

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE SERVICIOS
ASISTENCIALES EN SALUD**

TRABAJO ESPECIAL DE GRADO

**ANÁLISIS DEL PROGRAMA DE CAPACITACIÓN DE LA GERENCIA DE
RECURSOS HUMANOS EN APOYO DE ÁREAS TÉCNICAS DEL
INSTITUTO NACIONAL DE HIGIENE
“RAFAEL RANGEL”**

Presentado a la Universidad Católica Andrés Bello,

por:

ERIKA LISBETH TORRES ESCALONA

Como requisito parcial para optar al grado de:

**ESPECIALISTA EN GERENCIA DE
SERVICIOS ASISTENCIALES
EN SALUD**

Asesor
Miguel Leal

Caracas, 29 de Octubre de 2008

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS
ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE
SERVICIOS ASISTENCIALES EN SALUD**

APROBACIÓN DEL TUTOR

En mi carácter de Tutor del Trabajo Especial de Grado presentado por la **Lic. Erika Lisbeth Torres Escalona**, para optar al Grado de Especialista en **Gerencia de Servicios Asistenciales en Salud**, considero que dicho Trabajo titulado **Análisis del Programa de Capacitación de la Gerencia de Recursos Humanos en Apoyo de Áreas Técnicas del Instituto Nacional de Higiene “Rafael Rangel”**, reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En la ciudad de Caracas a los 29 días del mes de Octubre del año Dos Mil Ocho

**Miguel Leal
C.I. V.-6.916.231**

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS
ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE
SERVICIOS ASISTENCIALES EN SALUD**

**ANÁLISIS DEL PROGRAMA DE CAPACITACIÓN DE LA GERENCIA DE
RECURSOS HUMANOS EN APOYO DE ÁREAS TÉCNICAS DEL
INSTITUTO NACIONAL DE HIGIENE
“RAFAEL RANGEL”**

Por: Erika Lisbeth Torres Escalona

Trabajo Especial de Grado de Especialización aprobado, en nombre de la Universidad Católica Andrés Bello, por el siguiente jurado, en la ciudad de Caracas a los 29 días del mes de Octubre del año Dos Mil Ocho

Firma de Aprobación del Jurado

Al único y sabio Dios, al Rey de los siglos, inmortal, invisible, nuestro Salvador; el que ha sido antes de todas las cosas y por quien todas las cosas subsisten, al que lo llena todo en todo, al que hace mi carga ligera y cuida mis pies de no tropezar, quien sustenta mi alma y levanta mi cabeza, de quien mana toda ciencia, toda sabiduría y toda inteligencia...Dios, mi Señor.

AGRADECIMIENTOS

A Dios por darme la sabiduría, la salud y la fuerza necesaria para culminar mis estudios con éxito y por poner en mí el deseo de continuar preparándome académica y profesionalmente.

A mis Padres y Hermanos por ser quienes en todo tiempo, al igual que mis Tías me brindan su amor, afecto, comprensión y apoyo tan necesarios para llevar a cabo con éxito cualquier tarea.

A mi amado por su tolerancia y fiel ayuda; cuyo apoyo no tiene distancia, horario ni condición.

Y a todas aquellas personas que laboran en el Instituto Nacional de Higiene “Rafael Rangel” y en la Universidad Católica Andrés Bello, los cuales me dedicaron un poco de su tiempo; en especial a los Licenciados Luis Urbina, Coordinador de Adiestramiento; Dora Castillo, Gerente de Recursos Humanos; Mitzan Quijada, Gerente de Planificación y Presupuesto y Miguel Leal, Tutor Académico.

A todos mil gracias...

ÍNDICE

	pág
Introducción.....	1
Capítulo I. El Problema de Investigación.....	3
1.1 Planteamiento del Problema.....	3
1.2 Objetivos de la Investigación.....	4
1.2.1 Objetivo General.....	4
1.2.2 Objetivos Específicos.....	4
1.3 Justificación de la Investigación.....	5
Capítulo II. Marco de Referencia.....	6
2.1 Marco Organizacional.....	6
2.1.1 Reseña Histórica del Instituto Nacional de Higiene Rafael Rangel... 6	
2.1.2 Misión.....	7
2.1.3 Visión.....	7
2.1.4 Estructura Organizativa.....	8
2.1.5 Gerencia de Recursos Humanos.....	8
2.1.5.1 Antecedentes y Desarrollo Estructural.....	8
2.1.5.2 Misión.....	11
2.1.5.3 Visión.....	11
2.2 Marco Teórico.....	12
2.2.1 Antecedentes de la Investigación.....	12
2.2.2 Bases Teóricas.....	13
2.2.2.1 Gestión de Recursos Humanos.....	13
2.2.2.2 Gestión de Capacitación.....	15
2.2.2.3 Contabilidad de Gestión.....	28
2.2.2.4 Evaluación de Gestión.....	32
2.2.2.5 Indicadores de Gestión.....	33

	pág
Capítulo III. Marco Metodológico.....	42
3.1 Tipo y Diseño de Investigación.....	42
3.2 Población y Muestra.....	43
3.3 Técnicas e Instrumentos de Recolección.....	43
3.4 Procesamiento y Análisis de Datos.....	44
3.5 Operacionalización de las Variables.....	45
Capítulo IV. Análisis del Programa de Capacitación de la Gerencia de Recursos Humanos en Apoyo de Áreas Técnicas del Instituto Nacional de Higiene “Rafael Rangel”.....	46
4.1. Nivel Descriptivo.....	46
4.1.1. Economía.....	46
4.1.2. Eficacia.....	47
4.1.3. Eficiencia.....	48
4.2. Nivel Asociativo.....	48
Resultados y Discusión.....	50
Conclusiones y Recomendaciones.....	52
Bibliografía.....	57

LISTA DE CUADROS

	pág
Cuadro 1. Instrumento de Evaluación de Gestión.....	33
Cuadro 2. Operacionalización de las Variables.....	45
Cuadro 3. Ficha de Trabajo 1. Indicador de Economía.....	47
Cuadro 4. Ficha de Trabajo 2. Indicador de Eficacia.....	48
Cuadro 5. Ficha de Trabajo 3. Indicador de Eficiencia.....	48
Cuadro 6. Ficha de Trabajo 4. Cuadro Comparativo de Indicadores de Gestión.....	49

LISTA DE FIGURAS

	pág
Figura 1. Organigrama Estructural del INH “Rafael Rangel”.....	9
Figura 2. Organigrama Estructural de la Gerencia de Recursos Humanos.....	11
Figura 3. Indicadores de Economía.....	38
Figura 4. Indicadores de Eficacia.....	39
Figura 5. Indicadores de Eficiencia.....	40
Figura 6. Indicadores de Efectividad.....	41

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS
ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE
SERVICIOS ASISTENCIALES EN SALUD**

**ANÁLISIS DEL PROGRAMA DE CAPACITACIÓN DE LA GERENCIA DE
RECURSOS HUMANOS EN APOYO DE ÁREAS TÉCNICAS DEL
INSTITUTO NACIONAL DE HIGIENE
“RAFAEL RANGEL”**

**Autor: Erika Torres
Asesor: Miguel Leal**

RESUMEN

La presente investigación tuvo como propósito estudiar cómo se ha amoldado el Instituto Nacional de Higiene “Rafael Rangel” para dar respuesta a los cambios del entorno, específicamente en el área de capacitación de la Gerencia de Recursos Humanos.

El objetivo fue analizar la gestión del Programa de Capacitación de la Gerencia de Recursos Humanos durante el año 2007; esto se realizó a través del establecimiento y aplicación de indicadores de gestión considerados con base en: el Plan Anual de Adiestramiento y el Informe de Ejecución del Plan Anual de Adiestramiento.

Para abordar la problemática planteada se llevó a cabo un estudio descriptivo para especificar las características del comportamiento de la Unidad de Adiestramiento y Desarrollo de Personal en la actividad de adiestrar, medir y evaluar los resultados obtenidos a través de indicadores de economía, eficacia y eficiencia. La asociación de estos indicadores permitió postular si la actividad de capacitación y fortalecimiento del talento humano fue efectiva o no durante el año 2007.

Los resultados cuantitativos mostraron relación entre los indicadores de gestión y su posible desequilibrio en la gestión del Programa de Capacitación para el lapso del estudio.

Se formulan fortalezas y debilidades del Programa de Capacitación de Recursos Humanos en Salud del Instituto Nacional de Higiene “Rafael Rangel”. También se proponen recomendaciones para superar las debilidades encontradas y superar problemas en el desarrollo de talento humano de esta organización de Salud Pública que le permita dar respuesta a los sucesivos cambios del entorno.

Descriptor: Gestión de Recursos Humanos, Gestión de la Capacitación, Indicadores de Gestión.

INTRODUCCIÓN

En un entorno cada vez más competitivo, todas las áreas de la empresa enfrentan una creciente exigencia por resultados. En particular, el área de Recursos Humanos ha venido evolucionando desde un rol eminentemente operativo, centrado en la ejecución de servicios transaccionales, a un rol estratégico de desarrollo de las capacidades claves para el éxito competitivo. Es un imperativo actual asegurar la contribución de valor al negocio a través de la gestión efectiva del capital humano.

Con este propósito, los Gerentes de Recursos Humanos, además de mantener su orientación humana y social, cada vez más están teniendo la necesidad de traducir en términos económicos su gestión. Esto requiere transformar la forma como se realiza la medición de la gestión del capital humano, pasando de un enfoque tradicional basado en actividades (medir lo que se hace) a un enfoque centrado en los resultados (medir lo que se logra y el efecto que se genera). Los resultados de la gestión del capital humano pueden verse en el desarrollo de capacidades de personas, la mejora de su desempeño en el trabajo o en el incremento de la efectividad de los sistemas organizacionales. Sin embargo, todo esto sólo tiene sentido en la medida en que se traduzcan en resultados del negocio (productividad, calidad, competitividad, rentabilidad, entre otros). Por esto, las organizaciones necesitan medir el impacto en los resultados del negocio que se generan a través de la gestión de recursos humanos.

La competitividad obliga a las empresas a encontrar estrategias que les permitan sobrevivir ante la globalización de los mercados, para lo cual sistemas modernos de contabilidad de gestión, cuentan con indicadores de gestión que a partir de datos previamente definidos y organizados, permiten tener una idea del cumplimiento de los planes establecidos, permitiendo la toma de decisiones para corregir las desviaciones; razón por la cual juegan un papel importante en la planeación y supervisión de los programas.

La presente investigación se centra en analizar cómo se ha amoldado el Instituto Nacional de Higiene “Rafael Rangel” para dar respuesta a los cambios,

específicamente en área de capacitación la Gerencia de Recursos Humanos y se ha estructurado en cuatro capítulos:

Capítulo I: Presenta el planteamiento del problema a investigar, el objetivo que persigue, su justificación y factibilidad.

Capítulo II: Desarrolla una reseña bibliográfica de la institución objeto de estudio; así como de las investigaciones realizadas con antelación por otros investigadores, posteriormente se desarrollan las bases teóricas que sustentan el presente estudio.

Capítulo III: Contiene los aspectos relativos a la metodología, se describen el tipo y diseño de la investigación, la técnica utilizada para la recolección, procesamiento y análisis de los datos.

Capítulo IV: Demuestra los resultados obtenidos a partir de los datos recabados para analizar el Programa de Capacitación de la Gerencia de Recursos Humanos. Al final se expone la conclusión de la investigación y las recomendaciones para la institución.

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 Planteamiento del Problema

En la publicación, “Llamado a la Acción de Toronto - 2006-2015: *Una Década de Recursos Humanos en Salud para las Américas (OPS, 2005)*” se exponen las principales áreas que constituyen desafíos críticos para el desarrollo de recursos humanos en salud.

Estas áreas se mencionan a continuación:

- Definir políticas y planes de largo plazo para la adecuación de la fuerza de trabajo a las necesidades de salud, a los cambios previstos en los sistemas de salud y desarrollar la capacidad institucional para ponerlos en práctica y revisarlos periódicamente.
- Colocar las personas adecuadas en los lugares adecuados, consiguiendo una distribución equitativa de los profesionales de salud en las diferentes regiones y de acuerdo con diferentes necesidades de salud de la población.
- Regular los desplazamientos y migraciones de los trabajadores de salud de manera que permitan garantizar atención a la salud para toda la población.
- Generar relaciones laborales entre los trabajadores y las organizaciones de salud que promuevan ambientes de trabajo saludables y permitan el compromiso con la misión institucional de garantizar buenos servicios de salud para toda la población.
- Desarrollar mecanismos de interacción entre las instituciones de formación (universidades, escuelas) y los servicios de salud que permitan adecuar la formación de los trabajadores de la salud para un modelo de atención universal, equitativo y de calidad que sirva a las necesidades de salud de la población.

Es así, que el análisis propuesto en la presente investigación conlleva hacer evaluaciones del Programa de Capacitación mediante indicadores de eficiencia, eficacia y efectividad. Con la cual se pretende responder a las siguientes preguntas:

a) ¿Cuáles son las debilidades y fortalezas del Programa de Capacitación en el Instituto Nacional de Higiene “Rafael Rangel” en el marco de las demandas actuales de desarrollo del talento humano en el sector salud venezolano?

b) ¿Cómo se puede incrementar la efectividad del Programa de Capacitación del talento humano en el Instituto Nacional de Higiene “Rafael Rangel” para responder a los desafíos críticos en el desarrollo del talento humano dentro de una organización como el Instituto Nacional de Higiene “Rafael Rangel”?

