y motivador que permite respaldar

de una manera más directa la misión, la visión, la estrategia y los objetivos de la

organización; por tanto, deben ser absolutamente compatibles con la cultura

organizacional y estar integrados con los demás procesos de gestión del talento humano

como lo son evaluación de desempeño y la capacitación.39

38 SERRANO GÓMEZ, Lupita. Administración de Personal: un desafío estratégico. Compensaciones. Colombia: División
Editorial y de Publicaciones UIS, 2005. 175p
39 MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Factores compensatorios basados en el
rendimiento. Salarios: estrategia y sistema salarial o de compensaciones. Colombia: Mc Graw Hill, 1999.222 p.

 141

BENEFICIO
- Productividad
- Dedicación
- Competitividad
- Trabajo
- Motivación

COSTO
- Participación
- Reconocimiento
- Beneficios
- Salarios
- Ascensos

11.1 OBJETIVO DEL PLAN DE INCENTIVOS

El objetivo de diseñar un plan de incentivos es crear para la organización un sistema que

le permitirá reconocer a los trabajadores su contribución en el logro de los objetivos

organizacionales.

11.2 ESTRATEGIA DEL PLAN DE INCENTIVOS

Como se ha estudiado con anterioridad y según la percepción de los trabajadores, una de

las debilidades significativas que se manifiestan en el transcurso de los años, es la baja

oferta de beneficios extras por parte de la institución hacia su personal. Teniendo en

cuenta este aspecto, para la Clínica Chicamocha es muy importante contar con un plan de

incentivos que pueda generar un equilibrio en el costo y el beneficio, es decir que no sólo

se estimule al empleado, sino que también ellos le retribuyan a la institución mediante la

eficiencia, la productividad y el mejoramiento continuo de los procesos.

Figura 12. Relación costo - beneficio

Fuente. Autores del proyecto

 142

11.3 DESARROLLO DEL PLAN DE INCENTIVOS

11.3.1 Etapa Preliminar. Para dar inicio al diseño del plan de incentivos, se parte de la

cultura organizacional y de las directrices que da la gerencia del recurso humano

referentes a las metas que desean alcanzar con este plan, los métodos que tienen para

evaluar el desempeño de sus trabajadores y los recursos con los que cuenta la institución

para el desarrollo e implementación de un plan de incentivos.

Esta información se complementa con la opinión de los trabajadores, con respecto a los

diferentes incentivos que desearían recibir de la institución. Para obtener esta información

se hace uso de la metodología de lluvia de ideas que consiste en brindar un espacio a los

trabajadores para exponer sus ideas y sugerencias. Para la implementación de ésta

metodología se determina una muestra de 216 empleados a los que se debe realizar

esta actividad. El desarrollo consiste en entregar al personal, una vez terminan la

encuesta de análisis ocupacional, un papel donde deben responder que tipo de incentivos

les gustaría recibir de la institución.

De acuerdo con los resultados obtenidos y para efectos de este proyecto se clasifican las

respuestas en incentivos monetarios y no monetarios.

• Incentivos Monetarios: como su nombre lo indica son los que están relacionados

directamente con dinero.

• Incentivos no Monetarios: son los que están relacionados con aspectos que

buscan brindar seguridad y comodidad al trabajador.

Esto permite darle un enfoque más claro al diseño del plan, además que le facilita a la

institución por su naturaleza el diseño de incentivos en un futuro. A continuación se

presenta una síntesis de las respuestas obtenidas:

 143

69%

31%

INCENTIVOS

INCENTIVOS MONETARIOS INCENTIVOS NO MONETARIOS

Cuadro 31 . Respuestas Trabajadores

Fuente. Autores del Proyecto

Grafica 21. Porcentaje de incentivos monetarios y no monetarios

Fuente . Autores del Proyecto

De acuerdo con la gráfica y el cuadro, se puede observar que de la totalidad de

trabajadores un 69% desearía recibir incentivos monetarios entre los cuales se

encuentran un aumento salarial tema desarrollado y propuesto en este proyecto,

reconocimientos monetarios por el buen desempeño y subsidios para tomar programas de

estudios. El 31% restantes prefieren incentivos no monetarios como por ejemplo planes

INCENTIVOS MONETARIOS INCENTIVOS NO MONETARIOS

Incentivos monetarios por el logro de
objetivos

Reconocimientos por buen
desempeño

Subsidio para Estudio Días de Descanso

Aumento de salarios Planes de Promoción

 144

de promoción, recibir reconocimiento de la institución por su buen desempeño y días de

descanso.

Esta información permite evidenciar que al igual que los incentivos monetarios, los

incentivos no monetarios pueden generar un cambio de actitud en el trabajador frente a su

conducta y el resultado que se obtiene de la misma.

11.3.2 Etapa de Diseño. El segundo paso a seguir una vez se tiene la información base

para el diseño de los incentivos es definir:

• El Incentivo adecuado para la organización: determinar si es monetario o no,

dependiendo de las circunstancias de la organización.

• Objetivos: lo que la organización desea alcanzar con su implementación.

• Alcance: definir a quienes va dirigido.

• Periodo de ejecución: la frecuencia con la que se implementara el incentivo

puede ser anual, semestral, mensual dependiendo de la organización.

• Responsables: Quienes serán las personas encargadas de llevar a cabo la

implementación del incentivo.

• Metodología: Es la descripción de las actividades que se deben seguir para

implementarlo.

• Presupuesto: se definen los recursos que se utilizaran en su implementación para

que la gerencia o la asamblea general conozcan cuánto deben disponer y así

determinar su aprobación y fecha de aplicación.

• Políticas: Son las orientaciones y requerimientos que rigen al trabajador para que

este pueda acceder al incentivo.

Para cada uno de los incentivos que se diseñan en este proyecto se definen los ítems

anteriormente nombrados; están descritos de manera individual lo que le facilitará a la

dirección en el momento de decidir cuál de ellos es más adecuado de implementar en la

organización. Cabe resaltar que a este tipo de planes es aconsejable realizarles una

revisión anual ya que las necesidades de los trabajadores, las condiciones de la empresa

y el entorno están sujetos a cambios y podrían generar modificaciones en su diseño.

 145

11.3.2.1 Procedimiento para el diseño de incentivos

Cuadro 32. Procedimiento para el diseño de incentivos

Fuente. Autores del proyecto

PROCEDIMIENTO PARA EL DISEÑO DE INCENTIVOS

DIAGRAMA DE FLUJO DESCRIPCIÓN RESPONSABLE

1. Las directrices deben ir encaminadas al
logro de objetivos muy específicos que
desea alcanzar la institución.

Gerencia o
coordinadora de
recursos humanos

2. Para identificar las necesidades de los
trabajadores se pueden utilizar diferentes
metodologías como: buzón de
sugerencias, lluvia de ideas, encuesta,
entrevista, entre otros. Esto con el fin de
que la dirección enfoque las directrices
anteriormente planteadas.

Coordinación de
recursos Humanos

3. Se determina si el incentivo es
monetario o no monetario. Estos deben ir
acordes con los objetivos especificados
en el paso 1 pues el cumplimiento de
estos objetivos deben contribuir al
cumplimiento de las directrices de la
organización.

comité encargado de
diseñar el incentivo
(puede ser propuesto
por cualquier
trabajador)

4. En el alcance se debe especificar a
que áreas o personas va dirigido los
incentivos.

Persona o comité
encargado de diseñar
el incentivo
(puede ser propuesto
por cualquier
trabajador)

5. Es la frecuencia con la que se va a
entregar el incentivo y el periodo de
duración del mismo

Persona o comité
encargado de diseñar
el incentivo
(Puede ser propuesto
por cualquier
trabajador).

6. Por lo general los responsables de
ejecutar los incentivos es el área de
recurso humano y la gerencia, sin
embargo dependiendo del tipo de
incentivo y el alcance puede ejecutarse
por otra persona o comité que se
considere pertinente.

Persona o comité
encargado de diseñar
el incentivo
(Puede ser propuesto
por cualquier
trabajador).

7. En la metodología se deben definir los
pasos y las actividades necesarias para
implementar el incentivo en caso de que
sea aprobado.

Persona o comité
encargado de diseñar
el incentivo
(Puede ser propuesto
por cualquier
trabajador).

1 Definen las directrices de la
organización

Identifica el incentivo y sus
objetivos.

Determina el alcance

Define el periodo de
ejecución

Especifican los
responsables

7

4

2

3

Inicio

Identifican las
necesidades de los

trabajadores

Describe la Metodología

1

2

5

6

 146

Cuadro 32. (Continuación)

Fuente. Autores del proyecto

PROCEDIMIENTO PARA EL DISEÑO DE INCENTIVOS

DIAGRAMA DE FLUJO DESCRIPCIÓN RESPONSABLE

8. En el presupuesto se definen los
costos y el impacto económico que
tendrá la implementación del
incentivo.

Persona o comité
encargado de diseñar
el incentivo

9. Definir los requerimientos que deben
cumplir los trabajadores para
acceder a los incentivos.

Persona o comité
encargado de diseñar
el incentivo.

10. Se debe determinar si el diseño
del incentivo cumple con las
directrices especificadas
inicialmente, llegado el caso de que
esto no ocurra es necesario iniciar
con el procedimiento desde la
delimitación de objetivos.

Persona o comité
encargado de diseñar
el incentivo
(Puede ser propuesto
por cualquier
trabajador).

11. Si el Diseño cumple con todos los
parámetros se documenta.

Persona o comité
encargado de diseñar
el incentivo (Puede
ser propuesto por
cualquier trabajador).

12. El documento con la propuesta se
debe presenta a gerencia para que lo
revise y de la autorización para su
implementación.

Persona o comité
encargado de diseñar
el incentivo (Puede
ser propuesto por
cualquier trabajador).

13. Todos los incentivos deben ser
aprobados para su implementación, si
no es aprobado.

Asamblea o gerencia

14. Se implementa el incentivo en
la organización.

Persona o comité
encargado de diseñar
el incentivo (Puede
ser propuesto por
cualquier trabajador).

8 Elabora un presupuesto

14

11

9

10

Definen las políticas

Revisar por gerencia

1

Cumple con
las
directrices de
la institución

Si

Fi
n

Si

No

Diseño del
incentivo

¿Es
aprobado?

Implementa

12

13

Fin

 147

11.4 PROPUESTA INCENTIVOS CLÍNICA CHICAMOCHA

Cuadro 33. Incentivo monetario por antigüedad

Fuente. Autores del Proyecto

BONIFICACIÓN POR ANTIGÜEDAD

OBJETIVO Reconocer al trabajador el tiempo de
servicio a la institución.

ALCANCE Este incentivo va dirigido al personal
del área asistencial.

PERIODO DE EJECUCION Anualmente
RESPONSABLE Comité.

POLÍTICAS BONIFICACIÓN POR
ANTIGÜEDAD

• El trabajador deberá cumplir un
periodo de 5 años consecutivos al
servicio de la organización.

• Debe contar con contrato directo.
• Las evaluaciones de desempeño de

los últimos 5 años deben tener una
calificación superior al 85%.

• Debe ser aprobada por dirección.
PRESUPUESTO Siguiente pagina.

METODOLOGÍA

1. Se determina un comité que será
conformado por gerencia,
coordinadora de recurso humano y
coordinador de planeación y
desarrollo.
2. Se selecciona el personal que
cumpla con estas políticas.
3. Se les entrega la bonificación en
una reunión donde se reconocerán
las cualidades del trabajador y se
brindara el agradecimiento por el
tiempo dedicado a la organización

 148

PRESUPUESTO INCENTIVO BONIFICACIÓN POR ANTIGÜEDAD

A continuación se plantean tres alternativas para la implementación de este incentivo y

se define un presupuesto si la organización

Cargos que aplican para recibir el incentivo en el año 2010:

• Enfermera Profesional: 15

• Nutricionista:1

• Auxiliares de enfermería: 43

• Terapista: 1

• Medico Hospitalario: 1

• Coordinador general de enfermería: 1

• Técnico de rayos X: 1

• Coordinador de rayos X: 1

Tabla 8. Alternativas de Bonificación

BONIFICACIÓN POR ANTIGUEDAD 1

Consiste en entregar cada 5 años el
20% del salario por cada año trabajado.

Ejemplo:

• Enfermera Profesional=
$1´200.000

$ 1´200.000 * 20%= $ 240.000

$ 240.000 * 5= $ 1’200.000

BONIFICACIÓN POR ANTIGUEDAD 2

Cada 5 años se entrega el 50% del
salario por cada año trabajado.

Ejemplo:

• Enfermera Profesional:

$ 1´200.000* 50%= $ 600.000

$ 600.000*5= $ 3’000.000

Fuente. Autores del proyecto

 149

Tabla 8. (Continuación)

Fuente. Autores del proyecto

BONIFICACIÓN POR ANTIGÜEDAD 3

Este incentivo se asocia a la

estructura salarial de escala de

intervalos por categoría, elegida

para el área asistencial. Consiste en

que el trabajador que cumpla 5

años en la institución y cumpla con

las políticas para acceder a este

incentivo pasa a la clase o la

categoría siguiente dependiendo de

su ubicación en la escala.

Ejemplo:

• Enfermera Profesional: está

ubicada en la categoría 3 y la

clase 1, por lo tanto pasa a la

clase 2 de la misma categoría,

su salario aumenta a

 $ 1.829.512.

En el año 2010 mensualmente la

organización invierte $355.085, al

año $4´261.020.

 150

Cuadro 34. Presupuesto incentivo bonificación por antigüedad.

Fuente. Autores del proyecto

PRESUPUESTO INCENTIVO BONIFICACIÓN POR ANTIGUEDAD
Alternativa CARGO Nº SALARIO

1 2 3
Enfermera
Profesional 15 $ 1’200.000 $ 23’326.275 $ 58’315.687 $ 20’582.007

Nutricionista 1 $ 1’040.116 $ 1´040.116 $ 2´600.291 $1’872.216
Auxiliare de
enfermería

43 $ 605.423 $ 26’033.170 $15´135.575 $ 46’859.706

Terapista 1 $ 1’040.116 $ 1´040.116 $ 2’600.291 $ 1’872.209
Medico
Hospitalario 1 $ 2’527.568 $ 2’527.568 $ 6’318.919 $ 5’352.496

Tecnólogo de
rayos X 1 $ 884.099 $ 884.099 $ 2’210.247 $ 1’872.209

Coordinador de
rayos X. 1 $ 1’555.085 $ 1’555.085 $ 3’887.712 $ 3’293.121

Coordinadora de
enfermería general 1 $ 2’527.568 $ 2’527.568 $ 6’318.919 $ 5’352.496

PRESUPUESTO ANUAL TOTAL $ 58’933.997 $ 97’387.641 $ 87’056.460

 151

Cuadro 35. Incentivo monetario de subsidio de educación.

SUBSIDIO DE EDUCACIÓN

OBJETIVO

Apoyar a los trabajadores que deseen
mejorar su nivel de formación en
relación a las necesidades de la
institución.

ALCANCE
 Aplica para el área y los trabajadores
propuestos en el plan de formación
que elija el comité.

PERIODO DE EJECUCION Anual (junio)
RESPONSABLE Comité.

POLÍTICAS SUBSIDIO DE
EDUCACION

• Los programas deben ser avalados
por la gerencia.

• El programa debe darle valor
agregado al trabajador en el
desempeño de sus actividades.

• El trabajador debe firmar una
cláusula de permanencia en la
institución de por lo menos tres
años una vez terminado el
programa.

PRESUPUESTO
La Clínica Chicamocha subsidia con
el 10% al valor total del programa de
formación seleccionado

METODOLOGÍA

1. Cada área será responsable de
enviar como propuesta al área de
relaciones humanas, un plan de
formación este debe indicar: el
contenido del programa, el objetivo,
una justificación de cómo contribuye
esto a la institución, número de
personas que tomaran el programa,
y el valor del programa total.

2. El comité estudia las propuestas

junto con gerencia para determinar
el plan de formación que será
aprobado y el porcentaje de
colaboración. Se pueden realizar
alianzas estratégicas con algunas
organizaciones educativas.

3. Se retroalimenta la decisión.

Fuentes. Autores del proyecto

 152

Cuadro 36. Incentivo monetario de participación de utilidades

PARTICIPACIÓN DE UTILIDADES

OBJETIVO
Comprometer al trabajador con el
cumplimiento de los objetivos de la
organización al largo plazo.

ALCANCE Para todos los trabajadores de la
Organización

PERIODO DE EJECUCION

De acuerdo con el tiempo en el que se
tenga programado el cumplimiento de
la planeación estratégica de la
institución.

RESPONSABLE Asamblea

POLÍTICAS PARTIPACIÓN DE
UTILIDADES

1. Previa aprobación de la asamblea-
2. Cumplimiento de los objetivos y

metas trazadas en la planeación
estratégica.

3. Tener como mínimo un año de
vinculación directa con la
organización.

4. Tener contrato directo con la
organización durante el tiempo
definido para el logro de los
incentivos.

PRESUPUESTO
1% de las utilidades alcanzadas
durante el periodo de la planeación
estratégica.

METODOLOGÍA

1. Se determina un porcentaje de
participación de utilidades del 1%
para todos los trabajadores.

2. Se debe despertar el interés de los
trabajadores, haciendo campañas
de comunicación, por medio de la
intranet, capacitaciones, etc., donde
se dé a conocer en qué consiste el
incentivo y cuáles son sus políticas.

3. Se debe retroalimentar anualmente
a los trabajadores acerca de los
objetivos alcanzados y del
rendimiento de la institución con el fin
de generar confianza y motivación
hacia el plan.

4. Una vez finalizada el periodo se
consigna a los trabajadores la
cantidad correspondiente.

Fuente. Autores del proyecto

 153

Cuadro 37. Incentivo no monetario al trabajador destacado

TRABAJADOR DESTACADO

OBJETIVO Destacar la labor y el esfuerzo de los
trabajadores

ALCANCE
A todos los trabajadores de la
organización por área administrativa y
área asistencial.

PERIODO DE EJECUCIÓN Bimensual

RESPONSABLE Comité

METODOLOGIA

1. Bimensualmente se
delimitaran los parámetros con
los cuales se medirán al
trabajador destacado, como
por ejemplo el trabajador más
puntual.

2. Por áreas se elegirá al
trabajador que reúna las
características anteriormente
descritas.

3. Por medio de un sorteo se
selecciona al trabajador
destacado.

4. Se debe disponer en la
institución de un lugar donde
se pueda publicar (foto) al
trabajador destacado. (opcional
darle una carta firmada por
gerencia, bono de algún
restaurante).

PRESUPUESTO Cuadro para publicar la foto,
impresión de la foto, bono.

POLÍTICAS TRABAJADOR
DESTACADO

1. Debe ser postulado y elegido
por sus compañeros.

2. Debe cumplir con la totalidad
de los requisitos establecidos
para el trabajador destacado
del mes.

Fuente. Autores del proyecto

 154

11.5 CONCLUSIONES Y RECOMENDACIONES

� El primer paso para establecer un sistema de incentivos es reunir información

sobre el tipo de recompensa que los empleados aspiran a recibir por su trabajo.

Para definir cuales son los incentivos que los trabajadores de la Clínica

Chicamocha S.A. desean recibir de la institución se realiza una lluvia de ideas de

la cual se concluye que un 69% de los 216 trabajadores que participaron de ésta

actividad desean recibir incentivos monetarios como retribución a su esfuerzo y

desempeño y el 31% buscan un reconocimiento no monetario.

� Los incentivos están estrechamente ligados al rendimiento o la productividad. En

el diseño del plan de incentivos para la Clínica Chicamocha S.A se tiene en

cuenta que los objetivos que se desean alcanzar con estos planes estén

alineados con los objetivos organizacionales ya que de ésta manera se asegura

que estos contribuyan con el logro del éxito organizacional.

� Se recomienda a la Clínica Chicamocha S.A conformar un comité responsable

de implementar los incentivos propuestos en este plan y de estudiar el diseño de

nuevos incentivos, los cuales pueden ser planteados por los trabajadores.

� La organización debe ser muy responsable a la hora de implementar y dar a

conocer un incentivo ya que debe ser consciente que todo lo que se promete

desde el inicio a los trabajadores debe cumplirse con el fin de no perder la

credibilidad y restarle seriedad a este tipo de planes.

� Se debe realizar retroalimentación de cada actividad desarrollada lo que motivará

al personal en la consecución de las metas.

� La idea del plan es mejorar la percepción que tienen los trabajadores en cuanto a

los reconocimientos y retribuciones que la institución les otorga como

recompensa a su esfuerzo y dedicación, en ningún momento éstos planes se

deben convertir en generadores de competencias y malos entendidos a nivel

 155

interno por lo tanto se le recomienda a la organización diseñar y promover

incentivos a los que tengan acceso la totalidad de los trabajadores de tal manera

que solo dependa de su rendimiento su beneficio.

 156

12. DISEÑO DE PLAN DE PROMOCIÓN

Un plan de promoción es una excelente estrategia cuando las organizaciones desean

fomentar el desarrollo y crecimiento de su personal sin tener que crear falsas expectativas

ofreciendo ascensos o transferencias que tal vez no se pueden llegar a cumplir40.

El diseño de un plan de promoción de personal surge de las expectativas de los

trabajadores y de la necesidad de la organización de hallar estrategias que le permitan

motivar la lealtad y estabilidad laboral hacia la institución.

Como se observa en la (gráfica 5) uno de los incentivos que los trabajadores desearían

recibir es tener posibilidades de ascenso dentro de la institución, ya que esto no solo

contribuye con su formación profesional sino que ven recompensado su tiempo de

servicio.

El desarrollo de este proyecto propone incluir un plan de promoción como estrategia

institucional para retener a trabajadores calificados y administrar las necesidades de

personal de la Clínica Chicamocha.

12.1 OBJETIVO

El diseño del plan de promoción tiene como objetivo crear una herramienta útil para la

organización, que le permita integrar sus necesidades con las del personal.

