[image: image6.wmf]
[image: image7.wmf]
MINISTERIO DE SALUD PÚBLICA

Diciembre del 2008

MANUAL COMPLEMENTARIO CAPACITACIÓN Y DESARROLLO DE LOS RECURSOS HUMANOS TOMO III
AUTORES :

Lic. Myrtha Obregón Martín MCs

Lic. Berta Alonso de la Torre MCs.

Lic. Fátima Iglesias Olivares

Dra. Rosina Rodríguez Alonso MCs
Lic. Víctor Díaz Dou MCs
INDICE
	CONTENIDO
	PÁG

	INTRODUCCIÓN
	3

	SELECCIÓN DE TEMAS
	4

	DIRECCIÓN POR VALORES
	5

	METODOLOGÍA DE LA INVESTIGACIÓN
	23

	REDACCIÓN DEL ARTÍCULO CIENTÍFICO
	40

	IMAGEN PERSONAL E INSTITUCIONAL
	47

	SECRETARIA EJECUTIVA
	58

	DOCUMENTOS NORMATIVOS
	106

	CARTA A LOS COORDINADORES DE LOS CPENSAP
	107

	LO QUE DEBE CONOCER Y CUMPLIR UN DIRECTOR SOBRE LA CAPACITACIÓN Y DESARROLLO DE LOS RECURSOS HUMANOS.
	108

	GUÍA DE SUPERVISIÓN DE CAPACITACIÓN (RM 29/06 MTSS) POR ACÁPITES SEGÚN RESULTADOS
	110

	RESOLUCIÓN No. 34/2004/MTSS Reglamento continuidad de estudios
	112

	GUÍA PARA LA REVISION DEL CUMPLIMIENTO DE LA CARTA CIRCULAR No 20/06 DEL SECRETARIADO CECM
	126

	EVALUACIÓN DE LA ENTIDAD SEGÚN LA APLICACIÓN DE RM 9/2007 DEL MTSS
	128

	RESOLUCIÓN No. 19/2008/ MTSS Modalidades de empleo a tiempo completo y parcial para estudiantes
	129

	CARTA DE DIRECCIÓN DE TRABAJO SOBRE LOS CURSOS DE HABILITACIÓN PARA EL EMPLEO QUE HA ORIENTADO EL MTSS
	132

	ACLARACIONES SOBRE LA RESOLUCION No. 19/2008 DEL MTSS Y SOBRE LOS CURSOS DE HABILITACION PARA EL EMPLEO
	133

	INDICACIONES PARA LA ORGANIZACIÓN, DESARROLLO Y CONTROL DE LOS CURSOS DE HABILITACION PARA EL EMPLEO.
	135

	CARTA DEL VICEMINISTRO ECONOMIA DEL MINSAP A DIRECTORES PROVINCIALES DE SALUD Y DE ENTIDADES DE SUBORDINACIÓN NACIONAL SOBRE LOS ADIESTRADOS.
	139

	LEY No. 1254/73 MTSS SERVICIO SOCIAL
	141

	 RESOLUCION No. 7/2008/ MTSS Ocupar plazas sin requisitos Calificación Formal
	145

	CARTA DE DIRECCIÓN DE TRABAJO DEL MINSAP SOBRE LOS TRABAJADORES NO IDÓNEOS POR CALIFICACIÓN FORMAL
	147

	CARTA DEL MTSS SOBRE LOS REQUISITOS DE CALIFICACIÓN FORMAL
	149

	RELACIÓN DE CARGOS QUE MODIFICARON REQUISITOS DE CALIFICACIÓN FORMAL
	150

	INSTRUCCIÓN GENERAL No. 243 sobre la RM 17/08 MINSAP
	156

	GUÍA DE EVALUACIÓN PARA ACREDITACIÓN DE LAS ESCUELAS CAPACITACIÓN DE SALUD PÚBLICA
	161

	ORIENTACIONES INGRESO DE LOS TRAB A LA EDUC SUPERIOR
	162

	VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN VADI 61 / 2006

Técnicos no formados en el SNS cuyo perfil de ingreso estará en correspondencia con el perfil ocupacional
	163

	VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN VADI 65 / 2006

Trabajadores que se desempeñan vinculados a los perfiles sin una certificación técnica (Empíricos)
	164

	VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN VADI 66 / 2006

Técnicos Auxiliares (Habilitados)
	165

	TECNICOS DE LA SALUD QUE TRIBUTAN A LOS DIFERENTES PERFILES DE LA CARRERA DE TECNOLOGÍA DE LA SALUD
	166

	ACLARACIONES SOBRE NIVELES DE INGRESOS Y EGRESOS DE LOS TECNICOS MEDIOS DE LA SALUD Y ENFERMEROS GRADUADOS DESDE 1977 HASTA EL AÑO 2005.
	169

	RELACIÓN DE RESOLUCIONES MINISTERIALES APROBADAS POR EL MINED PARA LA FORMACIÓN DE TECNICOS MEDIOS DE LA SALUD Y ENFERMEROS
	171

	RM 177/08 MINSAP Reglamento para la evaluación del desempeño de los trabajadores de los centros asistenciales del SISTEMA NACIONAL DE SALUD Y ANEXO
	177

	Carta del Viceministro Economía Indicaciones sobre Capacitación
	189

INTRODUCCION

En la Salud Pública Cubana, son transcendentales los cambios que se están produciendo, lo que requiere de cuantiosos recursos como resultado de la política de la Revolución para transformar las condiciones estructurales y tecnología de punta en las instituciones de Salud, con el objetivo de brindar atención de calidad con la excelencia requerida, pero esto solo se puede lograr si el capital humano que labora en dichas instituciones se capacita en correspondencia a las competencias para su desempeño, cumple con los preceptos de la ética médica y refleja los valores que deben caracterizar a los trabajadores de la Salud,

Para tener éxito como Capacitador/ra de salud, es importante disponer de experiencia en el desempeño, poseer cualidades y valores, conjuntamente con otros conocimientos legislativos sobre capacitación y desarrollo de los recursos humanos de salud, técnicas, métodos y tecnologías particularizadas de forma integrada, lo que permite conducir correctamente el proceso y fortalecer la imagen en las instituciones de Salud.
La satisfacción de los usuarios, está intrínsecamente vinculados con las competencias y buen desempeño de la capacitación que se trabaja en equipo con la participación de trabajadores, jefes de departamentos, miembros del Consejo de Dirección, instructores y otros colaboradores de las demás instituciones del territorio, provincia o nación.
El trabajador se capacita para garantizar el cumplimiento de las funciones, actividades y tareas de diferente complejidad e importancia, de acuerdo al cargo que ocupa y especialidad ejecutivas que se corresponden directamente.
La organización laboral representa un marco incomparable para la realización de los objetivos personales en conjunción con otros de carácter más general. Para cualquier trabajador de la salud es importante conocer bien el centro donde trabaja a fin de comprender su organización, además, debe de saber como está estructurado y coordinado el trabajo del jefe con el cual despliega su actividad.
Los directivos reconocen el importante papel que juega una buen capacitador/a para el adecuado funcionamiento del sistema capacitante según necesidades individuales del trabajador, institucionales o indicadas por la alta dirección del organismo.

[image: image8.jpg]

[image: image9.png]

ELABORADOS POR LOS PROFESORES:

Lic. MYRTHA OBREGÓN MARTÍN MCs.

Lic. BERTA ALONSO DE LA TORRE MCs.
Dra. LUISA ROSINA RODRÍGUEZ ALONSO MCs

Lic. FÁTIMA IGLESIAS OLIVERA

Lic. VÍCTOR DÍAZ DOU MCs.

DIRECCIÓN POR VALORES

Myrtha Obregón Martín, Escuela Nacional de Salud Pública, 2005.

Toda organización está compuesta por un sistema formal (técnico, financiero, comercial) que sigue normas, reglamentos, metodologías o indicaciones muy precisas y cuantificables. Pero también existe el sistema no formal que es la base del sistema técnico o formal, es decir los recursos humanos.

La Dirección conduce los dos sistemas. Se podrá ser un super técnico o un super especialista del sistema formal pero si no se dirige bien el sistema humano se llega irreversiblemente al fracaso.

La Dirección por Valores introduce la dimensión de la persona dentro del pensamiento directivo en la práctica diaria. Es una forma de dirección y liderazgo estratégicos, porque no se limita a factores formales previstos, sino a impulsar a las personas hacia aquello que corresponde hacer en un determinado momento, independientemente de lo que digan los manuales de funciones o los planes ya diseñados.

Como forma de dirección, no se limita a la clásica misión de la administración de organizar, planear y controlar sino a la orientación de personas, la transformación de las mismas y el cambio de conducta para que alcancen un equilibrio entre el alto rendimiento y la alta satisfacción.

La Dirección por Valores (DpV) es la forma de dirección que incorpora los valores como elemento fundamental, a nivel de la misión y la visión, es una herramienta estratégica básica para el logro de los objetivos. Está directamente orientada a rediseñar culturas y facilitar la conducción de los cambios estratégicos de la organización para adaptarse a su entorno y para superar sus tensiones internas.

DIRIGIR POR VALORES.

En la práctica, dirigir por valores es buscar el autodirigirse, automotivarse, autoliderarse y autorresponsabilizarse para accionar libremente por alcanzar lo mejor para la organización y no solamente por el control, la presión o la autoridad formal.

Es una herramienta del liderazgo estratégico basada en valores que provienen de una evolución de la dirección por instrucción y la dirección por objetivos, pero que busca rediseñar la cultura de una empresa y encauzar los cambios hacia la visión estratégica e integrarla con la política de desarrollo de las personas como centro de la organización, pretende introducir la dimensión de la persona dentro del pensamiento directivo en la práctica diaria, es una actualización del Desarrollo Organizacional.

En la actualidad se consideran las siguientes herramientas directivas propias de:

· Las instrucciones; de los jefes

· Los objetivos; de los gestores

· Los valores; de los líderes

Poner en práctica la DpV significa con toda claridad, introducir un cambio de cultura en la organización. Es un error no dedicar suficiente reflexión y recursos a los aspectos humanos para la gestión del cambio en la forma de pensar y hacer las cosas. Es evidente que si no tenemos en cuenta al hombre como el principal capital de la organización, es muy difícil que la misma progrese a los resultados que se quieren alcanzar. Dirigir es un proceso de los humanos que se desarrolla con los hombres y para los hombres.

Lo que busca la DpV es simplificar la complejidad organizativa a través de las mejores creencias y valores que le sepamos sembrar a los trabajadores, vividos y reflejados primero por los dirigentes para que sean imitados por nuestros colaboradores independientemente de la categoría ocupacional a la que pertenezca. La identificación de los antivalores y la construcción de su opuesto es tarea permanente en la DpV

DIMENSIONES DEL APRENDIZAJE DE VALORES

Las personas que viven en un continuo aprendizaje se caracterizan por tener una alta autoestima, sienten una gran confianza por lo que hacen y son aptas para el desafío de la creatividad. De seguro en estas personas predominan valores como el optimismo, la audacia y el entusiasmo capaz de ser comunicados a otros.

Las dimensiones del aprendizaje de valores podemos dividirlas en personales y colectivas.

Todas las dimensiones personales del aprendizaje son pertinentes para producir, promover, vender y consumir valores tales como:

· Aprender a ser

· Aprender a hacer

· Aprender a aprender

· Aprender a emprender

· Aprender a convivir y

· Aprender a cambiar.

Dimensiones colectivas de aprendizaje de valores:

1. El liderazgo

2. Los valores compartidos

3. La comunicación

4. El trabajo en equipo y

5. La motivación

1. EL LIDERAZGO

El enfoque clásico del liderazgo está dado en la capacidad para arrastrar entusiasmar y motivar al grupo para el cambio y la transformación de la conducta para beneficio personal y colectivo. El cambio y la transformación de la conducta, a nivel individual, organizacional o social se basan no en el cambio de tecnologías o de procesos sino en la modificación de actitudes y hábitos personales.

Un liderazgo expansivo contiene poder de atracción y de convicción. Si el líder vive los valores, sus trabajadores se contagian y los practican, de modo tal que los resultados de ese contagio se traduce directamente en la eficiencia, la eficacia y la efectividad de la organización. Una de las condiciones del líder es su capacidad para cambiar las condiciones del sistema organizacional para transformar y transformarse él mismo de acuerdo con la situación existente y de esta forma favorecer los niveles de desempeño de su colectivo. Por eso hoy en día se habla de liderazgo contingencial o situacional, liderazgo transformacional, liderazgo estratégico entre otros.

Algunos valores del liderazgo son: la visión, la constancia, la valentía, la ejemplaridad, la solidaridad, la modestia, la creatividad, la responsabilidad, el orden y el conocimiento.

2. LOS VALORES COMPARTIDOS:

Es imposible proyectar una situación anhelada si no va acompañada de valores que den soporte a la visión para tenerla presente en cada obrar. Compartir lo que se quiere alcanzar es lograr el compromiso de todos. Se trata de que los valores se vean reflejados en la misión y sean el fundamento para el logro de la visión.

Los valores compartidos son el conjunto de preceptos, normas, patrones políticos, morales y sociales que caracterizan la cultura organizacional y que condicionan o guían la conducta de los individuos y que son compartidos consciente o inconscientemente por todos en la organización.

Los valores nucleares o compartidos tienen un carácter táctico, mientras que los valores finales son estratégicos, por lo tanto los valores compartidos son los medios tácticos que se utilizan para alcanzar la misión, la visión e ir ajustando nuestra identidad de comportamiento.

En la memoria organizacional está grabada un saber hacer, una personalidad propia que va asociada a una cultura, es el marco de referencia a la hora de identificarla entre lo que la institución cree y dice que es y lo que realmente hace, es verificable en los momentos de verdad. Compartir valores es una tarea que depende de quien aprende y de la organización. En la actualidad la riqueza de una organización está dada por su capital intelectual, este vale más que el dinero. El conocimiento y los valores compartidos son los que confieren la imagen y la cultura, traducidos en crecimiento personal e institucional.

 En la construcción de valores se ampliará más sobre este tema.

3. LA COMUNICACIÓN Y EL TRABAJO EN EQUIPO COMO HERRAMIENTAS VITALES EN EL APRENDIZAJE DE VALORES

Comunicarse significa interrelacionarse, es decir, saber expresar lo que se quiere decir y saber escuchar lo que nos quieren expresar, significa entender a nuestros semejantes.

Un buen comunicador es un buen oyente y aprende a entender hasta el lenguaje de la expresión corporal. Su importancia se refleja en:

· Logra mejores relaciones y entendimiento con los usuarios, entre los compañeros de trabajo jefes y colaboradores.

· Permite que los trabajadores sientan que son parte de la organización.

· Ayuda a que las personas sean tomadas en cuenta.

· Conduce a una mayor efectividad.

· Aumentan la motivación y el compromiso con la organización

· Permite vivenciar los valores más cercanos a cada propósito a través del sistema de reuniones de trabajo de la organización y los contactos informales con los colegas y otros trabajadores.

El primer aprendizaje es aprender a trabajar con otros y para otros. El trabajo en equipo pone a pruebas la lealtad, la equidad, la sinceridad, el colectivismo, la transparencia en la conducta, la laboriosidad, la amistad, la solidaridad, la responsabilidad y otros valores
LA MOTIVACIÓN:
Es la voluntad de realizar altos niveles de esfuerzo para alcanzar las metas organizacionales, condicionada por la capacidad del esfuerzo para satisfacer alguna necesidad individual o colectiva.

El primer principio guía es que todas las personas, en todos los momentos, tratan de satisfacer sus necesidades primarias (alimentos, ropas, calzado, sexo, refugio, etc.) Solo los antivalores o la pérdida de valores permiten a las personas lograr la satisfacción de estas necesidades u otras con conductas o actuaciones que denigran al ser humano.

Los valores sustentan la motivación e impulsan las expectativas de desempeño, se convierten en fuente vital de supervivencia y de creación de futuro. Ayudan a la expansión y a superar situaciones de desánimo producidas por el temor a lo nuevo.