1.2 Objetivos de la Investigación

1.2.1 Objetivo General

Analizar el Programa de Capacitación de la Gerencia de Recursos Humanos que se implementa en el Instituto en apoyo a las áreas técnicas de la organización.

1.2.2 Objetivos Específicos

– Medir el cumplimiento del Programa de Capacitación en cuanto a: rendimiento en la adquisición de los recursos, grado de cumplimiento y rendimiento en el uso de los recursos.

– Comparar los resultados en términos de la economía, eficacia y eficiencia para medir la efectividad, relacionando el logro de los objetivos con el uso óptimo de los recursos en la gestión de capacitación del talento humano en salud.

– Formular recomendaciones para los tomadores de decisiones en la Gerencia de Recursos Humanos en cuanto al Programa de Capacitación que se implementa regularmente en apoyo a las áreas técnicas del Instituto.

1.3 Justificación de la Investigación

En la actualidad, la Reforma del Estado y del sector salud es un desafío para la Administración Pública venezolana.

Entre los puntos esenciales de las reformas de salud que se están llevando a cabo en el mundo se encuentran:

- La mayor parte de los hospitales y centros de salud pertenecientes al sector público, se manejan de manera autónoma y descentralizada, como el caso del Instituto Nacional de Higiene “Rafael Rangel”. Por lo tanto, su financiamiento depende de la eficiencia y calidad de los servicios.

- La asignación de recursos se racionaliza, mediante la adopción de un paquete de prestaciones con niveles adecuados de costo-efectividad. Así, las prioridades del gasto son decididas de acuerdo a las necesidades reales de la población y las organizaciones y la forma de atender los problemas de salud es la que puede solucionarlos realmente, al menor costo.

- Los incentivos de los proveedores de servicios en el nuevo sistema están vinculados a su productividad: cuanto mayor y mejor sea el servicio que prestan, mayores serán sus ingresos monetarios. Para el personal de salud que labora en los servicios públicos, estos cambios pueden significar también premio al trabajo, al estudio, y a la dedicación.

- En términos generales, la Reforma del sector implica que el servicio de salud este orientado a usuarios (as), elevando su calidad y procurando satisfacerlos.

Esta investigación relacionada con el Plan de Capacitación de la Gerencia de Recursos Humanos en apoyo a las áreas técnicas, que se lleva a cabo en el Instituto Nacional de Higiene “Rafael Rangel”, se fundamenta en indicadores de eficiencia, eficacia y efectividad los cuales permitirían racionalizar el gasto y fundamentar la toma de decisiones con la finalidad de elevar el talento humano en salud que labora en la organización.

CAPÍTULO II MARCO DE REFERENCIA

2 Marco Organizacional

2.1. Reseña Histórica del Instituto Nacional de Higiene “Rafael Rangel”

En Junio de 1938, el Plan Trienal del Ministerio de Sanidad y Asistencia Social previó la necesidad de un organismo, que asumiera funciones de centro de investigación sanitaria, centro de enseñanza, elaboración de sueros, vacunas y productos biológicos y químicos. Este Plan se concertó con la creación del Instituto Nacional de Higiene en Octubre de 1938.

En Septiembre de 1951 el Instituto Nacional de Higiene ocupó las instalaciones construidas para su sede en la Ciudad Universitaria de Caracas. El edificio fue inaugurado por el Presidente Marcos Pérez Jiménez el 19 de Abril de 1950.

Al 30 de Septiembre de 2008, el Instituto Nacional de Higiene “Rafael Rangel” cuenta con una nómina de 1028 personas, distribuidas de la siguiente manera: 151 obreros, 463 empleados, 243 eventuales y 171 jubilados. Tiene las siguientes Gerencias técnicas de salud pública: Diagnóstico y Epidemiología, Registro y Control (de Cosméticos, Alimentos, Medicamentos, Vacunas y Tecnología de Biológicos). Además, cuenta con Gerencias de Investigación y Docencia, Recursos Humanos y Administración.

2.1.2. Misión

Somos un Instituto autónomo adscrito al Ministerio de Salud, de referencia nacional para prevención y vigilancia sanitaria a través de los siguientes programas:

- Registro y control sanitario de productos de uso y consumo humano.
- Diagnóstico y vigilancia epidemiológica en las áreas de bacteriología, virología y micología.
- Docencia, investigación aplicada y extensión.
- Producción de bienes y servicios: Vacunas bacterianas y virales, medios de cultivo, cultivos celulares, reactivos y colorantes, agua de calidad inyectable, animales de laboratorio y sus derivados, procesamiento de materiales y esterilización.
- Recurso humano especializado, con dominio técnico-científico adquirido y transmitido entre generaciones. Procesos y equipos de avanzada tecnología e infraestructura que cumplen con las normativas nacionales e internacionales en gestión de calidad; en cumplimiento con las Políticas de Salud del Estado Venezolano.

2.1.3. Visión

Ser Centro de Referencia Nacional e Internacional certificado y acreditado en Producción de Biológicos, Registro y Control Sanitario, Diagnóstico y Epidemiología, Docencia, Investigación Aplicada y Extensión, para el desarrollo de programas de contraloría, prevención y vigilancia para generar información técnica-científica en áreas de su competencia; en apoyo en la toma de decisiones y formulación de políticas esenciales del Ministerio de Salud en defensa de la Salud Pública.

2.1.4 Estructura Organizativa

Es de forma descendente, siendo controlada y dirigida por la Gerencia General, subordinada a ésta, existen las Gerencias Técnicas, Administrativas y Asesoras (Ver figura 1).

2.1.5 Gerencia de Recursos Humanos

2.1.5.1 Antecedentes y Desarrollo Estructural

La gestión de recursos humanos del Instituto Nacional de Higiene “Rafael Rangel” tuvo su origen desde su creación por Decreto del Ejecutivo Nacional el 17 de Octubre de 1938. Estas actividades eran realizadas por el Ministerio de Sanidad y Asistencia Social, del cual el Instituto ha estado adscrito desde su origen. Al mudarse el Instituto Nacional de Higiene “Rafael Rangel” a su nueva sede en 1951 en la Ciudad Universitaria, se crea una Unidad de Personal, conformada por seis analistas y un jefe de personal donde cada uno de ellos se encargaban de lo que hoy día llamamos subsistemas de personal, la cual se fue desarrollando con el transcurrir del tiempo. En 1993, con el crecimiento de la Institución y su autonomía surgió un proceso de reorganización, como consecuencia de la demanda y clarificación de la misión institucional, que exigió una adecuación de la estructura administrativa-funcional y cambio de denominación de Gerencia de Personal a Gerencia de Recursos Humanos, otorgándole un nivel de asesoría y apoyo dentro de la estructura jerárquica de la Institución, que le permitió ejercer eficazmente su rol dentro del proceso de crecimiento institucional.

La transformación de la Gerencia de Recursos Humanos trajo un cambio conceptual del modelo de gestión de Recursos Humanos, integrado al sistema de Planificación Estratégica del Instituto.

ORGANIGRAMA ESTRUCTURAL ACTUAL

Código: D-CDPE-001

Fecha: 09/06/2006

INSTITUTO NACIONAL DE HIGIENE "RAFAEL RANGEL"

Página: 1 de 1

Revisión: 1

Documento Aprobado en comunicación N° CVPDI-464/2006, por la Viceministro de Planificación y Desarrollo Institucional y ratificado por los miembros del Consejo del Instituto Nacional de Higiene "Rafael Rangel", en sesión N° 21/2006 de fecha 06/06/2006.

* LA DIVISIÓN DE MANTENIMIENTO TÉCNICO ESTA ADSCRITA A LA GERENCIA SECTORIAL DE PRODUCCIÓN, ACTUALMENTE REPORTA A LA GERENCIA SECTORIAL DE ADMINISTRACIÓN

Figura 1. Organigrama Estructural del Instituto Nacional de Higiene "Rafael Rangel"

El cambio implicó la formalización de la estructura organizativa de la Gerencia de Recursos Humanos y sus unidades de trabajo, a través de un proceso de departamentalización en el cual quedaron definidas sus áreas funcionales, que concebidas como entes altamente interrelacionados, en un enfoque de sistemas, permitieron el desarrollo de los programas de recursos humanos acordes a las necesidades institucionales.

Con esta premisa, se establecieron las siguientes agrupaciones funcionales: a) División de Planificación y Desarrollo de Recursos Humanos, en sustitución de la Unidad de Adiestramiento y con carácter de Unidad Asesora; b) División de Relaciones Industriales, la cual contemplaba los servicios administrativos y técnicos, dirigidos al personal del Instituto para garantizar la incorporación y el mantenimiento de personal idóneo. La División de Relaciones Industriales estaba conformada por los Departamentos de: Servicios Administrativos al Personal, Nóminas y Pagos, Registro y Control, Seguridad y Bienestar Social, Departamento Técnico de Personal, Reclutamiento y Selección y el de Clasificación y Remuneración.

En 1997, el Instituto Nacional de Higiene “Rafael Rangel” preocupado por la seguridad y salud ocupacional de sus trabajadores constituyó el primer Comité de Higiene y Seguridad, actualmente Comité de Seguridad y Salud Laboral, el cual a través de los años ha desarrollado diversas actividades que le han permitido avanzar en la búsqueda de sus objetivos, ajustándose a las necesidades institucionales y a la normativa legal vigente.

Para el año 2003 se modificó funcionalmente la Gerencia de Recursos Humanos quedando conformada de la siguiente manera: División de Planificación y Desarrollo la cual cuenta en la actualidad con las Unidades de: Adiestramiento, Bienestar Social, Hospitalización Cirugía y Maternidad (HCM) y Seguro Social; la División de Relaciones Industriales cuenta con las Unidades de Reclutamiento y Selección, Nóminas y Pagos, Clasificación y Remuneración y por el último la de Registro y Control, manteniéndose así, hasta el año 2008, cuando se incorpora la Coordinación de Seguridad, Salud y Ambiente.

Figura 2. Organigrama Estructural de la Gerencia de Recursos Humanos.

2.1.5.2. Misión

Somos la unidad de apoyo y asesoría a nivel ejecutivo y estratégico de la Organización, actuando conjuntamente con los niveles de dirección en el diseño de las políticas y aplicación de las técnicas de personal, en la planificación del proceso de captación de talento humano para su desarrollo y fortalecimiento continuo que contribuya a cumplir con los objetivos organizacionales; conformando un equipo de profesionales y técnicos calificados, comprometidos en brindar a la Organización un clima laboral con niveles de excelencia.

2.1.5.3 Visión

Ser modelo de gestión con visión biosicosocial del talento humano que conjugue armónicamente las necesidades individuales con las organizacionales, logrando un elevado compromiso del individuo con las metas y el desarrollo de la Organización.

2.2 Marco Teórico

2.2.1 Antecedentes de la Investigación

El Llamado a la Acción de Toronto para una Década de Recursos Humanos en Salud (2006-2015) reúne las discusiones de los grupos de trabajo de la VII Reunión Regional de los Observatorios de Recursos Humanos en Salud, realizada en Toronto, Canadá, del 4 al 7 de Octubre de 2005, promovida por la Organización Panamericana de la Salud/ Organización Mundial de la Salud (OPS/OMS), en conjunto con el Ministerio de Salud de Canadá y el Ministerio de Salud y Cuidados Prolongados de la Provincia de Ontario.

El Llamado a la Acción busca movilizar a los actores nacionales e internacionales, del sector salud, de otros sectores relevantes y de la sociedad civil, para construir colectivamente políticas e intervenciones para el desarrollo de recursos humanos en salud, que ayuden al logro de los *Objetivos de Desarrollo del Milenio*, de las prioridades nacionales de salud y al acceso a servicios de salud de calidad para todos los pueblos de las Américas para el 2015.

En cuanto al proceso mismo de formación de talento humano, Nancy Pérez, (2001) desarrolló una investigación de tipo evaluativa donde propone indicadores para evaluar la eficiencia y eficacia de la capacitación y adiestramiento del personal militar que laboró en el resguardo nacional tributario del SENIAT durante el período Enero-Junio 2001. Este estudio fue realizado con una muestra de trece (13) funcionarios (Oficiales, Suboficiales y Guardias Nacionales), a los cuales se les aplicó una encuesta cerrada de veinticuatro (24) ítems la cual sirvió como herramienta para obtener los datos necesarios para elaborar una matriz de análisis con la que se diagnosticaron las deficiencias encontradas en el proceso de capacitación y adiestramiento del personal militar en esas funciones.

En general, la investigadora concluye que la ausencia de planificación de programas de capacitación y adiestramiento en el sector de referencia, que permitan desarrollar, mejorar y actualizar los conocimientos, habilidades y aptitudes de los funcionarios, se traduce en ineficacia en el logro de los objetivos. Por lo que se

recomendó diseñar indicadores de gestión que permitan evaluar el desempeño, en cuanto a eficiencia, eficacia y economía en el cumplimiento de objetivos, metas y programas con respecto a los funcionarios militares destacados en misión para resguardo nacional tributario del SENIAT.