40 Equipo y talento.com. Planes de carrera, inversión o frustración: proyecto para el desarrollo profesional de los
empleados. En: equipo y talento [en línea]. (22 de Junio., 2007). Disponible en:
http://www.equiposytalento.com/reportajes/proyecto-para-el-desarrollo-profesional-de-los-empleados[citado el 25 de febrero
de 2009]

 157

12.2 ESTRATEGIA DEL PLAN DE PROMOCIÓN

Conscientes de la importancia del recurso humano en una organización, el diseño de

planes de promoción de la Clínica Chicamocha se fundamenta en promover el desarrollo

profesional y personal en los trabajadores, ofreciéndoles opciones de ascenso como

técnica para obtener mejores beneficios al contar con personal comprometido con la

consecución de los objetivos propuestos por la organización.

Figura 13. Beneficios del plan de promoción para la Clínica Chicamocha

Fuente. Autores del Proyecto

Cabe resaltar que la Clínica Chicamocha no es la encargada de subsidiar el desarrollo

profesional de su personal, el trabajador es el único responsable de su educación y por

ende de su promoción. Sin embargo la institución ofrece flexibilidad en sus horarios para

que el trabajador pueda acceder a los programas educativos en los cuales desea

formarse.

 158

12.3 DESARROLLO DEL PLAN DE PROMOCIÓN

El plan de promoción es un programa que indica los posibles cargos en los que se puede

desempeñar un trabajador dependiendo de su área y del cumplimiento de las políticas

impuestas por la institución.

Para el desarrollo de este proyecto en el plan de promoción solo se trabajan rutas de

promoción verticales, debido a que las funciones de los cargos de una institución de salud

son muy especializadas y la clínica no dispone de programas de capacitación que le

brinde el entrenamiento y la experiencia requerida en el perfil. Por ejemplo si un auxiliar

de contabilidad desea ser transferido al cargo de auxiliar administrativo de facturación, el

auxiliar de contable no tendría la experiencia en el manejo de manuales tarifarios que

exige el perfil de facturación y que solo se aprende con la practica.

Rutas de Promoción Vertical : Es la ruta en la cual el trabajador asciende y en

consecuencia su salario aumenta.

Para el diseño de planes de promoción es muy importante tener en cuenta:

� Definir con exactitud los objetivos que desea alcan zar la organización con la

implementación de estos planes: La organización debe determinar hacia donde

se dirige y que desea alcanzar con la implementación de planes de promoción, por

ejemplo aumentar la competitividad de los trabajadores, aumentar la satisfacción y

motivación de los trabajadores, determinar la fuerza de trabajo a largo plazo, etc.

Es importante recalcar que estos objetivos debe ser afines con la planeación

estratégica de la organización.

� Poseer una estructura organizacional bien definida : esto le permite a los

trabajadores ubicar su cargo en la estructura y determinar hacia donde puede

proyectarse.

� Contar con un manual de funciones: un manual de funciones bien definido le

permite conocer a los trabajadores que requisitos se requieren en cuanto a

educación, experiencia, responsabilidades entre otros. para desempeñar un

 159

cargo, con esto el trabajador determina los programas educativos a los que debe

acceder y sus necesidades de entrenamiento.

� Determinar las rutas promociónales: Es la ruta que describe los cargos que un

trabajador puede desempeñar dentro de la organización.

� Definir Políticas de Promoción: Son las orientaciones y directrices que define la

organización y que debe cumplir un trabajador para que pueda ser promovido o

transferido a otro cargo.

12.4 OBJETIVOS DEL PLAN DE PROMOCIÓN

� Motivar el desarrollo de los trabajadores.

� Comprometer a los trabajadores con el crecimiento y desarrollo de la institución.

� Retener al personal idóneo.

� Mejorar el desempeño del personal.

12.5 POLÍTICAS DE PROMOCIÓN

� Que se presente la vacante.

� Cumplir con el perfil.

� Que obtenga excelentes resultados en las pruebas de selección determinadas

para cada cargo.

� Haber obtenido buenos resultados en las evaluaciones de desempeño.

� En la participación de los procesos las personas que no cumplen con algunos

requisitos pero que aplican por su potencialidad deben pasar por un periodo de

prueba determinado por la organización dependiendo del caso.

� El trabajador debe tener como mínimo dos años de antigüedad en la institución.

 160

12.6 PROCEDIMIENTO DE PROMOCIÓN

Cuadro 38. Procedimiento de promoción

Fuente. Autores del proyecto

PROCEDIMIENTO DE PROMOCIÓN

DIAGRAMA DE FLUJO DESCRIPCIÓN RESPONSABLE

1. Se debe divulgar por medio de
campañas, comunicados, reuniones
etc. en que consisten los planes de
promoción y los requisitos para
acceder a ellos.

Gerencia y
Coordinación de
Relaciones Humanas

2. Presentan al departamento de
relaciones humanas los
requerimientos de personal.

Coordinadores de área

3. Se Informa al personal interno sobre
la vacante. El coordinador de área
puede proponer a los trabajadores
con potencialidades para desempeñar
el cargo.

Sicóloga

4. Técnica para determinar
características de personalidad,
conocimiento y habilidades , varían de
acuerdo al cargo

Sicóloga

5. Es el encuentro en el que el aspirante
tiene la oportunidad de demostrar y
comunicar su interés por el cargo

Sicóloga,
coordinadores de área
o jefes inmediatos

6. De acuerdo con los resultados se
estudia la potencialidad que el
aspirante al cargo demostró tener en
las pruebas aplicadas y la entrevista.

Sicóloga,
Coordinadora de
relaciones humanas y
coordinadores de área
o jefes inmediatos

7. Determinar si el aspirante cumple con
los requisitos definidos en el manual
de descripción de cargos.

Sicóloga,
coordinadores de área
o jefes inmediatos

8. La organización debe dar por
terminado el contrato que posee
actualmente el trabajador y generar
un nuevo contrato con las
especificaciones del nuevo cargo.
No es necesario que el trabajador
pase nuevamente por la inducción
institucional, pero si es recomendable
que realice un periodo puede ser de
dos semanas en las
responsabilidades y funciones del
nuevo cargo.

Coordinadora de
Relaciones Humanas.

1

Se presenta la vacante

Se aplican las pruebas
psicotécnicas y de

conocimiento

Realizar Entrevista

7

4

2

3

Inicio

Se convoca al personal

Análisis de los resultados
obtenidos

5

6

Divulgar el plan de
promoción

Cumple con
los

requisitos?

Otorga el cargo

Si

No
1

8

2

3
FIN

 161

Cuadro 38. (Continuación)

Fuente. Autores del proyecto

PROCEDIMIENTO DE PROMOCIÓN

DIAGRAMA DE FLUJO DESCRIPCIÓN RESPONSABLE

9. En las situaciones en las que el
trabajador no cumpla con requisitos
como experiencia se puede tener en
cuenta las habilidades que el
trabajador demostró tener con
respecto al cargo.

Coordinadora de
Relaciones Humanas,
sicóloga y coordinador
de área.

10. Si el trabajador tiene potencial
pasa a la siguiente fase si no termina
el procedimiento y se inicia
nuevamente con la divulgación de la
vacante.

Coordinadora de
Relaciones Humanas,
sicóloga y coordinador
de área.

11. El periodo de prueba se determina
con la finalidad de evaluar el
desempeño del trabajador durante un
intervalo de tiempo que se considere
necesario.

Coordinadora de
Relaciones Humanas
y coordinador de área.

12. terminado el periodo de prueba se
determina si el trabajador cumplió
con los objetivos y desempeño
esperado si es afirmativo el
trabajador se le otorga el cargo, y
si por el contrario no alcanzo el
desempeño deseado se presenta
nuevamente la vacante.

Coordinadora de
Relaciones Humanas
y coordinador de área

No

No

9

10

1

Analizar situación del
trabajador

Tiene
Potencialidad?

2

Si

Realizar periodo de
prueba

Cumple los
objetivos?

2

3

Si

11

12

 162

12.7 RUTAS DE PROMOCIÓN

12.7.1 Rutas verticales cargos administrativos

Figura 14. Ruta vertical departamento relaciones humanas.

Fuente. Autores del proyecto.

Figura 15. Ruta vertical departamento contabilidad.

Fuente. Autores del proyecto.

Auxiliar de Relaciones
Humanas

COORDINADOR DE
RELACIONES HUMANAS

Psicóloga Organizacional

• Aux. Contabilidad.

• Aux. caja principal

• Auxiliar Caja Centro
Médico.

• Auxiliar de
Honorarios Médicos.

• Auxiliar de
Inventarios.

Técnico de Contabilidad

COORDINADOR DE
CONTABILIDAD.

Tesorero

 163

Figura 16. Ruta vertical departamento facturación.

Fuente. Autores del proyecto.

Figura 17. Ruta Vertical Departamento Sistemas.

Fuente. Autores del proyecto.

Figura 18. Ruta vertical departamento de atención al cliente.

Fuente. Autores del proyecto

Figura 19. Ruta vertical departamento de compras y suministros.

Fuente. Autores del proyecto

• Auxiliar Administrativo de
Facturación

• Auxiliar de Comprobación
derechos

Técnico de Facturación COORDINADOR DE
FACTURACIÓN.

Ingeniero de
sistemas Técnico de Sistemas COORDINADOR DE

SISTEMAS

• Auxiliar de Atención al
Cliente.

• Auxiliar de Conmutador

COORDINADOR DE
ATENCIÓN AL CLIENTE.

• Auxiliar de Almacén

• Auxiliar de Suministros

COORDINADOR DE COMPRAS Y
SUMINISTROS

 164

Figura 20. Ruta vertical departamento de mantenimiento

Fuente. Autores del proyecto

Figura 21. Ruta Vertical Departamento de farmacia

Fuente. Autores del proyecto

Figura 22. Ruta vertical dirección administrativa y financiera

Fuente. Autores del proyecto

12.7.2 Rutas verticales cargos asistenciales

Figura 23. Ruta vertical departamento de enfermería

Fuente. Autores del proyecto

Auxiliar de Farmacia

COORDINADOR DE FARMACIA

COORDINADOR DE
MANTENIMIENTO

Auxiliar de Mantenimiento

Asistente de Cartera
AUDITOR DE COSTOS

Y PROCESOS

Auxiliar de
Enfermería

Coordinadora
General de
Enfermería

Enfermera
Coordinadora

de Área
Camillero

Enfermera
Profesional de

Área

 165

Las áreas a las que se hace referencia son las siguientes:

• Urgencias

• Cirugía

• Consulta externa

• UCI Pediátrica

• UCI Adultos

• Hospitalización

Figura 24. Ruta vertical departamento de radiología

Fuente. Autores del proyecto

Figura 25. Ruta vertical departamento de auditoría médica

Fuente. Autores del proyecto

Técnico de Rayos X COORDINADOR DE
RAYOS X

Auditor Médico COORDINADOR DE
AUDITORIA

 166

12.8 ANÁLISIS DEL DISEÑO DEL PLAN DE PROMOCIÓN

� Para el diseño del presente plan la dirección de la Clínica Chicamocha establece

que la formación y la educación son responsabilidades del trabajador, sin

embargo, es conveniente que la gerencia fomente el desarrollo de este plan

mediante la creación de semilleros de aprendizaje, liderados por los coordinadores

de área.

� Los planes de promoción se deben dar a conocer a los trabajadores por medio de

conferencias, campañas, etc. esto con la finalidad que se conozcan las

oportunidades laborales que tienen en la institución y de esta manera se

disminuya el retiro de personal. A los nuevos trabajadores estos planes se les

debe dar a conocer en el proceso de selección.

� Es importante que el departamento de relaciones humanas realice seguimiento a

los trabajadores con el fin de determinar las personas que con habilidades y

potencialidades en su trabajo para fomentar su desarrollo.

 167

13. CONCLUSIONES GENERALES

•••• La encuesta salarial es una herramienta que permite conocer los salarios que

pagan en el sector salud con respecto a los que ofrece la Clínica Chicamocha.

De acuerdo con los datos obtenidos del desarrollo de ésta encuesta se puede

establecer que los salarios de la Clínica Chicamocha se encuentran por debajo

de los salarios ofrecidos por instituciones del mismo nivel de servicio.

•••• Las estructuras no traslapadas generan mayor motivación con respecto al

ascenso que un cargo puede llegar a tener entre categorías y tramos

salariales. Para la Clínica Chicamocha se proponen las escalas de intervalos

con porcentaje del 10% para el área administrativa y 15% para el área

asistencial. De esto se percibe una relación entre el costo y el beneficio, ya que

para mantener el personal motivado la Clínica deberá invertir

aproximadamente $44’102.295 en ajustes salariales. Para lo cual, lo mínimo

que esperaría por parte de sus trabajadores es la permanencia en la institución

asociado a una mayor productividad en la prestación de los servicios de salud.

•••• La participación de la dirección es indispensable para el desarrollo de este tipo

de proyectos. Por tal motivo, para efectos del presente proyecto se percibe la

necesidad de crear un comité encargado de avalar cada etapa del sistema de

compensación, dicho comité tiene cuenta con la representación del área

asistencial, directiva y administrativa. De lo anterior se puede concluir que la

seriedad y el compromiso de los integrantes de un comité de valoración, de

alguna u otra manera motivan al trabajador a participar del estudio.

•••• La equidad salarial en los trabajadores hace referencia a la igualdad en

salarios entre cargos de similar complejidad. Para mantener este principio se

valora el área asistencial por el método de puntos por factor y el área

administrativa por el método de escalas y perfiles de Hay, esto con el fin de

garantizar que los factores compensables de cada método estén acorde con

las características de los cargos de cada área. y que los puntajes obtenidos se

reflejen en la línea de tendencia de cada área

 168

•••• La actualización del manual de descripción de cargos es muy importante para

realizar un correcto proceso de valoración. Para esto, en el presente proceso

se involucra al personal en la etapa de recolección de información, con la

finalidad de construir un manual bien estructurado y con datos reales, de tal

forma que se aproveche en la selección y definición de los factores

compensables. De acuerdo a lo mencionado anteriormente, la actualización del

manual de descripción de cargos de la Clínica Chicamocha sirve para

cuantificar los grados de cada uno de los factores compensables y por ende a

realizar un correcto proceso de valoración en el área administrativa y

asistencial.

•••• A los trabajadores se les debe hacer partícipes en todo el proceso de

implementación de un sistema de compensaciones pues son ellos lo que

recibirán de forma directa los cambios generados por estos.

•••• Un incentivo aplicable es el que integra las expectativas de los trabajadores

con las condiciones y necesidades de la institución. Inicialmente el

departamento de relaciones humanas brinda información acerca de las

condiciones actuales de la Clínica con respecto a los sistemas de incentivos.

Como complemento a ésta información se desarrolla una lluvia de ideas que

tiene como fin identificar los incentivos que el personal desea recibir. De

acuerdo con esta información se diseña la propuesta de los incentivos

aplicables que puede incluir la organización en su plan.

•••• Los incentivos deben respaldar de manera directa el cumplimiento de la

misión, visión, estrategias y objetivos de la organización. El diseño del plan de

incentivos para la Clínica Chicamocha describe, el objetivo, alcance,

presupuesto, metodología, responsables y políticas de implementación, con el

fin, que la organización tenga suficientes parámetros para determinar en que

proporción un incentivo respalda lo anteriormente mencionado.

•••• De acuerdo a que la clínica Chicamocha no cuenta aun con un presupuesto

establecido para la implementación de estos planes de incentivos. La

 169

bonificación por antigüedad define la inversión total que se debe efectuar en

una implementación establecida para el año 2010. teniendo en cuenta las

alternativas propuestas, se requiere de una menor inversión en la alternativa 1

donde se propone entregar al trabajador cuando cumpla un periodo de 5 años

consecutivos en la organización, un incentivo monetario equivalente a un

salario. Esto le genera a la organización una inversión de $ 58´933.997 para el

año 2010.

•••• De acuerdo con lo establecido por el decreto 4868 del 30 de diciembre del año

2008 en relación al salario mínimo legal vigente, para el ano 2009, el cual será

equivalente a $496.900. Esto indica que para la estructura salarial

seleccionada para la Clínica Chicamocha, los salarios que se encuentran en la

categoría y tramo 1, sean ajustados al siguiente tramo de la misma categoría,

esto con el fin de que no se presenten descompensaciones en la asignación de

salarios y en consecuencia una evasión de las leyes establecidas por el

gobierno

 170

14. RECOMENDACIONES

• Se recomienda que se estudie la bonificación que se maneja en el área de

enfermería de la clínica, ya que en la estructura propuesta en el presente proyecto,

estos cargos generaron un gran impacto económico y es posible que esto se deba

a que se manejan bonificaciones como parte del salario básico.

• Es indispensable que en un plan de incentivos se tenga en cuenta la totalidad de los

trabajadores de la institución, ya que limitar su alcance a áreas determinadas podría

ocasionar mal clima laboral en la institución. Como se presenta en el incentivo de

bonificación por antigüedad el otorga al área asistencial lo que puede ocasionar

inconformidad en los trabajadores del área administrativas al no sentir que tiempo

en la institución es valorado.

• Para la implementación de la estructura salarial se recomienda que si la institución

no cuenta con la capacidad económica de invertir en los ajustes de los salarios, se

puede determinar un incremento al porcentaje establecido por el gobierno es decir

que si para el año 2010 por ejemplo el gobierno decretó incrementar el 7.67% en los

salarios, la institución puede establecer un aumento del 7.67% más 4 puntos.

• Se recomienda a la institución la creación de planes de formación liderados por los

coordinadores de área ya que con esto posibilita la implementación de rutas de

promociones horizontales y mixtas.

• Es importante la creación de un comité formal y permanente de compensaciones

que se encargue de la actualización de las políticas del sistema de retribución y

además que promueva la identificación del personal que cuenta con cualidades y

habilidades para ser promovidos dentro de la institución.

• Se recomienda que una vez se tome la decisión de implementar este sistema de

compensación se de a conocer a los trabajadores mediante Charlas, Conferencias u

 171

otro espacio disponible que garantice, que ésta información llegará a todo el

personal de la institución, de este modo se motiva al personal a comprometerse con

el cumplimiento de los objetivos organizacionales.

 172

BIBLIOGRAFÍA

AMAYA GALEANO, Miguel. Administración de salarios e incentivos: teoría y práctica.

Colombia: Escuela Colombiana de Ingeniería, 2003.431p. ISBN 958-8060-37-0.

Colprensa/la patria. Médicos a recertificarse cada 5 años: estudio salarial. En: La Patria

[en línea]. (8 de octubre., 2007). Disponible en:

http://www.lapatria.com/Noticias/ver_noticia.aspx?CODNOT=23252&CODSEC=5 [citado

en 16 de octubre de 2008]

Entrevista del departamento de psicología realizada al personal retirado de la Clínica

Chicamocha S.A. R-0202-52 de 2007-2008.

ENTREVISTA al coordinador de Recursos Humanos de FRESKALECHE S.A, Girón, 3 de

Septiembre de 2008.

MORALES ARRIETA, Juan Antonio y VELANDIA HERRERA, Néstor Fernando. Salarios:

estrategia y sistema salarial y de compensaciones. Colombia: Mc Graw Hill, 1999.401 p.

ISBN 958-41-0009-2.

MUÑOZ RAZO, Carlos. Como elaborar y asesorar una investigación de tesis. Primera

edición. México: Prentice may Hispanoamericana S.A., 1998. 299 p. ISBN 970-17-0139-9.

PSIGMA CORPORATION, Informe de clima organizacional y microclimas realizado a la

Clínica Chicamocha, 2007.

Recursos humanos. Compensaciones Laborales. En: recursos humanos [en línea].

Disponible en: http://recursoshumanosperu.blogspot.com/2007/09/compensaciones-

laborales.html [citado en agosto de 2008]

 173

SERRANO GÓMEZ, Lupita. Administración de Personal: un desafió estratégico.

Desarrollo de Personal. Colombia: División Editorial y de Publicaciones UIS, 2005. 312p.

VARGAS MUÑOZ, Nelson Rafael. Administración moderna de sueldos y salarios: un

enfoque práctico. Colombia: Mc Graw Hill, 1994.405 p. ISBN 958-600-211-X.

 174

ANEXOS

 175

ANEXO A

 FORMULARIO DE ANÁLISIS OCUPACIONAL

IDENTIFICACIÓN DEL PUESTO

1. ESPECIFICACIONES DEL PUESTO

1.1 EDUCACIÓN
Indique los cursos que son necesarios para desempeñ ar el puesto ¿Cuál ha
desarrollado?

1.2 EXPERIENCIA
¿Se necesita tener experiencia como requisito para entrar a ejercer el cargo? SI___,
NO___ ¿Cuánto?_________________
¿Cuánto tiempo le tomará a un empleado con la educación y experiencia requerida
para familiarizarse totalmente con los detalles en general y desempeñar este trabajo
razonablemente?

¿A que puesto aspira ser promovido como proyección profesional?

1.3 NIVEL DE INICIATIVA Y AUTONOMÍA
¿Qué tipo de decisiones toma con frecuencia en el d esarrollo de sus actividades
y como las implementa?

Nombre del entrevistado:
Cargo: Código:
Departamento Sección:
Cargo el Jefe Inmediato:
Horario de Trabajo: Sueldo:

Fecha:

 176

2. REQUISITOS POR RESPONSABILIDAD

2.1 RESPONSABILIDAD POR SUPERVISION
¿Debe usted supervisar a otras personas durante el
desarrollo de sus labores?

Si No

Si usted tiene la responsabilidad de supervisar otras personas, indique. Por supervisión directa
o indirecta (personas que depende de usted) señalar:

1. Tipo de supervisión: general por resultados, instrucción, revisión del trabajo,
planeación del trabajo, coordinación de actividades, etc.

2. El nivel ocupacional de las personas: directivo, ejecutivo, asesor profesional, técnico o
auxiliar, practicantes.

3. El número de personas en cada nivel ocupacional.
TIPO DE SUPERVISION (Directa) NIVEL OCUPACIONAL CAN TIDAD

TIPO DE SUPERVISION (Indirecta) NIVEL OCUPACIONAL CANTIDAD

2.2 RESPONSABILIDAD POR EL MANEJO DE MAQUINARIAS, EQUIPOS,
MATERIALES E INSUMOS: indique el elemento de uso y su valor aproximado.