La motivación es un intercambio de valores, es un proceso de dar y recibir y se basa en cuatro preceptos:

El respeto mutuo, la confianza y la franqueza parten del principio de no lastimar el honor, la vergüenza y la dignidad de las personas, así se obtiene el beneficio mutuo, es decir, que el que motiva y el motivado ganen.

QUE SON LOS VALORES

En primer lugar tenemos que estar claros que no se puede hacer una separación radical entre los principios, las normas, los valores y las virtudes. Los principios y los valores actúan muchas veces como normas o reglas establecidas por la organización, y en ese sentido, la norma refuerza y ayuda a la virtud.

Un directivo que en algún momento se haya cuestionado “tengo que cambiar mi manera de tratar a la gente”, aquí está presente el principio PRIMERO UNO MISMO de lo contrario no se logra el propósito. Para ello existen normas de conducta, de comportamiento que le permiten vivir determinados valores como la cortesía, la amabilidad, la generosidad, la educación que solamente poniéndolos en práctica se convierten en virtudes que lo identificarán como tal o más cual, porque la virtud es la encarnación operativa del valor.

Por lo tanto lo que todo el mundo considera digno de estimación, es un valor. Podemos afirmar que el valor siempre cualifica o determina a un bien que es captado como tal, ideal y concretamente.

Cuando muchas personas viven los mismos valores, esos valores compartidos adquieren una dimensión social, aunque su raíz más íntima siga siendo la práctica individual de los mismos.

Todas las personas tenemos valores y todos buscamos realizar nuevos valores y fortalecer los que tenemos. No hay que inventarlos porque existen entre nosotros, el problema está en que a veces se apagan y hay que hacerlos vivir, no se aprenden los valores oyendo o leyendo sino viviéndolos. La forma más eficaz de comunicarlos es a través del ejemplo.

Lamentablemente también tenemos antivalores que nos reducen, por ejemplo el valor amor y su contrario el odio; lealtad y traición; modestia y prepotencia; los segundos hay que arrancarlos, combatirlos con el ejercicio de los valores y con la formación de hábitos estables de buen obrar (virtudes personales).

Si un jefe le falta el respeto a un trabajador delante de sus compañeros, enseguida se nota el antivalor el cual atentará contra la calidad de vida psico-laboral de esa persona y trasciende al resto del colectivo. El que dirige tiene que practicar valores y crear esa cultura en su institución. El valor siempre perfecciona a la persona y eso es apreciado por la propia persona y por los demás.

EJERCICIO:

1) Caracteriza a un dirigente corrupto enumerando los antivalores que posee.

2) Convierte a ese individuo en una persona admirada y respetada por él mismo y por los demás, arráncale esos antivalores enunciando el vocablo contrario al que describiste en el punto anterior, es decir, conviértelos en valores.

Por eso al igual que la vida y el desarrollo personal y profesional, los valores son algo dinámico y cambiante y con el tiempo incorporamos nuevos valores, por ejemplo hemos aprendido sobre la importancia de la batalla de ideas, preservar los ecosistemas. El aprendizaje a su vez está presente en todo cambio.

Las actitudes, los valores, las virtudes, los principios, las normas se aprenden o desaprenden. De ahí que es muy importante cuando se definen valores sociales, partir de aquellos que representan una fuerza para dar a conocer la misión o un impulso para alcanzar la visión.

Puede decirse que la cultura de una organización se perfila con base al conjunto de valores que a nivel cultural y corporativo constituyen el estilo y forma de trabajo, estos determinan la motivación, las relaciones interpersonales y llevan al ejercicio el liderazgo para influir positivamente en los demás. Lo importante es construirlos, incorporarlos y reflejarlos día tras día en las relaciones con los usuarios en la calidad del servicio que brindamos, en las relaciones entre compañeros, con la familia. Es cuestión de repetir y volver a repetir lo que sabemos que es bueno y que todos estiman como tal, de modo que el esfuerzo se vuelva un hábito a través de la lucha constante por mejorar. Los valores se siembran en la mente y en el corazón, se sienten, contagian, se imitan y se reflejan.

Cuando faltan valores o estos no están lo suficientemente fortalecidos en la conducta personal y colectiva, los individuos y las sociedades se vuelven mediocres, conformistas, facilistas, sin visión de futuro y sin grandeza de ánimo para emprender lo nuevo y asimilar los cambios. La repetida expresión “no cojas lucha” es una actitud a la que se le puede calificar con las expresiones descritas en este párrafo.

La construcción del Socialismo en Cuba ha potenciado una sociedad que cultiva los valores, estos están presentes en cada proceso de la sociedad, protagonizados por los niños, los jóvenes y el pueblo en general. Nuestros mártires y nuestros héroes los identificamos por sus valores cuando decimos: de Maceo heredamos la intransigencia, de Camilo su fidelidad y del Che la solidaridad. Vamos aprendiendo en la historia fabulosa de un pueblo justo y digno, las extraordinarias virtudes que nos han convertido en una sociedad unida y solidaria, estos no son otra cosa que los valores que nos identifican como cubanos. Sobran ejemplos, los Cinco Héroes Cubanos Prisioneros Políticos en Estados Unidos resumen las virtudes de cómo somos.

Las potencialidades del pueblo cubano para sembrar valores son heredadas, ninguna sociedad es más perfecta que la nuestra para practicarlos, compartirlos y vivirlos. Los más de 150 programas de la “Batalla de Ideas”, la cual aboga por la educación y la cultura, por sembrar valores espirituales estratégicos en la preparación o inmunización de todo el pueblo para asumir los desafíos del presente y el futuro sin ceder en los principios. Tenemos todas las potencialidades, nos falta tener el valor de incorporarlos como filosofía de la dirección.

Los valores forman parte de la calidad de vida de las personas, pero implican mucho más en cuanto tienen una trascendencia social mayor. Si en la calidad de vida no se incluyen los valores, nos quedaríamos en una visión ecologista de la persona.

La calidad de vida es calidad ética porque incorpora valores y por eso mismo es inseparable de la visión de la organización, que es uno de los ámbitos en los que debe crecer la calidad. El valor siempre perfecciona a la persona y por eso es estimado por ella y por los demás.

LOS VALORES Y EL CÓDIGO DE ETICA DE LOS CUADROS

La actividad de los jefes requiere de altos valores morales, profunda sensibilidad revolucionaria y un claro sentido del deber, que condicionen su diario comportamiento. Es una obligación de los directivos de nuestra sociedad cumplir con los preceptos que aparecen en el Código de Ética de los Cuadros, algunos de ellos se resumen en los siguientes valores:

· Ser sincero

· Cultivar la vergüenza

· Ser escrupulosamente veraz

· Fomentar y cumplir la disciplina, el respeto y la lealtad

· Educar y practicar la exigencia

· Ser cumplidor de los compromisos y la palabra empeñada

· Ser honrado

· Ser creativo

· Ser ejemplo, modesto, sencillo y austero

· Ser fiel

Todos son realidades valiosas que residen en el sujeto humano, nuestra misión es desempeñar un esfuerzo constante y renovado para obrar bien y lograr que la gente obre bien, vivan valores, desarrollen virtudes, como un “negocio” que es parte del negocio que constituye la organización.

Las actitudes éticas no se pueden conseguir solamente por decreto. Hace falta sembrar abundantemente, tanto en el aprendizaje que se da dentro del sistema organizacional, como el que opera a nivel del sistema humano.

Todas las organizaciones requieren, ante todo, gente honesta, leal, creativa y responsable y qué son estos sino valores humanos de primer orden que, vividos por las personas llevan a la organización a altos niveles de excelencia. Para lograrlo hay que invertir en capacitación y formación, crear el método a partir de la gente misma, de forma participativa y sinérgica.

En todo proceso de cambio las personas deben de estar implicadas en las decisiones que se tomen, hay que comprometerlas en la implementación de dichas decisiones. En todo momento los agentes llamados al cambio deben sentirse tratados con respeto, deben opinar, posibilitar que exista la información y comunicación oportuna para evitar el fracaso a mediano plazo.

Contestemos estas interrogantes:

1) ¿Quién o quienes son los principales agentes de cambio de una organización?

2) ¿Cómo debe ser un dirigente para ser un agente de cambio?

3) ¿Qué debe hacer un directivo para ser un agente de cambio?

CONSTRUCCION DE VALORES EN LAS ORGANIZACIONES

Los momentos de la construcción de valores se resumirán en 10 pasos, cada uno de ellos implican un conjunto de actividades que conectan o enlazan unos con otros.(Yarce, J.)

Se proponen acciones formativas para la identificación y construcción de los valores, estamos seguros que la creatividad de los directivos aportará otras acciones que enriquecerán las mismas

MOMENTO I

CONOCER E INTERIORIZAR LOS VALORES

Recordemos que el valor es un bien, creado o descubierto, elegido libre y conscientemente por el hombre y que busca ser realizado por él, llevado a la práctica, vivido realmente y comunicado a otros en la convivencia social. El valor tiene una cara ideal como aspiración, como algo digno de ser alcanzado (lealtad, honradez, calidad...) no referida a nadie en concreto, pero los que nos interesa construir en las organizaciones son aquellos que se incorporan a la vida y no el que se queda en el deseo o en las ideas. Los que vamos a construir son valores reales, reconocidos, participados, realizables, practicables, identificables, que llevan a obrar y no se quedan en lo abstracto.

Las personas viven valores y los proyectan en su actuación o comportamiento, dándoles estabilidad a través del tiempo, por medio de los hábitos. Los mismos tienen un nexo con los principios, las normas y las actitudes.

El valor ayuda a estructurar la conducta y a transformarla en la medida en que es algo vivido y reflejado en las acciones personales. Recordemos que cuando muchas personas viven los mismos valores, esos valores compartidos pasan a vivirse corporativa o socialmente y que la virtud es una encarnación del valor pero no todo valor es una virtud.

La construcción de valores es el proceso psicológico de la virtud, que es lo que permite convertir el ideal deseable y estimable en una disposición estable dentro de la persona. Si contemplo los valores como ideales fuera de mí, o los veo vividos en otras personas, pueden atraerme, crearme un deseo consciente y explícito de vivirlos, como cuando uno se propone ser responsable o ser honrado, porque se da cuenta de que normalmente no lo es. Mientras no los incorpore a la conducta o no se reflejen en sus actos, no puedo decir que tiene esos valores.

El arranque del proceso de interiorización de los valores es un querer explícito de alcanzarlos, basado en un impulso, que se convierten en una motivación que lleva a la acción. Se parte de un afán de aprender, y el querer confiere el motor, pero hay que saber qué es lo que se quiere y cómo se va a lograr, partiendo de que existe la capacidad y la voluntad que es la fuerza para poder sacar adelante ese propósito.

La única manera de avanzar es lograr que la decisión tomada, convertida en propósito, sea permanente, se proyecten siempre las acciones que permitan conseguir ese valor, buscándolo conscientemente, porque ya brota del obrar de ese modo y no de otro. La conciencia es esencial en el proceso, cuando se logra el hábito o repetición estables de los mismos actos a través del tiempo, se puede decir que existe un compromiso con uno mismo. En el proceso están involucrados el sentimiento, la voluntad, la inteligencia, el obrar, las actitudes y aptitudes de las personas.

El proceso sigue la siguiente dirección:

Conocimiento
(lo que es cada valor) ->Acciones prácticas conscientes -> Integración a la conducta -> Hábito consciente (incorporación vital)

El proceso de incorporación vital del valor culmina cuando se ha creado el hábito (la virtud).

Este primer paso o momento de información, conocimiento e interiorización de los valores, como es lógico no es suficiente, hace falta pasar de la acción personal a la interpersonal que no es otra cosa que hacerlos parte de si y brindarlos a los demás.

MOMENTO II
PRÁCTICA PERSONAL E INTERPERSONAL DE LOS VALORES

Hay que tener plena conciencia de que practicar valores es algo personal e intransferible, pues nadie los puede vivir por uno. Requiere del ejercicio individual y el compromiso específico de cada cual. Por ejemplo: para ser sincero se necesita decir la verdad, hablar con franqueza, ser claro y transparente en la conducta, decir lo que se piensa, ser auténtico en el comportamiento. Todos los valores están interconectados entre si como un sistema de vasos comunicantes. Además, la vivencia personal de los valores lleva consigo un efecto de ejemplaridad que hace que la irradiación y el influjo en los demás tenga una mayor fuerza.

Vivirlos personalmente en cualquier ámbito: en el hogar, en el trabajo, en la vida social en general, es la forma de que exista coherencia en la conducta, de lo contrario tendríamos una doble fachada o una doble moral que perjudica tanto a uno mismo como a los demás.

Lo más importante es que la práctica de los valores en el trabajo se traduzca en calidad de sus resultados, en la satisfacción de quien lo realiza y en el clima positivo o ambiente estimulante de trabajo de la organización. Su aprendizaje se da en cualquier época de la vida de la persona y de su desempeño profesional. Es una ventaja haberlos incorporado y vividos desde la infancia, será más fácil desarrollarlos posteriormente como sucedería con el hábito del estudio.

Hay que desencadenar las fuerzas del sistema no formal (los recursos humanos) de la organización a través de: la comunicación informal, la confianza, la amistad, el conocimiento mutuo, las capacidades de la gente que van más allá de su competencia o preparación profesional, los grupos de intereses y el liderazgo virtual o no visible.

Practicar valores es demostrar en el día a día qué se piensa, se trabaja, se produce, se sirve y se crea por y con valores, de modo que aquello conforma un sistema de trabajo y un clima colectivo en la medida en que la relación interpersonal facilita la comunicación de valores. En la práctica de los mismos se produce una cadena de valor agregado o de agregación continua de valores: se reconoce corporativamente que hay cosas que sin dudas añaden valor a la organización, por ejemplo la lealtad a los empleados, y hay otras que restan valor a la acción colectiva como el chisme que desfigura los cauces correctos de la comunicación interna.

La práctica auténtica de los valores es el hacer, el obrar interioriza el hacer, lo convierte en algo que mejora a uno como persona al tiempo que si nos hacemos mejores, mejoraremos todo lo que hacemos y ayudaremos a mejorar a los demás.

La organización puede idearse un sistema de reconocimiento de valores que permita estimular a quienes se esfuerzan en acrecentarlos y en comunicarlos por la vía de la ejemplaridad a los demás. Esto enriquece los modos habituales de reconocimiento sólo basado en los resultados de las tareas y los objetivos.

MOMENTO III

APRENDIZAJE CONTINUO DE VALORES

Las organizaciones pasivas están pasando a la historia, se produce un cambio de paradigma en las actuales en su conversión en organizaciones inteligentes o de aprendizaje. Se vive con el constante reto de la innovación y esta es fruto de la creatividad, para lograrla hay que facultar a la gente con base a su más preciado potencial: su propia inteligencia, de modo que conozca más, piense más, rompa viejos paradigmas y se enfrente constantemente a los cambios tecnológicos o de otros tipos.

El desarrollo de valores en la organización es una de las metas más ambiciosas y necesarias del aprendizaje organizacional, por ejemplo: el trabajo en equipo, imprescindible en estos tiempos no es posible sin el compromiso y la identificación de los objetivos comunes, la apertura y disponibilidad, la colaboración, la iniciativa, saber escuchar. Imaginemos intentar trabajar en equipo con los antivalores individualismo, aislamiento, prepotencia, egoísmo, entre otros.

El desaprendizaje (desarraigar los antivalores), es tan vital como el aprendizaje de valores, es como despejar el camino o abonar el terreno. El paso inicial para desaprender es cambiar de actitud ante las cosas, salirse del círculo vicioso de cómo era o como lo hacía antes y de la experiencia personal que ya no nos dice nada nuevo. La rutina y la resistencia provocan insatisfacción, desmotivación, inmovilismo y obsolescencia, entonces arranquemos la mala hierba y que prevalezca el aprendizaje de valores. Si el mismo es continuo mejoran los resultados de la organización porque hay un desarrollo humano. La carta de triunfo la tienen hoy las organizaciones que tienen más desarrollado su capital intelectual.