2.2.2 Bases Teóricas

2.2.2.1 Gestión de Recursos Humanos

La difusión del concepto "gestión de recursos humanos" tuvo un importante auge a partir del año 1973 y siguió con la intensificación de la competencia internacional en los mercados de productos en los años ochenta, en la que es posible apreciar una integración creciente de la función personal o recursos humanos en la estrategia empresarial y cuyas características principales pueden resumirse en:

a) “el reconocimiento de la importancia del factor humano en la búsqueda de la "excelencia", es decir el alto grado de productividad y de competitividad;

b) la supremacía de las relaciones individuales, entre la gerencia y el trabajador, sobre las relaciones colectivas entre la gerencia y los sindicatos u otras instituciones representativas de trabajadores, y

c) la búsqueda de una mayor flexibilización en la organización de la empresa y del trabajo” (Ozaki, 1995).

Coincidiendo con este autor, Sisternas (1999), también sostiene que durante los años ochenta fue imponiéndose una nueva concepción de la función de personal que se denominó: Gestión de Recursos Humanos (GRH), que se ha basado en la evolución de la gestión de personal como: a) «relaciones humanas» (se trata de elevar la satisfacción laboral y reducir la resistencia al cambio); b) «recursos humanos» (las personas son un recurso valioso y hay que aumentar las prácticas participativas), y c) el enfoque de «alta participación» (los empleados son capaces de decidir y se obtiene un máximo desempeño cuando la gente ejerce considerable control sobre sus actividades).

Gestión de Recursos Humanos consiste en "gestionar las competencias de la organización, esto es, las capacidades y conocimientos de sus miembros", así como la idea de que "las competencias constituyen el único elemento diferencial clave entre unas organizaciones y otras" (Sisternas, 1999).

Para el Dr. Mora (2008), una gestión estratégica de los Recursos Humanos consiste en "articular estrechamente los objetivos de la empresa con los objetivos y planes de acción en materia de formación, reclutamiento, reducción de los nuevos puestos de trabajo, de la masa salarial, de los estímulos motivacionales a ser usados entre otros".

Por otra parte, para la Prof. Rojas (2008), ésta puede definirse como una inversión en las personas para obtener la máxima productividad individual y organizacional.

De lo anterior se deduce que gestión es el desempeño del responsable en el uso de los recursos y en el cumplimiento de los objetivos organizacionales, que realizada en forma efectiva logra la adaptación de la organización al cambio, permitiéndole ser competitiva y mantenerse en el mercado con el mejor uso de sus recursos.

La gestión de la Gerencia de Recursos Humanos es la que se pretende medir en la presente investigación, ya que es en ésta Gerencia donde se lleva a cabo el Programa de Formación y Capacitación del talento humano del Instituto Nacional de Higiene "Rafael Rangel", para responder a las necesidades futuras y hacer frente a los problemas o factores que impiden el logro de los objetivos, la competitividad de la Institución y el ofrecimiento de productos y servicios de calidad.

"Las personas constituyen el principal patrimonio de las organizaciones. El capital humano de las organizaciones, compuesto de personas que van desde el más simple obrero hasta el principal ejecutivo, se convirtió en un asunto vital para el éxito. El capital humano es la principal diferencia competitiva de las organizaciones exitosas. En un mundo variable y competitivo, en una economía sin fronteras, las organizaciones se deben preparar para enfrentar los desafíos de la innovación y la competencia

(...). Las personas conducen los negocios, fabrican los productos y prestan los servicios de manera excepcional (...). Para conseguirlo, es imprescindible el entrenamiento y el desarrollo de la persona. Las organizaciones más exitosas invierten mucho en entrenamiento para obtener un retorno garantizado. Para éstas, el entrenamiento no es un simple gasto, sino una inversión valiosa en la organización o en sus empleados, que redundará en beneficio directo de los clientes.” (Chiavenato, 2002).

2.2.2.2. Gestión de la Capacitación

Existen diversas aproximaciones acerca del significado de la capacitación en las Organizaciones, para Guglielmetti, (1998) “es una de las funciones clave de la administración y desarrollo del personal en las organizaciones y, por consiguiente, debe operar de manera integrada con el resto de las funciones de este sistema”.

De La Cruz (2002), define a la capacitación como “el proceso estratégico de transferencia y desarrollo de conocimientos, habilidades y actitudes, que implique modificación del comportamiento y logre la mejora de las competencias de los trabajadores y la competitividad de la organización”.

Lo anterior significa que la administración y el desarrollo del personal deben entenderse como un todo, en que las distintas funciones -incluida la capacitación- interactúan para mejorar el desempeño de las personas y la eficiencia de la organización.

2.2.2.2.1 Importancia de la Capacitación

Son muchos los beneficios que le dan importancia a la capacitación del talento humano, a continuación citaremos algunos:

- Mejora la calidad y la productividad del trabajo y de la organización.
- Ayuda a la planificación de carreras (promoción interna).
- Mantiene al recurso humano actualizado y moderno.
- Reduce niveles de supervisión.
- Aumenta la seguridad en sí mismo de los trabajadores (asumen responsabilidades).

- Reduce accidentes.
- Eleva el nivel de satisfacción laboral.
- Motiva al recurso humano.
- Mejora la imagen interna de la organización.
- Crea sentimientos de pertenencia.
- Conserva al personal.
- Sirve como instrumento de socialización e integración.
- Sirve para atraer a personal nuevo (atractividad de la empresa)

2.2.2.2.2. Herramientas Básicas para la Gestión de la Capacitación

Existe un conjunto de herramientas básicas que se emplean en la administración y el desarrollo del personal de las organizaciones modernas, las cuales también pueden ser provechosamente utilizadas para la gestión de la capacitación; entre ellas, las principales son:

- a) las descripciones y especificaciones de los cargos;
- b) las especificaciones de los itinerarios de carrera interna;
- c) los manuales de organización, procedimientos y métodos de trabajo;
- d) el sistema de evaluación del desempeño; y,
- e) los expedientes del personal.

Las herramientas a), b) y c) contienen las definiciones de los roles deseados de las personas que trabajan en la organización y las trayectorias de promoción del personal.

La herramienta d) tiene por objetivo comparar el desempeño efectivo de las personas con el desempeño deseado, y analizar las causas de las desviaciones en el comportamiento de las personas (una de las cuales puede ser la carencia de competencias).

La herramienta e) contiene el historial de las personas que trabajan en la organización, en el cual se registran, además de sus antecedentes personales, la trayectoria de su carrera, su desempeño y su potencial de desarrollo.

Si bien la aplicación formal de estas herramientas no es indispensable para la gestión de la capacitación-como lo prueban muchas empresas e instituciones que carecen de ellas- su uso es conveniente, por cuanto ellas constituyen un apoyo valioso para tomar decisiones informadas, objetivas y transparentes en este campo. En definitiva, estas herramientas contribuyen a hacer más eficiente el sistema de capacitación en una organización.

2.2.2.2.3 Etapas de la Gestión de la Capacitación

2.2.2.2.3.1 Diagnóstico de las necesidades de capacitación

Esta etapa tiene que ver con la identificación de los problemas de desempeño humano que comprometen la eficiencia de la organización, los cuales son causados por la carencia de competencias de los trabajadores y pueden ser resueltos convenientemente a través de la capacitación. Esto último significa que, frente a estos problemas, la capacitación aparece como la alternativa de solución viable y más conveniente, frente a otras opciones, como el reemplazo o la reubicación del personal.

Los problemas del desempeño humano en las organizaciones, pueden manifestarse de diversas maneras y responder a diferentes causas, lo cual implica que no puede existir un solo método para la detección de necesidades de capacitación.

En una primera aproximación, conviene distinguir entre dos grandes enfoques para el análisis de las necesidades de capacitación en una organización: el enfoque correctivo y el enfoque prospectivo.

De una parte, existe el enfoque correctivo, encaminado a identificar necesidades de capacitación a partir de problemas de desempeño manifiestos. Es un enfoque eminentemente estático, en el sentido de que considera a los trabajadores en relación a sus puestos de trabajo actuales. Entre los métodos de detección de necesidades utilizados con mayor frecuencia, dentro de este enfoque, se encuentran los siguientes:

a) Análisis directo de las necesidades de capacitación a nivel individual, comparando ya sea las .competencias efectivas. de la persona (las tareas que es capaz

de realizar) con las .competencias deseadas. (las tareas que debería ser capaz de realizar), o los atributos de la persona en relación con los requisitos del puesto, en términos de conocimientos, habilidades y actitudes. Por cierto, cualquiera sea el enfoque, conviene que el analista tenga un cabal conocimiento del contenido y los requisitos del puesto, y en este sentido las descripciones y especificaciones de los cargos constituyen una herramienta de incuestionable valor.

b) Análisis de las necesidades de capacitación con base en la evaluación del desempeño del personal. En este caso, se trata de aprovechar el proceso regular de evaluación del desempeño del personal, que normalmente se aplica en las organizaciones modernas (o sistema de calificaciones), como fuente de información para identificar necesidades de capacitación.

c) Detección de necesidades de capacitación con base en el análisis de problemas específicos. Los detonantes más frecuentes de los análisis de necesidades de capacitación son los diversos problemas de eficiencia que pueden surgir en una organización, relacionados con el desempeño del personal. Por lo general, estos problemas se manifiestan en el área técnica o en las relaciones interpersonales.

De otra parte, existe el enfoque prospectivo, orientado a prever las necesidades de capacitación que resultarán de cambios proyectados: i) en el contenido y los requisitos de los puestos de trabajo, en virtud de innovaciones tecnológicas y cambios organizacionales, o, ii) en los movimientos del personal, tales como transferencias y promociones. Es, por consiguiente, un enfoque esencialmente dinámico, en el sentido de que considera a los puestos y a las personas en proceso de cambio.

El análisis prospectivo de las necesidades de capacitación debe llevarse a cabo en íntima relación con la elaboración de los planes y proyectos más generales de la institución. Esto, porque se trata de prever las necesidades de capacitación que surgirán como consecuencia de algún proceso de cambio programado. Por ello, el encargado de capacitación no sólo debe estar informado de los planes y proyectos de la organización sino que, idealmente, debe participar en los equipos de trabajo responsables de elaborarlos, ya que sólo de esa manera podrá interpretar

correctamente el impacto de estos planes y proyectos en cuanto a la cantidad y calidad del personal requerido.

Entre los enfoques metodológicos de uso más frecuente para proyectar las necesidades de capacitación de una institución, con base en las condiciones de un escenario futuro previsto, se pueden citar los siguientes:

a) La proyección de las necesidades de capacitación a partir del análisis prospectivo de los cambios tecnológicos y organizacionales, los cuales podrán afectar el contenido de los puestos y las calificaciones requeridas para desempeñarlos.

b) La proyección de las necesidades de capacitación a partir del análisis prospectivo de los movimientos del personal en la organización (entradas, transferencias, promociones y salidas). Esta clase de proyecciones suele hacerse ya sea con una perspectiva de corto plazo -considerando, por ejemplo, las transferencias y promociones de personal previstas para el año siguiente- o de largo plazo, considerando, por ejemplo, la estrategia de crecimiento de la empresa o institución.

En cualquier caso, se trata de prever las vacantes que se producirán en la organización como consecuencia de los movimientos del personal, identificando las fuentes de obtención del personal de reemplazo y las necesidades de preparar a este personal.

En cuanto a la responsabilidad de llevar a cabo el análisis de las necesidades de capacitación, la experiencia ha demostrado que los supervisores de línea suelen ser las personas más idóneas para realizar esta tarea, en el ámbito de sus respectivas jurisdicciones, ya que dicho cometido exige un conocimiento cabal del desempeño de las personas y los puestos de trabajo; esto último, en lo que se refiere a las tareas involucradas, los estándares de desempeño y las competencias requeridas por las personas que los ocupan. Identificadas las personas que presentan problemas de desempeño causados por falta de competencias, es preciso traducir estas carencias en términos de los contenidos instruccionales v.gr. conocimientos, capacidades intelectuales, destrezas psicomotrices y actitudes que se requieren para suplir dichas carencias.

En esta etapa, el encargado de capacitación de la institución cumple una función de asesoría y coordinación.

Por último, como resultado del análisis de las necesidades de capacitación, los supervisores junto con el encargado de capacitación, elaboran los informes sobre los individuos que presentan carencias formativas que comprometen su desempeño, en su puesto actual o futuro. Dichos informes deberán explicar cuáles son los objetivos de aprendizaje y los objetivos organizacionales que se pretende alcanzar en virtud de la capacitación de cada sujeto; en otras palabras, se trata de explicar el para qué de la capacitación, en cuanto al desarrollo de las competencias de la persona y la satisfacción de los objetivos de la organización.

2.2.2.2.3.2 Planificación general de la capacitación

La planificación general de la capacitación en una institución implica: i) seleccionar las acciones de capacitación más apropiadas para atender cada necesidad; ii) evaluar el conjunto de las propuestas de capacitación y seleccionar aquellas que serán incluidas en el Plan General de Capacitación; y, iii) elaborar el Plan y el Presupuesto General de Capacitación.