Elementos a Cargo Valor Aproximado

2.3 RESPONSABILIDAD POR MANEJO DE DINERO Y/O VALORE S
¿Tiene usted responsabilidad por dinero y/o valores? SI NO

Cantidad En Moneda Legal Diario Semanal Mensual

2.4 RESPONSABILIDAD POR CONTACTO CON EL PUBLICO

Tipo de contacto Continuo Con
Frecuencia

En
ocasiones

Nunca Método

Empleados en otras áreas de la organización.
Proveedores
Publico en general
Usuarios de los servicios de la clínica
Instituciones del gobierno
Otros (Especifique)

2.5 INFORMACIÓN CONFIDENCIAL
Tipo De Información X

¿Información de alguna importancia con efectos leves?
¿Información importante con efectos moderados para el cargo, área o
institución?

¿Información muy importante con daños muy graves? (Económico y/o
Jurídico Imagen corporativa)

¿Que tipo de información de carácter confidencial e s la que usted maneja?

 177

3. NIVEL DE ESFUERZO.

3.1 ESFUERZO MENTAL
Si en el ejercicio de su cargo debe usted concentrar su atención, hasta el punto de
producirle cansancio mental como consecuencia de la aplicación de los sentidos,
concentración, atención al detalle y análisis. Determine el tipo de labor o actividad, la
intensidad (B: bajo, M: medio y A: alto) del esfuerzo que usted realiza y el intervalo de
tiempo durante el cual lo ejerce.

Nivel de concentración
Esporádico Intermitente Constante Tipo De Labor
B M A B M A B M A

3.2 ESFUERZO FÍSICO
Determine el grado de un esfuerzo físico que se debe realizar en la ejecución de las
labores de su cargo en las siguientes descripciones:
Se requiere un esfuerzo físico ligero, se manejan objetos de poco peso, adoptan
posiciones incomodas esporádicamente.

Se requiere un esfuerzo físico mediano. Se manejan objetos de peso mediano. Se
adoptan posiciones incomodas intermitentes.

Se requiere un esfuerzo físico moderadamente grande. Se manejan objetos pesados.
Se adoptan posiciones incómodas frecuentemente.

Se requiere un esfuerzo físico extremadamente grande. Se manejan objetos muy
pesados (más de 20 kilos). Se adoptan posiciones muy fatigosas e incomodas.

¿Cuáles son las actividades que le exigen mayor esf uerzo físico?

2.6 Responsabilidad por Métodos y Procesos
Indique con una X el grado de responsabilidad del cargo para garantizar el normal y
óptimo flujo del proceso y la calidad del servicio final.
Cumplimiento de estándares y parámetros establecidos y el daño que puede
ocasionar un error en el proceso.
Responsabilidad baja. Sus labores son aisladas y no tienen secuencia con otros
procesos, por lo tanto no afecta la calidad del servicio final.

Responsabilidad media. Ejecuta labores intermedias en el proceso, sus errores son
detectables y corregibles sin ocasionar paradas en el proceso y pérdidas
significativas de calidad en el servicio.

Responsabilidad alta. En la ejecución de sus labores, los errores podrían ocasionar
paradas en el proceso y perdidas leves en la calidad en el servicio.

Responsabilidad muy alta. Ejecuta labores primordiales en el proceso, sus errores no
se pueden corregir ocasionando pérdidas por: dinero, imagen corporativa, insumos,
clientes, afectando significativamente la calidad en el servicio.

 178

4. CONDICIONES DE RIESGOS

4.1 RIESGOS DEL CARGO
 Si usted está expuesto a sufrir accidentes de trabajo o enfermedades profesionales,
indique el factor de riesgo al que esta expuesto, trate de determinar su probabilidad
de ocurrencia.

Probabilidad Tipo de Riesgo
Poca Media Alta

Factores Físicos: Energía electromagnética
(rayos ionizantes y no ionizantes)

Factores Químicos: (gases y vapores,
líquidos)

Factor Biológico (virus , bacterias)
Factores Sicolaborales: (contenido de la
tarea, organización del tiempo de trabajo,
relaciones humanas, Gestión)

Factores Ergonómicos: Carga estática y
dinámica

5. CONDICIONES AMBIENTALES

Determine el estado de las condiciones ambientales en las cuales regularmente debe
ejecutar su trabajo.

FACTORES Normal Regular Mala Extrema

Iluminación
Calor
Frío
Humedad
Ruido
Polvo
Ventilación
Olores
Congestión
Suciedad
Otros, ¿Cuáles?

 179

ANEXO B

 FORMATO DE DESCRIPCIÓN DE CARGOS DE LA CLÍNICA CHICAMOCHA

DEPARTAMENTO

Nombre del cargo:

Código:

Departamento/Servicio/Sección:

Cargo del jefe inmediato:

MISIÓN DEL CARGO

PERFIL DEL CARGO

FORMACION:

HABILIDADES

EDUCACIÓN

EXPERIENCIA

FUNCIONES Y RESPONSABILIDADES

Responsabilidades Específicas

Responsabilidades Transversales

Responsabilidades Ambientales

Nombre: Área:

Código: Cambios
MANUAL DE PERFIL DE

CARGOS

 180

COMPETENCIAS INSTITUCIONALES

COMPETENCIAS ESPECÍFICAS

COMPETENCIAS AMBIENTALES

Áreas de apoyo:

Autoridad en el manejo de
recursos:

Comités interfuncionales

Interrelación con otras áreas:

Nombre: Área:

Código: Cambios
MANUAL DE PERFIL DE

CARGOS

 181

 ANEXO C

 FORMATO DE DESCRIPCIÓN DE CARGOS ACTUALIZADO

Nombre: Área:

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS
I-0202-
01

1. IDENTIFICACIÓN DEL PUESTO
Nombre del cargo:

Código:

Departamento:

Cargo del jefe inmediato:

2. MISIÓN DEL CARGO

3. PERFIL DEL CARGO

Educación:

Formación:

Experiencia:

Nivel de iniciativa:

HABILIDADES Y/O COMPETENCIAS

Competencias Institucionales

Competencias Específicas

Competencias Ambientales

 182

Nombre: Área:

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01

4. FUNCIONES DEL CARGO
Funciones Principales

Funciones Secundarias

Responsabilidades Ambientales

 183

5. ESPECIFICACIONES DEL PUESTO

Áreas de Apoyo

Autoridad en el Manejo de Recursos

� Financiero:
� Maquinaria y equipos:
� Humanos:

Comités Interfuncionales

Interrelación con Otras Áreas y Público

Información Confidencial

Métodos y Procesos

6. ESFUERZOS

Esfuerzo Mental:

Esfuerzo Físico:

7. CONDICIONES DE TRABAJO

Riesgos:

Condiciones Ambientales:

Nombre: Área:

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01

 184

 ANEXO D

 EJEMPLO DE LA DESCRIPCIÓN DEL PERFIL PARA LA COORDINADORA DE

RELACIONES HUMANAS

Nombre: Área:

GESTIÓN DE RELACIONES HUMANAS

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01 4

1. IDENTIFICACIÓN DEL PUESTO
Nombre del cargo:

COORDINADOR DE RELACIONES
HUMANAS

Código:
2105

Departamento:
DIRECCIÓN

ADMINISTRATIVA Y
FINANCIERA

Cargo del jefe inmediato:
DIRECTOR ADMINISTRATIVO Y FINANCIERO

2. MISIÓN DEL CARGO
 Garantizar a la institución la buena ejecución de los procesos de Gestión Humana
(Selección, Contratación, Evaluación, Capacitación, entre otros), asegurando el logro
de la misión, políticas, y valores de la institución.

3. PERFIL DEL CARGO
Educación: Profesional en áreas administrativas y/o de las ciencias sociales.
Formación: Manejo de Nómina
 Norma ISO 9000

Experiencia: Mínimo un (1) año en cargos afines.

Nivel de iniciativa: Para la ejecución del trabajo los objetivos están delineados, el
trabajo es evaluado con base en los resultados generales y hay amplio margen de
elección y desarrollo de los métodos.

HABILIDADES Y/O COMPETENCIAS

Competencias Institucionales
Orientación al Servicio
Comunicación Asertiva
Trabajo en Equipo

Competencias Específicas

Autocontrol
Liderazgo
Objetividad
Organización y planeación

Competencias Ambientales

Control Operacional
Gestión del Cuidado Ambiental
Orientación Ambiental
Racionalización de Recursos

 185

Nombre: Área:

GESTIÓN DE RELACIONES HUMANAS

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01 4

4. FUNCIONES DEL CARGO
Funciones Principales

• Garantizar y supervisar el proceso de la nómina para pagos mensualmente, con

información veraz teniendo presente las novedades del personal.
• Garantizar el pago mensual a todos los empleados y la cancelación de las

prestaciones sociales como: Salud, pensión, cesantías, ARP, caja de
compensación, vacaciones.

• Garantizar el control de las novedades del personal del Clínica.
• Garantizar el pago oportuno y veraz del personal supernumerario que labora en la

clínica.
• Verificar y coordinar con el departamento de contabilidad el pago oportuno a las

entidades y proveedores externos (Libranzas, embargos, fondos de empleados,
entre otros).

• Gestionar el contrato de trabajo del personal.
• Programar, realizar y evaluar las actividades de inducción del nuevo personal que

ingresa a la clínica.
• Garantizar la ejecución del proceso de valoración del desempeño del personal de la

Clínica.
• Supervisar los procesos internos de gestión humana de las empresas outsourcing

cumplan con los requisitos de calidad y seguridad industrial.
• Garantizar la capacitación del personal (identificación, programación, ejecución y

seguimiento) para mejorar el desempeño laboral de los empleados.
• Ejecutar y evaluar el programa de bienestar social para el personal que labora en la

institución.
• Supervisar la afiliación a EPS, ARP, pensión y cesantías del personal que ingresa a

la Clínica.
• Expedir certificaciones salariales, tiempos de servicio, laborales DIAN, del

personal de la Clínica que lo requiera.
• Participar activamente en todas las actividades desarrolladas por Comité Paritario

de Salud Ocupacional.
• Desarrollar actividades tendientes al mantenimiento y mejoramiento del clima

laboral del personal de la clínica.
• Coordinar el programa de salud ocupacional de la institución.
• Ejecutar todas las demás responsabilidades que le sean asignadas por su jefe

inmediato y que sean afines con la naturaleza de su cargo.

 186

Nombre: Área:

GESTIÓN DE RELACIONES HUMANAS

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01 4

4. FUNCIONES DEL CARGO
Funciones Secundarias

• Realizar y presentar los resultados de la evaluación de desempeño del personal a su

cargo de acuerdo a las políticas y procedimientos del departamento de relaciones
humanas.

• Solicitar bimensualmente al almacén el pedido de papelería y suministros requerido
en el Departamento.

• Planear y asegurar el cumplimiento de los horarios del personal a cargo.
• Asistir y programar a las actividades de formación continua del personal del

Departamento y/o servicio.
• Realizar, dar seguimiento mensual y presentar a la Dirección Administrativa y

Financiera los indicadores de gestión y desempeño que permitan el control de las
actividades y la búsqueda de alternativas de solución.

• Programar, efectuar y controlar mensualmente las reuniones de grupo natural con el
fin de mantener al personal permanentemente actualizado sobre las actividades
laborales de la institución y como medio de participación de los funcionarios en el
desarrollo de nuevas alternativas de mejoramiento.

• Reportar oportunamente la ocurrencia de accidentes de trabajo en horario laboral.
• Mantener actualizado y debidamente documentados los procedimientos relacionados

con el Departamento a su cargo y divulgarlos a las demás dependencias
involucradas.

• Velar por el buen manejo de los activos fijos, útiles de papelería y demás elementos
suministrados por la Clínica para el desarrollo de las actividades.

• Apoyar el proceso de entrenamiento e inducción del personal que ingresa al servicio
o Departamento.

• Promover un clima de cooperación en el departamento y con todas las personas de
la Clínica.

• Desarrollar actividades tendientes al mejoramiento y mantenimiento de la calidad del
servicio en el Servicio o departamento.

• Cumplir y promover el cumplimiento de las normas éticas y legales que rigen el
ejercicio de la profesión.

• Ejecutar todas las demás responsabilidades que le sean asignadas por su jefe
inmediato que sean afines con la naturaleza de su cargo.

 187

Nombre: Área:

GESTIÓN DE RELACIONES HUMANAS

Código: Cambios

MANUAL DE
DESCRIPICIÓN DE

CARGOS I-0202- 01 4

4. FUNCIONES DEL CARGO
Responsabilidades Ambientales
• Divulgar las responsabilidades y competencias ambientales en todas las áreas de

la institución.
• Verificar que todo el personal tenga evaluación ambiental.
• Asegurar que el personal que ingresa a la institución reciba inducción del sistema

de gestión ambiental.
• Programar capacitación en temas ambientales según las necesidades

identificadas.
• Utilizar de forma responsable los recursos empleados en el ejercicio del cargo por

medio de la optimización y racionalización de los mismos (energía, agua y materias
primas).

• Disponer de forma adecuada los residuos sólidos y peligrosos generados en el
área tendiendo en cuenta la normatividad vigente.

• Conocer el sistema de Gestión Ambiental por medio de la identificación de
aspectos ambientales significativos de los departamentos administrativos (solo
para coordinadores)

• Conocer e interpretar la política ambiental de la institución y las tareas que cada
uno ejerce desde su puesto de trabajo para contribuir a su cumplimiento.

 188

5. ESPECIFICACIONES DEL PUESTO

Áreas de Apoyo

Autoridad en el Manejo de Recursos

� Todas las áreas que hacen parte
de la Clínica.

� Financiero: Manejo de Nómina (cuenta
electrónica).

� Maquinaria y equipos: Elementos y
Equipos utilizados para el desarrollo de
las actividades del departamento
avaluados en 4 SMMLV.

� Humanos: Personal a cargo.

Comités Interfuncionales

Interrelación con Otras Áreas

� Comité Paritario de Salud

Ocupacional - COPASO.
� Equipo Natural
� Comité Administrativo

� Todas las áreas de la Clínica
Chicamocha.

Información Confidencial

Métodos y Procesos

� El ocupante del cargo conoce la

historia laboral del personal.

� En la ejecución de sus labores; los
errores no se pueden detectar ni
corregir ocasionando paradas en el
proceso y pérdidas significativas de
dinero, imagen corporativa, insumos,
clientes y afectando la calidad en el
servicio.

6. ESFUERZOS
Esfuerzo Mental: El ocupante del
cargo requiere un esfuerzo mental al
realizar la supervisión de la nomina,
cumplimiento de la legislación y en la
ejecución de los procesos de
evaluación de desempeño y formación.

Esfuerzo Físico: El ocupante del cargo
adopta posiciones incomodas
esporádicamente.

7. CONDICIONES DE TRABAJO
Riesgos: El ocupante del cargo esta
expuesto a riesgos de tipo
ergonómico, sicolaboral y biológico.

Condiciones Ambientales: Debe ejecutar
sus labores bajo condiciones ambientales
normales

Nombre: Área:

GESTIÓN DE RELACIONES HUMANAS

Código: Cambios
MANUAL DE PERFIL DE

CARGOS
I-0202- 01 4

 189

ANEXO E
TABLAS DE VALORACIÓN HAY

HABILIDAD GERENCIAL

FACTOR HABILIDAD
1. MINIMA
Ejecución actividades muy
especificas en objetivo y contenido
con conocimiento apropiado.

2. HOMOGENEA
Integración de distintas funciones,
relativamente homogéneas en
naturaleza y objetivos. Incluye
actividades de apoyo a gerentes de
otras áreas.

3. HETEROGENEA
Integración de diversas funciones en
objetivos.

4. AMPLIA
Comprende la totalidad de los
procesos principales de un centro de
costos. Abarca e panorama de la
Gerencia general en la empresa.

RELACIONES HUMANAS 1 2 3 1 2 3 1 2 3 1 2 3
50 57 66 66 76 87 87 100 115 115 132 152

57 66 76 76 87 100 100 115 132 132 152 175
A. BÁSICA
Educación básica (bachillerato), con experiencia de 6-12
meses en cargos similares. 66 76 87 87 100 115 115 132 152 152 175 200

66 76 87 87 100 115 115 132 152 152 175 200

76 87 100 100 115 132 132 152 175 175 200 230 B. OFICIO O ESPECIALIDAD ELEMENTAL
Estudios técnicos con experiencia hasta de 12 meses.

87 100 115 115 132 152 152 175 200 200 230 264
87 100 115 115 132 152 152 175 200 200 230 264

100 115 132 132 152 175 175 200 230 230 264 304
C. OFICIO O ESPECIALIDAD
Estudios técnicos en un área específica y experiencia mínima
de 24 meses que le da pericia en procedimientos o sistemas,
que pueden incluir destreza en el uso de equipo especializado. 115 132 152 152 175 200 200 230 264 264 304 350

115 132 152 152 175 200 200 230 264 264 304 350

132 152 175 175 200 230 230 264 304 304 350 400
D. OFICIO O ESPECIALIDAD AVANZADA
Carrera intermedia (Tecnólogo) con experiencia hasta de 36
meses. 152 175 200 200 230 264 264 304 350 350 400 460

152 175 200 200 230 264 264 304 350 350 400 460

175 200 230 230 264 304 304 350 400 400 460 528
E. ESPECIALIZACION FUNCIONAL
Estudios universitarios (profesional) y experiencia hasta de 12
meses. 200 230 264 264 304 350 350 400 460 460 528 608

200 230 264 264 304 350 350 400 460 460 528 608

230 264 304 304 350 400 400 460 528 528 608 700
F. LA MÁS ALTA ESPECIALIZACION O
TECNICA
Estudios Universitarios (profesional) y con experiencia mínima
de 24 meses. 264 304 350 350 400 460 460 528 608 608 700 800

264 304 350 350 400 460 460 528 608 608 700 800
304 350 400 400 460 528 528 608 700 700 800 920

H
A

B
IL

ID
A

D
 E

S
P

E
C

IA
LI

Z
A

D
A

G. MAESTRIA PROFESIONAL
Estudios Universitarios más especialización y experiencia
mínima de 24 meses. 350 400 460 460 528 608 608 700 800 800 920 1060

1 Por su naturaleza no requiere ejercer una especial influencia sobre otras personas para lograr su cometido; es suficiente trato amable y cortés con los demás.

2 Por su naturaleza están sujetos a tratar con subordinados o superiores en situaciones más difíciles; en cuyas relaciones no basta una mera cortesía, sino que es necesario
influir en ellos para lograr los objetivos del puesto. Debe interactuar con otros que se localizan fuera de su unidad de organización o de la misma empresa. RELACIONES HUMANAS

3
Nivel reservado para los puestos que exigen una habilidad especial para motivar, convencer o desarrollar personas con relación al logro de los resultados previstos para dichos
puestos. El desempeño del trabajo requiere saber establecer un clima de confianza tal que permita obtener de los demás la conducta que se desea para la obtención de los
resultados. Los resultados del puesto sólo se pueden obtener a través de las personas a las que es necesario desarrollar y motivar.

 190

COMPLEJIDAD DE PENSAMIENTO

SOLUCIÓN DE PROBLEMAS

1. SENCILLO

Lleva implícito un
aprendizaje de cosas
simples repetitivas de
modo estable

2. CON MODELOS

Elección de cosas
aprendidas, en situaciones
que se ajustan a patrones
o modelos claramente
definidos.

3.
INTERPOLACIÓN

Implica hallarse ante un
número de soluciones
precedentes distintas que
presentan algunas
diferencias con la solución
buscada. Es necesario
seleccionar una situación
de entre un número
complejo que guarde
parecido con ella.

4. ADAPTACIÓN

Pensamientos analíticos,
interpretativos, o
constructivos dentro del
cual el responsable debe
analizar y estudiar el
problema para definirlo,
desarrollar alternativas y
recomendar o ejecutar la
acción que permita
resolverlo

5. CREATIVO

En este nivel se aplica el
pensamiento totalmente
innovador. El puesto exige
pensamiento conceptual o
imaginativo en situaciones
de investigación en las
cuales el método es
incierto.

10% 14% 19% 25% 33%

A. RUTINA ESTRICTA
Razonamiento limitado por reglas detalladas o
instrucciones específicas

12%

16%

22%

29%

38%
12% 16% 22% 29% 38%

 B. RUTINA
Razonamiento dentro de instrucciones establecidas

14%

19%

25%

33%

43%
14% 19% 25% 33% 43%

 C. SEMI – RUTINA
Razonamiento dentro de procedimientos y
precedentes bien definidos, algo diversificados

16%

22%

29%

38%

50%

16% 22% 29% 38% 50%

D. ESTANDARIZADO
Razonamiento dentro de procedimientos
sustancialmente diversificados y estándares
especializados

19%

25%

33%

43%

57%

19% 25% 33% 43% 57%

E. CLARAMENTE DEFINIDO
Razonamiento dentro de políticas y principios
claramente definidos

22%

29%

38%

50%

66%

22% 29% 38% 50% 66%
 F. AMPLIAMENTE DEFINIDO

Razonamiento dentro de políticas generales y
objetivos finales

25%

33%

43%

57%

76%

25% 33% 43% 57% 76%

M
A

R
C

O
 D

E
 R

E
F

E
R

E
N

C
IA

G. GENÉRICAMENTE DEFINIDO
Razonamiento dentro de políticas amplias y misión
de la empresa

29%

38%

50%

66%

87%

 191

MAGNITUD

FACTOR RESPONSABILIDAD

1. MUY PEQUEÑA: El
ocupante del cargo tiene
responsabilidad en el manejo de
equipos, herramientas e insumos,
avaluados hasta en 1 SMMLV

2. PEQUEÑA: El ocupante del
cargo tiene responsabilidad en el
manejo de equipos, herramientas e
insumos, avaluados entre 2 y 5
SMMLV

3, MEDIANA: El ocupante del
cargo tiene responsabilidad en el
manejo de equipos, herramientas e
insumos, avaluados entre 6 y 30
SMMLV

4, GRANDE: El ocupante del
cargo tiene responsabilidad en el
manejo de equipos, herramientas e
insumos, avaluados en mas de 30
SMMLV

IMPACTO R C S P R C S P R C S P R C S P
10 14 19 25 14 19 25 33 19 25 33 43 25 33 43 57
12 16 22 29 16 22 29 38 22 29 38 50 29 38 50 66

A. PRESCRITO
Estos puestos están sujetos a órdenes e instrucciones directas y
detalladas, así como a la supervisión general del jefe. 14 19 25 33 19 25 33 43 25 33 43 57 33 43 57 76

16 22 29 38 22 29 38 50 29 38 50 66 38 50 66 87
19 25 33 43 25 33 43 57 33 43 57 76 43 57 76 100

B. CONTROLADO
Estos puestos están sujetos a instrucciones y rutinas de trabajo
establecidas, así como a una supervisión general por el jefe. 22 29 38 50 29 38 50 66 38 50 66 87 50 66 87 115

25 33 43 57 33 43 57 76 43 57 76 100 57 76 100 132
29 38 50 66 38 50 66 87 50 66 87 115 66 87 115 152

C. ESTANDARIZADO
Están sujetos a prácticas y procedimientos estandarizados,
instrucciones generales de trabajo y supervisión sobre el avance. 33 43 57 76 43 57 76 100 57 76 100 132 76 100 132 175

38 50 66 87 50 66 87 115 66 87 115 152 87 115 152 200
43 57 76 100 57 76 100 132 76 100 132 175 100 132 175 230

D. REGLAMENTADO EN GENERAL
Prácticas y procedimientos respaldados en precedentes o políticas
muy específicas y supervisión general. 50 66 87 115 66 87 115 152 87 115 152 200 115 152 200 264

57 76 100 132 76 100 132 175 100 132 175 230 132 175 230 304
66 87 115 152 87 115 152 200 115 152 200 264 152 200 264 350

E. DIRECCION GENERAL
Están sujetos a prácticas amplias, políticas funcionales y metas,
dirección general. Toma de decisiones bajo dirección general. 76 100 132 175 100 132 175 230 132 175 230 304 175 230 304 400

87 115 152 200 115 152 200 264 152 304 264 350 200 264 350 460
100 132 175 230 132 175 230 304 175 350 304 400 230 304 400 528

LI
B

E
R

T
A

D
 P

A
R

A
 A

C
T

U
A

R

F. ORIENTACIÓN
Estos puestos están sujetos sólo a amplias políticas y orientación
general. Toma de decisiones de acuerdo a políticas generales. 115 152 200 264 152 200 264 350 200 264 350 460 264 350 460 608

R. Remoto Servicios de información o registro para ser usados por otros con relación a algún resultado final importante, cuando una tarea se realiza como un trabajo del que apenas se
sabe la utilización que va a dársele.