Las dimensiones personales y colectivas analizadas para el aprendizaje de valores, son las que se aplican en el aprendizaje continuo de los valores como por ejemplo aprender a ser, aprender a convivir, la comunicación eficaz, el trabajo en equipo, etc. El afán de aprender es un dinamismo de un vigor extraordinario porque desencadena las fuerzas personales más íntimas, y pone en marcha el desarrollo de capacidades a través de la formación permanente en el marco de los hábitos y de los valores que dan consistencia a todo proceso.

MOMENTO IV

COMPARTIR Y ALINEAR LOS VALORES

El aprendizaje en una organización, o es compartido o no es verdadero. Cuando se trata de valores siempre se une a la visión, porque es imposible pensar en lo que se quiere llegar a hacer en el sueño hacia el futuro, si no va acompañado de valores que den soporte a la visión para mantenerla viva, presente y actuante. Si la visión es el ideal, la imagen de lo que se quiere alcanzar en el futuro, compartirla es lograr el compromiso de todos con ella para que pueda ser realidad.

La visión está íntimamente ligada a los valores, a la razón de ser (misión) y a los objetivos. Los valores organizacionales, definidos o explicitados en diversas formas, ejercen un poder colectivo, hacen las veces de una imagen mental que se graba fuertemente en cada uno de los partícipes de una organización.

La visión y los valores compartidos forman un vínculo común que impregna la organización y brinda coherencia a actividades dispares. Esa cohesión se manifiesta en los equipos de trabajo apoyados en la capacidad personal, la iniciativa y la creatividad para trabajar.

Para dar a conocer o alinear los valores se necesita un proceso de alineación entre la visión, la misión y los valores organizacionales definidos en la planeación estratégica. Igualmente se requiere la alineación entre los valores personales de los trabajadores y los valores organizacionales para que se produzca una sinergia mayor en su puesta en práctica. Buscar que se incorporen a la vida personal los valores que se definen con la participación de todos de forma tal que se convierten en la fuente de todas las decisiones porque todos deben acatarlos y procurar vivirlos.

Lo anterior implica un desglose constante de qué valores son más aptos para atender cada frente y de cómo hacer para que se incorporen a la acción del trabajador o del directivo y se conviertan en hábitos firmes.

Lógicamente se necesita una promoción de valores y una conciencia de trabajo por valores en toda la organización. El efecto colectivo a partir de la persona es lo que permite hablar propiamente de la cultura de una organización y se va registrando en la memoria institucional un saber hacer, una personalidad propia que va asociada a hábitos determinados de búsqueda de coherencia entre lo que la organización cree y dice que profesa como principios y valores y lo que hace, es decir, como se comporta a la hora de la verdad con sus usuarios internos y externos y con su entorno social.

Resuelve las siguientes preguntas:

1) ¿Qué deseas cambiar en la vida de la organización?

2) ¿Qué haces para lograrlo?

MOMENTO V

CONSTRUIR VALORES, UNA TAREA DE TODOS

La construcción de valores la ponen en marcha las organizaciones, pero se fundamenta en la conducta de las personas, primeras beneficiadas y responsables únicas de que los valores operen efectivamente. Por eso, hay que empezar por uno mismo y verificar el cómo yo me veo y cómo me ven los demás. Ejemplo: si un muestreo significativo de la organización opina en la apreciación que uno es amable, esto confirma que se está siendo difusor de un valor. Si lo que se percibe es un antivalor, se es un riesgo para los demás. Para estas valoraciones se emplean herramientas de diagnóstico que faciliten la evaluación cuantitativa de la percepción, así se concreta mejor los factores de riesgo en el caso de los antivalores o los factores de refuerzo en el caso de los valores.

En este tipo de evaluación, los datos deben mantenerse dentro de la máxima discreción, de modo que el depositario sea la persona misma y los responsables de hacer el muestreo estadístico, para poder ayudarle efectivamente al cambio de conducta, porque ese es el objetivo: que el cambio personal lleve a la transformación de la cultura de la organización. Este proceso debe de ser desarrollado por los constructores de valores o líderes multiplicadores que pueden tener cargo de dirección o no y deben de dirigir su acción a grupos pequeños a través de un programa.

Mostramos un ejercicio que pueden desarrollar los constructores de valores a través de un programa concebido por la organización:

Acciones de formación innovadoras para incentivar la identificación y construcción de valores

1) Formación en el propio despacho

2) La ejemplaridad y postura corporal y gestual de los jefes

3) Tertulias monográficas con invitado-moderador

4) Realización tutorizada de un proyecto.

5) Comidas-debate o Café-debate

6) Sesiones de aprendizaje a partir de errores

7) Conferencia por parte de expertos en materia intelectual y emocionalmente relevantes (ética, psicología social, antropología, etc)

8) Foro de intercambio de experiencias

9) Sesiones con participación de alumnos

10) Sesiones de “Soy yo” en un Café Debate. Ejemplo:

· Aplicar encuestas anónimas para conocer cómo nos ven la gente (respecto a los valores y antivalores).

· Autoevaluarlas y tabularlas con el constructor de valores o facilitador que la aplicó. Cada facilitador trabajará con 5 o 6 compañeros

· Cada compañero entregará a su constructor sus resultados

· Se convoca a un café o te debate a los 6 compañeros, al azahar se van analizando las opiniones. Cada cual debe de dar oportunidad para si otro identifica a quien se refiere, de lo contrario debe de declarar que es el suyo.

· Debatir e intercambiar opiniones porqué nos ven de esa manera o de la otra, cómo yo me veo, qué opina el grupo, analizar en qué tenemos que cambiar, etc.

· Otras

Los valores no se modifican por un cursillo de formación más o menos convencional, sino a través de acciones de formación en las que las personas tengan oportunidad de desaprender antivalores y aprender valores.

En los centros docentes pueden realizarse ejercicios similares con los estudiantes

Ejemplos de acciones de formación con los estudiantes:

· Todas las acciones para con los trabajadores se pueden adaptar para los estudiantes.

· En primerísimo lugar el ejemplo personal de cada educador y su influencia dentro y fuera del aula, dentro y fuera del centro docente.

· Esencial la labor que se realiza en las clases de todas las asignaturas.

· El clima educativo que percibe el estudiante: El orden, la disciplina, la higiene, el trato respetuoso, la educación manifiesta por los trabajadores del centro en el tono de voz, los gestos, los principios de caballerosidad, el porte personal, el vocabulario, etc.

· Precisar los modelos, las aspiraciones para lo cual nos podemos valer de las actividades donde los estudiantes se sientan que son los líderes y los protagonistas de las mismas, tales como: narraciones, lecturas, charlas, diálogos, ponencias, debates, análisis de personajes, de películas, de actos o programas que se han realizados, mesa redonda, entre otras.

· Llevar a la práctica, a la conducta estos modelos a través de: juegos, trabajo en equipo, refresco debate, encomiendas, asignación de responsabilidades, fiestas, actividades socialmente útil, festival de la cultura, evento científico.

· Lograr la reflexión y la valoración a través del monitoreo, de cómo va el proceso y qué hacer, ajustar, cambiar para alcanzar logros.

· El estímulo y la sanción apoyan la continuidad del trabajo.

Variantes del estímulo:

· La aprobación

· El elogio

· Premios

· Tareas de honor

· Otra

Variantes de la sanción:

· La advertencia

· La amonestación privada o en el grupo

· Análisis de las consecuencias de la conducta

· Otras, pero todas en el marco de afecto, el respeto y la orientación

· Orientar la fuerza del colectivo estudiantil para que sea capaz de que los más difíciles desapendan los antivalores y los valores se conviertan en hábitos estables (virtudes):

· Ejercer la crítica fuerte a lo mal aprendido. (antivalores)

· Estimular y hacer vivir la alegría ante el éxito (practicar los valores hasta convertirlos en virtudes) Ej. la justicia, ser solidario, colectivista, patriota, amable, sencillo, capaz, educado, etc.

CUESTIONARIO:

1) Responda las siguientes preguntas:

¿Qué es lo más importante en la vida?

¿Cómo crees que hay que comportarse con quienes te rodean?

¿Qué crees que hay que tener para poder enfrentar la vida?

¿Qué es lo más importante para nuestra organización?

¿Qué desearías para el mundo?

DE LOS VALORES ENUNCIADOS EN TUS RESPUESTAS, REFLEXIONA EN CUALES MANIFIESTAS MÁS INCOHERENCIA ENTRE SU TEORÍA Y SU PRÁCTICA.

2) Reflexiona PRIMERO de forma individual y después en equipo sobre:

¿Qué valores tradicionales deben preservarse a toda costa?

¿Qué nuevos valores merecen ser incorporados?

¿Qué utilidad le confieres a esta reflexión grupal sobre valores tradicionales a mantener y valores del futuro a incorporar?

3) Completa las siguientes frases

El futuro será más hermoso si________

Me gustaría que más adelante reconocieran en mi como cualidad relevante________

Habrá un mejor futuro si las relaciones entre los hombres se caracterizan por_______

Como yo soy parte del futuro procurará__________para preservar y mejorar el medio ambiente y la biodiversidad.

4) Escribe tu epitafio

5) Reflexiona y responde con sinceridad

¿Quién eres? ¿Para qué existes?

¿Cuál es el sentido de tu vida?

¿Cómo eres?

¿Cómo te ven los demás?
¿Qué esperan de ti?

¿Cómo te puedes realizar plenamente?

¿Qué puedes hacer por tu organización?

De las preguntas anteriores dí:

¿Cuáles fueron las más difíciles?

¿Cuáles te desconcertaron y no tienes respuesta?

¿Qué otras interrogantes parecidas te haces tu mismo (a)?

6) Si valor es todo aquello que contribuye a la humanización, realización y superación del hombre. Escribe 5 valores permanentes y 5 emergentes.

7) Completa las siguientes oraciones:

Mi principal virtud es__________

El hábito que contribuye a desarrollarlo es ________

Mi mayor defecto es __________

8) Analiza la misión y la visión de tu centro para que determines los tipos de valores que transmiten y si son congruentes con los compartidos.

9) Responde con sinceridad:

¿Con qué frecuencia en el trabajo enfrentas conflictos de valores?

¿De qué tipo?

¿Cómo los resuelves?

¿Sientes que necesitas orientación o apoyo al respecto?

¿A quién recurres para solicitar consejo?

¿Cuánto te ha formado en valores tu centro?

11) Busca frases, fragmentos, poemas, etc que expresen algunos de los valores personales (universales, nacionales, cívicos) más importantes para tu vida. Compártelos con tus compañeros y prepara con ellos un mural.

12) Elabora un listado con 20 valores, de ellos subraya los 5 más importantes para ti como persona y los 5 más importantes para tu centro.

13) Compara tu selección con la de tus compañeros y que se agrupen aquellos que hayan coincidido al menos en 4 de los valores descritos para presentarlos en plenaria.

MOMENTO VI

TRANSFORMAR CON VALORES LA CULTURA ORGANIZACIONAL

Para cambiar o estructurar una cultura, la organización necesita afrontar los riesgos de la transformación de fondo, vencer los paradigmas del pasado que la frenan y sobre todo, desarrollar en las personas la capacidad de cambio. Hablar de desarrollo de capacidades es pisar el terreno de las aptitudes, las actitudes y de los hábitos. El papel del liderazgo en este proceso es evidente, tanto a nivel directivo como a nivel de los constructores de valores, porque actúa como legitimador del proceso en la búsqueda del fortalecimiento de los puntos débiles en el cambio y apalancar con los puntos fuertes, ejemplos: afán de aprender, nuevas tecnologías, renovación de conocimientos. Algunos autores plantean que este cambio requiere tiempo entre 6 meses a 2 años, de forma tal que la cultura se va consolidando paulatinamente en la medida en que los valores se manifiestan en el día a día, revelan la coherencia entre lo que la organización piensa que es o dice lo que quiere ser y lo que realmente hace, lo que se ve en el servicio que se brinda al usuario, en las actitudes de los trabajadores y de los directivos.

MOMENTO VII

TRABAJAR POR VALORES DESARROLLA EL CAPITAL INTELECTUAL

En la medida que vivimos muchos valores, se incrementa el capital intelectual (lo que cada uno sabe, la experiencia acumulada, la inteligencia, en resumen es la suma o integración de todos los conocimientos y experiencia personales y colectivas). También se incrementa si aprendemos a hacer mejor las cosas, si sabemos cómo hacerlas de otra manera más eficaz, si crecemos interiormente.

Los cambios de conducta se basan en cambios de actitud y ellos se logran no solo con conocimientos sino con el desarrollo de capacidades y la formación de hábitos, con valores que se van construyendo en la persona y en la organización progresivamente. Esto conlleva al proceso de entrenamiento para el desarrollo de habilidades, formas paulatinas de hacer algo operativo o de emplear una técnica. La construcción de valores dentro de un programa de desarrollo de valores, equivale a hacer cada vez más rentable y operativo ese capital.

El mejor capital humano es tener gente valiosa, que procura incrementar sus valores cada día e irradiarlos a su entorno.

MOMENTO VIII

LOS VALORES AUMENTAN LA PRODUCTIVIDAD

Compartir la visión y los valores organizativos, además del influjo mutuo interpersonal de los valores de cada partícipe, es un motor de progreso para la organización y para las personas.

La experiencia demuestra que si la gente se siente mejor tratada (respeto), mejor valorada (autoestima), más estimulada (reconocimiento), en un clima positivo de trabajo (confianza), con mayores opciones de perfeccionamiento a través de la formación y el entrenamiento, los resultados no se hacen esperar: la productividad tiene que mejorar.

MOMENTO IX

LOS VALORES FORTALECEN LA MOTIVACIÓN Y LA SATISFACCION

La construcción de valores, como ya se ha dicho, requiere de un plan global que contemple diferentes estrategias, entre ellas las herramientas de diagnóstico o muestreo estadístico, el proceso de entrenamiento o acompañamiento individual o colectivo, los procesos de aprendizaje de valores en toda la organización, el desarrollo del liderazgo a través de constructores o multiplicadores de valores, entre otras estrategias.

Vivir los valores sustenta la motivación e impulsan las expectativas de desempeño mucho más allá de trabajar con base en la tarea. Ayudan a la expansión, a superar situaciones difíciles. Son accesibles a todos y en todos puede darse su arraigo si existe una política permanente de promoverlos, de formar multiplicadores de valores en toda la estructura de la organización y de articularlos con todas las áreas.

MOMENTO X

CONFIGURAR LA ORGANIZACIÓN COMO UN SISTEMA DE VALORES

La capacidad del hombre de configurar valores diferentes, de adaptarlos a su vida, y la permanente alternativa de elegir entre valor y antivalor, o entre virtud y vicio, es posible por tratarse de un sistema libre, que puede mejorar siempre, y que puede empeorar, pero no indefinidamente dejaría de tener sentido, sería lo contrario de un sistema. Por eso, para cambiar una cultura hace falta la transformación, el cambio asimilado y provocado.

La concepción de la organización como un sistema permite considerar las interrelaciones desde la visión de conjunto y con base en ella y en las interrelaciones funcionales de los diferentes niveles y de grupos de tareas o de proyectos, crear las visiones compartidas.

Así podemos pensar en la organización como un sistema de valores dotado de unidad, que le brinda consistencia y permanencia a la misma y la proyectan a la sociedad. Los valores se radican en las personas, desde donde se irradian a la institución en un ciclo de influencia ininterrumpido.

De los diez momentos descritos, solo los tres primeros se realizan en un orden sucesivo, en los demás puede presentarse un orden diferente

EL RETO

Los enfoques humanistas de dirección están vigentes desde mediados del siglo XX, sin embargo en los inicios del siglo XXI dichos enfoques todavía no han sido plenamente asumido por la mayoría de las organizaciones. La cultura de una organización es equivalente analógicamente a la personalidad de un individuo. Los trastornos de la personalidad constituyen alteraciones difíciles de tratar, sobre todo cuanto más trastornada esté la misma. Todo directivo ha de estar constantemente gestionando y desarrollando la cultura de su organización para que no existan “alteraciones difíciles de tratar” ya que una personalidad medianamente bien construida ha de estar siempre desarrollándose.