La selección de las acciones de capacitación significa especificar para cada una: los objetivos y contenidos de la capacitación; la modalidad institucional de entrega (capacitación interna o externa); la metodología de enseñanza-aprendizaje (por ejemplo, curso, seminario, taller, capacitación a distancia, instrucción programada, etc.); la duración de la capacitación; el cronograma de ejecución; y, el costo. En el caso de la necesidad de capacitación de grupos, es posible considerar la posibilidad de organizar o contratar acciones de capacitación colectivas (por ejemplo, cursos cerrados).

Este análisis exige un conocimiento cabal tanto de la oferta externa de capacitación como de la factibilidad de organizar acciones de capacitación internas.

Por lo general, las propuestas de capacitación elaboradas por los supervisores, con el apoyo del encargado de capacitación, superan los recursos disponibles para ejecutarlas, en términos de dinero y tiempo. Frente a esto, la

dirección de la institución (o un comité de alto nivel) deberá evaluar y jerarquizar dichas propuestas, a fin de seleccionar aquellas que presentan la mejor relación entre el costo, por una parte, y la pertinencia de la capacitación propuesta, en relación con los objetivos de la organización, por otra. Cabe señalar que el costo de la capacitación no se refiere sólo al costo directo de desarrollar las acciones de capacitación -por ejemplo, impartir un curso sino también a los costos complementarios, tales como el tiempo de trabajo que, eventualmente, deberán sacrificar los participantes y los gastos adicionales que suelen derivarse de las acciones formativas, como bonificaciones de transporte, alimentación, y materiales de estudio entre otros.

Finalmente, con base en las propuestas aprobadas se elabora el Plan General de Capacitación y su correspondiente presupuesto. El Plan de Capacitación deberá contener un resumen de las acciones de capacitación aprobadas, que contenga, a lo menos, la siguiente información: nombre de la acción de capacitación; entidad ejecutora; lugar de ejecución; duración; periodo de ejecución; horario; número de participantes. A este respecto, es conveniente que tanto el plan como el presupuesto tengan alguna flexibilidad que permita realizar ajustes ante necesidades imprevistas o cambios en las circunstancias que les dieron origen. Con todo, estos ajustes eventuales deberán estar claramente reglamentados.

2.2.2.2.3.3 Ejecución y control de las acciones de capacitación

Gran parte de las tareas relacionadas con la ejecución y el control de las acciones, recaen en el encargado de capacitación de la empresa o institución. Por lo general, estas tareas incluyen:

- a) Evaluar los proyectos de capacitación externos.
- b) Contratar acciones de capacitación externas. En el caso de la contratación de un conjunto de cursos cerrados, para los cuales existe una oferta amplia en el mercado, conviene considerar la posibilidad de convocar a licitaciones.
- c) Organizar acciones de capacitación internas.
- d) Informar y orientar a los postulantes a la capacitación.

e) Llevar un registro de instituciones de capacitación, incluidos los informes de evaluación de sus servicios.

f) Llevar un registro de docentes e instructores independientes, incluidos los informes de evaluación de sus servicios.

g) Monitorear y supervisar la ejecución de las acciones de capacitación.

h) Controlar la ejecución del plan y el presupuesto general de capacitación.

i) Llevar un registro de los participantes en las acciones de capacitación e informar al departamento de personal para fines de licencias, remuneraciones y expedientes.

j) Elaborar estadísticas e informes de las actividades de capacitación.

Algunas de estas tareas exigen un buen conocimiento de los principios, procedimientos y medios de enseñanza-aprendizaje; en particular, aquellas que se refieren a evaluar los proyectos de capacitación que ofrecen las instituciones externas o a organizar las acciones de capacitación internas. En síntesis, los factores clave para evaluar o preparar cualquier proyecto de capacitación son los siguientes:

a) Los antecedentes económicos, legales y técnicos de la institución capacitadora.

En el caso de acciones externas.

b) Los antecedentes del personal docente. En cuanto a su capacidad técnica y docente.

c) Los objetivos de aprendizaje que persigue el curso (o acción de capacitación).

Estos se refieren a los cambios que se espera lograr, a través de la capacitación, en el modo de pensar, sentir y actuar del participante. Al respecto, los objetivos de aprendizaje de una acción de capacitación deben ser: i) pertinentes, en función de las competencias exigidas en el puesto de trabajo; ii) precisos, en cuanto a la definición de las conductas terminales esperadas; iii) viables, en el sentido de que pueden ser alcanzados en el tiempo programado y con los métodos de enseñanza previstos; y, iv) medibles, en el sentido de que el grado de logro de los objetivos puede ser calificado objetivamente.

d) Los requisitos de entrada de los participantes. Cuestión que tiene relación con el nivel y la viabilidad de los objetivos de la acción formativa. Asimismo, es preciso considerar la coherencia entre los requisitos de entrada que se han definido y los criterios y métodos que se propone aplicar para la selección de los participantes.

e) Los métodos y medios de enseñanza-aprendizaje. Existe una gran variedad de métodos y medios didácticos, cada uno de los cuales posee características propias en cuanto a su eficacia, en función de los objetivos del aprendizaje y de sus costos de aplicación. Aunque no hay fórmulas para seleccionar la mejor estrategia didáctica que se debería aplicar en cada caso, por lo menos existen algunos principios que ayudan en esta tarea. En tal sentido, algunos componentes que deberían estar presentes en el proceso de aprendizaje son: i) la participación activa de los alumnos; ii) la existencia y repetición de ejercicios de aplicación; iii) la pertinencia percibida por los alumnos en cuanto a la utilidad de los temas y ejercicios; iv) la transferibilidad de la situación de aprendizaje a la situación de trabajo real; v) la retroinformación a los participantes respecto a su progreso en el aprendizaje; y, vi) la gradualidad en el desarrollo de los temas y ejercicios, desde los más simples hasta los más complejos. Cabe hacer notar que la mayoría de estos principios tiene que ver más con la motivación del participante que con el aprendizaje propiamente tal.

f) Los criterios y procedimientos de evaluación del aprendizaje. Estos aspectos tienen que ver con la necesidad de identificar hasta qué punto se alcanzan los objetivos de aprendizaje que persigue la acción de capacitación. Por consiguiente, la eficacia de la evaluación del aprendizaje depende de la claridad con que hayan sido definidos los objetivos didácticos de la acción formativa, así como de la aplicación de criterios, procedimientos e instrumentos de evaluación que sean válidos, confiables, objetivos y pertinentes. Esta evaluación sirve para: i) estimular a los participantes motivándolos por el desafío de las pruebas; ii) informar a los participantes acerca de sus progresos y vacíos en el aprendizaje; y, iii) alertar a los docentes sobre las lagunas en el aprendizaje de los participantes.

La evaluación del aprendizaje debería tener una dimensión interna del curso y una dimensión externa para conocer el impacto de los aprendizajes en el campo laboral.

g) El material didáctico y los recursos de aprendizaje. Son los documentos u otros elementos didácticos complementarios (por ejemplo, materiales audiovisuales, maquetas, simuladores, etc.) que se utilizarán en el proceso de enseñanza-aprendizaje y/o se entregarán a los participantes como medios de respaldo para apoyar su aprendizaje o autoaprendizaje. En la misma categoría se incluyen los elementos de referencia destinados a los docentes y que les sirven como guía de enseñanza de acuerdo con el cronograma instruccional.

h) El costo. Este se refiere a los costos directos de impartir una acción de capacitación. En el caso de la contratación de acciones de capacitación externas, el costo directo es el precio que cobra una institución de capacitación por un curso cerrado completo o por cupos en un curso abierto. En el caso de la implementación de acciones de capacitación internas, el costo directo de éstas se refiere al costo de los diversos insumos necesarios para impartir la enseñanza, tales como: personal docente; materiales y servicios fungibles; locales (aulas, talleres, laboratorios, y cualquier dependencia en la que se realizará la capacitación); equipos didácticos auxiliares; equipos para prácticas; materiales didácticos y recursos de aprendizaje. Muchos de los recursos que se utilizan en las acciones internas de capacitación no generan desembolsos adicionales, como el uso de locales y equipos de la institución, lo que no significa que les sea imputado un costo. El tiempo del personal que actúa como docente podrá ser motivo de desembolso adicional siempre y cuando estas actividades se realicen fuera del horario habitual de trabajo. El análisis de los costos directos de una acción de capacitación tiene por finalidad responder a dos grandes interrogantes. En primer lugar: ¿guardan relación estos costos con el diseño propuesto? En segundo lugar ¿el diseño propuesto es el más económico, en función de los objetivos de aprendizaje que se han definido?

Generalmente, los presupuestos de capacitación se elaboran sólo con base en los costos directos, es por esto que en la presente investigación como punto de

análisis se va a considerar únicamente los costos directos de la actividad de capacitación y formación de personal.

2.2.2.2.3.4 Evaluación del impacto de la capacitación

La evaluación del impacto de la capacitación consiste en comparar los costos totales de una acción de capacitación con los beneficios que éste le reporta a la institución. Este análisis que no debe ser confundido con la evaluación del aprendizaje, mencionado anteriormente, le sirve a la empresa o institución para determinar si valió la pena invertir en capacitación y juzgar si vale la pena seguir haciéndolo.

Con todo lo importante que puede ser la evaluación de impacto, a menudo las organizaciones descuidan hacer esta clase de análisis, en parte, porque consideran que los costos de una acción de capacitación son costos hundidos. (Concepto económico que se refiere a aquellos costos de inversión que no son recuperables, es la actitud de que no sirve llorar sobre leche derramada) y, también, por desconocimiento de las técnicas apropiadas para hacerlo. Los mismos supervisores de línea que detectaron las necesidades y formaron las propuestas de capacitación, son las personas más indicadas para llevar a cabo las evaluaciones de impacto, con la asesoría del encargado de capacitación, salvo que exista algún riesgo de conflicto de intereses, en cuyo caso es preferible encomendar la tarea a una autoridad superior dentro de la organización.

En cuanto al momento propicio para poner en práctica la evaluación de impacto, no existen fórmulas únicas, aunque se recomienda esperar un plazo razonable para que maduren los efectos esperados de la capacitación. En este sentido, por lo general un año es un lapso adecuado, de manera que las actividades evaluativas podrían efectuarse, por ejemplo, a mediados de cada año con referencia a las acciones de capacitación del año anterior.

2.2.2.2.3.5 Los costos de la capacitación

Para fines de la evaluación de impacto, es preciso tomar en cuenta los costos totales de las acciones de capacitación, los cuales incluyen no sólo los costos directos de impartir la capacitación, que ya fueron analizados anteriormente, sino también una serie de costos adicionales que se derivan de la ejecución de una acción de capacitación. Entre estos, los más frecuentes e importantes suelen ser: i) el costo de diseño de la acción de capacitación; ii) el costo de entrenamiento del personal docente; iii) los gastos de administración y costos indirectos asignados a la acción de capacitación; iv) los gastos de difusión y promoción; v) los costos de servicios complementarios brindados a los participantes y docentes, como transporte, alimentación, alojamiento, seguros, etc.; y, vi) el costo del tiempo de trabajo sacrificado por los participantes y docentes.

2.2.2.2.3.6 Los beneficios de la capacitación

Por lo general, los beneficios de la capacitación para una institución tienen que ver con la reducción de los costos operacionales, a partir de una mejor utilización de los recursos. Tales beneficios pueden estimarse comparando la situación que existe (o podría existir, en el caso de las acciones de capacitación preventivas) sin la capacitación, por una parte, con la situación que existe después de la capacitación, por otra. Al hacer esta comparación, hay que tener especial cuidado de eliminar posibles efectos de otros factores. Por ejemplo, un aumento en el número de placas radiográficas de un hospital puede deberse al uso de nuevas tecnologías de procesamiento de las placas, más que a la capacitación del personal.

Algunos de los beneficios de la capacitación son tangibles, en el sentido de que pueden ser medidos y valorizados con razonable exactitud y relativa facilidad. Estos tienen que ver con economías en el uso de recursos tales como el personal; los recursos materiales y los servicios; y, los equipos y las instalaciones. A título ilustrativo, se presenta una lista de posibilidades de reducción de costos en cada una de estas áreas, gracias a la capacitación del personal.

a) Economías relacionadas con los recursos humanos:

- menor tiempo de adaptación a un nuevo trabajo,
- reducción de los costos de contratación de personal,
- menor rotación del personal,
- menos necesidad de supervisión,
- disminución de accidentes y enfermedades en el trabajo (o menor costo de seguros por accidentes y enfermedades),
- disminución del ausentismo por accidentes y enfermedades,
- aumento del rendimiento (reducción del tiempo de trabajo requerido por unidad de producto).
- menores necesidades de asesoría externa.

b) Economías relacionadas con los recursos materiales y servicios:

- reducción de los desperdicios de insumos,
- reducción de la tasa de errores en los exámenes de laboratorio en los controles de calidad,
- reducción del consumo de energía por unidad de producto.

c) Economías relacionadas con el uso de equipos e instalaciones:

- reducción del tiempo ocioso de los equipos e instalaciones por concepto de fallas y ajustes,
- mayor vida útil de los bienes de producción (menores costos de depreciación),
- mejor aprovechamiento del espacio.

Además de los anteriores, la capacitación puede contribuir a lograr mejoras intangibles en la organización, las que deben ser evaluadas de manera más bien subjetiva. Entre éstas, las principales están relacionadas con el clima organizacional; las comunicaciones; la satisfacción y la motivación del personal; la imagen de la institución; la creatividad del personal; y, la protección del medio ambiente.