C. Contributario Servicios de interpretación, consejo, asesoría o recursos para ser usados por otros al actuar. Se refiere a los casos en que las decisiones y las acciones son llevadas a
cabo por otras personas como resultado de la interpretación o asesoramiento proporcionado por el puesto.

S. Compartido Participa directamente con otros dentro o fuera de su unidad organizacional en el logro de los resultados finales. En este caso, los resultados se obtienen con base en
acciones conjuntas.

IMPACTO

P. Primario Impacto directo y determinante en los resultados finales en dónde la responsabilidad no se comparte con otras personas. Los resultados están dirigidos y controlados por un
solo individuo.

 192

ANEXO F
MANUAL DE VALORACIÓN INICIAL DE GRADOS

F1 F2 F3 F4 F5 F6 F7 F8
FACTORES COMPENSABLES

Educación Experiencia Nivel de
Autonomía

R. Por el
Trabajo de

Otros

R. Por
Métodos y
Procesos

R. Por
Maquinaria y

Equipos

Esfuerzo
Mental

Esfuerzo
Físico

Nº De Grados Por Factor 5 5 4 5 4 4 5 3

Nº CARGOS GRADO DE VALORACIÓN DEL FACTOR
1 Coordinador general de enfermería 5 5 3 5 3 1 4 1
2 Coordinador de radiología 4 4 3 4 3 1 4 1
3 Coordinador de enfermería UCIA 5 4 3 4 3 4 4 2
4 Coordinador de enfermería de consulta externa 4 3 2 3 3 2 3 1
5 Coordinador médico de urgencias 5 4 4 4 4 2 5 2
6 Coordinador médico UCIA 5 5 4 4 4 4 5 2
7 Químico Farmacéutico 4 4 3 1 3 3 4 2
8 Nutricionista 4 3 3 1 2 1 3 2
9 Terapista 4 2 2 1 2 1 4 2

10 Médico General de Consulta Externa 4 4 4 1 4 1 4 1
11 Médico especialista de UCIA 5 5 4 2 4 1 5 2
12 Enfermera Cove e Infecciones 4 3 2 3 2 1 3 2
13 Enfermero Profesional 4 4 3 2 3 4 4 2
14 Auxiliar de enfermería 2 3 2 1 2 2 3 3
15 Auxiliar Central de esterilización 1 1 1 1 2 4 2 2
16 Camillero 1 2 1 1 1 3 1 3
17 Tecnólogo de radiología 3 3 2 1 3 4 2 2
18 Medico de Urgencias 4 4 4 3 4 1 5 2

 193

ANEXO G
PONDERACIÓN DE LOS FACTORES COMPENSABLES

Grupo de factores % Factor Compensable % Porcentaje Final
(%)

Educación 60% 30%
Experiencia 30% 15% Grupo De

 habilidades 50%
Nivel de iniciativa y
autonomía 10% 5%

Total 100% 50%
Trabajo por otros 50% 18%
Métodos y procesos 45% 16%

Grupo De
Responsabilidades 35%

Maquinaria y equipos 5% 2%
Total 100% 35%

Esfuerzo mental 60% 9%
Grupo De Esfuerzos 15%

Esfuerzo físico 40% 6%
Total 100% 15%

TOTAL 100% 100%

 194

ANEXO H
EJEMPLO DE CORRELACIÓN ENTRE EDUCACIÓN Y EXPERIENCIA

Nº DEL GRADO ASIGNADO EN LA
VALORACIÓN PUESTOS

Educación (X) Experiencia (Y)

X^2 Y^2 XY (X-Y) (X-Y)^2 (X+Y)

Coordinador general de enfermería 5 5 25 25 25 0 0 10

Coordinador de radiología 4 4 16 16 16 0 0 8

Coordinador de enfermería UCIA 5 4 25 16 20 1 1 9
Coordinador de enfermería de consulta externa 4 3 16 9 12 1 1 7

Coordinador médico de urgencias 5 4 25 16 20 1 1 9

Coordinador médico UCIA 5 5 25 25 25 0 0 10

Químico Farmacéutico 4 4 16 16 16 0 0 8
Nutricionista 4 3 16 9 12 1 1 7

Terapista 4 2 16 4 8 2 4 6

Médico General de Consulta Externa 4 4 16 16 16 0 0 8

Médico especialista de UCIA 5 5 25 25 25 0 0 10
Enfermera Cove e Infecciones 4 3 16 9 12 1 1 7

Enfermero Profesional 4 4 16 16 16 0 0 8

Auxiliar de enfermería 2 3 4 9 6 -1 1 5
Auxiliar Central de esterilización 1 1 1 1 1 0 0 2

Camillero 1 2 1 4 2 -1 1 3

Tecnólogo de radiología 3 3 9 9 9 0 0 6

Médico de Urgencias 4 4 16 16 16 0 0 8

SUMATORIA 68 63 284 241 257 5 11 131

MEDIA 3,78 3,5

COEFICIENTE DE CORRELACIÓN 0,81

b Pendiente de la línea de regresión
0,700819672

a Corte de la línea de regresión con el eje Y

0,852459016

 195

ANEXO I
VALORACIÓN FINAL DE CARGOS ASISTENCIALES

F1 F2 F3 F4 F5 F6 F7 F8
FACTORES

COMPENSABLES Educación Experiencia Nivel de
Autonomía

R. Por el
Trabajo de

Otros

R. Por
Métodos y
Procesos

R. Por
Maquinaria y

Equipos

Esfuerzo
Mental

Esfuerzo
Físico

Nº PUESTOS Grado Puntaj Grado Puntaj Grado Puntaj Grado Puntaj Grado Puntaj Grado Puntaj Grado Puntaj Grado Puntaj

PUNTAJE
TOTAL

1
Coordinador general de
enfermería 5 250 5 130 3 23 5 240 3 65 1 1 4 62 1 14 785

2 Coordinador de radiología 4 197 4 101 3 23 4 113 3 65 1 1 4 62 1 14 576

3 Coordinador de enfermería UCIA 5 250 4 101 3 23 4 113 3 65 4 18 4 62 2 52 684

4
Coordinador de enfermería de
consulta externa 4 197 3 72 2 11 3 54 3 65 2 2 3 44 1 14 459

5 Coordinador médico de urgencias 5 250 4 101 4 50 4 113 4 150 2 2 5 80 2 52 798

6 Coordinador médico UCIA 5 250 5 130 4 50 4 113 4 150 4 18 5 80 2 52 843

7 Químico Farmacéutico 4 197 4 101 3 23 1 12 3 65 3 6 4 62 2 52 518

8 Nutricionista 4 197 3 72 3 23 1 12 2 28 1 1 3 44 2 52 429

9 Terapista 4 197 2 42 2 11 1 12 2 28 1 1 4 62 2 52 405

10 Médico General Consulta Externa 4 197 4 101 4 50 1 12 4 150 1 1 4 62 1 14 587

11 Médico especialista de UCIA 5 250 5 130 4 50 2 25 4 150 1 1 5 80 2 52 738

12 Enfermera Cove e Infecciones 4 197 3 72 2 11 3 54 2 28 1 1 3 44 2 52 459

13 Enfermero Profesional 4 197 4 101 3 23 2 25 3 65 4 18 4 62 2 52 543

14 Auxiliar de enfermería 2 91 3 72 1 5 1 12 2 28 2 2 2 26 3 90 326

15 Auxiliar Central de esterilización 1 38 1 13 1 5 1 12 2 28 4 18 2 26 2 52 192

16 Camillero 1 38 2 42 1 5 1 12 1 12 3 6 1 8 3 90 213

17 Tecnólogo de radiología 3 144 3 72 2 11 1 12 3 65 4 18 2 26 2 52 400

18 Médico de Urgencias 4 197 4 101 4 50 3 54 4 150 1 1 5 80 2 52 685

 196

ANEXO J
CARGOS ASISTENCIALES ORGANIZADOS POR PUNTAJE

VALORACIÓN DE CARGOS ASISTENCIALES

Nº PUESTOS
PUNTAJE

(X)
SALARIO

(Y)

1 Coordinador médico UCIA 843 $ 4.000.000

2 Coordinador médico de urgencias 798 $ 3.200.000

3 Coordinador general de enfermería 785 $ 2.400.000

4 Médico especialista de UCIA 738 $ 4.000.000
5 Medico de Urgencias 685 $ 2.354.000

6 Coordinador de enfermería UCIA 684 $ 1.200.000

7 Médico General Consulta Externa 587 $ 2.354.000

8 Coordinador de radiología 576 $ 1.200.000

9 Enfermero Profesional 543 $ 1.200.000

10 Químico Farmacéutico 518 $ 1.700.000

11 Coordinador de enfermería de consulta externa 459 $ 1.500.000

12 Enfermera Cove e Infecciones 459 $ 1.200.000

13 Nutricionista 429 $ 1.020.780

14 Terapista 405 $ 952.728

15 Tecnólogo de radiología 400 $ 856.000

16 Auxiliar de enfermería 326 $ 600.000

17 Camillero 213 $ 496.900

18 Auxiliar Central de esterilización 192 $ 496.900

 197

ANEXO K

ENCUESTA SALARIAL

ENCUESTA SALARIAL

Nombre de la Institución:

Nombre Del Entrevistado:

Cargo:

HOMOLOGACIÓN CARGOS ADMINISTRATIVOS

Clínica Chicamocha Institución Encuestada
Cargo Salario Cargo Salario

Coordinador Planeación y
Desarrollo
Coordinador Relaciones
Humanas
Coordinador de Auditoria
Coordinador Mantenimiento
Coordinador Sistemas
Coordinador Contabilidad
Coordinador Atención al
cliente
Coordinador Compras y
Suministros
Coordinador Facturación
Coordinador de farmacia
Coordinador Mercadeo
Facilitadora del Sistema de
Gestión
Psicóloga
Ingeniero de Sistemas
Secretaria de Gerencia
Secretaria de Dirección
Médica

Secretaria de Cirugía
Auxiliar de Atención al Cliente
Auxiliar de Conmutador
Auxiliar de Archivo Historias
Clínicas
Auxiliar de Citas Médicas
Auxiliar de Suministros
Auxiliar de Almacén
Auxiliar Contable
Auxiliar de Honorarios Médicos
Auxiliar de Inventarios

 198

HOMOLOGACIÓN CARGOS ADMINISTRATIVOS

Clínica Chicamocha Institución Encuestada
Cargo Salario Cargo Salario

Auxiliar Administrativo de
Facturación

Auxiliar de Comprobación de
Derecho

Auxiliar de Farmacia
Auxiliar de Mantenimiento
Auxiliar de Relaciones Humanas
Auxiliar de Cartera
Tesorero
Supervisor de Servicios Generales
Técnico de Auditoria
Técnico de Facturación
Técnico de Contabilidad
Técnico de Sistemas
Auditor Médico
Auditor de Costos y Procesos
Auxiliar de Caja Principal

 199

HOMOLOGACIÓN CARGOS ASISTENCIALES

Clínica Chicamocha Institución Encuestada
Cargo salario Cargo Salario

Director Medico
Coordinador central de esterilización
Coordinador de instrumentación
Coordinador general de enfermería
Coordinador de radiología
Coordinador de enfermería UCIA
Coordinador de Enfermería UCIP
Coordinador de Enfermería Urgencias
Coordinador de enfermería de consulta
externa

Coordinador médico de urgencias
Coordinador médico UCIA
Medico general de urgencias
medico hospitalario
Medico General de Consulta Externa
Nutricionista
Químico Farmacéutico
Terapista
Médico especialista de UCIA
Enfermero Cove e infecciones
Enfermero de Hospitalización
Enfermero de seguimiento
Enfermero de cirugía
enfermero de urgencias
enfermero de UCIA
enfermero de UCIP
Instrumentadora quirúrgica
Tecnólogo de radiología

Auxiliar de enfermería hospitalización
Auxiliar de seguimiento
Auxiliar de enfermería de urgencias
Auxiliar de enfermería Cirugía
Auxiliar de enfermería UCIP
Auxiliar de enfermería UCIA
Auxiliar de Vacunación
Auxiliar de enfermería consulta externa
Auxiliar Central de esterilización
Camillero

 200

SISTEMA DE COMPENSACIÓN

¿Qué metodología utiliza para asignar salarios?

¿Qué criterios utilizan para realizar aumentos en el salario?

Legal Antigüedad Méritos Desempeño otro

¿Cuál?
__

¿Usan algún sistema de incentivos? Si No

¿Cuál?___

¿Qué beneficios ofrecen a los trabajadores?

Legales Voluntarios

¿Cuáles?__

 201

ANEXO L
DATOS PARA CALCULAR COEFICIENTE DE CORRELACIÓN

ORDENAMIENTO
ASIGANADO

CARGOS ADMINISTRATIVOS Puntos de
Valoración

(X)

Sueldo
Actual (Y)

X² Y² XY

Coordinador de Facturación 1219 $ 4.000.000 1485961 16000000000000 4876000000

Coordinador de Relaciones Humanas 1107 $ 2.800.000 1225449 7840000000000 3099600000

Coordinador de Planeación y Desarrollo 981 $ 3.000.000 962361 9000000000000 2943000000

Coordinador de Auditoria 944 $ 3.210.000 891136 10304100000000 3030240000

Auditor Médico 773 $ 2.996.000 597529 8976016000000 2315908000

Coordinador de Contabilidad 684 $ 1.500.000 467856 2250000000000 1026000000

Coordinador de Compras y Suministros 620 $ 1.400.000 384400 1960000000000 868000000

Coordinador de Sistemas 539 $ 1.500.000 290521 2250000000000 808500000

Coordinador de Atención al Cliente 529 $ 1.500.000 279841 2250000000000 793500000

Auditor de Costos y Procesos 522 $ 1.284.000 272484 1648656000000 670248000

Coordinador de Mantenimiento 464 $ 1.500.000 215296 2250000000000 696000000

Coordinador de Farmacia 441 $ 900.000 194481 810000000000 396900000

Coordinador de Mercadeo 345 $ 1.361.040 119025 1852429881600 469558800

Ingeniero de Sistemas 326 $ 1.350.000 106276 1822500000000 440100000

Psicóloga 319 $ 1.350.000 101761 1822500000000 430650000

Tesorero 269 $ 1.100.000 72361 1210000000000 295900000

Técnico de Auditoria 198 $ 784.667 39204 615702300889 155364066

Técnico de Facturación 198 $ 787.909 39204 620800592281 156005982

Facilitadora del Sistema de Gestión 196 $ 800.000 38416 640000000000 156800000

Supervisor de Servicios Generales 180 $ 642.000 32400 412164000000 115560000

Auxiliar de Inventarios 154 $ 601.126 23716 361352467876 92573404

Técnico de Contabilidad 149 $ 700.000 22201 490000000000 104300000

Auxiliar de Relaciones Humanas 148 $ 650.000 21904 422500000000 96200000

Auxiliar de Cartera 147 $ 600.000 21609 360000000000 88200000

Auxiliar de Caja Principal 134 $ 600.000 17956 360000000000 80400000

Secretaria de Gerencia 128 $ 793.940 16384 630340723600 101624320

Auxiliar de Farmacia 126 $ 580.863 15876 337401824769 73188738

Técnico de Sistemas 123 $ 749.000 15129 561001000000 92127000

Auxiliar Contable 121 $ 502.900 14641 252908410000 60850900

Auxiliar de Mantenimiento 116 $ 550.000 13456 302500000000 63800000

Auxiliar de Comprobación 112 $ 550.000 12544 302500000000 61600000

Auxiliar de Atención al Cliente 101 $ 526.450 10201 277149602500 53171450

Secretaria de Dirección Médica 100 $ 502.900 10000 252908410000 50290000

Auxiliar de Honorarios Médicos 96 $ 600.000 9216 360000000000 57600000

Auxiliar Administrativo de Facturación 96 $ 596.000 9216 355216000000 57216000

Auxiliar de Suministros 89 $ 550.000 7921 302500000000 48950000

Secretaria de Cirugía 86 $ 502.900 7396 252908410000 43249400

Auxiliar de Citas Médicas 77 $ 550.000 5929 302500000000 42350000

Auxiliar de Almacén 77 $ 550.000 5929 302500000000 42350000

Auxiliar de Archivo 71 $ 550.000 5041 302500000000 39050000

Auxiliar de Conmutador 69 $ 502.900 4761 252908410000 34700100

SUMATORIA 13174 46074595 8086988 81876464033515 25127626160

MEDIA 321 1123771 197244 1996986927647 612868931

 202

ORDENAMIENTO
ASIGANADO

CARGOS ASISTENCIALES Puntos de
Valoración

(X)

Sueldo
Actual (Y)

X² Y² XY

Coordinador médico UCIA 843 $ 4.000.000 710649 16000000000000 3372000000

Coordinador médico de urgencias 798 $ 3.200.000 636804 10240000000000 2553600000

Coordinador general de enfermería 785 $ 2.400.000 616225 5760000000000 1884000000

Médico especialista de UCIA 738 $ 4.000.000 544644 16000000000000 2952000000

Médico de Urgencias 685 $ 2.354.000 469225 5541316000000 1612490000

Coordinador de enfermería UCIA 684 $ 1.200.000 467856 1440000000000 820800000

Médico General Consulta Externa 587 $ 2.354.000 344569 5541316000000 1381798000

Coordinador de radiología 576 $ 1.200.000 331776 1440000000000 691200000

Enfermero Profesional 543 $ 1.200.000 294849 1440000000000 651600000

Químico Farmacéutico 518 $ 1.700.000 268324 2890000000000 880600000

Coordinador de enfermería de consulta externa 459 $ 1.500.000 210681 2250000000000 688500000

Enfermera Cove e Infecciones 459 $ 1.200.000 210681 1440000000000 550800000

Nutricionista 429 $ 1.020.780 184041 1041991808400 437914620

Terapista 405 $ 952.728 164025 907690641984 385854840

Tecnólogo de radiología 400 $ 856.000 160000 732736000000 342400000

Auxiliar de enfermería 326 $ 600.000 106276 360000000000 195600000

Camillero 213 $ 496.900 45369 246909610000 105839700

Auxiliar Central de esterilización 192 $ 496.900 36864 246909610000 95404800

SUMATORIA 9640 30731308 5802858 73518869670384 19602401960

MEDIA 536 1707295 322381 4084381648355 1089022331

 203

ANEXO M
CÁLCULO DE LA LÍNEA DE TENDENCIA

CARGOS ADMINISTRATIVOS PUNTAJE LINEA DE TENDENCIA
(Y)

Coordinador de Facturación 1219 $ 3.528.272
Coordinador de Relaciones Humanas 1107 $ 3.228.273
Coordinador de Planeación y Desarrollo 981 $ 2.890.774
Coordinador de Auditoria 944 $ 2.791.667
Auditor Médico 773 $ 2.333.632
Coordinador de Contabilidad 684 $ 2.095.240
Coordinador de Compras y Suministros 620 $ 1.923.812
Coordinador de Sistemas 539 $ 1.706.848
Coordinador de Atención al Cliente 529 $ 1.680.063
Auditor de Costos y Procesos 522 $ 1.661.313
Coordinador de Mantenimiento 464 $ 1.505.956
Coordinador de Farmacia 441 $ 1.444.349
Coordinador de Mercadeo 345 $ 1.187.207
Ingeniero de Sistemas 326 $ 1.136.314
Psicóloga 319 $ 1.117.564
Tesorero 269 $ 983.636
Técnico de Auditoria 198 $ 793.458
Técnico de Facturación 198 $ 793.458
Facilitadora del Sistema de Gestión 196 $ 788.101
Supervisor de Servicios Generales 180 $ 745.244
Auxiliar de Inventarios 154 $ 675.601
Técnico de Contabilidad 149 $ 662.208
Auxiliar de Relaciones Humanas 148 $ 659.530
Auxiliar de Cartera 147 $ 656.851
Auxiliar de Caja Principal 134 $ 622.030
Secretaria de Gerencia 128 $ 605.958
Auxiliar de Farmacia 126 $ 600.601
Técnico de Sistemas 123 $ 592.566
Auxiliar Contable 121 $ 587.208
Auxiliar de Mantenimiento 116 $ 573.816
Auxiliar de Comprobación 112 $ 563.101
Auxiliar de Atención al Cliente 101 $ 533.637
Secretaria de Dirección Médica 100 $ 530.959
Auxiliar de Honorarios Médicos 96 $ 520.244
Auxiliar Administrativo de Facturación 96 $ 520.244
Auxiliar de Suministros 89 $ 501.494
Secretaria de Cirugía 86 $ 493.459
Auxiliar de Citas Médicas 77 $ 469.352
Auxiliar de Almacén 77 $ 469.352
Auxiliar de Archivo 71 $ 453.280
Auxiliar de Conmutador 69 $ 447.923