La Dirección por Valores constituye un reto, como si fuera un imposible, pues lo posible parece estar ya hecho. El mundo organizacional vive una verdadera revolución de los valores, lo más interesante es construirlos, incorporarlos y practicarlos. Esto es un gran reto para las organizaciones, tener la mejor gente, y los mejores son los que tienen valores, a la que se les ayuda a incrementarlos, a alinearlos con los de la organización y a proyectarlos en su tarea profesional y humana y en sus relaciones sociales.

[image: image10.wmf]
[image: image11.png]

ELABORADO POR LA PROFESORA:

Lic. MYRTHA OBREGÓN MARTÍN MCs.

I.- Objetivo General:

Facilitar la comprensión y aplicación de los elementos conceptuales y metodológicos de la Investigación científica en la práctica investigativa.

 II.- Contenidos:

1. La Investigación Científica. La Metodología de la Investigación Científica.

2. Partes de un protocolo de investigación.

3. Etapas de la investigación. Planificación y Ejecución. Relación entre las etapas de la investigación.

4. Guía de estudio

GENERALIDADES:

	[image: image1.png]

	La Investigación Científica es aquel proceso de carácter creativo que pretende encontrar respuestas a problemas trascendentes mediante la construcción teórica del objeto de investigación, o mediante la introducción, innovación o creación de tecnologías.

Investigación Científica:

· Es un proceso creativo.

· Se origina a partir de problemas cognoscitivos.

· De ella se obtiene la respuesta al problema planteado, o se introducen, innovan o crean tecnologías.

· Origina nuevos problemas de investigación.

· Se realiza mediante la aplicación del Método Científico.

Método Científico:

· Es una regularidad interna del pensamiento humano (forma de la conciencia humana, manera de pensar y actuar).

· Se emplea de forma planificada y consciente para explicar y transformar al mundo.

· De acuerdo con su naturaleza puede ser empírico o teórico.

· De acuerdo con su alcance puede ser universal, general o particular.

· Existe una estrecha relación entre los tres tipos de métodos.

	[image: image2.png]

	La Metodología de la Investigación Científica se define como la ciencia que aporta un conjunto de métodos, categorías, leyes y procedimientos que garantizan la solución de los problemas científicos con un máximo de eficiencia.

En resumen la Metodología de la Investigación Científica:

· Es una ciencia de carácter general.

· Brinda las herramientas teórico-metodológicas para garantizar que el proceso de Investigación Científica sea óptimo.
	Partes del Protocolo de Investigación

	Preliminares
	Presentación*

Resumen

	Del cuerpo
	Introducción

Objetivos

Control Semántico**

Diseño Métodológico

	Finales
	Cronograma

Recursos

Referencias

Anexos

*: Incluye Título, Autor(es), Asesor(es), Institución(es)

**: Opcional

Como usted puede observar en el proyecto o protocolo de una investigación están contenidas todas las etapas de la planificación, como es lógico, no contiene ejecución sino el cronograma que se propone para el cumplimiento de las diferentes tareas que se planifican para la investigación, así como los recursos que se requieren.

	
	Etapas de una investigación

1. La planificación.

2. La ejecución.

3. El procesamiento y análisis de los resultados.

4. La confección del informe final.

5. La publicación de los resultados e introducción de logros en la práctica social.

A continuación comentaremos cada una de las etapas:

1. La planificación es la etapa que antecede a la ejecución de la investigación científica, y consiste en la definición de los pasos ulteriores a seguir en el Proceso de Investigación Científica.

	
	
Tareas de la Planificación

· La delimitación del problema.

· La formulación de los objetivos.

· La selección de los métodos y técnicas a emplear.

· La determinación de la forma y procedimientos para la elaboración y análisis de los resultados.

LA DELIMITACIÓN DEL PROBLEMA halla sus bases en los siguientes aspectos:

· Su expresión nítida a través de preguntas o afirmaciones.

· La expresión del marco teórico-práctico en que se inserta.

· Su justificación, o sea, la fundamentación de la necesidad de encarar el problema.

Un problema de investigación es aquel cuya solución o propuesta de la misma se obtiene como producto o resultado de una investigación.

LA FORMULACIÓN DE LOS OBJETIVOS:

Los objetivos de una investigación son los resultados que se esperan, fruto de la investigación. Redactar el objetivo en forma infinitiva, en cuyo caso es muy importante escoger un verbo adecuado, pues de esto depende el carácter medible, concreto, preciso y alcanzable del objetivo en cuestión. Debe añadirse dónde y cuándo se realizará la investigación.

Puede proponerse simplemente OBJETIVOS o puede desglosarlos en OBJETIVO GENERAL y OBJETIVOS ESPECÍFICOS.

Los verbos iniciales siempre se redactan en infinitivo.

La salida o respuesta a los objetivos aparecen en las conclusiones del trabajo.

Deben responder a la pregunta: ¿Qué se pretende alcanzar con la investigación?

Algoritmo propuesto para construir la Introducción
· Planteamiento del problema:

· Explicar el problema general.

· Definir el problema de investigación.

· Antecedentes históricos del problema

· Situación actual del mismo.

· Justificar el estudio.

· Formular preguntas e hipótesis si las hubiera.

· Establecer el marco teórico y conceptual.

· Enunciar los Objetivos

LA SELECCIÓN DE LOS MÉTODOS Y TÉCNICAS A EMPLEAR:

Ya establecidos los objetivos de la investigación, es imprescindible definir mediante cuáles métodos, técnicas y procedimientos podrás darle salida a los mismos (la observación, la encuesta, la entrevista, revisión documental, grupo focal, etc.) La cuestión es escoger cómo conseguirás alcanzar los objetivos. En este punto representará un papel preponderante tu experiencia, creatividad y agudeza como investigador, pues de la vía elegida dependerá la utilidad, calidad y fidelidad de los datos obtenidos, los cuales, en la etapa de ejecución, serán procesados por métodos estadísticos para la elaboración y análisis de los resultados.

DISEÑO METODOLÓGICO:

EL MÉTODO conocido también como (Diseño Metodológico o Materiales y Método)

Funge como norma rectora del abordaje del objeto de estudio y constituye la vía para la solución del problema planteado.

Algoritmo propuesto para construir el Método
· Tipo de estudio.

· Universo y muestra.

· Operacionalización de variables.

· Consideraciones éticas.

_ Técnicas y Procedimientos

2. La ejecución de la investigación

· Una vez concluida la etapa de planificación.

· Se realiza en un tiempo previamente determinado.

· Velar porque se cumplan los procedimientos establecidos, en la medida de lo posible.

· No cometer desviaciones innecesarias.

Si el estudio que se desarrolla necesita de personal para la recogida de la información, no incurrir en el error de pasar por alto el entrenamiento de dichas personas antes de que participen como encuestadores

Recuerda que ningún arreglo estadístico ulterior podrá corregir una información viciada o deficiente.

3. El procesamiento y análisis de los resultados

Es la etapa crucial de la investigación. Es aquí donde la Estadística representa un papel preponderante si la investigación fue mayoritariamente cuantitativa. Elaborar, procesar, analizar e interpretar los resultados, a la par que se preparan para presentarlos.

4. Por último, se redactar el informe final de la investigación

5. Posteriormente se publican los resultados en publicación científica.
Para la elaboración del informe final, le presentamos a continuación la guía

GUIA DE ESTUDIO
De las herramientas que brinda la metodología de la investigación tomaremos aquellas que nos permite conocer cuál es la estructura de un trabajo de investigación que pueden presentar nuestros trabajadores, es decir cuales son sus partes y las particularidades más significativas. Trataremos de ilustrar, a través de ejemplos, los aspectos que así lo permitan.

ESTRUCTURA: LA PORTADA. La misma debe contener:

1. Nombre de la Institución

2. Título del trabajo

3. Especialidad o Grado académico por el que opta (diplomado, maestría)

4. Nombres y Apellidos del autor y tutor

5. Lugar y Fecha

A continuación mostraremos un ejemplo de una portada que contiene los 5 aspectos descritos. Para otros tipos de trabajos de investigación que no sea diplomado o maestría, solo tiene que omitir el punto número 3.
Ejemplo:

ESCUELA PROVINCIAL DE CAPACITACIÓN

 SALUD PÚBLICA

SANCTI SPÍRITUS-CUBA

Título:

REORGANIZACIÓN DE LOS SERVICIOS GENERALES. HOSPITAL CAMILO CIENFUEGOS. SANCTI SPÍRITUS. 2010

Tesis en Opción del Título Académico de Máster en Administración de los Servicios de Salud

Autor:....................................

Tutor:…………………………………………

Sancti Spíritus, enero del 2010
SOBRE EL TÍTULO DEL TRABAJO:

Debe ser breve y preciso, como máximo entre 15 y 18 palabras y tiene que tener una estrecha relación con el problema de investigación.

Al inicio se redacta un tema y al final del estudio se escribe el título (Y EL RESUMEN)

Se redacta el índice de la tesis, el número de las páginas que como es lógico lo dejan para último ya que necesitan primero tenerla impresa en su totalidad para conocer el paginado.

Ejemplo:

 INDICE

Páginas

Resumen

I Introducción

1.1 Antecedentes del problema

1.2 Justificación del estudio

1.3 Planteamiento del problema

1.4 Marco Teórico

1.5 Objetivos

II Diseño Metodológico

2.1 Tipo de estudio

2.2 Universo y Muestra

2.3 Operacionalización de variables

2.4 Instrumentos y técnicas de recolección de datos

2.5 Procesamiento y análisis de los datos

2.6 Consideraciones éticas

III Análisis e interpretación de los resultados

IV Conclusiones y Recomendaciones

V Bibliografía

VI Anexos

EL RESUMEN se escribe en forma impersonal y se redacta en pasado (es lógico pues todo lo que usted describe ya lo ejecutó en la investigación), excepto la frase concluyente o conclusión principal que se redacta en presente Ej. EXISTE UNA FUERTE RELACIÓN ENTRE EL CONTROL INTERNO Y.... Debe ser breve, entre 100 y 250 palabras, su propósito es que el lector tenga una idea clara sobre el trabajo y quien lo lea pueda decidir si le interesa el resto del trabajo.

Debe contener una síntesis de todo el trabajo de investigación, consignando el problema, la justificación, los objetivos que se propuso, la metodología del estudio, así como a las conclusiones a que se llegaron

Puede elaborarse en párrafo inglés (bloque o único) o en párrafo castellano (separado por párrafos)

Se redacta cuando se termine el estudio

A esta hoja no se le pone número de página

A continuación se comentarán los VI capítulos o partes que se describen en el índice que ejemplifica esta guía: (Introducción, Diseño Metodológico, Análisis e Interpretación de los Resultados, Conclusiones y Recomendaciones, Bibliografía y Anexos)

I. INTRODUCCIÓN: Se redacta en presente, excepto los antecedentes que según la referencia histórica se redactan en pasado y/o presente)
· Este componente tiene el propósito de dar al lector suficientes antecedentes, en forma narrativa clara y breve, (Aproximadamente de 3 a 5 hojas o cuartillas la primera parte porque después se amplía en el marco teórico referencial
· En esta primera parte de la introducción, debe quedar claramente explicitado el PROBLEMA y las interrogantes a las que el estudio dará respuesta.
· Deben incluirse suficientes elementos para justificar la razón por la que es importante realizar el estudio
Para organizar la información podemos hasta aquí denominarle a este capítulo INTRODUCCION, aunque nos falta el MARCO TEORICO REFERENCIAL que es más extenso o sea que en esta sección debe incluirse una breve revisión bibliográfica de la literatura más relevante sobre el tema. (20 a 40 páginas en total)
Si hay hipótesis, esta debe ser planteada (LOS ESTUDIOS DESCRIPTIVOS NO NECESARIAMENTE REQUIEREN DE HIPÓTESIS)

Por lo tanto, la introducción debe de caracterizarse por integrar los elementos siguientes:
1. Contexto histórico social que caracteriza el objeto de estudio
2. Antecedentes del problema
3. Justificación del estudio
4. Definición del PROBLEMA CIENTÍFICO
5. Marco Teórico Referencial
6. Objetivos

TÍTULO, PLANTEAMIENTO DEL PROBLEMA Y LOS OBJETIVOS.

Cuando se trató sobre el TITULO del trabajo, se dijo que el mismo TENÍA QUE TENER UNA ESTRECHA RELACIÓN CON EL PROBLEMA DE INVESTIGACIÓN, añadan que los OBJETIVOS DE INVESTIGACION se refieren a los aspectos del problema que deben ser estudiados o a los resultados que se esperan obtener.

LOS OBJETIVOS deben ser lo suficientemente específicos para indicar con mayor precisión las actividades a desarrollar y las variables a estudiar. Algunos autores recomiendan la redacción de objetivos generales y específicos.

Ejemplos de algunos verbos que se utilizan para redactar los objetivos: DETERMINAR, ANALIZAR, INTERPRETAR, VALORAR, EVALUAR, DESCRIBIR, CARACTERIZAR, PRESENTAR, DISEÑAR, ETC.

Los objetivos pueden ir en una hoja con los subtítulos o en el último párrafo de la introducción

En resumen, TÍTULO, PROBLEMA Y OBJETIVOS tienen que tener un hilo conductor, no pueden estar divorciados porque sería un grave error conceptual y metodológico.

II. EL DISEÑO METODOLÓGICO. Es la descripción de cómo se realizó la investigación. Se redacta en pasado. (También se le denomina Materiales y Métodos o Procedimiento)

Es necesario describir cómo se ejecutó el estudio

En el diseño metodológico se describen los siguientes aspectos:

· EL DISEÑO O TIPO DE INVESTIGACIÓN. (Retrospectivo, prospectivo, descriptivo, analítico, transversal, longitudinal. etc)

· EL ÁREA DE ESTUDIO. (país, zona geográfica, área urbana, rural, hospital, ..etc)

· EL UNIVERSO Y MUESTRA (El conjunto y subconjunto de individuos de los que se desea conocer algo en la investigación)

· LAS VARIABLES Y SU MEDICIÓN (Las principales están explícitas en el problema y en cada objetivo aparecen otras) Operacionalizarla no es otra cosa que describir, desmenuzar ese vocablo en otros más concretos que se puedan medir (indicadores).

Ejemplos:

1. SITUACIÓN SOCIOECONÓMICA (variable)

Salario, remesas, tipo de vivienda...., etc. (indicadores)

2. Uno de los objetivos de la investigación es CARACTERIZAR A LOS ADMINISTRADORES de determinada localidad en cierto período, este es un fragmento del proceso de operacionalización de las variables sexo, edad y escolaridad:

	Variable
	Operacionalización
	Indicador

	
	Escala
	Descripción
	

	Sexo
	Masc.

Fem.
	Según sexo biológico de pertenencia
	% de adm por sexo

	Edad
	25 a 35

36 a 45

46 a 55

56 y más
	Años cumplidos en el momento de la investigación
	% de adm distribuidos por grupos de edades

	Escolari-

dad
	PNT1
PT2
SNT3
ST4
UNT5
UT6
	Según último grado vencido
	% de adm por nivel de escolaridad

Leyenda: PNT1, PT2, SNT3, ST4, UNT5, UT6
1: Primaria no terminada.

2: Primaria terminada.

3: Secundaria no terminada.

4: Secundaria terminada.

5: Universitaria no terminada.

6: Universitaria terminada.

· LOS INSTRUMENTOS Y TÉCNICAS DE RECOLECCIÓN DE DATOS. Describir las fuentes de donde se obtuvo la información (entrevista, el cuestionario, la observación, documentos como las estadísticas, censo, grupos focales, revisión de expedientes, etc)

· PROCESAMIENTO Y ANÁLISIS DE LOS DATOS.

Los datos pueden tabularse a mano o con la ayuda de una computadora. Los datos cualitativos se refieren a cualidades y usualmente comprende descripciones detalladas (análisis de palabra y no de números). Los datos cuantitativos se refieren a información numérica sobre variables y la estadística sirve para reducir, resumir, organizar, evaluar, interpretar y comunicar la información numérica (distribución de frecuencia, promedios, porcentaje, varianza, entre otros)

Ejemplo:

Se analizaron los datos cualitativos a partir de procedimientos lógicos como son: la inducción la deducción la abstracción y generalización de los mismos.