En la presente investigación, de los elementos antes indicados se considerarán el diagnóstico de las necesidades de capacitación, la planificación, y el

control, a los fines de lograr la evaluación de la gestión operativa de la Gerencia de Recursos Humanos en la actividad de capacitación y formación en el Instituto Nacional de Higiene “Rafael Rangel”, se considerará como instrumento de control la contabilidad de gestión.

2.2.2.3 Contabilidad de Gestión o Administrativa

2.2.2.3.1 ¿Qué es contabilidad de gestión o administrativa?

Se debe tener en cuenta el hecho de que el sistema contable proporciona información para uso interno y externo. La función del informe interno de un sistema contable suministra a los Gerentes información necesaria para las operaciones diarias y también para la planeación a largo plazo. El desarrollo de los tipos de información más relevante para la toma de decisiones empresariales específicas y la interpretación de esa información se denomina *contabilidad de gestión o administrativa*.

La contabilidad de gestión utiliza las técnicas de costos y los pronósticos para lograr su meta de ayudar a los ejecutivos a formular planes a corto y largo plazo, medir el éxito en la ejecución de estos planes, identificar aquellos problemas que requieren una atención ejecutiva, escoger entre métodos alternos para lograr los objetivos de la empresa.

En todo nivel organizacional de una empresa surgen problemas específicos para los cuales se necesita la contabilidad como ayuda en la definición del problema, para identificar los cursos alternos de acción y para escoger entre estas alternativas.

La contabilidad de gestión se refiere a la información contable desarrollada para los administradores dentro de una organización. En otras palabras, la contabilidad de gestión es el proceso de identificar, medir, acumular, analizar, preparar, interpretar y comunicar la información que ayuda a los administradores a cumplir con los objetivos de la organización.

2.2.2.3.2 ¿Qué es contabilidad de costos y en que se asimila a la contabilidad de gestión?

La contabilidad de costos se ocupa de la acumulación del costo del producto o de la determinación del costo de un servicio. La contabilidad de costos se ocupa también de la recopilación de información, presentación y análisis de información sobre costos.

Su similitud con la contabilidad de gestión radica en los usuarios de la información, es usada internamente, ésta sirve de base para desarrollar la contabilidad de gestión.

2.2.2.3.3 ¿Cuáles son los propósitos de la contabilidad?

Básicamente toda la información contable se acumula para ayudarle a alguien a tomar decisiones. Este alguien puede ser el presidente de la compañía, un gerente de producción, etc. Todos los administradores en todas las organizaciones están mejor equipados para efectuar sus labores cuando cuentan con una comprensión razonable de los datos contables.

2.2.2.3.4 ¿Qué papel desempeña la contabilidad de gestión en la empresa?

Antes de que los contadores de costos puedan llevar a cabalidad su papel en la planificación y el control, se debe prestar atención en la determinación de los objetivos de la empresa. Los contadores de costos pueden contribuir en el proceso de establecimiento de objetivos, proporcionando información financiera, así como predicciones de costos. También colaboran a la Dirección estableciendo los controles de costos y preparando informes puntuales que evalúen el grado de cumplimiento de estos objetivos. La contabilidad de gestión presta asistencia a la Dirección en el proceso de toma de decisiones.

2.2.2.3.5 Contabilidad de gestión o administrativa como instrumento de control

2.2.2.3.5.1 ¿Qué es control administrativo?

Es el proceso mediante el cual la administración se asegura que los recursos son obtenidos y usados eficiente y efectivamente, en función de los objetivos planeados por la organización.

2.2.2.3.5.2 ¿Qué papel desempeña la contabilidad de gestión en el control administrativo?

La presencia de la contabilidad de gestión se hace necesaria para un mayor control. Una vez que la operación ha sido concluida, se miden los resultados y se comparan con un estándar fijado previamente con base en los objetivos planeados, de tal manera que la Dirección pueda asegurarse de que los recursos fueron manejados con efectividad y eficiencia.

2.2.2.3.5.3 ¿Cuáles son las herramientas de la contabilidad de gestión que ayudan a realizar un buen control administrativo?

Los costos estándar, los presupuestos, el establecimiento de centros de responsabilidades financieras. El control administrativo se efectúa a través de los informes que generan cada una de las áreas o centros de responsabilidad, esto permite detectar síntomas graves de desviaciones y conduce hacia la administración por excepción por parte de la alta gerencia, de tal modo que al ponerse de manifiesto alguna variación, se pueden realizar las acciones correctivas (control posteriori) consideradas prudentes para lograr efectividad y eficiencia en el empleo de los recursos con que cuenta la organización.

2.2.2.3.5.4 ¿Qué papel desempeña la contabilidad de gestión en la planeación?

La actividad de planeación es de vital importancia en la actualidad, debido al desarrollo tecnológico, la economía cambiante, el crecimiento acelerado de las empresas.

La planeación recibe ayuda de la contabilidad de gestión, que consiste en el diseño de acciones cuya misión es alcanzar los objetivos que se desean en un periodo determinado, básicamente en lo referente a la operación de la empresa, usando diferentes herramientas tales como los presupuestos, el modelo costo-volumen-utilidad.

2.2.2.3.5. *¿Qué papel desempeña la contabilidad de gestión en la toma de decisiones?*

Como la contabilidad de gestión facilita el proceso de toma de decisiones, dicha labor se debe realizar de la siguiente manera:

- a) A través de análisis:
 - Reconocer que existe un problema
 - Definir el problema
 - Obtener y analizar los datos
- b) A través de decisiones:
 - Proponer diferentes opciones
 - Seleccionar la mejor
- c) A través de la instrumentación
 - Poner en práctica la opción seleccionada
 - Realizar la vigilancia necesaria para el control del plan elegido.

La contabilidad de gestión ayuda en las etapas de análisis y de decisión, para que dicha decisión sea la mejor, de acuerdo con la calidad de la información que posea.

De esto se concluye que las acciones correctivas o el control posteriori, se realiza mediante la evaluación de la gestión, la etapa que permite a la contabilidad de gestión analizar la actuación de los centros de responsabilidad, establecer las causas de las desviaciones, así como los responsables de las mismas, aplicar correctivos, evaluar fortalezas, oportunidades, amenazas; asegurando a la gerencia el logro de los objetivos empresariales con la optimización en el uso de los recursos.

2.2.2.4 Evaluación de Gestión

En el análisis de las desviaciones es donde surge información útil a la gerencia para corregir cualquier tipo de situación desfavorable para la empresa. Para su análisis se cuenta con una serie de instrumentos y técnicas que permiten hacer efectiva la evaluación de la gestión y medir de esta forma la actuación de la empresa y de cada centro de responsabilidad.

Al respecto Pérez y Carballo (2000), indican que en la práctica empresarial, se disponen de numerosas herramientas para practicar el control, y según los autores cada instrumento tiene su propósito, pero en su conjunto ofrecen una cobertura razonable de las necesidades de control en cualquier organización. A continuación se presentan los distintos de instrumentos de evaluación de gestión.

Cuadro 1

Instrumentos de Evaluación de Gestión

INSTRUMENTO	DESCRIPCIÓN
Manuales Organizativos y de Procedimiento	Incluyen funciones, responsabilidades y decisiones de las unidades de actividad y políticas para la toma de decisiones.
Intervención	Autorización individualizada de gastos y pagos con énfasis en aspectos formales.
Inspección	Revisión a posteriori de actuaciones individuales.
Control Interno	Fijación de procedimientos a priori, con asignación previa de autorizaciones, segregación de funciones y limitación de importes.
Auditoría Interna	Revisión de la razonabilidad de la información y comprobación de procedimientos, mediante personal de la propia empresa.
Auditoría Externa	Examen por firma externa de la razonabilidad de los estados financieros.
Auditoría Operativa	Evaluación de la calidad de la gestión
Contabilidad Analítica	Informa sobre los costos e ingresos por producto y centro de responsabilidad a efectos de planificación, control y toma de decisiones.
Control Presupuestario	Comparación de los resultados obtenidos con los presupuestados, con desglose de desviaciones por causas y responsables
Análisis por Ratios	Comparación de indicadores seleccionados contra valores fijados como objetivos
Cuadro de Mando	Documento que sintetiza la marcha de la empresa (o una de sus áreas) en relación con sus objetivos más relevantes

Tomado de: Pérez Juan y Carballo Veiga, (2000). Control de la Gestión Empresarial. Texto y Casos. Escuela Superior de Gestión Comercial y Marketing, 4ta Ed.

De acuerdo al cuadro 1, los instrumentos de análisis a utilizar en la presente investigación serán:

– **Control Presupuestario:** Por cuanto se requiere comparar los costos directos presupuestados de cada evento con los costos reales erogados por los mismos.

– **Análisis por Ratios:** A través del uso de indicadores de gestión, o sea aquellos puntos de información que van a permitir medir el desempeño a través de la comparación de indicadores seleccionados contra valores fijados como objetivos

2.2.2.5 Indicadores de Gestión

De acuerdo con las normas ISO 9000 (2000) un *indicador* es “una expresión numérica, simbólica o verbal usada para caracterizar actividades (eventos, objetos o personas) tanto en términos cuantitativos como cualitativos para evaluar el valor de las actividades caracterizadas y el método asociado.

Teniendo en cuenta que gestión tiene que ver con administrar y/o establecer acciones concretas para hacer realidad las tareas y/o trabajos programados y planificados. Los indicadores de gestión están relacionados con los ratios que nos permiten administrar realmente un proceso.

Por tanto, toda organización debe plantearse la necesidad de definir indicadores dando respuesta a las siguientes preguntas:

- ¿Qué debemos medir?
- ¿Dónde es conveniente medir?
- ¿Cuándo hay que medir? ¿En que momento o con que frecuencia?
- ¿Quién debe medir?
- ¿Cómo se debe medir?
- ¿Cómo se van a difundir los resultados?
- ¿Quién y con qué frecuencia se va a revisar y/o auditar el sistema de obtención de datos?

Ya que hemos apostado por una gestión por procesos, es más que evidente que todos los factores de gestión implicados en una unidad estarán administrados por sus correspondientes procesos. Si esto no es así, es que hemos detectado una debilidad y por lo tanto una oportunidad de mejora.

Nuestra primera prioridad es identificar todos los indicadores y relacionarlos con los procesos de gestión. Cualquier discrepancia deberá ser resuelta en el sentido de desarrollar y/o sistematizar nuevos indicadores, nuevos procesos y/o dar de baja lo innecesario. Luego estaremos obligados a identificar y/o implantar esos indicadores de gestión que son o serán los principales artífices del control de los procesos.

Una vez definidos los diferentes tipos indicadores deberemos:

- Concretar los objetivos de los indicadores de modo que estos sean coherentes con los Objetivos Estratégicos.
- Establecer la periodicidad de su medición para garantizar la efectividad del enfoque y que el despliegue se está llevando a cabo.
- En aquellos que proceda, establecer comparaciones y relacionarlos con actividades de benchmarking y/o actividades de aprendizaje.
- Guardar por lo menos los datos de los cinco últimos años para poder evidenciar las tendencias de los mismos.

En conclusión tenemos que:

- Cada indicador es parte de una cadena en una relación causa-efecto.
- Todos los indicadores están ligados a los resultados de la unidad.
- Los indicadores no deben ser ambiguos y deben definirse de manera uniforme en toda la unidad.
- Los indicadores utilizados en las diferentes perspectivas deben estar claramente conectados.
- Deben servir para fijar objetivos realistas.
- Debe ser un proceso fácil y no complicado.

Pérez y Carballo (2000), indican que en toda empresa existen unos factores claves de gestión que si se comportan satisfactoriamente aseguran que la empresa obtendrá buenos resultados. Por el contrario, un fracaso continuado en uno de estos factores clave hará que la empresa tenga una actuación pobre, con independencia del resultado del resto de las áreas.

Así mismo, indican que el sistema de información deberá dar prioridad a medir estos factores clave, tanto a nivel de empresa como para sus áreas operativas, los factores claves dependerán del tipo de actividad de la empresa, de su estrategia y del entorno en el que actúe, por lo que en cada situación será preciso identificar los que le sean específicos.

Lo que hace necesario señalar que el talento humano debe considerarse un “factor clave de gestión” ya que la empresa gestiona con las personas y para las personas, y más aun en una Institución prestadora de servicios de salud como lo es el Instituto Nacional de Higiene “Rafael Rangel”, donde los servicios y productos ofrecidos son especializados y el cliente está en contacto directo y permanente con el personal de la empresa, y la calidad del servicio se mide a través de las personas que lo prestan.

La capacitación y formación efectiva del talento humano se va a reflejar en la prestación del servicio, en la compenetración y sentido de pertinencia de los trabajadores de todos los niveles a la Institución.

Al respecto Pinto (2005), menciona que la comprensión de la complejidad de los negocios conlleva a manejar simultáneamente muchas variables. Para simplificar esta complejidad, se puede considerar que las empresas están compuestas por tres subsistemas: el tecnológico, el administrativo y el social humano. El delicado equilibrio que se establece entre estos tres subsistemas permite que la organización avance hacia el logro de sus objetivos. Al realizar un cambio en uno de los subsistemas, hay que realizar los ajustes necesarios a los dos restantes para restablecer el equilibrio. Uno de los medios para lograrlo es la capacitación.