 204

CARGO ASISTENCIALES PUNTAJE LINEA DE
TENDENCIA (Y)

Coordinador médico UCIA 843 $ 3.646.716
Coordinador médico de urgencias 798 $ 3.250.310
Médico especialista de UCIA 785 $ 3.140.779
Coordinador general de enfermería 738 $ 2.763.436
Médico de Urgencias 685 $ 2.372.977
Coordinador de enfermería UCIA 684 $ 2.365.967
Médico General de Consulta Externa 587 $ 1.748.870
Coordinador de radiología 576 $ 1.686.747
Enfermero Profesional 543 $ 1.509.984
Químico Farmacéutico 518 $ 1.385.662
Coordinador de enfermería de consulta externa 459 $ 1.125.043
Enfermera Cove e Infecciones 459 $ 1.125.043
Nutricionista 429 $ 1.010.184
Terapista 405 $ 926.869
Tecnólogo de radiología 400 $ 910.471
Auxiliar de enfermería 326 $ 706.443
Camillero 213 $ 534.649
Auxiliar Central de esterilización 192 $ 521.335

 205

ANEXO N
CÁLCULO DE LA SUMA DE LOS ERRORES INDIVIDUALES

CARGOS ADMINISTRATIVOS SUELDO
ACTUAL (Y)

SUELDO
ESTIMADO (Ŷ)

DIFERENCIA
(Y-Ŷ) (Y-Ŷ)²

Coordinador de Facturación $ 4.000.000 $ 3.528.272 $ 471.728 $ 222.527.073.999

Coordinador de Relaciones Humanas $ 2.800.000 $ 3.228.273 -$ 428.273 $ 183.417.779.560

Coordinador de Planeación y Desarrollo $ 3.000.000 $ 2.890.774 $ 109.226 $ 11.930.342.969

Coordinador de Auditoria $ 3.210.000 $ 2.791.667 $ 418.333 $ 175.002.495.990

Auditor Médico $ 2.996.000 $ 2.333.632 $ 662.368 $ 438.730.743.601

Coordinador de Contabilidad $ 1.500.000 $ 2.095.240 -$ 595.240 $ 354.310.929.994

Coordinador de Compras y Suministros $ 1.400.000 $ 1.923.812 -$ 523.812 $ 274.379.115.755

Coordinador de Sistemas $ 1.500.000 $ 1.706.848 -$ 206.848 $ 42.786.249.708

Coordinador de Atención al Cliente $ 1.500.000 $ 1.680.063 -$ 180.063 $ 32.422.586.208

Auditor de Costos y Procesos $ 1.284.000 $ 1.661.313 -$ 377.313 $ 142.364.931.620

Coordinador de Mantenimiento $ 1.500.000 $ 1.505.956 -$ 5.956 $ 35.474.351

Coordinador de Farmacia $ 900.000 $ 1.444.349 -$ 544.349 $ 296.315.889.281

Coordinador de Mercadeo $ 1.361.040 $ 1.187.207 $ 173.833 $ 30.217.961.521

Ingeniero de Sistemas $ 1.350.000 $ 1.136.314 $ 213.686 $ 45.661.650.439

Psicóloga $ 1.350.000 $ 1.117.564 $ 232.436 $ 54.026.410.523

Tesorero $ 1.100.000 $ 983.636 $ 116.364 $ 13.540.591.229

Técnico de Auditoria $ 784.667 $ 793.458 -$ 8.791 $ 77.279.450

Técnico de Facturación $ 787.909 $ 793.458 -$ 5.549 $ 30.789.993

Facilitadora del Sistema de Gestión $ 800.000 $ 788.101 $ 11.899 $ 141.592.292

Supervisor de Servicios Generales $ 642.000 $ 745.244 -$ 103.244 $ 10.659.264.024

Auxiliar de Inventarios $ 601.126 $ 675.601 -$ 74.475 $ 5.546.530.737

Técnico de Contabilidad $ 700.000 $ 662.208 $ 37.792 $ 1.428.219.260

Auxiliar de Relaciones Humanas $ 650.000 $ 659.530 -$ 9.530 $ 90.814.176

Auxiliar de Cartera $ 600.000 $ 656.851 -$ 56.851 $ 3.232.045.604

Auxiliar de Caja Principal $ 600.000 $ 622.030 -$ 22.030 $ 485.309.619

Secretaria de Gerencia $ 793.940 $ 605.958 $ 187.982 $ 35.337.098.159

Auxiliar de Farmacia $ 580.863 $ 600.601 -$ 19.738 $ 389.597.637

Técnico de Sistemas $ 749.000 $ 592.566 $ 156.434 $ 24.471.742.069

Auxiliar Contable $ 502.900 $ 587.208 -$ 84.308 $ 7.107.907.193

Auxiliar de Mantenimiento $ 550.000 $ 573.816 -$ 23.816 $ 567.181.977

Auxiliar de Comprobación $ 550.000 $ 563.101 -$ 13.101 $ 171.644.705

Auxiliar de Atención al Cliente $ 526.450 $ 533.637 -$ 7.187 $ 51.654.620

Secretaria de Dirección Médica $ 502.900 $ 530.959 -$ 28.059 $ 787.282.248

Auxiliar de Honorarios Médicos $ 600.000 $ 520.244 $ 79.756 $ 6.360.972.913

Auxiliar Administrativo de Facturación $ 596.000 $ 520.244 $ 75.756 $ 5.738.927.252

Auxiliar de Suministros $ 550.000 $ 501.494 $ 48.506 $ 2.352.798.988

Secretaria de Cirugía $ 502.900 $ 493.459 $ 9.441 $ 89.139.145

Auxiliar de Citas Médicas $ 550.000 $ 469.352 $ 80.648 $ 6.504.169.835

Auxiliar de Almacén $ 550.000 $ 469.352 $ 80.648 $ 6.504.169.835

Auxiliar de Archivo $ 550.000 $ 453.280 $ 96.720 $ 9.354.723.709

Auxiliar de Conmutador $ 502.900 $ 447.923 $ 54.977 $ 3.022.464.998

SUMA 0 $ 2.448.173.547.187

 206

CARGO ASISTENCIALES SUELDO
ACTUAL (Y)

SUELDO
ESTIMADO

(Ŷ)

DIFERENCIA
(Y-Ŷ) (Y-Ŷ)²

Coordinador médico UCIA $ 4.000.000 $ 3.646.716 $ 353.284 $ 124.809.266.065

Coordinador médico de urgencias $ 3.200.000 $ 3.250.310 -$ 50.310 $ 2.531.069.577

Médico especialista de UCIA $ 2.400.000 $ 3.140.779 -$ 740.779 $ 548.753.930.566

Coordinador general de enfermería $ 4.000.000 $ 2.763.436 $ 1.236.564 $ 1.529.089.832.631

Médico de Urgencias $ 2.354.000 $ 2.372.977 -$ 18.977 $ 360.110.304

Coordinador de enfermería UCIA $ 1.200.000 $ 2.365.967 -$ 1.165.967 $ 1.359.478.041.425

Médico General de Consulta Externa $ 2.354.000 $ 1.748.870 $ 605.130 $ 366.182.410.211

Coordinador de radiología $ 1.200.000 $ 1.686.747 -$ 486.747 $ 236.923.071.904

Enfermero Profesional $ 1.200.000 $ 1.509.984 -$ 309.984 $ 96.089.876.225

Químico Farmacéutico $ 1.700.000 $ 1.385.662 $ 314.338 $ 98.808.272.375

Coordinador de enfermería de consulta externa $ 1.500.000 $ 1.125.043 $ 374.957 $ 140.592.825.266

Enfermera Cove e Infecciones $ 1.200.000 $ 1.125.043 $ 74.957 $ 5.618.566.526

Nutricionista $ 1.020.780 $ 1.010.184 $ 10.596 $ 112.269.323

Terapista $ 952.728 $ 926.869 $ 25.859 $ 668.674.822

Tecnólogo de radiología $ 856.000 $ 910.471 -$ 54.471 $ 2.967.089.841

Auxiliar de enfermería $ 600.000 $ 706.443 -$ 106.443 $ 11.330.089.172

Camillero $ 496.900 $ 534.649 -$ 37.749 $ 1.424.987.220

Auxiliar Central de esterilización $ 496.900 $ 521.335 -$ 24.435 $ 597.058.591

SUMA -$ 177 $ 4.526.337.442.041

 207

ANEXO O
LÍNEA DE TENDENCIA CLÍNICA CHICAMOCHA VS LÍNEA DE TENDENCIA MERCADO

CARGOS ADMINISTRATIVOS PUNTAJE SALARIO
ACTUAL

SALARIO
ESTIMADO

CARGOS ADMINISTRATIVOS
RELACIONADOS

SALARIO
MERCADO

SALARIO
ESTIMADO DEL

MERCADO
Coordinador de Facturación 1219 $ 4.000.000 $ 3.527.264 Director Financiero $ 3.701.842 $ 3.703.189
Coordinador de Relaciones Humanas 1107 $ 2.800.000 $ 3.227.873 Coordinador de Recurso Humano $ 3.000.000 $ 3.393.517
Coordinador de Planeación y Desarrollo 981 $ 3.000.000 $ 2.891.058 Coordinador de Calidad $ 3.000.000 $ 3.045.135
Coordinador de Auditoria 944 $ 3.210.000 $ 2.792.153 Coordinador de Auditoria $ 3.300.000 $ 2.942.833
Auditor Médico 773 $ 2.996.000 $ 2.335.047 Auditor Medico $ 3.084.869 $ 2.470.029
Coordinador de Contabilidad 684 $ 1.500.000 $ 2.097.138 Coordinador de Contabilidad $ 2.200.000 $ 2.223.950
Coordinador de Compras y Suministros 620 $ 1.400.000 $ 1.926.057 Coordinador de Bienes y Servicios $ 1.850.921 $ 2.046.994
Coordinador de Sistemas 539 $ 1.500.000 $ 1.709.533 Coordinador de sistemas $ 2.991.814 $ 1.823.034
Coordinador de Atención al Cliente 529 $ 1.500.000 $ 1.682.802 Coordinador de Atención al Cliente $ 1.446.864 $ 1.795.385
Auditor de Costos y Procesos 522 $ 1.284.000 $ 1.664.090 Asistente de Cartera $ 1.007.077 $ 1.776.030
Coordinador de Mantenimiento 464 $ 1.500.000 $ 1.509.048 Coordinador de Mantenimiento $ 1.079.692 $ 1.615.664
Coordinador de Farmacia 441 $ 900.000 $ 1.447.566 Coordinador de Servicios Farmacéuticos $ 1.541.225 $ 1.552.071
Coordinador de Mercadeo 345 $ 1.361.040 $ 1.190.946 Coordinador de Mercadeo $ 1.250.000 $ 1.286.637
Ingeniero de Sistemas 326 $ 1.350.000 $ 1.140.156 Programador de Sistemas $ 1.198.802 $ 1.234.103
Psicóloga 319 $ 1.350.000 $ 1.121.444 Psicóloga $ 1.300.000 $ 1.214.749
Tesorero 269 $ 1.100.000 $ 987.787 Asistente de Tesorería $ 1.130.296 $ 1.076.502
Técnico de Auditoria 198 $ 784.667 $ 797.995 Auditor de cuentas $ 775.609 $ 880.192
Técnico de Facturación 198 $ 787.909 $ 797.995 Técnico de Facturación $ 849.000 $ 880.192
Facilitadora del Sistema de Gestión 196 $ 800.000 $ 792.649 Asistente de Calidad $ 945.361 $ 874.662
Supervisor de Servicios Generales 180 $ 642.000 $ 749.879 Jefe de Servicios Generales $ 750.000 $ 830.423
Auxiliar de Inventarios 154 $ 601.126 $ 680.377 Auxiliar Administrativo de Bienes y Servicios $ 714.698 $ 758.534
Técnico de Contabilidad 149 $ 700.000 $ 667.011 Analista Contable $ 832.890 $ 744.710
Auxiliar de Relaciones Humanas 148 $ 650.000 $ 664.338 Asistente de Recursos humanos $ 1.088.776 $ 741.945
Auxiliar de Cartera 147 $ 600.000 $ 661.665 Agilizador de Cobros $ 642.651 $ 739.180
Auxiliar de Caja Principal 134 $ 600.000 $ 626.914 Auxiliar de Caja $ 600.000 $ 703.236
Secretaria de Gerencia 128 $ 793.940 $ 610.876 Secretaria de Gerencia $ 648.052 $ 686.646
Auxiliar de Farmacia 126 $ 580.863 $ 605.529 Auxiliar de Servicios Farmacéuticos $ 694.579 $ 681.116
Técnico de Sistemas 123 $ 749.000 $ 597.510 Técnico de Mantenimiento de Sistemas $ 568.886 $ 672.821
Auxiliar Contable 121 $ 502.900 $ 592.164 Auxiliar contable $ 596.686 $ 667.292
Auxiliar de Mantenimiento 116 $ 550.000 $ 578.798 Auxiliar de Mantenimiento $ 624.644 $ 653.467
Auxiliar de Comprobación 112 $ 550.000 $ 568.105 Auditor de Cuentas $ 600.000 $ 642.407
Auxiliar de Atención al Cliente 101 $ 526.450 $ 538.701 Auxiliar de Atención al Cliente $ 600.000 $ 611.993
Secretaria de Dirección Médica 100 $ 502.900 $ 536.028 Secretaria $ 600.000 $ 609.228
Auxiliar de Honorarios Médicos 96 $ 600.000 $ 525.335 Auxiliar Contable de Honorarios Médicos $ 648.052 $ 598.168
Auxiliar Administrativo de Facturación 96 $ 596.000 $ 525.335 Auxiliar Administrativo AACC-Facturación $ 735.759 $ 598.168

Auxiliar de Suministros 89 $ 550.000 $ 506.623 Asistente de Compras $ 665.485 $ 578.814
Secretaria de Cirugía 86 $ 502.900 $ 498.604 Secretaria $ 523.300 $ 570.519
Auxiliar de Citas Médicas 77 $ 550.000 $ 496.900 Auxiliar de Citas Medicas $ 550.000 $ 545.634
Auxiliar de Almacén 77 $ 550.000 $ 496.900 Almacenista $ 586.311 $ 545.634
Auxiliar de Archivo 71 $ 550.000 $ 496.900 Auxiliar de Historias Clínicas $ 542.728 $ 529.045
Auxiliar de Conmutador 69 $ 502.900 $ 496.900 Operador de Conmutador $ 600.491 $ 523.515

 208

CARGOS ASISTENCIALES PUNTAJE SALARIO
ACTUAL

SALARIO
ESTIMADO

CARGOS ASISTENCIALES
RELACIONADOS

SALARIO
MERCADO

SALARIO
ESTIMADO

Coordinador médico UCIA 843 $ 4.000.000 $ 3.646.716 Coordinador médico especialista $ 6.000.000 $ 4.665.617
Coordinador médico de urgencias 798 $ 3.200.000 $ 3.250.310 Coordinador médico de urgencias $ 3.200.000 $ 4.182.387
Coordinador general de enfermería 785 $ 2.400.000 $ 3.140.779 Coordinador de Servicios de Enfermería $ 2.400.000 $ 4.048.239
Médico especialista de UCIA 738 $ 4.000.000 $ 2.763.436 Médico Especialista $ 6.000.000 $ 3.583.634
Médico de Urgencias 685 $ 2.354.000 $ 2.372.977 Médico de Urgencias $ 2.419.505 $ 3.098.040
Coordinador de enfermería UCIA 684 $ 1.200.000 $ 2.365.967 Coordinador de enfermería de UCIA $ 1.830.000 $ 3.089.269
Médico General Consulta Externa 587 $ 2.354.000 $ 1.748.870 Médico General $ 2.100.000 $ 2.307.152
Coordinador de radiología 576 $ 1.200.000 $ 1.686.747 Coordinador de rayos X $ 6.000.000 $ 2.227.049
Enfermero Profesional 543 $ 1.200.000 $ 1.509.984 Jefe de Enfermería $ 1.750.000 $ 1.997.238
Químico Farmacéutico 518 $ 1.700.000 $ 1.385.662 Químico Farmacéutico $ 2.000.000 $ 1.833.623
Coordinador de enfermería de consulta externa 459 $ 1.500.000 $ 1.125.043 Coordinador de enfermería consulta externa $ 1.800.000 $ 1.483.328
Enfermera Cove e Infecciones 459 $ 1.200.000 $ 1.125.043 Jefe de Enfermería $ 1.750.000 $ 1.483.328
Nutricionista 429 $ 1.020.780 $ 1.010.184 Nutricionista $ 1.180.000 $ 1.324.518
Terapista 405 $ 952.728 $ 926.869 Fisioterapeuta $ 1.137.000 $ 1.206.842
Tecnólogo de radiología 400 $ 856.000 $ 910.471 Tecnólogo de Rayos X $ 1.070.885 $ 1.183.374
Auxiliar de enfermería 326 $ 600.000 $ 706.443 Auxiliar de Enfermería $ 845.024 $ 878.326
Camillero 213 $ 496.900 $ 534.649 Camillero $ 496.900 $ 565.303

Auxiliar Central de esterilización 192 $ 496.900 $ 521.335 Auxiliar de esterilización $ 500.000 $ 527.479

 209

ANEXO P
ESCALA DE SALARIO ÚNICO POR CARGO

CARGOS ADMINISTRATIVOS SALARIO ESTIMADO

Coordinador de Facturación $ 3.528.272
Coordinador de Relaciones Humanas $ 3.228.273
Coordinador de Planeación y Desarrollo $ 2.890.774
Coordinador de Auditoria $ 2.791.667
Auditor Médico $ 2.333.632
Coordinador de Contabilidad $ 2.095.240
Coordinador de Compras y Suministros $ 1.923.812
Coordinador de Sistemas $ 1.706.848
Coordinador de Atención al Cliente $ 1.680.063
Auditor de Costos y Procesos $ 1.661.313
Coordinador de Mantenimiento $ 1.505.956
Coordinador de Farmacia $ 1.444.349
Coordinador de Mercadeo $ 1.187.207
Ingeniero de Sistemas $ 1.136.314
Psicóloga $ 1.117.564
Tesorero $ 983.636
Técnico de Auditoria $ 793.458
Técnico de Facturación $ 793.458
Facilitadora del Sistema de Gestión $ 788.101
Supervisor de Servicios Generales $ 745.244
Auxiliar de Inventarios $ 675.601
Técnico de Contabilidad $ 662.208
Auxiliar de Relaciones Humanas $ 659.530
Auxiliar de Cartera $ 656.851
Auxiliar de Caja Principal $ 622.030
Secretaria de Gerencia $ 605.958
Auxiliar de Farmacia $ 600.601
Técnico de Sistemas $ 592.566
Auxiliar Contable $ 587.208
Auxiliar de Mantenimiento $ 573.816
Auxiliar de Comprobación $ 563.101
Auxiliar de Atención al Cliente $ 533.637
Secretaria de Dirección Médica $ 530.959
Auxiliar de Honorarios Médicos $ 520.244
Auxiliar Administrativo de Facturación $ 520.244
Auxiliar de Suministros $ 501.494
Secretaria de Cirugía $ 496.900
Auxiliar de Citas Médicas $ 496.900
Auxiliar de Almacén $ 496.900
Auxiliar de Archivo $ 496.900

Auxiliar de Conmutador $ 496.900

 210

CARGOS ASISTENCIALES SALARIO ESTIMADO

Coordinador médico UCIA $ 3.646.716
Coordinador médico de urgencias $ 3.250.310
Médico especialista de UCIA $ 3.140.779
Coordinador general de enfermería $ 2.763.436
Médico de Urgencias $ 2.372.977
Coordinador de enfermería UCIA $ 2.365.967
Médico General de Consulta Externa $ 1.748.870
Coordinador de radiología $ 1.686.747
Enfermero Profesional $ 1.509.984
Químico Farmacéutico $ 1.385.662
Coordinador de enfermería de consulta externa $ 1.125.043
Enfermera Cove e Infecciones $ 1.125.043
Nutricionista $ 1.010.184
Terapista $ 926.869
Tecnólogo de radiología $ 910.471
Auxiliar de enfermería $ 706.443
Camillero $ 534.649