Con los datos cuantitativos obtenidos a través de las encuestas aplicadas, se creó una base de datos con un programa estadístico para Windows y se realizó el análisis con una distribución de frecuencia simple y los porcentajes correspondientes.

El análisis de todos los resultados es producto de una valoración propia de los métodos cualitativos utilizados y los procedimientos estadísticos considerados.

· LAS CONSIDERACIONES ÉTICAS. Y para concluir el diseño metodológico se describen las consideraciones éticas para la investigación, entre ellas solicitar autorización a los participantes y comunicar que los datos obtenidos son confidenciales

III. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS (Se conoce también como Discusión) Se escriben en presente. Esto quiere decir plantear la explicación de lo encontrado, se lleva a cabo analizando cada variable y estableciendo como se relaciona con otras.

En este capítulo puede colocar las tablas o gráficos, no necesariamente se colocan en anexos, hay quienes prefieren ubicarlas en esta parte del informe, e ir analizando e interpretando el contenido de los mismos. Aquí es donde está la riqueza de la investigación, aparecen por primera vez los hallazgos encontrados en su investigación, a través de los resultados de la información captada por los diferentes métodos de obtención de la misma, procesados por las estadísticas y reflejados generalmente en tablas y gráficos. En los estudios cuantitativos esto se hace con el apoyo de la Estadística descriptiva y la inferencial.

Las investigaciones cualitativas, el análisis es más orientado a describir lo encontrado y a buscar su explicación y su interpretación

Elaborar, procesar, analizar e interpretar los resultados, a la par que se preparan para presentarlos, generalmente en presentaciones en power point. Estas presentaciones deben ser suficientes para que en un tiempo alrededor de 30 minutos el expositor pueda hacer gala de los resultados de su investigación.

Es obvio que antes de presentar los resultados, previamente el ponente, después de presentar el título del trabajo y su autor, haga una breve introducción donde no pueden faltar los antecedentes del problema de investigación, la justificación y el problema propiamente explícito.

A continuación proyecta sus objetivos y describe el método que empleó, es decir, el diseño metodológico, donde expone cada una de sus partes: tipo de estudio, universo y muestra, operacionalización de las variables, técnicas de recolección de datos y procesamiento. Por último las consideraciones éticas.

Es entonces que inicia la presentación con el título de ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS. Cierra su presentación oral con los aspectos que siguen el punto IV

IV. CONCLUSIONES Y RECOMENDACIONES
CONCLUSIONES. Se deben corresponder en todos los casos con el problema y los objetivos de la investigación, constituye la presentación de los hallazgos y sugerencias más sobresalientes de la discusión. Cada objetivo debe tener al menos una conclusión, estas por lo general se escriben en el mismo orden de los objetivos.
RECOMENDACIONES. Expresan la posibilidad de generalizar o tener en cuenta los principales resultados alcanzados, así mismo deben identificarse nuevos vacíos en los conocimientos o nuevos problemas de la práctica y proponer nuevas interrogantes para la investigación. Algunos autores indican que no es obligatorio ponerlas

V. REFERENCIAS Y BIBLIOGRAFÍA Son las informaciones provenientes de varias fuentes, a cuyos autores es necesario otorgar el debido crédito, utilizadas en la investigación ya sean información sobre las obras citadas (referencias) y las consultadas (bibliografías)

En toda la trayectoria del trabajo escrito, debe de ir acotando la bibliografía a medida que vaya haciendo referencias de la misma

Se recomienda que se adopten el estilo de las Normas del Grupo de Vancouver.

VI. ANEXOS

A los anexos no se les pone número de página

Al final del documento: Deben aparecer (documentos de interés, instrumentos utilizados, tablas, gráficos, otros) al final del trabajo, debidamente numerados a fin de poderlos citar en el cuerpo principal del informe: Anexo 1, Anexo 2, etc
Recuerde que la fuente de un gráfico es la tabla que le dio origen y siempre hay que especificarla. Cuando la tabla es producto de los datos que recogió en el instrumento elaborado por usted para la investigación, entonces puede omitir poner la fuente en la tabla, de lo contrario si tiene que describir cuál fue la fuente de la que obtuvo los datos. No es obligatorio colocar tablas y gráficos en anexos, pueden aparecer en los resultados y a continuación hace la interpretación y el análisis de los mismos. En la exposición o presentación del trabajo escoge explicar una u otro, quiere decir, que explica la tabla o el gráfico de la misma, es a elección del autor del trabajo.
Igualmente toda tabla y gráfico tiene un título en relación con las variables que contenga la misma Ej: Distribución de secretarias según edad y sexo. Hospital Fajardo, Ciudad de La Habana, enero 2010.
El título del gráfico es el mismo de la tabla. Toda tabla no requiere obligatoriamente un gráfico, esto es también a elección del autor, pero todo gráfico si tiene su tabla que dio lugar al mismo
RECORDATORIO

1. Si usas siglas describa su significado

2. Numerar las páginas (Menos el RESUMEN Y LOS ANEXOS)

3. Las investigaciones de tipo descriptivas no requieren de hipótesis

4. No pueden aparecer gráficos sin tablas. Recuerde que la fuente de un gráfico es la tabla que le dio origen y siempre hay que especificarla. Cuando la tabla es producto de los datos que recogió en el instrumento elaborado por usted para la investigación, entonces puede omitir poner la fuente en la tabla.

5. En la exposición del trabajo puede presentar la tabla o el gráfico, uno de los dos, a elección del autor.

6. Del informe escrito se extraen en presentaciones para la exposición o defensa del trabajo, las siguientes partes:

· Presentar el título del trabajo y su autor

· La introducción enfatizando en los antecedentes del problema de investigación, la justificación y el problema propiamente explícito.

· A continuación proyectar sus objetivos

· El diseño metodológico, donde expone cada una de sus partes: tipo de estudio, universo y muestra, operacionalización de las variables, (al menos nombrarlas), técnicas de recolección de datos y procesamiento, las consideraciones éticas.

· Análisis e interpretación de resultados (apoyándose en tablas, gráficos, mapas, etc.)

· Conclusiones (En correspondencia con los objetivos, dan respuesta a estos, a todos y cada uno de ellos)
· Recomendaciones

ELABORADO POR LA PROFESORA:

Dra. Luisa Rosina Rodríguez Alonso. Msc.

LA PUBLICACIÓN CIENTÍFICA

La investigación científica tiene carácter de proceso, que se inicia con el planteamiento de un problema al que se le busca solución a través de la investigación científica. Esa búsqueda requiere de todo un diseño que permita legitimar los resultados a que se concluya. Eso solo es posible con un método descrito minuciosamente, que permita a cualquier investigador, reproducir íntegramente la investigación y arribar a similares resultados.

El método científico, ni la metodología de investigación son objeto de este artículo, pues ya fueron abordados, solo recordar que el proceso de investigación transita por cuatro grandes etapas:

1.- La planificación.

2.- La ejecución.

3.- El procesamiento y análisis de los resultados. Muchos profesionales incluso investigadores, dan por concluida la investigación en esta fase, cuando falta la última y no por ello la más importante:

4.- La publicación de los resultados e introducción de los logros en la práctica social.

Muchos autores, dividen ésta última fase en dos: la publicación propiamente dicha y la introducción de los resultados o logros a la práctica social. Esto no siempre es posible desglosarlo, por el origen mismo de los resultados, pues escapa de las manos del investigador la introducción, si se refiere a una nueva tecnología que requiera de recursos materiales.

Si consideramos además que el hecho de difundir los resultados de la investigación en una publicación constituye una forma de compartir el nuevo conocimiento con la comunidad científica, por tanto una manera de introducir el resultado, con la ampliación del acervo cultural sobre el objeto de estudio que abordó la investigación.

No obstante muchos investigadores dan por concluido el estudio en el proceso del informa final, quedando pendiente el aspecto más relevante y que cierra el ciclo investigativo: La publicación científica.

Tras ese hecho existen dos factores desfavorables que influyen: el desconocimiento o pobre manejo de algunas normas de redacción de un artículo científico y en ocasiones, la escasez de espacios en revistas científicas para materializar ese empeño. Los dos factores son de fácil control por los investigadores si se informan y preparan para supéralo.

La redacción de artículo científico, se basa en el cumplimiento de algunas reglas de la comunicación específicas al ser dirigido a un público especializado. La segunda encubre el desaliento de algunos profesionales al ser devueltos sus artículos por los editores de la revista a que dirigieron sus trabajos para su publicación. Es cierto que durante algún tiempo, cuando el desarrollo de la tecnología digital era insuficiente y la carencia impuesta por el bloqueo impuso la reducción de un número importantes de números de las publicaciones seriadas de las revistas científicas nacionales, esto trajo aparejado una disminución considerable de las posibilidades reales de publicación. En la actualidad esta situación fue superada, pues todas las revistas científicas nacionales cuentan con una versión digital de las mismas, además han visto la luz nuevas revistas en el área de la salud, como la Revista Habana del Instituto Superior de Ciencias Médicas de la Habana, entre otras.

Debo aclarar que el acto de devolución de los comités editoriales, es totalmente lisito. Los editores están cumpliendo con su función: velar por la calidad de los trabajos que se publican, con ello no están impugnando los resultados de ninguna investigación, que son válidos, sino el estilo o la violación en la mayoría de los casos de las normas de la publicación de la revista en cuestión. Conozco de figuras reconocidas en la comunidad científica nacional que sus artículos fueron devueltos en siete y ocho ocasiones por el comité editorial de revistas internacionales de las llamadas de “impacto” con determinados señalamientos, los que fueron atendidos por los autores y reenviado, una y otra vez, con hasta lograr la publicación. El criterio del científico cubano tras el análisis de lo sucedido, es que el artículo publicado en la revista fue de mejor calidad. Ese debe ser el espíritu de todo el que decida publicar. Asumir las normas de la revista en cuestión y atender las sugerencias de los comités editoriales

Si bien hay reglas generales de comunicación, para la redacción de artículos científicos, las que serán abordadas más adelante, de manera particular el investigador debe tener en cuenta las normas de publicación específicas de la revista a la que enviará su trabajo, pues cada comité editorial se reserva el derecho de introducir modificaciones o normas para sus publicaciones. Generalmente están disponibles en todas las paginas de presentación de las revistas en formato digital o en la contra portada de las revista en formato impreso.

· Sobre el lenguaje científico:

Las características definidas para el lenguaje científico son la claridad y sencillez, sin reiteraciones de una misma idea. Esto último se traduce en el número suficiente y necesario de palabras a utilizar.

Toda comunicación pasa por el proceso de: Emisor (del mensaje), canal (vía utilizada para trasmitir el mensaje) y receptor (quien recibe el mensaje). Si habláramos estrictamente de comunicación en dependencia de los autores, pueden incluirse otros elementos, pero estos tres son los más importantes.

Para la comunicación científica, este algoritmo se cumple: el emisor o fuente es el autor del artículo científico, el canal es la publicación científica, independientemente del soporte (digital o impreso) y el receptor, la comunidad científica.

La información y la comunicación son intrínsecas a la política de la ciencia y estimulan a la investigación, que se sustenta por un flujo constante de nueva información y cuando esta se completa, otra vez se suministra nueva información en una interacción infinita, lo que genera un ciclo renovado de creación y de descubrimiento.

La información en la vida de los científicos, es la naturaleza de su trabajo y están sujetos a sus influencias. (1)

No debe confundirse lenguaje claro o sencillo, con la “No utilización” de lenguaje técnico, este no solo es válido, incluso completamente necesario. Cuando se utiliza una terminología ideada por los investigadores o muy especifica del estudio para la mejor comprensión a la comunidad científica a quien va dirigida, debe realizarse el esclarecimiento de las misma, así como de las siglas utilizadas; que aunque puedan ser muy difundidas en el ámbito nacional, no así en el internacional, por tanto no se debe dejarse nada por sobre entendido, se mencionan la primer vez que aparezca en el texto de forma completa.

La característica de precisión en el lenguaje, es una necesidad en la síntesis, impuesto por los requisitos de publicación. La mayoría de las publicaciones definen un número de paginas, en su mayoría no exceden de diez.

Todo profesional al seleccionar la revista en la que realizará su publicación debe cerciorarse que la misma conste del llamado código ISSN. En caso de libros o monografías el código ISBN, seguidos por una numeración especifica, ambos corresponde a códigos internacionales otorgados a cada publicación y es lo que determina la validez de la misma. No haga esfuerzos baldíos publicando en medios no oficiales, que nada representan en su currículo profesional, ni son fuentes oficiales.

Un aspecto fundamental al momento de enviar un artículo científico al comité editorial de una revista para su publicación, es el carácter inédito del trabajo, ni que no esté comprometido con otro medio de publicación. Ésta es un orientación que se viola con alguna frecuencia por investigadores, los que se han visto sancionados por revistas nacionales o internacionales a no recibir más sus publicaciones, encontrándose en las llamadas “listas negras” cuando se detecta que se infringe esta norma, lo que demerita al profesional cuando esto es conocido por la comunidad científica.

Las partes de un artículo de investigación para publicación, son muy similares a la de la investigación científica, con un formato más compacto. No se desglosan los capítulos, otros se unifican.

En términos generales se debe prestar especial importancia a la selección del titulo de la publicación, que trasmita rápidamente al lector el contenido del artículo, aquí se define para el lector si el articulo es de su interés o no. En revistas digitales que realizan los record o conteo de las visitas a sus páginas y los artículos más leídos, sinónimo de mayor éxito; es fácil deducir que el título del artículo científico es aspecto que no puede ser descuidado por ser en ocasiones definitorio para incluirlo en una búsqueda bibliográfica por un usuario potencial.

La información científica, como vehículo idóneo de paciencia, transita por canales de comunicación que se distribuye por los servicios de Internet lo que acelera el ciclo científico de generación de nuevos conocimientos.

 La inclusión de un artículo, generalmente de manera selectiva, la publicación de las diferentes especialidades, es la manera de hacerse visible los resultados de la investigación, debido que para conformarnos un determinado tema de investigación se recopila previamente la información pertinente mediante búsqueda informativa, lo que tiene relación con el incremento de posibilidades de acceso al documento. (2)

El resumen constituye una de las partes más importantes de una publicación científica. Muchas publicaciones de las llamadas secundarias publican solamente un resumen informativo que no debe exceder de 150 palabras aproximadamente. El que debe contener: los propósitos, procedimientos empleados, resultados y conclusiones más relevantes o cualquier aspecto novedoso.

El autor debe reflejará al pie del resumen y en orden de importancia las frases llamadas palabras clave en número de 3 y nunca más de 10 términos las que se insertarán por las revistas especializadas como los descriptores de búsquedas bibliográficas.

Otra cuestión a tener en cuenta al preparase un artículo científico, con el propósito de su publicación es la bibliografía, que si bien forma parte de toda investigación, debe quedar reducida a las citas más importantes, pues suele limitarse el número de referencias bibliográficas, según las normas especificas de la revista donde se pretende realizar la publicación, generalmente se solicita hacer uso solo de las bibliografía acota, eliminando la referencial o consultada. Todo está en dependencia del número de paginas que cada comité editorial establesca en sus normas, depende en mucho de la pería del investigador saber “acortar” lo suficiente su investigación para sin perder la esencia de todo el proceso lograr ajustarse a lo solicitado.

He colocado en orden de importancia las partes de un artículo científico en el que se debe prestar particular interés en su elaboración. Las restantes partes de la investigación que se desea difundir serán tratadas con habilidad del autor, pero no difieren sustancialmente de las partes de una investigación.

La medición del comportamiento de las ciencias en general, se basa casi de manera exclusiva en las publicaciones científicas en las bases de datos, por lo que representan los resultados más tangibles de la investigación científica. (3)

Los argumentos sobre la necesidad de compartir con la comunidad científica los resultados de una investigación, han quedado lo suficientemente argumentados, unido a la modesta experiencia acumulada en algunos años en contacto con esa lid que comparto con los lectores con la esperanza que le sea de utilidad.