La capacitación bien administrada influye en la eficiencia de las organizaciones, porque repercute de manera directa en los tres subsistemas y es el mecanismo para introducir cambios en cualquiera de ellos. El referido autor plantea un ejemplo de esta afirmación, así: Se introduce una nueva tecnología de manufactura automatizada. Su influencia llega principalmente al subsistema tecnológico, pero también se requiere personal con nuevas destrezas para manejar la tecnología reciente. Además, se trabajará con procesos modificados o diferentes, por lo que se

deberá instruir a los niveles medios de la empresa sobre el nuevo estilo de manejar los recursos (subsistema administrativo).

En el caso del Instituto Nacional de Higiene “Rafael Rangel” desde el año 2003 se están presentando cambios en los subsistemas mencionados, tanto en el tecnológico, como en el administrativo y en el social humano considerando las nuevas asignaciones dispuestas por el Ministerio del Poder Popular para la Salud, así como con la construcción de la nueva Planta Productora de Vacunas.

En tal sentido, podemos concluir que para garantizar la calidad del servicio y de los productos ofrecidos por el Instituto Nacional de Higiene “Rafael Rangel”, se hace necesario capacitar al personal responsable de cada una de las actividades que hacen posible el logro de los objetivos institucionales, de allí que la presente investigación tiene como objetivo medir la gestión de la Gerencia de Recursos Humanos en la actividad de capacitación y formación del talento humano, para lo cual se van a utilizar los indicadores de gestión.

2.2.2.5.1. Clasificación de los Indicadores de Gestión

Los indicadores pueden clasificarse de diversas formas, pero según la Asociación Española de Contabilidad y Administración de Empresas (AECA, 2001) estas las formas más frecuentes:

a) *En función a su ámbito de actuación internos y externos*: Los indicadores de ámbito interno hacen referencia a variables relacionadas con el funcionamiento de la entidad correspondiente y, por tanto, se refiere a la actuación interna de la entidad. Los indicadores de ámbito externo se refieren normalmente a la repercusión exterior de determinadas actividades relacionadas con los servicios.

Para la evaluación de la gestión se partirá de la información interna, esto es del análisis de los datos recogidos dentro de la Institución a través de encuestas, entrevistas y revisión documental, entre otros. Estableciendo a demás las fortalezas y debilidades que presente la Institución en la actividad de capacitación.

El factor que se van a considerar para ver si la Gerencia de Recursos Humanos enmarca su actuación a la estrategia de la Institución de forma de lograr

responder a los cambios del entorno y en sintonía con los objetivos de la Institución a mediano y largo plazo será la distribución de la inversión del programa de capacitación y formación durante el año 2007.

b) *La clasificación según el objeto a medir:* Prioriza el tema sobre lo que se está midiendo. Los principales tipos de indicadores serían:

i. Indicadores de resultados: tratan de medir los resultados obtenidos en comparación con resultados esperados. Normalmente se refieren a indicadores de eficacia, según los objetivos fijados.

ii. Indicadores de proceso: valoran aspectos relacionados con las actividades y su eficiencia. Se suelen utilizar cuando no es posible emplear directamente indicadores de resultados. Son indicadores de eficiencia según los sistemas.

iii. Indicadores de estructura: tratan de medir aspectos relacionados con el costo y la utilización de los recursos. Por su naturaleza estos indicadores pueden considerarse indicadores de economía.

iv. Indicadores estratégicos: valoran cuestiones que, sin tener una relación directa con las actividades desarrolladas, tienen una incidencia importante la consecución de éstas. Se considera que estos factores siempre son externos a los programas.

La presente investigación al enfocar su estudio en el programa de capacitación y formación del Instituto Nacional de Higiene “Rafael Rangel” en lo que corresponde a la gestión operativa y en la etapa de resultados, le corresponde utilizar indicadores que se ciñan a estos aspectos, indicadores de resultados y de estructura.

c) *La clasificación según su naturaleza:* Agrupa los indicadores entorno al aspecto concreto a medir.

Esto da lugar a la identificación de los siguientes tipos de indicadores, los cuales van a ser utilizados en la presente investigación:

2.2.2.5.1.1. Economía: se entiende por economía a las condiciones en que un determinado organismo adquiere los recursos humanos, financieros y materiales. Para

que una operación sea económica, la adquisición de sus recursos debe realizarse en un tiempo adecuado y su costo debe ser el más bajo posible, en la cantidad adecuada y con la calidad preestablecida. En este sentido se pueden identificar en la noción de economía cuatro componentes. Tiempo adecuado, menor costo, cantidad adecuada y calidad aceptable. (AECA, 1997).

La economía, tal como se refleja en la figura 3, se va a medir tomando como referencia el presupuesto que se haya realizado, considerando únicamente los costos directos del Programa de Capacitación y Formación. Se ha establecido el presupuesto como parámetro de medida por cuanto las empresas públicas se ciñen para su control a las regulaciones presupuestarias.

Esto sin menoscabo a que la Institución, a futuro, considere utilizar en procura de la mejora continua un patrón de referencia más confiable como un estándar o valores comparables de otras organizaciones.

La relación entre los montos reales del programa con los montos presupuestados establecerá que tan económica es la Gerencia de Recursos Humanos en la ejecución de su Programa de Capacitación y Formación del talento humano, la proporción deberá ser inferior o igual a uno.

Figura 3. Indicadores de Economía. Adaptado de: “Principios de Contabilidad de Gestión”. Por: Asociación Española de Contabilidad y Administración de Empresas, 2001.

2.2.2.5.1.2. Eficacia: Se mide por el grado de cumplimiento de los objetivos fijados en sus programas de actuación, o de los objetivos tácitamente incluidos en su misión. Es decir, comparando los resultados realmente obtenidos con los previstos independientemente de los recursos utilizados. La evaluación de la eficacia de un determinado organismo no puede realizarse sin la existencia previa de una planificación concretada de sus programas, en los que los objetivos aparezcan claramente establecidos y cuantificados, así como una explicitación de la forma en que éstos se pretenden alcanzar (AECA, 1997).

La eficacia, tal como se refleja en la figura 4, se medirá considerando el grado de cumplimiento del Plan Anual de Capacitación en cuanto a la ejecución de los eventos o cursos programados y la cantidad de personas capacitadas en relación a las consideradas en la programación.

Figura 4. Indicadores de Eficacia. Adaptado de: “Principios de Contabilidad de Gestión”. Por: Asociación Española de Contabilidad y Administración de Empresas, 2001.

2.2.2.5.1.3. Eficiencia: Es la relación existente entre los bienes y servicios consumidos y los bienes o servicios producidos; o, en definitiva por los servicios prestados (outputs) en relación con los recursos empleados a tal efecto (inputs). Así, una actuación eficiente se definiría como aquella que con unos recursos determinados

se obtiene el máximo resultado posible, o la que con unos recursos mínimos mantiene la calidad y cantidad adecuada de un determinado servicio. (AECA, 1997).

Para medir la eficiencia, se relacionará el costo promedio real por persona capacitada en comparación con el costo promedio presupuestado por persona a capacitar. El factor deberá ser menor o igual a uno. Ver figura 5.

Figura 5. Indicadores de Eficiencia. Adaptado de: “Principios de Contabilidad de Gestión”. Por: Asociación Española de Contabilidad y Administración de Empresas, 2001.

Según AECA (1997), la economía, la eficacia y la eficiencia, deben estar equilibradas, ya que al caracterizarse la eficacia por el logro de unos objetivos, éstos se pueden conseguir más fácilmente utilizando recursos ilimitados e incluso malgastándolos, por lo que a un elevado nivel de eficacia puede corresponder un bajo nivel de eficiencia. Por el contrario, si en base a una mayor economía y eficiencia se infrutilizan o limitan los recursos, los objetivos pueden no conseguirse y, por lo tanto, el nivel de eficacia sería bajo o nulo. Así, situándonos en el plano de “lo que debería ser”, es preciso utilizar los recursos necesarios para conseguir los objetivos de eficacia evitando el despilfarro.

Ante el equilibrio de la eficacia, eficiencia y economía, estamos en presencia de la efectividad, es decir, el logro de los objetivos con el uso óptimo de los recursos; de allí que para establecer si existe efectividad en la gestión de recursos humanos en

la actividad de capacitación (ver figura 6), es necesario el análisis de los tres indicadores mencionados anteriormente, en donde además deben inferirse las fortalezas y debilidades de este proceso para lograr una evaluación acertada de la gestión.

Figura 6. Indicadores de Efectividad. Adaptado de: “Principios de Contabilidad de Gestión”. Por: Asociación Española de Contabilidad y Administración de Empresas, 2001.

En la presente investigación se va a evaluar hasta donde el desempeño de la Gerencia de Recursos Humanos en la actividad de capacitación del talento humano logra objetivos como preparar a la Institución para los cambios del entorno, permitir la competitividad, resolver problemas, entre otros, con el uso óptimo de los recursos.

CAPÍTULO III MARCO METODOLÓGICO

Según Álvarez (2002), el proyecto de aplicación, “es el trabajo de síntesis de un programa de especialización en gerencia, donde el aspirante a especialista demuestra su competencia para aplicar sus conocimientos al planteamiento y solución de un problema gerencial”.

Tomando en cuenta lo expresado por Balestrini (2002), este capítulo se referirá al “conjunto de procedimientos lógicos, tecno-operacionales implícitos en todo proceso de investigación, con el objeto de ponerlos de manifiesto y sistematizarlo a propósito de permitir descubrir y analizar los supuestos del estudio y de reconstruir los datos, a partir de los conceptos teóricos convencionalmente operacionalizados”.

Este comprende los métodos e instrumentos que se emplearon en la investigación planteada desde la ubicación acerca del tipo de estudio y el diseño de investigación, su universo o población, su muestra, los instrumentos y técnicas de recolección de los datos, la medición, hasta la codificación, análisis y presentación de los mismos.

3.1 Tipo y Diseño de Investigación

Esta investigación comprende el análisis de la gestión de la Gerencia de Recursos Humanos del Instituto Nacional de Higiene “Rafael Rangel”, orientado específicamente a la evaluación del desempeño de la Unidad de Adiestramiento y Desarrollo, responsable de la capacitación y formación del talento humano de la Institución. Para abordar la problemática planteada se propone un estudio descriptivo pues se busca especificar las características del comportamiento de la Unidad de Adiestramiento y Desarrollo de Personal en la actividad de adiestrar, medir y evaluar los resultados obtenidos a través de indicadores de economía, eficacia y eficiencia. La asociación de estos indicadores permitirá determinar si la actividad de capacitación y fortalecimiento del talento humano es efectiva o no.

La economía se medirá por la comparación de los costos directos presupuestados con los costos directos reales de los eventos de capacitación. La eficacia, se establecerá en función de las metas logradas, la eficiencia se determinará por el costo promedio de capacitación por persona. Todo esto de la información obtenida del Plan de Capacitación Anual y del reporte de ejecución del programa para el año 2007.

El diseño será de tipo no experimental por cuanto las variables a estudiar: Plan Anual de Capacitación, Ejecución del Plan Anual de Capacitación, Actividad de Capacitación, serán observados tal como se ejecuten en la Unidad de Adiestramiento y Desarrollo, sin ejercer ningún tipo de control que pueda modificar su efecto sobre otra variable. De esta manera se logrará analizar y explicar la situación encontrada en relación a la gestión de la Gerencia de Recursos Humanos en cuanto a la capacitación y formación del talento humano del Instituto Nacional de Higiene “Rafael Rangel” durante el año 2007.

3.2. Población y Muestra

La Población del Instituto Nacional de Higiene “Rafael Rangel” es de 580 funcionarios. De estos, 507 trabajadores participaron en el Programa de Capacitación del año 2007.

Para el presente estudio, la muestra se obtuvo de 291 trabajadores que recibieron 51 cursos y/o talleres programados en el Plan Anual de Capacitación para ese ejercicio fiscal.

3.3 Técnicas o Instrumentos de Recolección

A fin de recabar toda la información requerida se aplicaron técnicas de recolección retrospectiva de datos en una matriz diseñada para estos fines. Con este arreglo, se obtuvo del Plan Anual de Capacitación y del Reporte de Ejecución, toda la información necesaria sobre el Programa de Capacitación ejecutado durante el año 2007.

3.4 Procesamiento y Análisis de Datos

Mediante revisión de los registros de la Unidad de Adiestramiento y Desarrollo del Instituto Nacional de Higiene “Rafael Rangel”, se determinó que en el año 2006, la organización contaba con una nómina de 580 trabajadores (fijos) distribuida de la siguiente manera: 147 obreros y 433 empleados; a los cuales se les convocó a participar en el Programa de Capacitación para el ejercicio fiscal 2007 y se les entregó el formulario F-RHPD-001 “Necesidades de Capacitación y Formación” (ver anexo A), a fin de determinar la carencia de competencias en los trabajadores que podían ser resueltas a través de la capacitación. El mismo fue reenviado una vez contestado a la Unidad de Adiestramiento y Desarrollo en un lapso de 15 días hábiles.