Auxiliar Central de esterilización $ 521.335

 211

ANEXO Q
IMPACTO ECONÓMICO DE LA ESTRUCTURA DE SALARIO BÁSICO POR CARGO

CARGOS ADMINISTRATIVOS
SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO

SALARIO
AJUSTADO

Nº DE PERSONAS
POR CARGOS

IMPACO SALARIO
ACTUAL

IMPACO SALARIO
AJUSTADO

Coordinador de Facturación $ 4.000.000 $ 3.528.272 $ 471.728 Congela $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador de Relaciones Humanas $ 2.800.000 $ 3.228.273 -$ 428.273 Aumenta $ 3.228.273 1 $ 2.800.000 $ 3.228.273
Coordinador de Planeación y Desarrollo $ 3.000.000 $ 2.890.774 $ 109.226 Congela $ 3.000.000 1 $ 3.000.000 $ 3.000.000
Coordinador de Auditoria $ 3.210.000 $ 2.791.667 $ 418.333 Congela $ 3.210.000 1 $ 3.210.000 $ 3.210.000
Auditor Médico $ 2.996.000 $ 2.333.632 $ 662.368 Congela $ 2.996.000 2 $ 5.992.000 $ 5.992.000
Coordinador de Contabilidad $ 1.500.000 $ 2.095.240 -$ 595.240 Aumenta $ 2.095.240 1 $ 1.500.000 $ 2.095.240
Coordinador de Compras y Suministros $ 1.400.000 $ 1.923.812 -$ 523.812 Aumenta $ 1.923.812 1 $ 1.400.000 $ 1.923.812
Coordinador de Sistemas $ 1.500.000 $ 1.706.848 -$ 206.848 Aumenta $ 1.706.848 1 $ 1.500.000 $ 1.706.848
Coordinador de Atención al Cliente $ 1.500.000 $ 1.680.063 -$ 180.063 Aumenta $ 1.680.063 1 $ 1.500.000 $ 1.680.063
Auditor de Costos y Procesos $ 1.284.000 $ 1.661.313 -$ 377.313 Aumenta $ 1.661.313 1 $ 1.284.000 $ 1.661.313
Coordinador de Mantenimiento $ 1.500.000 $ 1.505.956 -$ 5.956 Aumenta $ 1.505.956 1 $ 1.500.000 $ 1.505.956
Coordinador de Farmacia $ 900.000 $ 1.444.349 -$ 544.349 Aumenta $ 1.444.349 1 $ 900.000 $ 1.444.349
Coordinador de Mercadeo $ 1.361.040 $ 1.187.207 $ 173.833 Congela $ 1.361.040 1 $ 1.361.040 $ 1.361.040
Ingeniero de Sistemas $ 1.350.000 $ 1.136.314 $ 213.686 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Psicóloga $ 1.350.000 $ 1.117.564 $ 232.436 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Tesorero $ 1.100.000 $ 983.636 $ 116.364 Congela $ 1.100.000 1 $ 1.100.000 $ 1.100.000
Técnico de Auditoria $ 784.667 $ 793.458 -$ 8.791 Aumenta $ 793.458 1 $ 784.667 $ 793.458
Técnico de Facturación $ 787.909 $ 793.458 -$ 5.549 Aumenta $ 793.458 11 $ 8.666.999 $ 8.728.037
Facilitadora del Sistema de Gestión $ 800.000 $ 788.101 $ 11.899 Congela $ 788.101 1 $ 800.000 $ 788.101
Supervisor de Servicios Generales $ 642.000 $ 745.244 -$ 103.244 Aumenta $ 745.244 1 $ 642.000 $ 745.244
Auxiliar de Inventarios $ 601.126 $ 675.601 -$ 74.475 Aumenta $ 675.601 1 $ 601.126 $ 675.601
Técnico de Contabilidad $ 700.000 $ 662.208 $ 37.792 Congela $ 700.000 1 $ 700.000 $ 700.000
Auxiliar de Relaciones Humanas $ 650.000 $ 659.530 -$ 9.530 Aumenta $ 659.530 1 $ 650.000 $ 659.530
Auxiliar de Cartera $ 600.000 $ 656.851 -$ 56.851 Aumenta $ 656.851 1 $ 600.000 $ 656.851
Auxiliar de Caja Principal $ 600.000 $ 622.030 -$ 22.030 Aumenta $ 622.030 2 $ 1.200.000 $ 1.244.059
Secretaria de Gerencia $ 793.940 $ 605.958 $ 187.982 Congela $ 793.940 1 $ 793.940 $ 793.940
Auxiliar de Farmacia $ 580.863 $ 600.601 -$ 19.738 Aumenta $ 600.601 8 $ 4.646.904 $ 4.804.810
Técnico de Sistemas $ 749.000 $ 592.566 $ 156.434 Congela $ 749.000 2 $ 1.498.000 $ 1.498.000
Auxiliar Contable $ 502.900 $ 587.208 -$ 84.308 Aumenta $ 587.208 4 $ 2.011.600 $ 2.348.834
Auxiliar de Mantenimiento $ 550.000 $ 573.816 -$ 23.816 Aumenta $ 573.816 4 $ 2.200.000 $ 2.295.262
Auxiliar de Comprobación $ 550.000 $ 563.101 -$ 13.101 Aumenta $ 563.101 5 $ 2.750.000 $ 2.815.507
Auxiliar de Atención al Cliente $ 526.450 $ 533.637 -$ 7.187 Aumenta $ 533.637 4 $ 2.105.800 $ 2.134.548
Secretaria de Dirección Médica $ 502.900 $ 530.959 -$ 28.059 Aumenta $ 530.959 1 $ 502.900 $ 530.959
Auxiliar de Honorarios Médicos $ 600.000 $ 520.244 $ 79.756 Congela $ 600.000 1 $ 600.000 $ 600.000
Auxiliar Administrativo de Facturación $ 596.000 $ 520.244 $ 75.756 Congela $ 596.000 4 $ 2.384.000 $ 2.384.000
Auxiliar de Suministros $ 550.000 $ 501.494 $ 48.506 Congela $ 550.000 1 $ 550.000 $ 550.000
Secretaria de Cirugía $ 502.900 $ 496.900 $ 6.000 Congela $ 502.900 4 $ 2.011.600 $ 2.011.600
Auxiliar de Citas Médicas $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 5 $ 2.750.000 $ 2.750.000
Auxiliar de Almacén $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 1 $ 550.000 $ 550.000
Auxiliar de Archivo $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 2 $ 1.100.000 $ 1.100.000
Auxiliar de Conmutador $ 502.900 $ 496.900 $ 6.000 Congela $ 502.900 2 $ 1.005.800 $ 1.005.800

INVERSIÓN DE LA ESTRUCTURA $ 75.852.376 $ 79.773.034 $ 3.920.658
PORCENTAJE DE INCREMENTO O DISMINUCIÓN 5,17%

 212

CARGO SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador medico UCIA $ 4.000.000 $ 3.646.716 $ 353.284 Congela $ 4.000.000 1 $ 4.000.000 $ 4.000.000

Coordinador medico de urgencias $ 3.200.000 $ 3.250.310 -$ 50.310 Aumenta $ 3.250.310 1 $ 3.200.000 $ 3.250.310

Coordinador general de enfermería $ 2.400.000 $ 3.140.779 -$ 740.779 Aumenta $ 3.140.779 1 $ 2.400.000 $ 3.140.779

Medico especialista de UCIA $ 4.000.000 $ 2.763.436 $ 1.236.564 Congela $ 4.000.000 5 $ 20.000.000 $ 20.000.000

Medico de Urgencias $ 2.354.000 $ 2.372.977 -$ 18.977 Aumenta $ 2.372.977 11 $ 25.894.000 $ 26.102.742

Coordinador de enfermería UCIA $ 1.200.000 $ 2.365.967 -$ 1.165.967 Aumenta $ 2.365.967 5 $ 6.000.000 $ 11.829.833

Medico General Consulta Externa $ 2.354.000 $ 1.748.870 $ 605.130 Congela $ 2.354.000 11 $ 25.894.000 $ 25.894.000

Coordinador de radiología $ 1.200.000 $ 1.686.747 -$ 486.747 Aumenta $ 1.686.747 1 $ 1.200.000 $ 1.686.747

Enfermero Profesional $ 1.200.000 $ 1.509.984 -$ 309.984 Aumenta $ 1.509.984 44 $ 52.800.000 $ 66.439.282

Químico Farmacéutico $ 1.700.000 $ 1.385.662 $ 314.338 Congela $ 1.700.000 1 $ 1.700.000 $ 1.700.000

Coordinador de enfermería de consulta externa $ 1.500.000 $ 1.125.043 $ 374.957 Congela $ 1.500.000 1 $ 1.500.000 $ 1.500.000

Enfermera Cove e Infecciones $ 1.200.000 $ 1.125.043 $ 74.957 Congela $ 1.200.000 1 $ 1.200.000 $ 1.200.000

Nutricionista $ 1.020.780 $ 1.010.184 $ 10.596 Congela $ 1.020.780 1 $ 1.020.780 $ 1.020.780

Terapista $ 952.728 $ 926.869 $ 25.859 Congela $ 952.728 7 $ 6.669.096 $ 6.669.096

Tecnólogo de radiología $ 856.000 $ 910.471 -$ 54.471 Aumenta $ 910.471 6 $ 5.136.000 $ 5.462.826

Auxiliar de enfermería $ 600.000 $ 706.443 -$ 106.443 Aumenta $ 706.443 104 $ 62.400.000 $ 73.470.061

Camillero $ 496.900 $ 534.649 -$ 37.749 Aumenta $ 534.649 5 $ 2.484.500 $ 2.673.245

Auxiliar Central de esterilización $ 496.900 $ 521.335 -$ 24.435 Aumenta $ 521.335 1 $ 496.900 $ 521.335

INVERSIÓN DE LA ESTRUCTURA $ 223.995.276 $ 256.561.036 $ 32.565.760

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 14,54%

 213

ANEXO R

CATEGORÍAS CON PROGRESIÓN ARITMÉTICA

CATEGORIAS CON PROGRESIONES CONSTANTES CARGOS ADMIN ISTRATIVOS

Prog. Aritmética

CATEGORÍA

Límite inferior
de la categoría

Límite
superior de la

categoría

Puestos clasificados en cada categoría con su
respectivo puntaje de valoración

1 69 233

Auxiliar de Conmutador(69), Auxiliar de Archivo (71),
Auxiliar de Almacén (77), Auxiliar de Citas Médicas (77),
Secretaria de Cirugía (86), Auxiliar de Suministros (89),
Auxiliar Administrativo de Facturación (96), Auxiliar de
Honorarios Médicos (96), Secretaria de Dirección
Médica (100), Auxiliar de Atención al Cliente (101),
Auxiliar de Comprobación (112), Auxiliar de
Mantenimiento (116), Auxiliar Contable (121), Técnico
de Sistemas (123), Auxiliar de Farmacia (126),
Secretaria de Gerencia (128), Auxiliar de Caja Principal
(134), Auxiliar de Cartera (147), Auxiliar de Relaciones
Humanas (148), Técnico de Contabilidad (149), Auxiliar
de Inventarios (154), Supervisor de Servicios Generales
(180), Facilitadora del Sistema de Gestión (196),
Técnico de Facturación (198), Técnico de Auditoria
(198).

2 234 399 Tesorero (269), Psicóloga (319), Ingeniero de Sistemas
(326), Coordinador de Mercadeo (345),

3 400 564

Coordinador de Farmacia (441), Coordinador de
mantenimiento (464), Auditor de Costos y Procesos
(522), Coordinador de Atención al Cliente (529),
Coordinador de Sistemas (539).

4 565 729 Coordinador de Compras y Suministros (620),
Coordinador de Contabilidad (684).

5 730 894 Auditor Médico (773).

6 895 1060 Coordinador de Auditoria (944), Coordinador de
Planeación y Desarrollo (981).

7 1061 1225 Coordinador de Relaciones Humanas (1107),
Coordinador de Facturación (1219).

 214

CATEGORIAS CON PROGRESIONES CONSTANTES CARGOS ASIST ENCIALES

Prog. Aritmética
CATEGORÍA

Límite inferior
de la categoría

Límite superior
de la categoría

Puestos clasificados en cada categoría con su
respectivo puntaje de valoración

1 192 355 Auxiliar de esterilización (192), Camillero (213), Auxiliar
de enfermería (326).

2 356 519

Tecnólogo de Radiología (400), Terapista (405),
Nutricionista (429), Enfermera Cove e Infecciones
(459), Enfermera Coordinadora de Consulta Externa
(459), Químico Farmacéutico (518).

3 520 682 Enfermero Profesional (543), Coordinador Radiólogo
(576), Medico General Consulta Externa (587).

4 683 846

Coordinador de enfermería UCIA (684), Medico de
Urgencias (685), Medico especialista de UCIA (738),
Coordinador general de enfermería (785), Coordinador
medico de urgencias (798), Coordinador medico UCIA
(843).

 215

ANEXO S
CATEGORÍAS CON PROGRESIÓN GEOMÉTRICA

CATEGORIAS CON PROGRESIONES CRECIENTES CARGOS
ADMINISTRATIVOS

Progresión Geométrica
CATEGORÍA

Límite
inferior

de la
categoría

Límite
superior

de la
categoría

Puestos clasificados en cada categoría con su
respectivo puntaje de valoración

1 69 104

Auxiliar de Conmutador(69), Auxiliar de Archivo (71), Auxiliar
de Almacén (77), Auxiliar de Citas Médicas (77), Secretaria
de Cirugía (86), Auxiliar de Suministros (89), Auxiliar
Administrativo de Facturación (96), Auxiliar de Honorarios
Médicos (96), Secretaria de dirección medica (100), Auxiliar
de atención al cliente (101).

2 105 158

Auxiliar de Comprobación (112), Auxiliar de Mantenimiento
(116), Auxiliar Contable (121), Técnico de Sistemas (123),
Auxiliar de Farmacia (126), Secretaria de Gerencia (128),
Auxiliar de Caja Principal (134), Auxiliar de Cartera (147),
Auxiliar de Relaciones humanas (148), técnico de
contabilidad (149), Auxiliar de inventarios (154).

3 159 240
Supervisor de Servicios Generales (180), Facilitadora del
Sistema de Gestión (196), Técnico de Facturación (198),
Técnico de Auditoria (198).

4 241 363 Tesorero (269), Psicóloga (319), Ingeniero de Sistemas
(326), Coordinador de Mercadeo (345)

5 364 549

Coordinador de Farmacia (441), Coordinador de
mantenimiento (464), Auditor de Costos y Procesos (522),
Coordinador de Atención al Cliente (529), Coordinador de
Sistemas (539).

6 550 829 Coordinador de Compras y Suministros (620), Coordinador
de Contabilidad (684).Auditor Médico (773).

7 830 1251
Coordinador de Auditoria (944), Coordinador de Planeación
y Desarrollo (981).Coordinador de Relaciones Humanas
(1107), Coordinador de Facturación (1219).

 216

CATEGORIAS CON PROGRESIONES CRECIENTES CARGOS ASIST ENCIALES

Prog. Aritmética
CATEGORÍA

Límite inferior
de la categoría

Límite superior
de la categoría

Puestos clasificados en cada categoría con su
respectivo puntaje de valoración

1 192 278 Auxiliar de esterilización (192), Camillero (213)

2 279 404 Auxiliar de enfermería (326), Tecnólogo de Radiología
(400)

3 405 586

Terapista (405), Nutricionista (429), Enfermera Cove e
Infecciones (459), Enfermera Coordinadora de Consulta
Externa (459), Químico Farmacéutico (518), enfermero
Profesional (543), Coordinador Radiólogo (576).

4 587 850

Medico General Consulta Externa (587), Coordinador
de enfermería UCIA (684), Medico de Urgencias (685),
Medico especialista de UCIA (738), Coordinador
general de enfermería (785), Coordinador medico de
urgencias (798), Coordinador medico UCIA (843).

 217

ANEXO T
DEFINICIÓN DEL SALARIO MEDIO POR CATEGORÍA

CATEGORIA

PUNTAJE DE
VALORACION

MINIMO
APROXIMADO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACION

MAXIMO
APROXIMADO

SALARIO
MEDIO CARGOS ADMINISTRATIVOS

1 69 86 104 $ 496.900

Auxiliar de Conmutador, Auxiliar de Archivo, Auxiliar de
Almacén, Auxiliar de Citas Médicas, Secretaria de
Cirugía, Auxiliar de Suministros, Auxiliar Administrativo
de Facturación, Auxiliar de Honorarios Médicos,
Secretaria de Dirección Médica, Auxiliar de Atención al
Cliente.

2 105 132 158 $ 615.658

Auxiliar de Comprobación, Auxiliar de Mantenimiento,
Auxiliar Contable, Técnico de Sistemas, Auxiliar de
Farmacia, Secretaria de Gerencia, Auxiliar de Caja
Principal, Auxiliar de Cartera, Auxiliar de Relaciones
Humanas, Técnico de Contabilidad, Auxiliar de
Inventarios.

3 159 200 240 $ 797.825
Supervisor de Servicios Generales, Facilitadora del
Sistema de Gestión, Técnico de Facturación, Técnico de
Auditoria.

4 241 302 363 $ 1.072.383 Tesorero, Psicóloga, Ingeniero de Sistemas,
Coordinador de Mercadeo.

5 364 457 549 $ 1.486.191

Coordinador de Farmacia, Coordinador de
mantenimiento, Auditor de Costos y Procesos,
Coordinador de Atención al Cliente, Coordinador de
Sistemas.

6 550 689 829 $ 2.109.874 Coordinador de Compras y Suministros, Coordinador de
Contabilidad, Auditor Médico.

7 830 1040 1251 $ 3.049.876
Coordinador de Auditoria, Coordinador de Planeación y
Desarrollo, Coordinador de Relaciones Humanas,
Coordinador de Facturación.

 218

CATEGORIA

PUNTAJE DE
VALORACION

MINIMO
APROXIMADO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACION

MAXIMO
APROXIMADO

SALARIO
MEDIO CARGOS ASISTENCIALES

1 192 273 355 $ 605.423 Auxiliar de esterilización, Camillero, Auxiliar de
enfermería.

2 356 437 519 $ 1.040.116
Tecnólogo de Radiología, Terapista, Nutricionista,
Enfermera Cove e Infecciones, Enfermera Coordinadora
de Consulta Externa, Químico Farmacéutico.

3 520 601 682 $ 1.829.512 Enfermero Profesional, Coordinador Radiólogo, Medico
General Consulta Externa.

4 683 765 846 $ 2.973.609

Coordinador de enfermería UCIA, Medico de Urgencias,
Medico especialista de UCIA, Coordinador general de
enfermería, Coordinador medico de urgencias,
Coordinador medico UCIA.

 219

ANEXO U
IMPACTO ECONÓMICO DE LA ESTRUCTURA DE SALARIO BÁSICO POR CATEGORÍA

CARGOS ADMINISTRATIVOS SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador de Facturación $ 4.000.000 $ 3.049.876 $ 950.124 Congela $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador de Relaciones Humanas $ 2.800.000 $ 3.049.876 -$ 249.876 Aumenta $ 3.049.876 1 $ 2.800.000 $ 3.049.876
Coordinador de Planeación y Desarrollo $ 3.000.000 $ 3.049.876 -$ 49.876 Aumenta $ 3.049.876 1 $ 3.000.000 $ 3.049.876
Coordinador de Auditoria $ 3.210.000 $ 3.049.876 $ 160.124 Congela $ 3.210.000 1 $ 3.210.000 $ 3.210.000
Auditor Médico $ 2.996.000 $ 2.109.874 $ 886.126 Congela $ 2.996.000 2 $ 5.992.000 $ 5.992.000
Coordinador de Contabilidad $ 1.500.000 $ 2.109.874 -$ 609.874 Aumenta $ 2.109.874 1 $ 1.500.000 $ 2.109.874
Coordinador de Compras y Suministros $ 1.400.000 $ 2.109.874 -$ 709.874 Aumenta $ 2.109.874 1 $ 1.400.000 $ 2.109.874
Coordinador de Sistemas $ 1.500.000 $ 1.486.191 $ 13.809 Congela $ 1.500.000 1 $ 1.500.000 $ 1.500.000
Coordinador de Atención al Cliente $ 1.500.000 $ 1.486.191 $ 13.809 Congela $ 1.500.000 1 $ 1.500.000 $ 1.500.000
Auditor de Costos y Procesos $ 1.284.000 $ 1.486.191 -$ 202.191 Aumenta $ 1.486.191 1 $ 1.284.000 $ 1.486.191
Coordinador de Mantenimiento $ 1.500.000 $ 1.486.191 $ 13.809 Congela $ 1.500.000 1 $ 1.500.000 $ 1.500.000
Coordinador de Farmacia $ 900.000 $ 1.486.191 -$ 586.191 Aumenta $ 1.486.191 1 $ 900.000 $ 1.486.191
Coordinador de Mercadeo $ 1.361.040 $ 1.072.383 $ 288.657 Congela $ 1.361.040 1 $ 1.361.040 $ 1.361.040
Ingeniero de Sistemas $ 1.350.000 $ 1.072.383 $ 277.617 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Psicóloga $ 1.350.000 $ 1.072.383 $ 277.617 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Tesorero $ 1.100.000 $ 1.072.383 $ 27.617 Congela $ 1.100.000 1 $ 1.100.000 $ 1.100.000
Técnico de Auditoria $ 784.667 $ 797.825 -$ 13.158 Aumenta $ 797.825 1 $ 784.667 $ 797.825
Técnico de Facturación $ 787.909 $ 797.825 -$ 9.916 Aumenta $ 797.825 11 $ 8.666.999 $ 8.776.070
Facilitadora del Sistema de Gestión $ 800.000 $ 797.825 $ 2.175 Congela $ 800.000 1 $ 800.000 $ 800.000
Supervisor de Servicios Generales $ 642.000 $ 797.825 -$ 155.825 Aumenta $ 797.825 1 $ 642.000 $ 797.825
Auxiliar de Inventarios $ 601.126 $ 615.658 -$ 14.532 Aumenta $ 615.658 1 $ 601.126 $ 615.658
Técnico de Contabilidad $ 700.000 $ 615.658 $ 84.342 Congela $ 700.000 1 $ 700.000 $ 700.000
Auxiliar de Relaciones Humanas $ 650.000 $ 615.658 $ 34.342 Congela $ 650.000 1 $ 650.000 $ 650.000
Auxiliar de Cartera $ 600.000 $ 615.658 -$ 15.658 Aumenta $ 615.658 1 $ 600.000 $ 615.658
Auxiliar de Caja Principal $ 600.000 $ 615.658 -$ 15.658 Aumenta $ 615.658 2 $ 1.200.000 $ 1.231.316
Secretaria de Gerencia $ 793.940 $ 615.658 $ 178.282 Congela $ 793.940 1 $ 793.940 $ 793.940
Auxiliar de Farmacia $ 580.863 $ 615.658 -$ 34.795 Aumenta $ 615.658 8 $ 4.646.904 $ 4.925.262
Técnico de Sistemas $ 749.000 $ 615.658 $ 133.342 Congela $ 749.000 2 $ 1.498.000 $ 1.498.000
Auxiliar Contable $ 502.900 $ 615.658 -$ 112.758 Aumenta $ 615.658 4 $ 2.011.600 $ 2.462.631
Auxiliar de Mantenimiento $ 550.000 $ 615.658 -$ 65.658 Aumenta $ 615.658 4 $ 2.200.000 $ 2.462.631
Auxiliar de Comprobación $ 550.000 $ 615.658 -$ 65.658 Aumenta $ 615.658 5 $ 2.750.000 $ 3.078.289
Auxiliar de Atención al Cliente $ 526.450 $ 496.900 $ 29.550 Congela $ 526.450 4 $ 2.105.800 $ 2.105.800
Secretaria de Dirección Médica $ 502.900 $ 496.900 $ 6.000 Congela $ 502.900 1 $ 502.900 $ 502.900
Auxiliar de Honorarios Médicos $ 600.000 $ 496.900 $ 103.100 Congela $ 600.000 1 $ 600.000 $ 600.000
Auxiliar Administrativo de Facturación $ 596.000 $ 496.900 $ 99.100 Congela $ 596.000 4 $ 2.384.000 $ 2.384.000
Auxiliar de Suministros $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 1 $ 550.000 $ 550.000
Secretaria de Cirugía $ 502.900 $ 496.900 $ 6.000 Congela $ 502.900 4 $ 2.011.600 $ 2.011.600
Auxiliar de Citas Médicas $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 5 $ 2.750.000 $ 2.750.000
Auxiliar de Almacén $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 1 $ 550.000 $ 550.000
Auxiliar de Archivo $ 550.000 $ 496.900 $ 53.100 Congela $ 550.000 2 $ 1.100.000 $ 1.100.000
Auxiliar de Conmutador $ 502.900 $ 496.900 $ 6.000 Congela $ 502.900 2 $ 1.005.800 $ 1.005.800