Bibliografía:

 1.- Mesa Mª Elena; Licea de Arenas J; Morales Morejón M.,

“Análisis cualitativos y cuantitativos de la Producción documentaria de los científicos cubanos de las disciplinas de las ciencias agropecuarias a través de las Revistas Científicas editadas por el MES.

Rev. Protección Veg. Vol. 18 No. 2 (2003): 133 – 140

2.- Guerrero Ramos, Liliana (2001): Visibilidad Internacional de las Ciencias Médicas Cubanas a partir de la publicación de artículos científicos. Tesis para optar por el grupo de Doctores en Ciencias de la Información. La Habana: Universidad de la Habana. Fac. de Comunicaciones. 130 pag.

3.- Ptcat, Ana Mª (2991) Evaluación de la producción científica como instrumento para el desarrollo de la ciencia y la tecnología. ACIMEDG (s): 111- 114.

4.- Bonberich Robert . Asesor de la OMS. Conferencia impartida en el MINSAP. 1998. (Notas

 personales).

ELABORADA POR LAS PROFESORA:

Lic. BERTA ALONSO DE LA TORRE MSc.

LA IMAGEN. EXPRESIÓN COMUNICATIVA.

IMPORTANCIA EN LAS FUNCIONES DEL CAPACITADOR/A

Son muchas las bibliografías que hablan sobre Imagen y algunos autores la definen como el conjunto de creencias y asociaciones que poseen los públicos que reciben comunicaciones directas o indirectas de personas, productos, servicios, marcas, empresas o instituciones. La imagen es una representación mental y virtual. Es una toma de posición emotiva. Puede haber casos en que una razón lógica y material haya articulado una imagen positiva o negativa, pero esta razón se transforma en todos los casos en creencias y asociaciones; la imagen configurada es siempre un hecho emocional.
Señalamos que la imagen de una persona, organización o institución, se forma por hechos percibidos mediante la comunicación, comportamiento y símbolos que los individualizan, este proceso se da de forma paulatina y en los centros de Salud, tiene gran efecto los servicios que demanda la población y que se brindan a la comunidad. Hay que tener en cuenta que la generación de imagen está dada en los individuos por las ideas creadas o que son realidad, y se refleja según sus necesidades, valoraciones, observaciones, utilización de servicios o recomendaciones recibidas por otras personas. También se planifica generar imagen comunicando de forma prevista anticipadamente, un inmueble, productos, servicios que se ofertan, un vestuario determinado, todo unido a los que se asocian y también generan imagen sin tener que planificarlos con ese objetivo.

EFECTIVIDAD DE LA IMAGEN INSTITUCIONAL APLICADO A CENTROS DE SALUD.

Generando fuerte identidad hacia la institución, se puede lograr aumentar la motivación entre los trabajadores, al crearse un “sentimiento de pertenencia”, favoreciendo la identificación de los empleados con su centro laboral.

Además es necesario Inspirar confianza entre los pacientes, familiares o visitantes que asisten a los centros de Salud, logrando desarrollar una imagen clara de la misma, como es el propósito de nuestra sociedad.

Un aspecto a destacar es tener conciencia del importante papel de los usuarios, pues el uso de una identidad institucional bien definida inspira confianza en el interesado, establece la base de relación continuada, asegurando el futuro de la organización para mejorar la satisfacción del que recibe la atención médica o la solicita para algún miembro de la comunidad..

FUNCIONES DE LA IMAGEN PARA LAS INSTITUCIÓNES DE SALUD EN NUESTRA SOCIEDAD.

Lograr que cada Instituto, hospital, policlínico, hogares maternos o de impedidos físicos, empresas, banco de sangre, y todo centro propio de la Salud, se prepare y enfrente la tarea de construir conscientemente una imagen positiva, entonces podremos decir que hemos logrado la máxima aspiración en nuestro organismo, porque se podrán apreciar las transformaciones necesarias para brindar atención de calidad, con la motivación de continuar perfeccionando la imagen existente lo que redundaría en hacer cada vez más positiva la imagen del Ministerio de Salud Pública y constatar en la práctica sus funciones como son:

Destacar la identidad diferenciadora. Definir el sentido de la cultura organizacional. Reforzar y orientar el liderazgo. Evitar situaciones críticas. Impulsar nuevos productos y servicios. Realzar la institución. Generar una opinión pública favorable. Optimizar las inversiones en comunicación

Acumular reputación y prestigio. Atraer a los mejores especialistas, usuarios. Lograr la visión para convertirla en misión y trabajar por una meta superior.
LA IMAGEN DE ACUERDO A QUIEN LA GENERA, APLICADA A LA SALUD PÚBLICA EN CUBA.
IMPORTANCIA DE LA IMAGEN EN EL SECTOR SALUD En el sector Salud, es necesario profundizar en la importancia de generar imagen positiva, no podemos conformarnos con exhibir que la sociedad brinda todos los servicios de salud de forma gratuita sin tener en cuento sexo, raza, profesión, edad, procedencia social, como responsabilidad del estado y derecho del pueblo, pero tampoco se puede olvidar que esa atención debe ser de calidad y es la imagen de la institución uno de los factores a tener en cuenta para lograr la satisfacción en los usuario, a veces, la imagen por si sola configura la actitud, o es casi el único factor que influye en la toma de una actitud por parte de los trabajadores, enfermos, familiares y visitantes que acuden a la institución.

Cuando en Salud Pública se habla sobre un centro de atención médica o prestación de servicio, inmediatamente será representada por la imagen que ha logrado esa institución y por ella será juzgada, por lo general, las ideas creadas por los usuarios estará en correspondencia con la realidad o no, fundamentalmente por el servicio que solicita, recibe el paciente o sus familiares en ese centro de Salud y comienza desde que ellos sienten la necesidad de ser atendidos por un miembro del equipo de Salud, piensan a que institución visitar que le brinden el mejor servicio, que puedan salir complacidos con la atención brindada, para esto si ya conoce el centro, recuerda vivencias de su estancia y atención recibida, del equipo de Salud de la institución, si las imágenes que tiene son Positivas acude sin dificultades si por el contrario son negativas , inmediatamente buscan información en otras personas para asistir a otros lugares que le sean más confiables. Cada centro trata de construir hasta inconscientemente su imagen lo más positivamente posible porque su máxima aspiración es ser preferido entre las demás instituciones a pesar de conocer que existen elementos organizativos que regula la población que debe ser atendida y esa aspiración se logra cuando existe la preocupación de tener una imagen positiva, activa, dinámica y con estimulación para perfeccionarla, en función de la razón de ser de ese centro de salud según su categoría y especialidad, por lo antes expuesto es que podemos afirmar que la imagen desempeña un papel muy importante en cualesquiera de las instituciones de nuestro sistema de Salud, sea empresas, hospitales, municipios de la Atención Primaria de Salud con todos sus centros subordinados, Institutos, centros docentes y todo relacionado al Ministerio de Salud Pública (MINSAP) siempre lo que hay que evitar o detectar a tiempo cuando se está generando inconscientemente o por falta de visión una imagen negativa.

PARA MANTENER LA IMAGEN POSITIVA CREADA EN UNA INSTITUCIÓN DE SALUD.

Debemos confirmar con estudios que den evidencias que esa imagen que se quiere mantener es totalmente positiva, según fue definida o perfeccionada anteriormente y por tanto a través de la estimulación podremos mantenerla activa en los pacientes, familiares, visitantes, trabajadores de la propia institución y sin descuidar durante su evolución y desarrollo. ejemplo que nos puede afectar es: En la producción de un medicamento importante que es comercializado nacional e internacionalmente con éxitos, si pasado un tiempo de su salida al mercado mantiene sus características, no solo como droga sino también presentación para la exportación, pero para la venta nacional cambia la presentación, pone en riesgo total la imagen deseada, se corre el peligro de perder credibilidad en el mercado internacional de sus otros cualidades que no fueron modificados, en fin cuando se generan imágenes se debe respetar todos y cada uno de sus atributos a pesar de que la imagen es un hecho dinámico que su símbolo puede ser afectado con el tiempo, nunca se mantendrá estático y lo que se debe es prever acciones que la fortalezcan en lugar de deteriorarla.
IMAGEN PERSONAL.

Es la que se articula sobre personas, hablando de Salud podemos decir que se da en todos los trabajadores y el desempeño de ellos articula una imagen en las personas que está en contacto con esos trabajadores, sean compañeros de trabajo, o los usuarios externos que visitan, acompañan o reciben servicios, productos. A veces esta imagen es involuntaria, puede estar o no elaborada conscientemente por el propio trabajador o la institución. Las personas públicas, como los miembros de los consejos de direcciones a diferentes niveles dentro el organismo, tratan siempre de articular en el público objetivo la imagen más positiva. Estas imágenes deben adecuarse, teniendo en cuenta las acciones estratégicas establecidas, a las expectativas del usuario y lo que espera la población de los miembros del equipo de Salud que sea educado, esté bien informado, sea amable en el trato con pacientes y familiares, atento, discreto, ético, competente, rápido en la atención y personalizada, tenga buen porte y aspecto personal, tenga un espíritu humanista, sepa comunicarse adecuadamente con otros trabajadores y otras personas ajenas a la institución.

La imagen persona también debemos verla como la estrategia de comunicación que debemos aplicar con nosotros mismos con la finalidad de lograr formar una percepción positiva en los diferentes escenarios y funciones que desempeñamos, tanto en la vida laboral, social y familiar, lo que redunda en tener más éxitos en la misión y visión que nos proponemos.

Aspectos que influyen al conocer a una persona

55% su imagen, 38% su tono e inflexión de voz y 7% el contenido de sus palabras.

CAPACITADORES/AS. IMAGEN

El cuidado del aspecto personal es de enorme importancia en todos los trabajadores de la Salud Pública, porque los usuarios o demás trabajadores es lo primero que observan, independiente la actividad que se realice, requiera o no de uniforme, lo priorizan antes de conocer las habilidades profesionales.
Los Capacitadores/as tienen la responsabilidad de mantener y fomentar una imagen adecuada, natural y de cierta elegancia, sin excesos pero perfectamente acorde con su rango laboral, además por ser educadores y tener la responsabilidad de hacer énfasis en estos aspectos durante los procesos de capacitación.

La forma de vestir está constantemente comunicando quiénes somos. Comunicamos nuestro estado de ánimo, nuestra estima, el respeto que tenemos por nosotros mismos, el respeto que tenemos por los demás, y sobre todo, comunicamos si somos una persona de éxito o si no lo somos.

“UNA IMAGEN VALE MÁS QUE MIL PALABRAS”

“El 50% es lo que uno tiene y el otro 50% es lo que uno cree tener”

Consideramos de forma muy sencilla relacionar aspectos que no pueden ser descuidados para lograr imagen positiva que se prestigie el trabajador y a su vez prestigie la institución.

Abordaremos: Vestuario, calzado, maquillaje, cuidado de las manos, cabello y peinados.

VESTUARIO

Vestir con pulcritud, sobriedad y con sencillez y no utilizar prendas de vestir como: gorras, desmangados, short, en el caso de las mujeres no utilizar topes, sayas, pantalones ni vestidos transparentes, minifaldas exageradas, ni blusas que muestren el abdomen, licras.

“Vístete de acuerdo a: Lo que quieres ser. Adonde quieres llegar. El éxito que quieres lograr en fin Vístete para triunfar”

“DESCUIDARSE EN EL VESTIR ES SUICIDIO MORAL”

 Honorato de Balzac.

“Siempre el porte hace al príncipe”

Por la mañana se sugiere que el vestuario sea con tonos más claros, los intermedios para el mediodía y la tarde y los más oscuros para la noche y buscar la forma de realizar combinaciones en los colores, señalamos algunos colores y las posibles combinaciones:

	Color
	Combinaciones

	Negro (color de la etiqueta)
	Con casi todos los colores, menos con carmelita y azul marino

	Blanco
	Con todos los colores

	Carmelita y el marrón
	Con blanco arena, amarillo, beige claro y algunos tonos de verde.

	Gris (color clásico por excelencia)
	con distintos tonos de azules, verdes, rosa y negro

	Azul marino (más tradicional)
	Con blanco, rosa, tonos de gris y otros.

CALZADO

Según el clima y vestuario se corresponderá el modelo de zapatos pero lo de mayor importancia que estén limpio.

Para las mujeres si utilizan calzados que queden al descubierto las uñas de los pies se deben tener cortas, arregladas, limpias y si utiliza esmaltes estar pendientes en cuanto se dañe retirarlo, igual importancia tienen el cuidado de los talones, eliminando todo tipo de callosidades.

MAQUILLAJE (mujeres)

Permite resaltar las cualidades de un rostro y disimular pequeños defectos, después de ingerir alimentos o para presentarse ante auditorio deberá retocar su maquillaje, lo realizará en el baño pero no en la oficina.

Es importante optar siempre por la mayor naturalidad, de día siempre polvo facial con tonos claros beiges y rosados para el rostro, con los labios y el maquillaje de los ojos debe ser leve, con ligera máscara de pestañas, el colorete se debe aplicar con especial moderación, tonos rosados claros y para la noche algo más intenso.
MANOS

Las Capacitadores/as manipulan documentos o en la utilización de la computadora u ordenador tienen sus manos siempre a la vista, las que deben mantener presentables, aseadas, que ofrezca un aspecto agradable, las uñas en los hombres cortas y limpias, arregladas, y en las mujeres de un largo moderado que le permita realizar su trabajo sin dificultades, si las pinta cuando se daña el esmalte inmediatamente retirarlo, si no se pintan las uñas, debe hacerle el corte de las cutículas y limarlas.

CONSEJOS SOBRE LA TONALIDAD DE LAS UÑAS

Las jovencitas y las personas mayores lucen mejor con los esmaltes de tono pálido, las pieles oscuras deben evitar los rojos el esmalte rojo valoriza la mano blanca y el rosado embellece la mano oscura, se debe usar el mismo esmalte en las manos y en los pies y mantener una gama de color parecida en el esmalte y en el creyón.

CABELLO Y PEINADOS

Para lograr una imagen agradable es importante mantener cuidados con el cabello, mantenerlo limpio y bien peinado.

Características de los cabellos:

Cabello normal: se mantiene lustroso debido al aceite natural que tiene, cuando este aceite es excesivo se convierte en cabello graso que generalmente es fuerte, pero se muestra sucio, se empolva con facilidad y no conserva la forma del peinado, sin embargo, el cabello seco, es un cabello desprovisto de su aceite natural, suelen aparecer en ellos escamas o caspa, pierden su suavidad y flexibilidad, generalmente aparecen horquetillas en las puntas.

Por lo que se recomienda:

Usar el champú adecuado según tipo de cabello.

No exponerse de forma prolongada a los rayos solares y al viento fuerte.

Cuidarse de la dieta que ingerimos.

Usar diariamente cepillo para el peinado.

Si se pinta el pelo, debe hacerlo con la suficiente regularidad para evitar que se vean raíces de otro color.

De igual modo debe prestar especial atención al peinado, realizarlo con sencillez y usar la moda con cuidado, elegirlo según el tipo de cabello, la forma de la cara y los años de edad, que sea fácil de mantener y con la precaución de siempre tener el pelo limpio y sano.

Los trabajadores deben conocer que la forma de expresarse también transmite imagen, si no es capaz de utilizar el lenguaje gestual y/o corporal correctamente no conseguirá transmitir esa imagen de profesionalidad

Para ello siempre se debe mantener una actitud correcta, en dependencia del lugar donde se encuentre, sea en su puesto de trabajo, en una reunión u otro evento en el que participe.

Sabrá controlar gestos y posturas en situaciones delicadas o de tensión, no debe dejarse traicionar por emociones.

Tenemos una imagen, nos hayamos preocupado o no de construirla, la gente nos percibe, nos concibe, nos determina, nos “siente” de alguna manera, somos alguien, eso es inevitable.

CREACIÓN INVOLUNTARIA DE IMAGEN PERSONAL

Nuestra entrada a un lugar. La voz. La postura. Los gestos. El vestuario. El lenguaje. Puesto de trabajo. Los amigos y Lugares que frecuentamos.