Una vez recibidos los formularios (507), se analizaron sobre la base de un enfoque prospectivo, orientado a prever las necesidades de capacitación que resultaran de cambios a proyectarse en el contenido y los requisitos del puesto de trabajo, en virtud de las innovaciones tecnológicas y los movimientos de personal.

Se evaluaron el conjunto de las propuestas de capacitación y se seleccionaron aquellas que serían incluidas en el Plan Anual de Capacitación para el ejercicio fiscal 2007.

Por último se elaboró el Plan Anual de Capacitación, especificando el tipo de personal (profesional, técnico/administrativo y obrero), ubicación administrativa, nombre y apellido, número de cédula de identidad, tipo de actividad a realizar, tiempo/número de horas, fecha estimada y costo de acuerdo a los objetivos establecidos.

3.5 Operacionalización de las Variables

Dimensión	Variable	Indicador	Instrumento	
Análisis Programa de Capacitación	Economía	Costos Directos Presupuestados (b) Costos Directos Reales (a)	$b/a = \textit{Economía}$	
	Eficacia	Cantidad de Eventos Planificados (c)	$\frac{\text{Cantidad de Eventos Reales (e)}}{\text{Cantidad de Eventos Planificados (c)}} = \mathbf{i}$	
		Cantidad de Eventos Reales (e)		
		Cantidad de Personas a Capacitar (d)	$\frac{\text{Cantidad de Personas Capacitadas (f)}}{\text{Cantidad de Personas a Capacitar (d)}} = \mathbf{j}$	
		Cantidad de Personas Capacitadas (f)		
				$\frac{\text{Promedio Eventos (i)}}{\text{Promedio Personas (j)}} = \mathbf{Eficacia}$
	Eficiencia	Costo Promedio Presupuestado por Persona a Capacitar (g)	$\frac{\text{Costos Directos Presupuestados (b)}}{\text{Cantidad de Personas Capacitadas (d)}} = \mathbf{g}$	
		Costo Promedio Real por Persona Capacitada (h)	$\frac{\text{Costos Directos Reales (a)}}{\text{Cantidad de Personas Capacitadas (f)}} = \mathbf{h}$	
				$\frac{\text{Costo Promedio Presupuestado por Persona a Capacitar (g)}}{\text{Costo Promedio Real por Persona a Capacitar (h)}} = \mathbf{Eficiencia}$
	Efectividad	Nivel de Economía	Indicador <1	
Nivel de Eficacia		Indicador ≥1		
Nivel de Eficiencia		Indicador ≤1		

CAPÍTULO IV

ANÁLISIS DEL PROGRAMA DE CAPACITACIÓN DE LA GERENCIA DE RECURSOS HUMANOS EN APOYO DE ÁREAS TÉCNICAS DEL INSTITUTO NACIONAL DE HIGIENE “RAFAEL RANGEL

En este capítulo se presenta el análisis de los datos obtenidos a través de la revisión documental para medir el cumplimiento del Plan Anual de Capacitación ofrecido por la Unidad de Adiestramiento.

Para abordar el análisis de la información, que permitirá concluir sobre el análisis del programa de capacitación de la Gerencia de Recursos Humanos, se estableció el orden en que los mismos son presentados en la naturaleza de la investigación; en primer lugar, el nivel descriptivo, caracterizado por la determinación de la economía, eficacia y eficiencia del programa de capacitación realizado por la Gerencia de Recursos Humanos durante el año 2007. En segundo lugar, el nivel asociativo que corresponde a la comparación de los resultados arrojados por los referidos indicadores a los fines de establecer la efectividad o no del programa de capacitación; lo que nos llevará a considerar las conclusiones y recomendaciones de la presente investigación.

Los datos derivados del estudio son presentados en tablas, de tal manera que permitan una visión parcial y global del hecho analizado; así como, el orden en las interpretaciones respectivas.

4.1 Nivel Descriptivo

4.1.1 Economía

El primer objetivo que plantea la presente investigación esta referido a medir el cumplimiento del Plan Anual de Capacitación en cuanto al rendimiento en la adquisición de los recursos para el Programa de Capacitación, relacionándolo con los costos directos presupuestados con los costos directos realmente incurridos en los

eventos realizados durante el año 2007, tal como se muestra a continuación en el cuadro 3.

Cuadro 3
Ficha de Trabajo 1. Indicador de Economía

Eventos Realizados	Costo Presupuestado (en BsF)	Costo Real (en BsF)	Variación	Indicador	El Indicador debe ser
201	180.695,00	118.403,62	62.291,38	0,66	≤1

Elaborado con datos tomados del “Plan Anual de Capacitación 2007” y del “Informe de Ejecución del Plan Anual de Capacitación 2007”. Por: Unidad de Capacitación (2007). Instituto Nacional de Higiene “Rafael Rangel”

El indicador de economía se calculó dividiendo el total real erogado en los eventos realizados durante el año 2007 (118.403,62BsF), por el total presupuestado (180.695,00BsF), el cociente resulto ser 0,66 lo que indica que se consumió el 66% del monto presupuestado para el año. Es necesario acotar que los valores que se están utilizando para establecer los indicadores son los que surgen del análisis del Plan Anual de Adiestramiento y el Informe de Ejecución del Plan Anual de Adiestramiento presentado por la Unidad de Capacitación al Consejo Directivo del Instituto Nacional de Higiene “Rafael Rangel”, los cuales se basan en los datos suministrados por la Gerencia de Planificación y Presupuesto.

4.1.2. Eficacia

El nivel de eficacia se midió en dos aspectos a saber:

a) Cumplimiento de los eventos planificados: Se calculó el indicador dividiendo los eventos ejecutados (51) entre los eventos planificados (201) lo que resultó un cociente de 0,25, es decir un cumplimiento del 25% del Plan. (ver cuadro 4).

b) Cantidad de personas capacitadas: Se calculó el indicador dividiendo la cantidad de personas que participaron en los eventos realizados en el año 2007 (291), entre la cantidad de personas que se tenía previsto capacitar (507), resultando un

cociente de 0,57 lo que se refleja que se capacitó un 57% del total de personas que se tenían previstas. (ver cuadro 4)

Cuadro 4
Ficha de Trabajo 2. Indicador de Eficacia

Eventos Planificados	Personas a Capacitar	Eventos Ejecutados	Personas Capacitadas	Indicador	El Indicador debe ser
201	507	51	291	0,41	≥ 1

Elaborado con datos tomados del “Plan Anual de Capacitación 2007” y del “Informe de Ejecución del Plan Anual de Capacitación 2007”. Por: Unidad de Capacitación (2007). Instituto Nacional de Higiene “Rafael Rangel”

4.1.3 Eficiencia

Para calcular el rendimiento en el uso de los recursos, se relacionó el costo promedio real por persona (406,89BsF) con el costo promedio presupuestado por persona (356,40BsF), lo que resultó un cociente de 1,14 (ver cuadro 5).

Cuadro 5
Ficha de Trabajo 3. Indicador de Eficiencia

Costo Promedio Presupuestado por Persona a Capacitar	Costo Promedio Real por Persona a Capacitar	Indicador	El Indicador debe ser
356,40	406,89	1,14	≤ 1

Elaborado con datos tomados del “Plan Anual de Capacitación 2007” y del “Informe de Ejecución del Plan Anual de Capacitación 2007”. Por: Unidad de Capacitación (2007). Instituto Nacional de Higiene “Rafael Rangel”

4.2 Nivel Asociativo

El segundo objetivo, fue expresado como: comparar los resultados obtenidos en términos de economía, eficacia y eficiencia para medir la efectividad. Con la metodología empleada, se sugiere la posibilidad de que haya existido desequilibrio entre los tres indicadores de gestión evaluados.

De acuerdo a estudios realizados por la AECA (1997), el equilibrio entre los tres indicadores estudiados determinaría el logro de los objetivos con el uso óptimo de los recursos en la gestión evaluada, y la ausencia de éste indicador sugeriría ineficiencia para el momento y lugar al que se refiere el análisis. Sin embargo, deben

tenerse en cuenta las limitaciones metodológicas y técnicas del presente estudio al momento de concluir este resultado de medición que es parcial pues se refiere a un período particular (año 2007) y ha sido realizado retrospectivamente con datos secundarios.

Para una mayor comprensión numérica de lo expresado anteriormente se elaboró el siguiente cuadro que presenta la relación cuantitativa entre los indicadores de gestión:

Cuadro 6
Ficha de Trabajo 4. Cuadro Comparativo de Indicadores de Gestión

INDICADOR	ECONOMÍA	EFICACIA	EFICIENCIA
Concepto	Consumo de Recursos	Grado de cumplimiento eventos	Grado de cumplimiento capacitación Rendimiento en el uso de los recursos
Valor	≤1	≥1	≤1
Valor Obtenido	0,66	0,25	0,57 1,14
Resultado Parcial	Economía	Ineficaz	Ineficiente
RESULTADO FINAL	INEFECTIVA		

Elaborado con datos tomados del “Plan Anual de Capacitación 2007” y del “Informe de Ejecución del Plan Anual de Capacitación 2007”. Por: Unidad de Capacitación (2007). Instituto Nacional de Higiene “Rafael Rangel”

RESULTADOS Y DISCUSIÓN

Actualmente los grandes modelos empresariales cuestionan cómo debería ser la gestión de recursos humanos y cómo deberían adaptarse las empresas para seguir recogiendo éxitos. Hasta ahora, numerosos estudios han intentado dibujar el entorno de trabajo del futuro, estudiando los temas relacionados con los trabajadores que tendrán un impacto en las empresas y, en consecuencia, las implicaciones que todo ello tendrá en la gestión de Recursos Humanos tal y como la conocemos hoy.

Se estima que las empresas serán cada vez más grandes e independientes y establecerán sus propias decisiones sobre temas de responsabilidad social corporativa. En este escenario, las grandes compañías utilizarán la gestión de Recursos Humanos para mejorar el rendimiento de sus profesionales.

Actualmente, la ciencia del capital humano se ha desarrollado hasta tal punto que la conexión entre el personal y el rendimiento puede demostrarse de modo explícito, es por ello que es necesario que aquellas empresas que aun no han alcanzado este punto, recurran a estrategias de cambio para alcanzar tal conexión.

Capacitar al personal en los procesos críticos del negocio para garantizar su competitividad y permanencia en la sociedad, es una estrategia de cambio que parte y se nutre del análisis o evaluación de la gestión como medio para medir la actuación de la empresa y de cada centro de responsabilidad.

El objetivo de la presente investigación fue analizar el Programa de Capacitación de la Gerencia de Recursos Humanos en apoyo a las áreas técnicas del Instituto; esto se logró a través del establecimiento y aplicación de indicadores de gestión referidos a la medición de la economía, eficiencia y eficacia considerando como soporte el Plan Anual de Adiestramiento y el Informe de Ejecución del Plan Anual de Adiestramiento presentado por la Unidad de Capacitación al Consejo del Instituto Nacional de Higiene “Rafael Rangel”, los cuales están sustentados en los datos suministrados por la Gerencia de Planificación y Presupuesto.

La economía se midió comparando los costos directos presupuestados con los costos directos reales de los eventos realizados durante el año 2007, de la comparación realizada se obtuvo que:

- La actividad de capacitación resultó económica en cuanto al uso de los recursos ajustados al presupuesto.

En cuanto a la eficacia se logró establecer:

- Un 25% de los eventos planificados logrando capacitar el 57% de las personas previstas, por lo que se considera que no hubo eficacia en el cumplimiento del plan (41%).

La eficiencia se midió comparando el costo real con respecto al presupuestado por persona en el Plan Anual de Capacitación del año 2007, lo que reflejó que:

- Los eventos ejecutados no se ciñeron a lo previsto en el Plan Anual de Capacitación, en cuanto a inversión se refiere, lo que lo hace ser ineficiente pues de haber realizado la cantidad de eventos planificados o haber adiestrado la cantidad de personas previstas, el recurso presupuestario disponible para tal efecto habría sido insuficiente, dado que cada Bolívar invertido en la ejecución de los eventos sobrepasó el monto promedio presupuestado para cada persona.

En el análisis de la información recolectada se logró establecer que:

- El Programa de Capacitación establecido por la Gerencia de Recursos Humanos del Instituto Nacional de Higiene “Rafael Rangel” para el año 2007, presentó fallas que lo califican como ineficiente para el logro de los objetivos organizacionales, fallas que deben corregirse a fin de convertirse en un recurso estratégico que permita resolver problemas institucionales, así como también adaptar a la institución a las nuevas exigencias que fijan los grandes modelos empresariales.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

1.-Con este análisis se pretendió cumplir una labor académica y didáctica: crear consciencia de los impactos de toda estrategia, la importancia de evaluar toda gestión y de los beneficios económicos del capital humano, y por lo tanto la necesidad de gestionarlo como una inversión y no como un gasto; un capital al que hay que atraer, motivar, desarrollar, retener y aprovechar al máximo.

2.-Entre las debilidades y oportunidades que pudieran continuar siendo estudiadas y superadas para fortalecer el Plan de Capacitación mencionamos:

– **Los controles administrativos:** estos pudieran continuar implementándose con mayor rigurosidad para fomentar que los recursos otorgados son usados efectiva y eficientemente en función de los objetivos planificados.

– **Rutina en la utilización de indicadores de gestión:** que permitiría identificar, medir y analizar la efectividad del Plan Anual de Capacitación para la toma de decisiones que conlleve al logro de los objetivos institucionales.