INVERSIÓN DE LA ESTRUCTURA $ 75.852.376 $ 79.920.126 $ 4.067.750

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 5,36%

 220

CARGO ASISTENCIALES SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador médico UCIA $ 4.000.000 $ 2.973.609 $ 1.026.391 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador médico de urgencias $ 3.200.000 $ 2.973.609 $ 226.391 Congelado $ 3.200.000 1 $ 3.200.000 $ 3.200.000
Coordinador general de enfermería $ 2.400.000 $ 2.973.609 -$ 573.609 Aumento $ 2.973.609 1 $ 2.400.000 $ 2.973.609
Médico especialista de UCIA $ 4.000.000 $ 2.973.609 $ 1.026.391 Congelado $ 4.000.000 5 $ 20.000.000 $ 20.000.000
Médico de Urgencias $ 2.354.000 $ 2.973.609 -$ 619.609 Aumento $ 2.973.609 11 $ 25.894.000 $ 32.709.699
Coordinador de enfermería UCIA $ 1.200.000 $ 2.973.609 -$ 1.773.609 Aumento $ 2.973.609 5 $ 6.000.000 $ 14.868.045
Médico General Consulta Externa $ 2.354.000 $ 1.829.512 $ 524.488 Congelado $ 2.354.000 11 $ 25.894.000 $ 25.894.000
Coordinador de radiología $ 1.200.000 $ 1.829.512 -$ 629.512 Aumento $ 1.829.512 1 $ 1.200.000 $ 1.829.512
Enfermero Profesional $ 1.200.000 $ 1.829.512 -$ 629.512 Aumento $ 1.829.512 44 $ 52.800.000 $ 80.498.517
Químico Farmacéutico $ 1.700.000 $ 1.040.116 $ 659.884 Congelado $ 1.700.000 1 $ 1.700.000 $ 1.700.000
Coordinador de enfermería de consulta externa $ 1.500.000 $ 1.040.116 $ 459.884 Congelado $ 1.500.000 1 $ 1.500.000 $ 1.500.000
Enfermera Cove e Infecciones $ 1.200.000 $ 1.040.116 $ 159.884 Congelado $ 1.200.000 1 $ 1.200.000 $ 1.200.000
Nutricionista $ 1.020.780 $ 1.040.116 -$ 19.336 Aumento $ 1.040.116 1 $ 1.020.780 $ 1.040.116
Terapista $ 952.728 $ 1.040.116 -$ 87.388 Aumento $ 1.040.116 7 $ 6.669.096 $ 7.280.814
Tecnólogo de radiología $ 856.000 $ 1.040.116 -$ 184.116 Aumento $ 1.040.116 6 $ 5.136.000 $ 6.240.698
Auxiliar de enfermería $ 600.000 $ 605.423 -$ 5.423 Aumento $ 605.423 104 $ 62.400.000 $ 62.963.947
Camillero $ 496.900 $ 605.423 -$ 108.523 Aumento $ 605.423 5 $ 2.484.500 $ 3.027.113
Auxiliar Central de esterilización $ 496.900 $ 605.423 -$ 108.523 Aumento $ 605.423 1 $ 496.900 $ 605.423

INVERSIÓN DE LA ESTRUCTURA $ 223.995.276 $ 271.531.492 $ 47.536.216

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 21,22%

 221

ANEXO V
DEFINICIÓN DE LOS LÍMITES Y TRAMOS SALARIALES CON PORCENTAJE DEL 5%

Área Administrativa

CATEGORIA
PUNTAJE DE
VALORACION

MINIMO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACION

MAXIMO

LIMITE SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL

1 69 86 104 $ 470.052 $ 494.792 $ 519.531 $ 49.479

2 105 132 158 $ 584.875 $ 615.658 $ 646.441 $ 61.566

3 159 200 240 $ 757.933 $ 797.825 $ 837.716 $ 79.782

4 241 302 363 $ 1.018.763 $ 1.072.383 $ 1.126.002 $ 107.238

5 364 457 549 $ 1.411.881 $ 1.486.191 $ 1.560.500 $ 148.619

6 550 689 829 $ 2.004.380 $ 2.109.874 $ 2.215.368 $ 210.987

7 830 1040 1251 $ 2.897.383 $ 3.049.876 $ 3.202.370 $ 304.988

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

CATEGORÍA
C5

CATEGORÍA
C6

CATEGORÍA
C7

r $ 24.740 $ 30.783 $ 39.891 $ 53.619 $ 74.310 $ 105.494 $ 152.494

1 $ 470.052 $ 584.875 $ 757.933 $ 1.018.763 $ 1.411.881 $ 2.004.380 $ 2.897.383

2 $ 496.900 $ 615.658 $ 797.825 $ 1.072.383 $ 1.486.191 $ 2.109.874 $ 3.049.876

3 $ 519.531 $ 646.441 $ 837.716 $ 1.126.002 $ 1.560.500 $ 2.215.368 $ 3.202.370

 222

Área Asistencial

CATEGORÍA
PUNTAJE DE
VALORACION

MINIMO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACION

MAXIMO

LIMITE
SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL

1 192 274 355 $ 575.151 $ 605.423 $ 635.694 $ 60.542

2 356 438 519 $ 988.110 $ 1.040.116 $ 1.092.122 $ 104.012

3 520 602 683 $ 1.738.036 $ 1.829.512 $ 1.920.987 $ 182.951

4 684 766 847 $ 2.824.929 $ 2.973.609 $ 3.122.289 $ 297.361

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

r $ 30.271 $ 52.006 $ 91.476 $ 148.680

1 $ 575.151 $ 988.110 $ 1.738.036 $ 2.824.929

2 $ 605.423 $ 1.040.116 $ 1.829.512 $ 2.973.609

3 $ 635.694 $ 1.092.122 $ 1.920.987 $ 3.122.289

 223

ANEXO W
IMPACTO ECONÓMICO DE LA ESCALA DE INTERVALOS SALARIALES POR CATEGORÍA

CARGO ADMINISTRATIVOS CATEGORIA
Y TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador de Facturación C7-3 $ 4.000.000 $ 3.202.370 $ 797.630 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador de Relaciones Humanas C7-1 $ 2.800.000 $ 2.897.383 -$ 97.383 Aumento $ 2.897.383 1 $ 2.800.000 $ 2.897.383
Coordinador de Planeación y Desarrollo C7-2 $ 3.000.000 $ 3.049.876 -$ 49.876 Aumento $ 3.049.876 1 $ 3.000.000 $ 3.049.876
Coordinador de Auditoria C7-3 $ 3.210.000 $ 3.202.370 $ 7.630 Congelado $ 3.210.000 1 $ 3.210.000 $ 3.210.000
Auditor Médico C6-3 $ 2.996.000 $ 2.215.368 $ 780.632 Congelado $ 2.996.000 2 $ 5.992.000 $ 5.992.000
Coordinador de Contabilidad C6-1 $ 1.500.000 $ 2.004.380 -$ 504.380 Aumento $ 2.004.380 1 $ 1.500.000 $ 2.004.380
Coordinador de Compras y Suministros C6-1 $ 1.400.000 $ 2.004.380 -$ 604.380 Aumento $ 2.004.380 1 $ 1.400.000 $ 2.004.380
Coordinador de Sistemas C5-3 $ 1.500.000 $ 1.560.500 -$ 60.500 Aumento $ 1.560.500 1 $ 1.500.000 $ 1.560.500
Coordinador de Atención al Cliente C5-3 $ 1.500.000 $ 1.560.500 -$ 60.500 Aumento $ 1.560.500 1 $ 1.500.000 $ 1.560.500
Auditor de Costos y Procesos C5-1 $ 1.284.000 $ 1.411.881 -$ 127.881 Aumento $ 1.411.881 1 $ 1.284.000 $ 1.411.881
Coordinador de Mantenimiento C5-3 $ 1.500.000 $ 1.560.500 -$ 60.500 Aumento $ 1.560.500 1 $ 1.500.000 $ 1.560.500
Coordinador de Farmacia C5-1 $ 900.000 $ 1.411.881 -$ 511.881 Aumento $ 1.411.881 1 $ 900.000 $ 1.411.881
Coordinador de Mercadeo C4-3 $ 1.361.040 $ 1.126.002 $ 235.038 Congelado $ 1.361.040 1 $ 1.361.040 $ 1.361.040
Ingeniero de Sistemas C4-3 $ 1.350.000 $ 1.126.002 $ 223.998 Congelado $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Psicóloga C4-3 $ 1.350.000 $ 1.126.002 $ 223.998 Congelado $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Tesorero C4-3 $ 1.100.000 $ 1.126.002 -$ 26.002 Aumento $ 1.126.002 1 $ 1.100.000 $ 1.126.002
Técnico de Auditoria C3-2 $ 784.667 $ 797.825 -$ 13.158 Aumento $ 797.825 1 $ 784.667 $ 797.825
Técnico de Facturación C3-2 $ 787.909 $ 797.825 -$ 9.916 Aumento $ 797.825 11 $ 8.666.999 $ 8.776.070
Facilitadora del Sistema de Gestión C3-3 $ 800.000 $ 837.716 -$ 37.716 Aumento $ 837.716 1 $ 800.000 $ 837.716
Supervisor de Servicios Generales C3-1 $ 642.000 $ 757.933 -$ 115.933 Aumento $ 757.933 1 $ 642.000 $ 757.933
Auxiliar de Inventarios C2-2 $ 601.126 $ 615.658 -$ 14.532 Aumento $ 615.658 1 $ 601.126 $ 615.658
Técnico de Contabilidad C2-3 $ 700.000 $ 646.441 $ 53.559 Congelado $ 700.000 1 $ 700.000 $ 700.000
Auxiliar de Relaciones Humanas C2-3 $ 650.000 $ 646.441 $ 3.559 Congelado $ 650.000 1 $ 650.000 $ 650.000
Auxiliar de Cartera C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumento $ 615.658 1 $ 600.000 $ 615.658
Auxiliar de Caja Principal C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumento $ 615.658 2 $ 1.200.000 $ 1.231.316
Secretaria de Gerencia C2-3 $ 793.940 $ 646.441 $ 147.499 Congelado $ 793.940 1 $ 793.940 $ 793.940
Auxiliar de Farmacia C2-1 $ 580.863 $ 584.875 -$ 4.012 Aumento $ 584.875 8 $ 4.646.904 $ 4.678.999
Técnico de Sistemas C2-3 $ 749.000 $ 646.441 $ 102.559 Congelado $ 749.000 2 $ 1.498.000 $ 1.498.000
Auxiliar Contable C2-1 $ 502.900 $ 584.875 -$ 81.975 Aumento $ 584.875 4 $ 2.011.600 $ 2.339.500
Auxiliar de Mantenimiento C2-1 $ 550.000 $ 584.875 -$ 34.875 Aumento $ 584.875 4 $ 2.200.000 $ 2.339.500
Auxiliar de Comprobación C2-1 $ 550.000 $ 584.875 -$ 34.875 Aumento $ 584.875 5 $ 2.750.000 $ 2.924.374
Auxiliar de Atención al Cliente C1-3 $ 526.450 $ 519.531 $ 6.919 Congelado $ 526.450 4 $ 2.105.800 $ 2.105.800
Secretaria de Dirección Médica C1-3 $ 502.900 $ 519.531 -$ 16.631 Aumento $ 519.531 1 $ 502.900 $ 519.531
Auxiliar de Honorarios Médicos C1-3 $ 600.000 $ 519.531 $ 80.469 Congelado $ 600.000 1 $ 600.000 $ 600.000
Auxiliar Administrativo de Facturación C1-3 $ 596.000 $ 519.531 $ 76.469 Congelado $ 596.000 4 $ 2.384.000 $ 2.384.000
Auxiliar de Suministros C1-3 $ 550.000 $ 519.531 $ 30.469 Congelado $ 550.000 1 $ 550.000 $ 550.000
Secretaria de Cirugía C1-3 $ 502.900 $ 519.531 -$ 16.631 Aumento $ 519.531 4 $ 2.011.600 $ 2.078.125
Auxiliar de Citas Médicas C1-3 $ 550.000 $ 519.531 $ 30.469 Congelado $ 550.000 5 $ 2.750.000 $ 2.750.000
Auxiliar de Almacén C1-3 $ 550.000 $ 519.531 $ 30.469 Congelado $ 550.000 1 $ 550.000 $ 550.000
Auxiliar de Archivo C1-3 $ 550.000 $ 519.531 $ 30.469 Congelado $ 550.000 2 $ 1.100.000 $ 1.100.000
Auxiliar de Conmutador C1-3 $ 502.900 $ 519.531 -$ 16.631 Aumento $ 519.531 2 $ 1.005.800 $ 1.039.063

INVERSIÓN DE LA ESTRUCTURA $ 75.852.376 $ 79.083.331 $ 3.230.955

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 4,26%

 224

CARGOS
ASISTENCIALES

CATEGORÍA Y
TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador médico UCIA C4-3 $ 4.000.000 $ 3.122.289 $ 877.711 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador médico de
urgencias C4-3 $ 3.200.000 $ 3.122.289 $ 77.711 Congelado $ 3.200.000 1 $ 3.200.000 $ 3.200.000
Coordinador general de
enfermería

C4-1
$ 2.400.000 $ 2.824.929 -$ 424.929 Aumento $ 2.824.929 1 $ 2.400.000 $ 2.824.929

Médico especialista de UCIA C4-3 $ 4.000.000 $ 3.122.289 $ 877.711 Congelado $ 4.000.000 5 $ 20.000.000 $ 20.000.000

Médico de Urgencias C4-1 $ 2.354.000 $ 2.824.929 -$ 470.929 Aumento $ 2.824.929 11 $ 25.894.000 $ 31.074.214
Coordinador de enfermería
UCIA

C4-1
$ 1.200.000 $ 2.824.929 -$ 1.624.929 Aumento $ 2.824.929 5 $ 6.000.000 $ 14.124.643

Médico General Consulta
Externa C3-3 $ 2.354.000 $ 1.920.987 $ 433.013 Congelado $ 2.354.000 11 $ 25.894.000 $ 25.894.000

Coordinador de radiología C3-1 $ 1.200.000 $ 1.738.036 -$ 538.036 Aumento $ 1.738.036 1 $ 1.200.000 $ 1.738.036

Enfermero Profesional C3-1 $ 1.200.000 $ 1.738.036 -$ 538.036 Aumento $ 1.738.036 44 $ 52.800.000 $ 76.473.591

Químico Farmacéutico C2-3 $ 1.700.000 $ 1.092.122 $ 607.878 Congelado $ 1.700.000 1 $ 1.700.000 $ 1.700.000
Coordinador de enfermería de
consulta externa C2-3 $ 1.500.000 $ 1.092.122 $ 407.878 Congelado $ 1.500.000 1 $ 1.500.000 $ 1.500.000

Enfermera Cove e Infecciones C2-3 $ 1.200.000 $ 1.092.122 $ 107.878 Congelado $ 1.200.000 1 $ 1.200.000 $ 1.200.000

Nutricionista C2-2 $ 1.020.780 $ 1.040.116 -$ 19.336 Aumento $ 1.040.116 1 $ 1.020.780 $ 1.040.116

Terapista C2-1 $ 952.728 $ 988.110 -$ 35.382 Aumento $ 988.110 7 $ 6.669.096 $ 6.916.773

Tecnólogo de radiología C2-1 $ 856.000 $ 988.110 -$ 132.110 Aumento $ 988.110 6 $ 5.136.000 $ 5.928.663

Auxiliar de enfermería C1-2 $ 600.000 $ 605.423 -$ 5.423 Aumento $ 605.423 104 $ 62.400.000 $ 62.963.947

Camillero C1-1 $ 496.900 $ 575.151 -$ 78.251 Aumento $ 575.151 5 $ 2.484.500 $ 2.875.757

Auxiliar Central de esterilización C1-1 $ 496.900 $ 575.151 -$ 78.251 Aumento $ 575.151 1 $ 496.900 $ 575.151