Todo contribuye a crear la manera en que la gente nos percibe e inevitablemente, nos construye, nos deforma o nos destruye. Lo que somos es una realidad que se forja con opiniones, sensaciones, inferencias, creencias, sentimientos con o sin nuestra participación. Somos, querámoslo o no, una imagen, es nuestra responsabilidad construirla adecuadamente y velar por ella.

LOS CAPACITADORES/RAS PUEDEN CONSTRUIR SU IMAGEN Y ENSEÑAR A LOS TRABAJADORES PARA QUE ELLOS TAMBIÉN LAS CONSTRUYAN.

Un proceso estratégico para la construcción de imagen como soporte del liderazgo requiere de 10 pasos secuenciales muy concretos.
1) Reconocimiento. Exploración, análisis y evaluación de las cualidades, esencia, valores, potencial, intereses, objetivos y expectativas de quien quiere transmitirla. Ambientes, lugares de trabajo, zonas de desenvolvimiento. ¿Quién soy? ¿Cuáles son mis fortalezas, debilidades, oportunidades y amenazas? ¿Qué busco lograr con mi imagen? ¿Qué quiero transmitirle a la gente? ¿Cómo me gustaría que me percibieran?
2) Análisis y estudio de las audiencias a quienes va dirigida la imagen. Evaluación de su realidad, formas de percepción, ambientes, contexto, hábitos, comportamientos, expectativas, necesidades y formas de comunicación. ¿Quién tiene una imagen de mí? ¿Cómo es esa imagen? ¿Cómo comunicó? ¿Qué se dice, piensa o juzga de mí?
3) Estudio de la congruencia entre la imagen objetivo y las percepciones de las audiencias. ¿Qué tanta distancia hay entre lo que soy y lo que se percibe de mi? Lo que se dice de mi… ¿es justo, es real, es sincero, es adecuado, bueno positivo o todo lo contrario?
4) Análisis de la competencia. Por lo general cualquier imagen tiene una competencia, abierta, discreta, simulada, real o ficticia, supuesta u oculta. Las líderes siempre están expuestas, esa es su misión, son referentes visibles, motivadoras, personajes que deben ser vistos por todos, no están exentos de recelo, envidia o conflictos. De hecho, una de sus funciones en evitar que el grupo se pierda o se desintegre por cualquiera de estos factores. Así que debe competir para afirmarse, debe salir airosa de la contienda, mostrarse victoriosa, nadie debe ser igual en lo interno ni superior en lo externo.
5) Determinación del modelo de imagen ideal a comunicar. Desarrollando el contenido, mensajes, formas de exposición, medios, estrategias de posicionamiento, tácticas de diferenciación, administración de contingencias y escenarios que se requieren.
6) Entrenamiento y capacitación. La más dura y determinante, incluye el refinamiento, protocolos, estímulos, formas, capacidades, habilidades, recursos, formas de expresión y contacto que se requieren afinar y desarrollar. Consiste en minimizar las características negativas y potenciar los factores positivos para forjar la imagen ideal. El rol de materias aquí es mayor y menor en la medida de la problemática atender. Existen aspectos de imagen verbal, como el uso de la voz, habilidades de oratoria, discurso, negociación o comunicación personalizada. Adicionalmente los relativos a la imagen no verbal como vestimenta, accesorios, uso de distancias y dinámica del movimiento, la postura y la apariencia personal. Por otro lado, protocolos ejecutivos, al teléfono, trato social, organización de eventos, comunicación personal.
7) Desarrollo estratégico. Implementación de los procesos, en ocasiones, requiere de la organización de eventos, exposición a medios, trabajo de relaciones públicas, ambientación, apoyo logístico, capacitación del equipo de trabajo o la familia.
8) Desarrollo táctico. Aquí se incluyen aspectos complementarios como el desarrollo de sistemas de información, soporte laboral, alianzas, metas parciales de corto plazo a lograr, así como habilidades secundarias para consolidar el liderazgo y que se enfocan al grupo o audiencias objetivo. Visión, misión, motivación, coordinación, disciplina, entrega, sentido de pertenencia, unidad. Puede requerir de materiales de comunicación o del uso de medios alternativos para soportar la comunicación de la imagen.
9) Evaluación. Seguimiento de los avances logrados, comentarios, opiniones, dependiendo del nivel y ámbito de competencia se usan sondeos o encuestas, grupos de enfoque, estudios psicológicos y/o referenciales. ¿Qué se dice, percibe, juzga de mí ahora? ¿hemos avanzado o retrocedido? ¿Estamos en el camino correcto?
10) Perfeccionamiento. La dinámica de la imagen requiere de constante actualización, de una búsqueda y exigencia continúas, no se acaba nunca, quien crea una imagen, debe mostrarla, debe luego diferenciarla, al posicionarla desarrolla un estilo, una percepción, una audiencia y crea una espacio propio, mantenerla requiere de innovación. La vigencia del liderazgo reside en reinventarse cada día, de anticiparse a un mundo complejo que cambia cada instante. Implica ser flexible, adaptable y tolerante. La tiranía de la imagen consiste en ser dinámica, la del liderazgo en que para que exista debe ser ejercido, mostrado, percibido, concretado,
alcanzado todos los días.

ELABORADO POR LOS PROFESORES:

Lic. Myrtha Obregón Martín MCs

Lic. Berta Alonso de la Torre MCs.

Lic. Fátima Iglesias Olivares

Lic. Victor Díaz Dou MCs

	NO
	ÍNDICE
	PÁGINA

	1
	INTRODUCCIÓN
	60

	2
	LA SECRETARIA EJECUTIVA. REQUISITOS, NORMAS, ORGANIZACIÓN Y FUNCIONES
	61

	3
	CÓDIGO DE LA EXCELENCIA PARA UNA SECRETARIA
	69

	4
	ELEMENTOS DE LA COMUNICACIÓN QUE DEBE APLICAR UNA SECRETARIA
	70

	5
	EDUCACIÓN FORMAL O BUENAS MANERAS

ÉTICA CODIGO DE ETICA DE SECRETARIAS

Y VALORES EN EL SECTOR SALUD
	76

	6
	LA OFICINA. DELEGACIÓN
	82

	7
	REUNIONES Y ACTAS. OTROS DOCUMENTOS QUE ELABORA LA SECRETARIA
	87

	8
	SISTEMA INSTITUCIONAL DE ARCHIVOS SALUD PÚBLICA (SIASP).
	94

	9
	TRATO POR LA SECRETARIA A PERSONAS DIFÍCILES
	99

INTRODUCCION

Para tener éxito como secretaria ejecutiva en instituciones de salud, no basta con disponer de experiencia en el desempeño, sino que se necesita, adicionalmente, poseer numerosos valores y cualidades, conjuntamente con otros conocimientos del secretariado, técnicas, métodos y tecnologías particularizadas para el ejercicio de esta profesión, todas las cuales de forma integrada pueden permitir a través de esta figura, fortalecer la imagen institucional.

Muchos de los elementos esenciales de satisfacción, están intrínsecamente vinculados con las competencias y buen desempeño de la secretaria. En todo sistema organizacional se realiza un sinnúmero de funciones, actividades y tareas de diferente complejidad e importancia, sin embargo, unas se realizan directamente en función de la finalidad del sistema y otras no, sin que ello quiera decir que son más o menos importantes. Estos dos grandes grupos se identifican como actividades ejecutivas y funcionales. Se entiende por actividades ejecutivas aquellas que se corresponden directamente con la materialización de los objetivos del sistema, como puede ser la consulta médica en el sector de salud. Por su parte, las actividades funcionales sirven de apoyo al funcionamiento y desarrollo de las primeras, ya sea asesorándolas o prestándole servicios complementarios, por ejemplo, los servicios de contabilidad y mantenimiento en un hospital. En este documento abordaremos una de las profesiones que se caracteriza por ser ejecutiva y funcional a la vez y la desarrolla la secretaria.

La organización laboral representa un marco incomparable para la realización de los objetivos personales en conjunción con otros de carácter más general. Para cualquier trabajador de la salud es importante conocer bien el centro donde se trabaja a fin de comprender su organización, la secretaria, además, debe de saber como está estructurado y coordinado el trabajo del jefe con el cual despliega su trabajo.

No existe ningún directivo que dude del importante papel que juega una buena secretaria para el adecuado funcionamiento del mismo, solo basta que un día, por alguna causa, no esté presente en la oficina del directivo, para darnos cuenta que nada es igual a cuando ella está.

LA SECRETARIA EJECUTIVA. REQUISITOS, NORMAS, ORGANIZACIÓN Y FUNCIONES
 ¿Qué significa la palabra secretaria?

Proviene del latín “secretarius” que significa secreto

Una buena secretaria debe convertirse en una auxiliar de su jefe, para ello requiere tener cualidades como:

Capacidad

Ejecutividad

Responsabilidad

Discreción

Organización

De la organización depende el funcionamiento armonioso. Esta cualidad supone buenas relaciones entre todos (personal interno y externo), pero también un excelente rendimiento personal teniendo en cuenta que las tareas a cumplir son numerosas y variadas.

REQUISITOS PARA EL DESEMPEÑO DE LA SECRETARIA:

1.- Capacidad de comunicación.

2.- Amabilidad natural.

3.- Buena memoria.

4.- Buena dicción.

5.- Lenguaje claro y preciso.

6.- Puesto de trabajo limpio y organizado.

7.- Presencia impecable.

8.- Buen porte y aspecto personal.

NORMAS GENERALES EN EL TRABAJO DE UNA SECRETARIA.

LO QUE PUEDE Y DEBE HACER UNA SECRETARIA

Contestar correspondencia de rutina, Si el destinatario es de mayor nivel jerárquico que el jefe, este siempre debe firmar. Si es necesario dirigirse a un nivel superior, en ausencia del jefe, hacerlo siempre a través de su secretaria.

Limpieza y correcta distribución de los textos, Cuidar la ortografía, Archivar diario en orden cronológico, Poner guías en el lugar donde se extraigan documentos o files

Prohibir el acceso a los archivos o cerrarlos con llaves de ser posible, mantener en secreto la contraseña de la computadora.

Garantizar que el jefe conozca la contraseña de la computadora, tanto la de iniciar como la de revisar correo.

Circulares-resoluciones-instrucciones archivarlas aparte en orden cronológico, es necesario Identificar la gaveta de los archivos manuales y de las carpetas informatizadas donde tiene registrados los documentos.

Los días de descanso se planifican de acuerdo a la necesidad del centro, en caso de ausencia los motivos deben ser comunicados en tiempo.

Mantener limpio el puesto de trabajo, la queja de un familiar o paciente debe tomarse como propia.

 RELACIONES HUMANAS EN EL TRABAJO DE LA SECRETARIA

Recordar siempre que el trabajador de hoy pertenece a una sociedad distinta, donde su labor constituye una función social y es por eso que se debe tener en cuenta:

No usar manifestaciones incorrectas, ser críticos y autocríticos, tratar de dominar el temperamento, hacer derroche de buenos modales, ética, discreción y buena educación en general, demostrar hábitos de cortesía y presencia física, eliminando hábitos negativos, utilizar un vestuario adecuado, la presencia es algo importante, nos juzgan a la primera vista, demostrando una pronunciación correcta y ser consecuente y comprensivo en el trato con los demás, sin claudicar los principios revolucionarios.

¿QUÉ ESPERA EL JEFE DE SU SECRETARIA?

El que una secretaria sea eficiente hace que un jefe no tenga que invertir su tiempo y energía en atención a detalles de mayor o menor importancia en detrimento de las tareas fundamentales de su cargo. Por lo tanto el necesita que la secretaria sea:

Puntual y ágil para:

Recepcionar un recado

Interpretar sus orientaciones

Localizar un documento

Transmitir sus orientaciones

Inteligente, discreta, ética, educada y de buenos modales

Una secretaria debe conocer lo más a fondo posible la especialización profesional de su jefe, para asistirlo con conocimiento de causa en sus necesidades de índole laboral.

Deberá facilitar el trabajo y la responsabilidad inherentes al jefe, descargándolo de todo aquello que no sea competente al cargo del mismo.

Será la verdadera memoria de su superior; lo mantendrá al tanto de los compromisos tanto internos como externos.

Todo esto se obtiene a través de una preparación adecuada.

¿QUÉ ES EL SISTEMAS DE SEGUIMIENTO

Son aquellos métodos de recordatorio, que se resuelven en fechas indeterminadas

Son útiles como forma de control de temas pendientes en el transcurso del año y que exigen una atención periódica.

LOS ASUNTOS DE SEGUIMIENTO CONSTANTE SON:

La correspondencia

Los memorandos, u otros documentos, citas, correos o llamadas telefónicas que deben contestarse.

Trabajos que dependen de otros departamentos de la institución.

Comprobar que no falta nada para tener completo el material de escritorio y de la oficina.

Confeccionar una lista de visitas del día y enviarlas a la recepción y a otros departamentos comprometidos con la misma.

El fichero – calendario es fácilmente accesible y de uso inmediato: en él se insertan fichas con breves indicaciones, o bien una fotocopia reducida de cartas y otros documentos cuyo original se conserva en el archivo principal de la oficina.

Llevar la correspondencia al día requiere disponer de un libro para controlar las cartas, los impresos y los documentos que entran y salen de la oficina. Es el llamado “Registro de la correspondencia”

A pesar de su utilidad no todos los centros disponen de él ya que muchas secretarias se inclinan por conservar el original de las cartas, más una copia, archivos por fecha y asuntos.

Se debe registrar toda la correspondencia que ha entrado al Centro.

Se examinan todas las cartas y se individualizan las que están marcadas con las palabras “CONFIDENCIAL” “PRIVADO” o “PERSONAL”, y las que tengan dirección equivocada.

Estas últimas han de separarse también del grupo individualizado. Las cartas del primer grupo no deben abrirse sin autorización y serán entregadas sin demora al jefe; sólo se hará constar en el sobre la fecha de entrada.

Deberá abrir el resto de la correspondencia no personalizada, y presillar las cartas o documentos adjuntos.

Si el documento es un envío, se comprueba que la cantidad concuerde con la mencionada carta. Si hay algún error, debe consignarse, con mención expresa de la dificultad que se ha detectado.

La forma en que debe organizar esta tarea depende del Dpto. Si esta es pequeña debe encargarse de la organización de todo el correo. En otras, solo se ocupará del dirigido a su inmediato superior y del que este remita. De todas formas, siempre es necesaria la organización:

Debe asegurarse de que las direcciones y los nombres estén correctamente escritos y que no haya errores de trascripción.

Debe exigir siempre la firma y el ante firma de los documentos.

Ha de tener la preparación e incluso de los anexos.

Debe archivar todas las cartas que se envían en el apartado correspondiente.

Ha de apartar el correo especial, tal como los certificados, cartas urgentes.

Tiene que anotar diariamente en el Registro de Salida las cartas que ha de enviar.

Clasificará las cartas y envíos según su destino (local, nacional e internacional).

Si no lleva por si misma la correspondencia a correos, dará las pertinentes instrucciones a la persona que se ocupe de ello.

Para todo jefe, lo más importante en una secretaria es la organización, la lealtad, la discreción, la memoria y la inteligencia, en este orden. Una secretaria que no cumpla algunos de estos requisitos nunca llegará a ser respetada y considerada como una buena secretaria. Son muy importantes, porque sin ellas no se pudieran llevar a cabo tantos trabajos.

FUNCIONES ADMINISTRATIVAS DE LA SECRETARIA
Reducción y gestión de la correspondencia, memorias e informes.

Realizar los trabajos inherentes a su departamento. (Cartas, informes, controles).

Confeccionar las actas de las reuniones

Custodiar y archivar adecuadamente los documentos de la oficina.

Llevar con habilidad y exactitud la clasificación, el registro y los archivos, que facilitar la búsqueda de los mismos, para encontrarlos en el menor tiempo posible ya sean impresos o digitalizados, según lo establecido por el Sistema de Información y Archivo en Salud

Preparar y organizar conjuntamente con el jefe, reuniones, seminarios, clases u otras actividades del departamento.

Hacer llegar a los miembros del consejo de dirección el orden del día de las reuniones y posteriormente los acuerdos.