– **Vinculación de la capacitación con el desempeño del trabajador:** Si bien la inversión en capacitación es significativa pudiera relacionarse con mayor énfasis esta estrategia de modo que se traduzca en el logro de los objetivos organizacionales.

3.-Conforme a lo planteado en el marco teórico, es necesario revisar continuamente los servicios de adiestramiento en cuanto a si los mismos responden a tiempo y cantidad adecuado, menor costo y calidad aceptable, entre otros aspectos.

a. Evaluación del Programa de Capacitación: Economía

– **Tiempo:** Se considera que el tiempo en que se realiza la actividad de capacitación es el adecuado, debido a que los eventos se realizan en la fecha prevista, esto es decir 3 meses, tiempo en el que se mantienen los precios presupuestados.

– **Costo:** El costo de los eventos es menor ya que se recurre a empresas didácticas del Estado y al empleo de personal de la institución como ente multiplicador del conocimiento adquirido en eventos anteriores.

– **Cantidad:** Existe una preocupación para asegurar la asistencia a los eventos y asegurar la realización de los mismos, ya que se evidencia toda una logística que seguir para cumplir los objetivos.

– **Calidad:** En algunos de los casos, las empresas didácticas escogidas no son las de mayor excelencia. Esto puede deberse a elementos circunstanciales. Por ejemplo, la mayoría de las empresas didácticas calificadas no aceptan “carta de compromiso” como modalidad de pago (post-pago), lo que impide la asistencia de los participantes a muchos de los eventos ofertados. Por otra parte, existen empresas del ramo que no cumplen con la programación ofertada u ofrecen cupos limitados, impidiendo así el cumplimiento del Plan.

b) Evaluación del Programa de Capacitación: Eficacia

Que los eventos planificados en el año 2007 no se hayan llevado a cabo en la cantidad ni con las personas previstas permitió establecer numéricamente y con la metodología empleada que durante ese año el Programa objeto de estudio de la Gerencia de Recursos Humanos en apoyo a las áreas técnicas del Instituto Nacional de Higiene “Rafael Rangel” fue ineficaz por cuanto no logró el efecto que esperaba lograr la Gerencia de Recursos Humanos.

c) Evaluación del Programa de Capacitación: Eficiencia

– Los eventos que se ejecutan no se ciñen a lo previsto en el Plan Anual de Capacitación, en cuanto a inversión se refiere, esto podría deberse a que lo planificado se encuentra ajustado a presupuestos cuyos lapsos caducaron o que no se ajusto a la inflación económica presente en la realidad del país.

– Se considera que el programa de capacitación para el año 2007, fue ineficiente pues de haber realizado la cantidad de eventos planificados o haber adiestrado la cantidad de personas previstas, el recurso presupuestario disponible para

tal efecto habría sido insuficiente, dado que cada Bolívar invertido en la ejecución de los eventos sobrepasó el monto promedio presupuestado para cada persona. (Ver cuadro 5).

– Se considera que la actividad desarrollada para llevar a cabo el Plan Anual de Capacitación previsto para el año 2007 por la Gerencia de Recursos del Instituto Nacional de Higiene “Rafael Rangel” fue infectiva por cuanto la suma de dinero, la energía y el esfuerzo destinados para capacitar al personal en forma tal que adquieran conocimientos, habilidades y aptitudes necesarias para manejar la tecnología, resolver problemas en la Institución, prepararse para las exigencias futuras, entre otras, a fin de ofrecer servicios y productos de calidad, han sido improductivas al no cumplir lo planificado en el Plan Anual de Capacitación lo que por ende impide el logro de la misión institucional: “Somos un Instituto autónomo adscrito al Ministerio de Salud, de referencia nacional...” que cuenta con “recurso humano especializado, con dominio técnico-científico adquirido y transmitido entre generaciones...”.

– De la información analizada en el capítulo IV se observa un representativo desembolso de dinero para el Plan Anual de Capacitación, lo que pudiera significar que el Instituto Nacional de Higiene “Rafael Rangel” está empeñado en la capacitación de su personal. También se pudo determinar que la actividad de capacitación resultó económica en cuanto al uso de los recursos ajustados al presupuesto. Sin embargo, al determinar su eficacia y eficiencia estos indicadores arrojaron resultados negativos por cuanto al parecer no se previó un ajuste a la inflación económica, y de haberse previsto este quedo muy por debajo, pues de haber ejecutado el plan en su totalidad, el recurso presupuestario disponible para tal efecto habría sido insuficiente.

– Se considera que la Gerencia de Recursos Humanos, cuenta con una gran fortaleza al realizar una planificación anual de capacitación; sin embargo, al no existir un equilibrio entre la economía, la eficacia y la eficiencia, el logro de los objetivos es poco factible, por lo que aún existiendo economía en el Plan Anual de Capacitación, al infrautilizar o limitar sus recursos que permitirían brindar ayuda en la solución de

problemas concretos y lograr un mejor desempeño en las funciones de los trabajadores del Instituto Nacional de Higiene “Rafael Rangel”, estos no se consiguieron, y por lo tanto, el nivel de eficacia fue bajo (41%). Así, situándonos en el plano de “lo que debería ser” es preciso lograr los objetivos con el uso óptimo de los recursos y usarlos eficiente y efectivamente; contribuyendo además a lograr mejoras intangibles en las organizaciones como lo son el clima organizacional, las comunicaciones, la satisfacción y la motivación del personal y la imagen institucional.

Recomendaciones

Ante las fallas detectadas en el desarrollo del Plan Anual de Capacitación se recomiendan las siguientes bases programáticas y administrativas para la toma de decisiones en la Gerencia de Recursos Humanos:

- La Gerencia de Recursos Humanos debe incorporar controles administrativos que permitan lograr que la actividad de capacitación esté debidamente planeada, diseñada, aplicada y transferida al trabajo, con registro de resultados, que responda las necesidades y este alineada con la planificación estratégica, para así obtener rendimiento de inversión, mejora en los procesos y calidad de productos y servicios ofrecidos por la Institución. Las inversiones en capacitación (bien orientadas) predicen el desempeño financiero futuro de toda organización.

- Alinear la capacitación a los procesos críticos de la Institución; a fin de garantizar la competitividad y permanencia como Centro de Referencia Nacional.

- Evaluar el impacto de los cursos, orientadas a la estructuración y verificación de los objetivos organizacionales, pues sólo de esta manera se logrará consolidar el desarrollo y fortalecimiento de la institución, lo que necesariamente redundará en la salud pública del país.

- Establecer una estrategia de mejoramiento continuo. A través del instrumento de detección de necesidades se podrá determinar la necesidad real según

su utilidad estratégica como parte del desarrollo organizacional y la proyección del área.

- Incentivar una estrategia de seguimiento, sobre la base de indicadores y centrada en la vigilancia del cumplimiento del Plan Anual de Capacitación y en el desempeño de cada uno de los participantes.

- Se deben procurar mecanismos para guiar el proceso productivo de la capacitación y actuar en función del rendimiento de la inversión, exponer los resultados de la capacitación en forma cuantitativa a través de indicadores que permitan evaluar en forma objetiva la actividad antes, durante y después, demostrando con ello la efectividad del programa de adiestramiento del Instituto Nacional de Higiene “Rafael Rangel”.

- El diagnóstico de necesidades de capacitación debe permitir conocer las deficiencias en conocimientos, habilidades y actitudes que habrán de superarse mediante intervenciones concretas de capacitación, debe realizarse una comparación considerando, por un lado, los requerimientos del puesto y por el otro, lo que sabe y puede hacer realmente el ocupante del mismo.

- Restringir cursos con la única finalidad de desarrollar habilidades y destrezas que generen un bajo impacto para la Institución.

BIBLIOGRAFÍA

- Asociación Española de Contabilidad y Administración de Empresas (AECA, 2001). *Principios de Contabilidad de Gestión. Gestión Estratégica de Costes*. Documento N°23. Ortega Ediciones Gráficas. Madrid, España.
- Asociación Española de Contabilidad y Administración de Empresas (AECA, 2001). *Principios de Contabilidad de Gestión. La Contabilidad de Gestión en las Entidades Públicas*. Documento N°15. Ortega Ediciones Gráficas. Madrid, España.
- Asociación Española de Contabilidad y Administración de Empresas (AECA, 1998). *Principios de Contabilidad de Gestión. El Sistema de Costes Basado en Actividades*. Documento N°18. Ortega Ediciones Gráficas. Madrid, España.
- Asociación Española de Contabilidad y Administración de Empresas (AECA, 1997). *Principios de Contabilidad de Gestión. Indicadores de Gestión para las Entidades Públicas*. Documento N°16. Ortega Ediciones Gráficas. Madrid, España.
- Asociación Española de Contabilidad y Administración de Empresas (AECA, 1990). *Principios de Contabilidad de Gestión. La Contabilidad de Gestión como Instrumento de Control*. Documento N°23. Ortega Ediciones Gráficas. Madrid, España.
- Balestrini, M. (2002). *¿Cómo se Elaborar el Proyecto de Investigación?*. (6^{ta} ed.). Venezuela: C. Asociados.
- Chiavenato, I. (2002). *Gestión del Talento Humano*. Bogotá: Mc Graw-Hill.
- De La Cruz, H., (2002). *Actuales Perspectivas de la Capacitación de Recursos Humanos*. [Documento en línea] disponible en: <http://training-s.org/index.php>
- Fidias, A. (2006). *El Proyecto de Investigación*. (5^{ta} ed.). Caracas, Venezuela: Episteme.

- Guglielmetti, P. (1998). *La Gestión de la Capacitación en las Organizaciones*. Ministerio de Salud. Programa de Fortalecimiento de Servicios de Salud, Área de Capacitación y Apoyo a la Gestión. Lima, Perú. [Documento en línea] disponible en: <http://www.redagora.org.ar>
- Hernández, S., Fernández, C., y Baptista, P. (2006). *Metodología de la Investigación*. (4ª. Ed). México: McGraw-Hill Interamericana.
- ISO/DIS 9000, (2000). **Sistemas de Gestión de Calidad, Fundamentos y Vocabulario**.
- Mora, C. (2008). *Gestión Estratégica de los Recursos Humanos*. [Documento en línea] disponible en: www.gestiopolis.com
- Oficina Panamericana de la Salud, (2005) *Llamado a la acción de Toronto - 2006-2015: Una Década de Recursos Humanos en Salud para las Américas*. Disponible en www.observatoriorh.org/Toronto/LlamadoAccion_esp1.pdf
- Oficina Panamericana de la Salud, (2008). *Propuesta de Indicadores y Estrategias para la Evaluación del Impacto de los Cursos de BPM Desarrollados en América Latina*. [Documento en línea] disponible en: <http://www.paho.org/spanish/ad/th/s/ev/BPM-Indicadores.pdf>
- Ozaki, M., (1995). *Gestión de Recursos Humanos: Tendencias Recientes*. Informes de Relasur/OIT. Revista RELASUR, N° 6, Montevideo, Uruguay.
- Pérez, J., y Carballo V., (2000). *Control de la Gestión Empresarial. Texto y Casos*. 4ª Edición. Escuela Superior de Gestión y Marketing.
- Pérez, N. (2001). *Propuesta de Indicadores para Evaluar la Eficiencia y Eficacia del Proceso de Capacitación y Adiestramiento del Personal Militar que Labora en el Resguardo Nacional Tributario en el SENIAT de Barquisimeto para el Período Enero - Junio 2001*. Trabajo Especial de Grado para optar al título de Especialista en Contaduría, Mención: Auditoría, Universidad Centroccidental "Lisandro Alvarado". Venezuela.

- Pinto, R., (2000). *Planeación Estratégica de Capacitación Empresarial*. McGraw-Hill Interamericana Editores, S.A. México.
- Ramírez, C. (2000). *Gestión Estratégica de Recursos Humanos y Evaluación del Desempeño en la Administración Pública Chilena*. Revista Chilena de Administración Pública. Santiago, Chile. [revista en línea] disponible en: www.clad.org.ve
- Ramírez, Tulio. (1992). *¿Cómo Hacer un Proyecto de Investigación?*. Caracas: Editorial Carhel.
- Rodríguez E. (2000). *Costos en Salud: del análisis contable a la evaluación económica*. Rev. Cienc. Adm. Financ. Secur. Soc v.8 n.1 San José.
- Rojas, M. (2008). *Gestión de Recursos Humanos*. [entrevista en línea]. Revista Virtual Pandora de la Universidad José Antonio Páez. disponible en: <http://ujapvirtual.ujap.edu.ve/ead/acropolis>
- Sánchez, A., Conde, L y Tovar, L. (2008). *Contabilidad de Gestión o Administrativa*. [Documento en línea] disponible en: www.gerencie.com
- Sisternas, X. (1999). *¿De Burócratas a Gerentes?. Las Ciencias de la Gestión Aplicadas a la Administración del Estado*. Banco Interamericano de Desarrollo (BID), Washington, E.U.A.
- Tamayo, Mario (1999). *El Proceso de la Investigación Científica*. (3^{era} Ed.). México: Editorial Limusa.
- Universidad Pedagógica Libertador (2006). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales*. (4^a Ed). Caracas: FEDUPEL.