INVERSIÓN DE LA ESTRUCTURA $ 223.995.276 $ 264.029.821 $ 40.034.545

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 17,87%

 225

ANEXO X
DEFINICIÓN DE LOS LÍMITES SALARIALES CON PORCENTAJE DEL 10%

Área Administrativa

CATEGORÍA
PUNTAJE DE
VALORACIÓN

MÍNIMO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACIÓN

MÁXIMO

LIMITE
SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL

1 69 86 104 $ 445.313 $ 494.792 $ 544.271 $ 98.958

2 105 132 158 $ 554.092 $ 615.658 $ 677.224 $ 123.132

3 159 200 240 $ 718.042 $ 797.825 $ 877.607 $ 159.565

4 241 302 363 $ 965.144 $ 1.072.383 $ 1.179.621 $ 214.477

5 364 457 549 $ 1.337.572 $ 1.486.191 $ 1.634.810 $ 297.238

6 550 689 829 $ 1.898.887 $ 2.109.874 $ 2.320.861 $ 421.975

7 830 1040 1251 $ 2.744.889 $ 3.049.876 $ 3.354.864 $ 609.975

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

CATEGORÍA
C5

CATEGORÍA
C6

CATEGORÍA
C7

r $ 49.479 $ 61.566 $ 79.782 $ 107.238 $ 148.619 $ 210.987 $ 304.988

1 $ 445.313 $ 554.092 $ 718.042 $ 965.144 $ 1.337.572 $ 1.898.887 $ 2.744.889

2 $ 496.900 $ 615.658 $ 797.825 $ 1.072.383 $ 1.486.191 $ 2.109.874 $ 3.049.876

3 $ 544.271 $ 677.224 $ 877.607 $ 1.179.621 $ 1.634.810 $ 2.320.861 $ 3.354.864

 226

Área Asistencial

CATEGORÍA PUNTAJE DE
VALORACIÓN MÍNIMO PUNTAJE MEDIO

PUNTAJE DE
VALORACIÓN

MÁXIMO

LIMITE
SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL

1 69 273 355 $ 544.880 $ 605.423 $ 665.965 $ 121.085

2 105 437 519 $ 936.105 $ 1.040.116 $ 1.144.128 $ 208.023

3 159 601 682 $ 1.646.561 $ 1.829.512 $ 2.012.463 $ 365.902

4 241 765 846 $ 2.676.248 $ 2.973.609 $ 3.270.970 $ 594.722

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

r $ 60.542 $ 104.012 $ 182.951 $ 297.361

1 $ 544.880 $ 936.105 $ 1.646.561 $ 2.676.248

2 $ 605.423 $ 1.040.116 $ 1.829.512 $ 2.973.609

3 $ 665.965 $ 1.144.128 $ 2.012.463 $ 3.270.970

 227

ANEXO Y
IMPACTO ECONÓMICO DE LA ESCALA DE INTERVALOS SALARIALES POR CATEGORÍA

CARGOS ADMINISTRATIVOS CATEGORIA
Y TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador de Facturación C7-3 $ 4.000.000 $ 3.354.864 $ 645.136 Congela $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador de Relaciones Humanas C7-2 $ 2.800.000 $ 3.049.876 -$ 249.876 Aumenta $ 3.049.876 1 $ 2.800.000 $ 3.049.876
Coordinador de Planeación y Desarrollo C7-2 $ 3.000.000 $ 3.049.876 -$ 49.876 Aumenta $ 3.049.876 1 $ 3.000.000 $ 3.049.876
Coordinador de Auditoria C7-3 $ 3.210.000 $ 3.354.864 -$ 144.864 Aumenta $ 3.354.864 1 $ 3.210.000 $ 3.354.864
Auditor Médico C6-3 $ 2.996.000 $ 2.320.861 $ 675.139 Congela $ 2.996.000 2 $ 5.992.000 $ 5.992.000
Coordinador de Contabilidad C6-1 $ 1.500.000 $ 1.898.887 -$ 398.887 Aumenta $ 1.898.887 1 $ 1.500.000 $ 1.898.887
Coordinador de Compras y Suministros C6-1 $ 1.400.000 $ 1.898.887 -$ 498.887 Aumenta $ 1.898.887 1 $ 1.400.000 $ 1.898.887
Coordinador de Sistemas C5-3 $ 1.500.000 $ 1.634.810 -$ 134.810 Aumenta $ 1.634.810 1 $ 1.500.000 $ 1.634.810
Coordinador de Atención al Cliente C5-3 $ 1.500.000 $ 1.634.810 -$ 134.810 Aumenta $ 1.634.810 1 $ 1.500.000 $ 1.634.810
Auditor de Costos y Procesos C5-1 $ 1.284.000 $ 1.337.572 -$ 53.572 Aumenta $ 1.337.572 1 $ 1.284.000 $ 1.337.572
Coordinador de Mantenimiento C5-3 $ 1.500.000 $ 1.634.810 -$ 134.810 Aumenta $ 1.634.810 1 $ 1.500.000 $ 1.634.810
Coordinador de Farmacia C5-1 $ 900.000 $ 1.337.572 -$ 437.572 Aumenta $ 1.337.572 1 $ 900.000 $ 1.337.572
Coordinador de Mercadeo C4-3 $ 1.361.040 $ 1.179.621 $ 181.419 Congela $ 1.361.040 1 $ 1.361.040 $ 1.361.040
Ingeniero de Sistemas C4-3 $ 1.350.000 $ 1.179.621 $ 170.379 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Psicóloga C4-3 $ 1.350.000 $ 1.179.621 $ 170.379 Congela $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Tesorero C4-3 $ 1.100.000 $ 1.179.621 -$ 79.621 Aumenta $ 1.179.621 1 $ 1.100.000 $ 1.179.621
Técnico de Auditoria C3-2 $ 784.667 $ 797.825 -$ 13.158 Aumenta $ 797.825 1 $ 784.667 $ 797.825
Técnico de Facturación C3-2 $ 787.909 $ 797.825 -$ 9.916 Aumenta $ 797.825 11 $ 8.666.999 $ 8.776.070
Facilitadora del Sistema de Gestión C3-3 $ 800.000 $ 877.607 -$ 77.607 Aumenta $ 877.607 1 $ 800.000 $ 877.607
Supervisor de Servicios Generales C3-1 $ 642.000 $ 718.042 -$ 76.042 Aumenta $ 718.042 1 $ 642.000 $ 718.042
Auxiliar de Inventarios C2-2 $ 601.126 $ 615.658 -$ 14.532 Aumenta $ 615.658 1 $ 601.126 $ 615.658
Técnico de Contabilidad C2-3 $ 700.000 $ 677.224 $ 22.776 Congela $ 700.000 1 $ 700.000 $ 700.000
Auxiliar de Relaciones Humanas C2-3 $ 650.000 $ 677.224 -$ 27.224 Aumenta $ 677.224 1 $ 650.000 $ 677.224
Auxiliar de Cartera C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumenta $ 615.658 1 $ 600.000 $ 615.658
Auxiliar de Caja Principal C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumenta $ 615.658 2 $ 1.200.000 $ 1.231.316
Secretaria de Gerencia C2-3 $ 793.940 $ 677.224 $ 116.716 Congela $ 793.940 1 $ 793.940 $ 793.940
Auxiliar de Farmacia C2-2 $ 580.863 $ 615.658 -$ 34.795 Aumenta $ 615.658 8 $ 4.646.904 $ 4.925.262
Técnico de Sistemas C2-3 $ 749.000 $ 677.224 $ 71.776 Congela $ 749.000 2 $ 1.498.000 $ 1.498.000
Auxiliar Contable C2-1 $ 502.900 $ 554.092 -$ 51.192 Aumenta $ 554.092 4 $ 2.011.600 $ 2.216.368
Auxiliar de Mantenimiento C2-1 $ 550.000 $ 554.092 -$ 4.092 Aumenta $ 554.092 4 $ 2.200.000 $ 2.216.368
Auxiliar de Comprobación C2-1 $ 550.000 $ 554.092 -$ 4.092 Aumenta $ 554.092 5 $ 2.750.000 $ 2.770.460
Auxiliar de Atención al Cliente C1-3 $ 526.450 $ 544.271 -$ 17.821 Aumenta $ 544.271 4 $ 2.105.800 $ 2.177.084
Secretaria de Dirección Médica C1-3 $ 502.900 $ 544.271 -$ 41.371 Aumenta $ 544.271 1 $ 502.900 $ 544.271
Auxiliar de Honorarios Médicos C1-3 $ 600.000 $ 544.271 $ 55.729 Congela $ 600.000 1 $ 600.000 $ 600.000
Auxiliar Administrativo de Facturación C1-3 $ 596.000 $ 544.271 $ 51.729 Congela $ 596.000 4 $ 2.384.000 $ 2.384.000
Auxiliar de Suministros C1-3 $ 550.000 $ 544.271 $ 5.729 Congela $ 550.000 1 $ 550.000 $ 550.000
Secretaria de Cirugía C1-3 $ 502.900 $ 544.271 -$ 41.371 Aumenta $ 544.271 4 $ 2.011.600 $ 2.177.084
Auxiliar de Citas Médicas C1-3 $ 550.000 $ 544.271 $ 5.729 Congela $ 550.000 5 $ 2.750.000 $ 2.750.000
Auxiliar de Almacén C1-3 $ 550.000 $ 544.271 $ 5.729 Congela $ 550.000 1 $ 550.000 $ 550.000
Auxiliar de Archivo C1-3 $ 550.000 $ 544.271 $ 5.729 Congela $ 550.000 2 $ 1.100.000 $ 1.100.000
Auxiliar de Conmutador C1-3 $ 502.900 $ 544.271 -$ 41.371 Aumenta $ 544.271 2 $ 1.005.800 $ 1.088.542

INVERSIÓN DE LA ESTRUCTURA $ 75.852.376 $ 79.415.400 $ 3.563.024

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 4,70%

 228

CARGOS
ASISTENCIALES

CATEGORÍA
Y TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador médico UCIA C4-3 $ 4.000.000 $ 3.270.970 $ 729.030 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000

Coordinador médico de urgencias C4-3 $ 3.200.000 $ 3.270.970 -$ 70.970 Aumento $ 3.270.970 1 $ 3.200.000 $ 3.270.970

Coordinador general de enfermería C4-1 $ 2.400.000 $ 2.676.248 -$ 276.248 Aumento $ 2.676.248 1 $ 2.400.000 $ 2.676.248

Médico especialista de UCIA C4-3 $ 4.000.000 $ 3.270.970 $ 729.030 Congelado $ 4.000.000 5 $ 20.000.000 $ 20.000.000

Médico de Urgencias C4-1 $ 2.354.000 $ 2.676.248 -$ 322.248 Aumento $ 2.676.248 11 $ 25.894.000 $ 29.438.729

Coordinador de enfermería UCIA C4-1 $ 1.200.000 $ 2.676.248 -$ 1.476.248 Aumento $ 2.676.248 5 $ 6.000.000 $ 13.381.241

Médico General Consulta Externa C3-3 $ 2.354.000 $ 2.012.463 $ 341.537 Congelado $ 2.354.000 11 $ 25.894.000 $ 25.894.000

Coordinador de radiología C3-1 $ 1.200.000 $ 1.646.561 -$ 446.561 Aumento $ 1.646.561 1 $ 1.200.000 $ 1.646.561

Enfermero Profesional C3-1 $ 1.200.000 $ 1.646.561 -$ 446.561 Aumento $ 1.646.561 44 $ 52.800.000 $ 72.448.666

Químico Farmacéutico C2-3 $ 1.700.000 $ 1.144.128 $ 555.872 Congelado $ 1.700.000 1 $ 1.700.000 $ 1.700.000
Coordinador de enfermería de
consulta externa C2-3 $ 1.500.000 $ 1.144.128 $ 355.872 Congelado $ 1.500.000 1 $ 1.500.000 $ 1.500.000

Enfermera Cove e Infecciones C2-3 $ 1.200.000 $ 1.144.128 $ 55.872 Congelado $ 1.200.000 1 $ 1.200.000 $ 1.200.000

Nutricionista C2-2 $ 1.020.780 $ 1.040.116 -$ 19.336 Aumento $ 1.040.116 1 $ 1.020.780 $ 1.040.116

Terapista C2-1 $ 952.728 $ 1.040.116 -$ 87.388 Aumento $ 1.040.116 7 $ 6.669.096 $ 7.280.814

Tecnólogo de radiología C2-1 $ 856.000 $ 936.105 -$ 80.105 Aumento $ 936.105 6 $ 5.136.000 $ 5.616.628

Auxiliar de enfermería C1-2 $ 600.000 $ 605.423 -$ 5.423 Aumento $ 605.423 104 $ 62.400.000 $ 62.963.947

Camillero C1-1 $ 496.900 $ 544.880 -$ 47.980 Aumento $ 544.880 5 $ 2.484.500 $ 2.724.402

Auxiliar Central de esterilización C1-1 $ 496.900 $ 544.880 -$ 47.980 Aumento $ 544.880 1 $ 496.900 $ 544.880

INVERSIÓN DE LA ESTRUCTURA $
223.995.276 $ 257.327.201 $ 33.331.925

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 14,88%

 229

ANEXO Z
DEFINICIÓN DE LOS LÍMITES SALARIALES CON PORCENTAJE DEL 15%

Área Administrativa

CATEGORÍA
PUNTAJE DE
VALORACIÓN

MÍNIMO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACIÓN

MÁXIMO

LIMITE
SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL TRASLAPE

1 69 86 104 $ 420.573 $ 494.792 $ 569.010 $ 148.438 30,79%

2 105 132 158 $ 523.309 $ 615.658 $ 708.006 $ 184.697 16,16%

3 159 200 240 $ 678.151 $ 797.825 $ 917.498 $ 239.347 2,50%

4 241 302 363 $ 911.525 $ 1.072.383 $ 1.233.240 $ 321.715

5 364 457 549 $ 1.263.262 $ 1.486.191 $ 1.709.119 $ 445.857

6 550 689 829 $ 1.793.393 $ 2.109.874 $ 2.426.355 $ 632.962

7 830 1040 1251 $ 2.592.395 $ 3.049.876 $ 3.507.358 $ 914.963

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

CATEGORÍA
C5

CATEGORÍA
C6

CATEGORÍA
C7

r $ 74.219 $ 92.349 $ 119.674 $ 160.857 $ 222.929 $ 316.481 $ 457.481

1 $ 420.573 $ 523.309 $ 678.151 $ 911.525 $ 1.263.262 $ 1.793.393 $ 2.592.395

2 $ 496.900 $ 615.658 $ 797.825 $ 1.072.383 $ 1.486.191 $ 2.109.874 $ 3.049.876

3 $ 569.010 $ 708.006 $ 917.498 $ 1.233.240 $ 1.709.119 $ 2.426.355 $ 3.507.358

 230

Área Asistencial

CATEGORÍA
PUNTAJE DE
VALORACIÓN

MÍNIMO

PUNTAJE
MEDIO

PUNTAJE DE
VALORACIÓN

MÁXIMO

LIMITE
SALARIAL
INFERIOR

SALARIO
MEDIO

LIMITE
SALARIAL
SUPERIOR

AMPLITUD
SALARIAL

1 69 273 355 $ 514.609 $ 605.423 $ 696.236 $ 181.627

2 105 437 519 $ 884.099 $ 1.040.116 $ 1.196.134 $ 312.035

3 159 601 682 $ 1.555.085 $ 1.829.512 $ 2.103.939 $ 548.854

4 241 765 846 $ 2.527.568 $ 2.973.609 $ 3.419.650 $ 892.083

 CATEGORÍA

TRAMO

CATEGORÍA
C1

CATEGORÍA
C2

CATEGORÍA
C3

CATEGORÍA
C4

r $ 90.813 $ 156.017 $ 274.427 $ 446.041

1 $ 514.609 $ 884.099 $ 1.555.085 $ 2.527.568

2 $ 605.423 $ 1.040.116 $ 1.829.512 $ 2.973.609

3 $ 696.236 $ 1.196.134 $ 2.103.939 $ 3.419.650

 231

ANEXO AB
IMPACTO ECONÓMICO DE LA ESCALA DE INTERVALOS SALARIALES POR CATEGORÍA CON PORCENTAJE 15%

CARGO
ADMINISTRATIVOS

CATEGORÍA
Y TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador de Facturación C7-3 $ 4.000.000 $ 3.507.358 $ 492.642 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000
Coordinador de Relaciones
Humanas C7-2 $ 2.800.000 $ 3.049.876 -$ 249.876 Aumento $ 3.049.876 1 $ 2.800.000 $ 3.049.876
Coordinador de Planeación y
Desarrollo C7-2 $ 3.000.000 $ 3.049.876 -$ 49.876 Aumento $ 3.049.876 1 $ 3.000.000 $ 3.049.876
Coordinador de Auditoria C7-3 $ 3.210.000 $ 3.507.358 -$ 297.358 Aumento $ 3.507.358 1 $ 3.210.000 $ 3.507.358
Auditor Médico C6-3 $ 2.996.000 $ 2.426.355 $ 569.645 Congelado $ 2.996.000 2 $ 5.992.000 $ 5.992.000
Coordinador de Contabilidad C6-1 $ 1.500.000 $ 1.793.393 -$ 293.393 Aumento $ 1.793.393 1 $ 1.500.000 $ 1.793.393
Coordinador de Compras y
Suministros C6-1 $ 1.400.000 $ 1.793.393 -$ 393.393 Aumento $ 1.793.393 1 $ 1.400.000 $ 1.793.393
Coordinador de Sistemas C5-3 $ 1.500.000 $ 1.709.119 -$ 209.119 Aumento $ 1.709.119 1 $ 1.500.000 $ 1.709.119
Coordinador de Atención al Cliente C5-3 $ 1.500.000 $ 1.709.119 -$ 209.119 Aumento $ 1.709.119 1 $ 1.500.000 $ 1.709.119
Auditor de Costos y Procesos C5-2 $ 1.284.000 $ 1.486.191 -$ 202.191 Aumento $ 1.486.191 1 $ 1.284.000 $ 1.486.191
Coordinador de Mantenimiento C5-3 $ 1.500.000 $ 1.709.119 -$ 209.119 Aumento $ 1.709.119 1 $ 1.500.000 $ 1.709.119
Coordinador de Farmacia C5-1 $ 900.000 $ 1.263.262 -$ 363.262 Aumento $ 1.263.262 1 $ 900.000 $ 1.263.262
Coordinador de Mercadeo C4-3 $ 1.361.040 $ 1.233.240 $ 127.800 Congelado $ 1.361.040 1 $ 1.361.040 $ 1.361.040
Ingeniero de Sistemas C4-3 $ 1.350.000 $ 1.233.240 $ 116.760 Congelado $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Psicóloga C4-3 $ 1.350.000 $ 1.233.240 $ 116.760 Congelado $ 1.350.000 1 $ 1.350.000 $ 1.350.000
Tesorero C4-3 $ 1.100.000 $ 1.233.240 -$ 133.240 Aumento $ 1.233.240 1 $ 1.100.000 $ 1.233.240
Técnico de Auditoria C3-2 $ 784.667 $ 797.825 -$ 13.158 Aumento $ 797.825 1 $ 784.667 $ 797.825
Técnico de Facturación C3-2 $ 787.909 $ 797.825 -$ 9.916 Aumento $ 797.825 11 $ 8.666.999 $ 8.776.070
Facilitadora del Sistema de Gestión C3-3 $ 800.000 $ 917.498 -$ 117.498 Aumento $ 917.498 1 $ 800.000 $ 917.498
Supervisor de Servicios Generales C3-1 $ 642.000 $ 678.151 -$ 36.151 Aumento $ 678.151 1 $ 642.000 $ 678.151
Auxiliar de Inventarios C2-2 $ 601.126 $ 615.658 -$ 14.532 Aumento $ 615.658 1 $ 601.126 $ 615.658
Técnico de Contabilidad C2-3 $ 700.000 $ 708.006 -$ 8.006 Aumento $ 708.006 1 $ 700.000 $ 708.006
Auxiliar de Relaciones Humanas C2-3 $ 650.000 $ 708.006 -$ 58.006 Aumento $ 708.006 1 $ 650.000 $ 708.006
Auxiliar de Cartera C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumento $ 615.658 1 $ 600.000 $ 615.658
Auxiliar de Caja Principal C2-2 $ 600.000 $ 615.658 -$ 15.658 Aumento $ 615.658 2 $ 1.200.000 $ 1.231.316
Secretaria de Gerencia C2-3 $ 793.940 $ 708.006 $ 85.934 Congelado $ 793.940 1 $ 793.940 $ 793.940
Auxiliar de Farmacia C2-2 $ 580.863 $ 615.658 -$ 34.795 Aumento $ 615.658 8 $ 4.646.904 $ 4.925.262
Técnico de Sistemas C2-3 $ 749.000 $ 708.006 $ 40.994 Congelado $ 749.000 2 $ 1.498.000 $ 1.498.000
Auxiliar Contable C2-1 $ 502.900 $ 523.309 -$ 20.409 Aumento $ 523.309 4 $ 2.011.600 $ 2.093.236
Auxiliar de Mantenimiento C2-2 $ 550.000 $ 615.658 -$ 65.658 Aumento $ 615.658 4 $ 2.200.000 $ 2.462.631
Auxiliar de Comprobación C2-2 $ 550.000 $ 615.658 -$ 65.658 Aumento $ 615.658 5 $ 2.750.000 $ 3.078.289
Auxiliar de Atención al Cliente C1-1 $ 526.450 $ 569.010 -$ 42.560 Aumento $ 569.010 4 $ 2.105.800 $ 2.276.042
Secretaria de Dirección Médica C1-1 $ 502.900 $ 569.010 -$ 66.110 Aumento $ 569.010 1 $ 502.900 $ 569.010
Auxiliar de Honorarios Médicos C1-1 $ 600.000 $ 569.010 $ 30.990 Congelado $ 600.000 1 $ 600.000 $ 600.000
Auxiliar Administrativo de
Facturación C1-1 $ 596.000 $ 569.010 $ 26.990 Congelado $ 596.000 4 $ 2.384.000 $ 2.384.000
Auxiliar de Suministros C1-1 $ 550.000 $ 569.010 -$ 19.010 Aumento $ 569.010 1 $ 550.000 $ 569.010
Secretaria de Cirugía C1-1 $ 502.900 $ 569.010 -$ 66.110 Aumento $ 569.010 4 $ 2.011.600 $ 2.276.042
Auxiliar de Citas Médicas C1-1 $ 550.000 $ 569.010 -$ 19.010 Aumento $ 569.010 5 $ 2.750.000 $ 2.845.052
Auxiliar de Almacén C1-1 $ 550.000 $ 569.010 -$ 19.010 Aumento $ 569.010 1 $ 550.000 $ 569.010
Auxiliar de Archivo C1-1 $ 550.000 $ 569.010 -$ 19.010 Aumento $ 569.010 2 $ 1.100.000 $ 1.138.021
Auxiliar de Conmutador C1-1 $ 502.900 $ 569.010 -$ 66.110 Aumento $ 569.010 2 $ 1.005.800 $ 1.138.021

INVERSIÓN DE LA ESTRUCTURA $ 75.852.376 $ 80.620.744 $ 4.768.368

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 6,29%

 232

CARGO ASISTENCIALES CATEGORÍA
Y TRAMO

SALARIO
ACTUAL

SALARIO
ESTIMADO DIFERENCIA ESTADO SALARIO

AJUSTADO

Nº DE
PERSONAS

POR
CARGOS

IMPACO
SALARIO
ACTUAL

IMPACO
SALARIO

AJUSTADO

Coordinador medico UCIA C4-3 $ 4.000.000 $ 3.419.650 $ 580.350 Congelado $ 4.000.000 1 $ 4.000.000 $ 4.000.000

Coordinador medico de urgencias C4-3 $ 3.200.000 $ 3.419.650 -$ 219.650 Aumento $ 3.419.650 1 $ 3.200.000 $ 3.419.650

Coordinador general de enfermería C4-1 $ 2.400.000 $ 2.527.568 -$ 127.568 Aumento $ 2.527.568 1 $ 2.400.000 $ 2.527.568

Medico especialista de UCIA C4-3 $ 4.000.000 $ 3.419.650 $ 580.350 Congelado $ 4.000.000 5 $ 20.000.000 $ 20.000.000

Medico de Urgencias C4-1 $ 2.354.000 $ 2.527.568 -$ 173.568 Aumento $ 2.527.568 11 $ 25.894.000 $ 27.803.244

Coordinador de enfermería UCIA C4-1 $ 1.200.000 $ 2.527.568 -$ 1.327.568 Aumento $ 2.527.568 5 $ 6.000.000 $ 12.637.838

Medico General Consulta Externa C3-3 $ 2.354.000 $ 2.103.939 $ 250.061 Congelado $ 2.354.000 11 $ 25.894.000 $ 25.894.000

Coordinador de radiología C3-1 $ 1.200.000 $ 1.555.085 -$ 355.085 Aumento $ 1.555.085 1 $ 1.200.000 $ 1.555.085

Enfermero Profesional C3-1 $ 1.200.000 $ 1.555.085 -$ 355.085 Aumento $ 1.555.085 44 $ 52.800.000 $ 68.423.740

Químico Farmacéutico C2-3 $ 1.700.000 $ 1.196.134 $ 503.866 Congelado $ 1.700.000 1 $ 1.700.000 $ 1.700.000
Coordinador de enfermería de consulta
externa C2-3 $ 1.500.000 $ 1.196.134 $ 303.866 Congelado $ 1.500.000 1 $ 1.500.000 $ 1.500.000

Enfermera Cove e Infecciones C2-3 $ 1.200.000 $ 1.196.134 $ 3.866 Congelado $ 1.200.000 1 $ 1.200.000 $ 1.200.000

Nutricionista C2-2 $ 1.020.780 $ 1.040.116 -$ 19.336 Aumento $ 1.040.116 1 $ 1.020.780 $ 1.040.116

Terapista C2-2 $ 952.728 $ 1.040.116 -$ 87.388 Aumento $ 1.040.116 7 $ 6.669.096 $ 7.280.814

Tecnólogo de radiología C2-1 $ 856.000 $ 884.099 -$ 28.099 Aumento $ 884.099 6 $ 5.136.000 $ 5.304.593

Auxiliar de enfermería C1-2 $ 600.000 $ 605.423 -$ 5.423 Aumento $ 605.423 104 $ 62.400.000 $ 62.963.947

Camillero C1-1 $ 496.900 $ 514.609 -$ 17.709 Aumento $ 514.609 5 $ 2.484.500 $ 2.573.046

Auxiliar Central de esterilización C1-1 $ 496.900 $ 514.609 -$ 17.709 Aumento $ 514.609 1 $ 496.900 $ 514.609

INVERSIÓN DE LA ESTRUCTURA $ 223.995.276 $ 250.338.250 $ 26.342.974

PORCENTAJE DE INCREMENTO O DISMINUCIÓN 11,76%