Planificar las actividades del día de acuerdo a la agenda de trabajo de cada jefe.

Gestión de las llamadas telefónicas de entrada y salida.

Concertar las citas de los usuarios internos y externos.

TAREAS QUE GESTIONA LA SECRETARIA: NORMALMENTE SON DE TRES TIPOS:

Las diarias sin horarios fijos. Se resuelven en el momento y no es necesario consignarlas en la agenda.

Las diarias con horarios preestablecidos, como pueden ser el despacho de la correspondencia o cualquier otro trabajo administrativo. Requieren un sistema de recordatorio.

Las ocasionales que se pueden programar con antelación, como la preparación de una reunión extraordinaria, por ejemplo. Para tener anotada la fecha en que se llevará a cabo y un recordatorio a largo plazo.

FUNCIONES BÁSICAS.

Una secretaria eficiente y responsable debe cumplir las siguientes funciones básicas: Ante todo la de representar a su jefe, ayudar a organizar y facilitar el trabajo de este y coordinar las comunicaciones que se producen en el centro ya sean de orden interno o externo. Para cumplir estás funciones básicas es importante organizarse

MÉTODOS ORGANIZATIVOS DEL TRABAJO DE UNA SECRETARIA

¿CÓMO ORGANIZARSE ANTES DE QUE LLEGUE EL JEFE?

Empezar la jornada laboral llegando minutos antes de la hora de entrada.

Comprobar si todo está en orden.

La mesa limpia y ordenada, la agenda abierta en la página correspondiente y el calendario puesto al día.

Retirar y archivar la prensa del día anterior.

Acudir enseguida al despacho del jefe para asegurarse de que la agenda propia coincida con la del jefe.

Ya en su despacho disponerlo todo para empezar la jornada.

Comprobar que no falte nada para tener completo el material de escritorio y de la oficina. Confeccionar una lista de visitas del día y enviarlas a la recepción aunque, como es lógico, se hayan informado con anterioridad. A la asistente del jefe le compete organizar el trabajo de su superior. Si es la responsable de abrir el correo de su superior, debe hacerlo nada más al llegar. Leerlo, fecharlo y depositarlo en la bandeja de “entradas” del jefe, procurar por el café o te si se tiene el hábito o la posibilidad de adquirirlo. Comprobar la limpieza de las tazas y vasos así como del entorno de la oficina. Ordenar el resto de las tareas según su urgencia. La buena secretaria es capaz de establecer prioridades racionalmente, utilizando la lógica ante todo.

APLIQUE CRITERIOS DE PRIORIDADES

Se prepara una lista y se determina lo que se debe y hay que hacer. Determinar después, que se puede quedar y no pasa nada, pero además que puede hacer otra persona, definir que tengo o debo hacer, en que orden, saber distinguir qué es lo urgente y qué es lo importante y cuando hacerlo.

¿QUÉ DEBE TENER EN CUENTA LA SECRETARIA EN LA PREPARACIÓN DE EVENTOS, VISITAS Y VIAJES?

Debe apoyarse siempre en su jefe, debe diferenciar entre las tareas de organización y las funciones de secretaria. La organización debe ser minuciosa y estar perfectamente comprobada, a fin de que el trabajo del ejecutivo se pueda desarrollar sin problemas ajenos a los que son estrictamente de su incumbencia. Tendrá que lograr ser eficaz en cualquier momento más aún cuando está sentada en su puesto de trabajo en la oficina.

ORGANIZACIÓN DE EVENTOS:

En primer orden un buen mailing que no es más que el directorio de las personas que van a ser invitadas, al cual se le pueden agregar más invitados (el mailing sirve también para mandar felicitaciones). Lugares posibles para realizar los eventos según la categoría (cóctel, merienda, almuerzo, desayuno) y el alojamiento de los invitados ya sean extranjeros o de otra provincia.

Buscar un maestro de ceremonias según el evento que se realice, también incluye la preparación de diplomas, regalos u otro tipo de presentes, preparar el dossier con la documentación precisa que lleva alguna propaganda o folleto, debemos recalcar que el dossier general es imprescindible para el trabajo eficaz del ejecutivo. Es necesario que la secretaria conserve copia de todos los documentos que se emitan en su departamento porque si se extravía el original puede hacerse uso de esa copia si es necesario.

ORGANIZACIÓN DE LAS VISITAS:

Con relación a este requisito básico, la secretaria debe tener presente como organizar la recepción y selección de las visitas con las cuales debe hacer gala de sus mejores cualidades:

En las instituciones grandes las visitas se reciben en la recepción y son acompañadas hacia el despacho de la secretaria, a la que se anuncia antes de quién se trata y el motivo de la visita, en caso de pequeñas unidades, será la misma secretaria quien reciba a los visitantes. Si la visita conlleva o incluye servicio de almuerzo usted será colaboradora de la buena atención, participará en la mesa sólo si se lo indica el jefe, debe dominar las buenas maneras, la actitud de la secretaria debe ser de respeto, amabilidad y cortesía ante los visitantes.

¿CÓMO TRATAR A LAS VISITAS QUE SE PRODUCEN POR PRIMERA VEZ, LAS IMPREVISTAS O LAS IMPRESCINDIBLES?

Como norma general no debe juzgar al visitante por su apariencia, es necesario que conozca la identidad del visitante y motivo de la visita.

Respecto a los usuarios habituales, es conveniente que sepa identificarlos instantáneamente. Debe llamarlos por su nombre o apellido

Ante un extraño los pasos que debe seguir son: saludar al visitante, preguntarle su nombre, el de la razón social que representa y el motivo o la razón de su presencia. Si el jefe indica que recibirá a la visita de inmediato, la secretaria acompañará al visitante al despacho. Si tiene que comunicar algún mensaje a su jefe cuando esté con una visita, no puede hacerlo en voz alta, sino que debe informarle por teléfono o por medio de una nota escrita.

Si la visita tiene que esperar se le ofrecerá asiento y si la espera es larga debe preguntarle si desea agua fría, una taza de té o de café. Si entablan una conversación esta será de temas de la actualidad, evitando dar información sobre la institución, pues la lealtad y discreción de la secretaria deben de estar siempre presentes. Si la visita demora es probable que el jefe anule la entrevista. En este caso la secretaria deberá concertar una nueva entrevista.

Cuando el jefe no puede atender al visitante, la secretaria le informará entrevistarse con la persona para conocer en qué podría ayudarlo.

Si las visitas no están concertadas sólo se aceptarán algunas excepciones, como familiares o allegados del jefe o bien de cargos superiores pertenecientes a la entidad. Ante estas visitas inesperadas la secretaria deberá valorar si la visita imprevista puede ser interesante, si no lo es se concertará una cita.

Recuerde que para tratar cualquier asunto, antes de entrar a la oficina del jefe siempre se debe tocar a la puerta previamente.

PLANIFICACIÓN DE LOS VIAJES

Las funciones de la secretaria en la planificación de los viajes son básicamente de dos tipos:

Las relativas a los aspectos que constituyen el desplazamiento, es decir, el viaje en sí mismo: transporte, alojamiento, comidas, comunicaciones, reservas, actos sociales y otros.

Las concernientes a aspectos profesionales del viaje: documentación, control de la agenda, recordatorio de citas confirmadas y otras que se necesiten.

Para la preparación concienzuda de estos dos campos de trabajo, la secretaria debe elaborar los proyectos detallados en los que especificará todas las partes que deben incluirse en cada uno y presentarlos luego a su jefe para su aprobación y ejecución de los aspectos que garanticen un viaje exitoso.

Es importante y debe ser norma de toda secretaria que su jornada laboral debe adaptarse a la de su jefe y que la organización de su propio trabajo depende fundamentalmente de las actividades de él.

La secretaria, además de tener bien definida sus funciones, también se le confiere gran importancia al cumplimiento de normas y tareas que se resumen en el:

CÓDIGO DE LA EXCELENCIA PARA UNA SECRETARIA:

· Limpieza, orden, belleza del entorno y sencillez hacen un medio adecuado y agradable para el trabajo.

· El porte personal, discreto y buena presencia.

· Decir cuantas veces sea necesario: Buenos días, por favor, disculpe, un momento, gracias, un gusto servirle, no es molestia alguna, con permiso y en qué puedo ayudarlo. Mantener la Ética Profesional.

· Actuar con rapidez, manteniendo el control, brindando siempre una sonrisa.

· Controlar y ahorrar el material que se nos entrega

.

· Respetar prioridades establecidas por el Jefe inmediato.

· Saber hacer una crítica y recibirla cuando sea necesaria.

· No dar por terminado un trabajo sin antes revisar y comprobar que se hizo como está orientado y cuidar la estética, ortografía, redacción e inmediatez de los documentos que elabore.

ELEMENTOS DE LA COMUNICACIÓN QUE DEBE APLICAR UNA SECRETARIA:

COMUNICACIÓN: Es el proceso de intercambio de ideas, hechos, opiniones o emociones por parte de dos o más personas (esta definición es cuando se trata de comunicación entre individuos)

Cuando se refiere a sistemas sociales se plantea como definición “intercambio de información efectiva entre dos o más unidades organizativas o sus representantes”

Las habilidades comunicativas están relacionadas con los códigos a implementar, un código oral o escrito, un código gestual corporal, un código visual o de imágenes. El uso adecuado del código garantizará la efectividad del lenguaje.

La comunicación puede ser por palabras, escritura, mímica, pero todas ellas no son más que la transmisión de ideas, información, se realizan a través de cartas, teléfono, cara a cara, entre otras.

La comunicación es un proceso de interrelación entre dos o más personas a través de un sistema de signos. Se precisa que tengan claridad y precisión por ello los mensajes deben ser concretos, expresados con claridad y precisión.

¿Qué afecta a la comunicación?

Dar o poseer poca información, no estar claro el mensaje, no explicación en detalle de lo que se desea trasmitir, discrepancia al tomar la idea y cuando no hay información visual

Barreras de la comunicación:

Las distracciones físicas, problemas semántico (Vocabulario no comprensible) cuando existen diferencias culturales. Y muy importante los estados de ánimos, tanto del emisor como el receptor.

La comunicación oral puede ser telefónica, por intercomunicador o cara a cara

Importancia de la comunicación oral:
La rapidez, intercambio completo, hay preguntas y respuesta.

Entre las orales tenemos las que se realizan a través del teléfono, cara a cara o los intercomunicadores

Estos son medios de comunicación oral muy utilizados en una oficina para transmitir los mensajes, hay personas que consideran una llamada telefónica como una molestia, porque los interrumpe de una actividad que están realizando y a menudo no se dan cuenta de la importancia del teléfono y del beneficio o daños que pueden causar si ignoran la manera adecuada de atender una llamada

EL TELÉFONO:

Para lograr la comunicación efectiva por teléfono debe tener presente no dejar sonar el timbre más 3 veces, salude e identifíquese, haga pausa después del saludo, evite conversaciones no laborales, sea breve en la conversación, si atiende al paciente y timbra el teléfono de prioridad al paciente y si habla por teléfono y llega un paciente, sonría y disculpase con la mirada.

Muchas oficinistas o secretarias causan mala impresión cuando hablan por teléfono, principalmente por hablar con rapidez, con mucha lentitud, contestar bruscamente o por ausencia de cortesía y educación formal.

Lo más conveniente será una velocidad adecuada, fácil en forma natural, agradable, ya que el que está del otro lado del hilo telefónico, se formará un juicio que puede ser erróneo de quien contesta y hasta de la entidad

Al tomar el mensaje que este sea exacto, el recado debe incluir fecha, hora, lugar, nombre completo de quien lo da, número de teléfono de la persona.

INTERCOMUNICADORES

Se utilizan entre los departamentos de una entidad y ahorran movimiento del personal y alivia las líneas telefónicas, se debe hablar normalmente, ya que si se habla muy alto la voz sale deformada y desagradable.

Entre las ventajas están que produce intercambio de retroalimentación inmediata y se pueden realizar preguntas y aclarar puntos

Y entre las desventajas se significan que no siempre permite ahorrar tiempo (en reuniones que no se llegan a resultado o toma de acuerdos pueden ser costosas en tiempo y dinero)

COMUNICACIÓN CARA A CARA. Es la interacción que tiene lugar en forma directa entre dos o más personas próxima y en la que pueden utilizarse los cinco sentidos con retroalimentación inmediata, donde hay intercambio de información verbal y no verbal.

COMUNICACIÓN NO VERBAL Es aquella que se realiza mediante formas expresivas diferentes de la palabra hablada, se le llama lenguaje mudo del cuerpo y desempeña un importante papel en la comunicación interpersonal
CONDUCTAS NO VERBALES QUE AFECTAN LA COMUNICACIÓN:

La forma de vestir. Movimiento de cabeza, las manos y ojos
Expresiones faciales (Fruncir el ceño, sonreír estúpidamente…)
 Acciones físicas amenazadoras, nerviosismo, mutismo, timidez, retraimiento

Presunción, engreimiento, fatuidad, insensibilidad, suspiros, apatía, bostezos, aburrimiento, hábitos físicos que distraen la atención. (Fumar, masticar chicle)

Apariencia personal, inestabilidad constante, mostrar depresión

Distraerse mientras habla o escucha o mostrase siempre apurado

Rostro en blanco, inexpresividad, postura floja y descuidada, encogerse de hombros, posición de brazos cruzados, mirar el reloj reiteradamente, no mirar al interlocutor mientras habla, además, según sea el ritmo, tono, intensidad, inflexiones o cambios del lenguaje
IMPORTANCIA DE LA COMUNICACIÓN ESCRITA

VENTAJAS. Proporciona registros, referencias y defensas legales, se puede preparar con cuidado y se dirige a auditorio numeroso

DESVENTAJAS. Ser mal explotada por redactores ineficiente, no provocar retroalimentación inmediata y ser demasiado extensos o utilizar gramática deficiente

PARA MEJORAR COMUNICACIÓN ESCRITA

Utilizar palabras y frases simples, breves y familiares. proporcionar ilustraciones y ejemplos, economizar adjetivos, explicar el comportamiento de forma lógica y directa evitando palabras innecesarias

Entre las escritas tenemos:

Cartas. Memorando. Boletines. Circulares. Resoluciones. Correos electrónicos. Informes y Acuerdos.

LA CORRESPONDENCIA:

Es el arte de comunicarse por medio del lenguaje escrito.

Tiene gran importancia en las relaciones de trabajo y como medio de comunicación general. Esta debe tener como requisitos:

La redacción. La presentación. La ortografía. La inmediatez

Las faltas de ortografía causan un mal efecto, debemos comprobar que las comunicaciones no tengan errores ortográficos; ante la duda debemos consultar un diccionario o usar un sinónimo. Usar el corrector ortográfico si el documento es digitalizado teniendo cuidado en los signos de puntuación no reconocibles por el computador. Ejemplo: medico – médico-medicó

 Transito- transitó-tránsito

La correspondencia se clasifica en interna-externa–notas informales.

Interna: Es la que origina el propio Centro y constituye el correo interior. Son las comunicaciones que se dirigen a los funcionarios dentro de un mismo organismo, pueden ser escritas, que es memorando, boletín, circular, instrucción, resolución, informe tablas o estado y las orales, personales por teléfono o intercomunicador.

Notas informales: Son las que realizan los funcionarios o secretarios para comunicar un interés o hacer un recordatorio.

Externa: Está generada por empresas o entidades externas al centro. Se llama correo exterior. Pueden ser cartas, tarjetas postales, informes, tabla o estado, pueden ser orales, personales, radio, correo electrónico, teléfono o televisión.

Registro control de la correspondencia, con el objetivo de controlar la correspondencia que entra y sale de la unidad, en ellos se anotan en orden consecutivos las cartas y/o documentos que se reciben y emiten diariamente, tan pronto es recibida la correspondencia un cuño y el número de orden, inmediatamente se efectúa la anotación en el registro

La correspondencia que sale de la oficina se controla de igual manera, la referencia con el número de salida puede ir debajo del logotipo o membrete de la unidad

La correspondencia externa expresa 2 modalidades:

De entrada: Que tiene como destinatario al centro.

De salida: Que el mismo centro remite.

LA TRANSFORMACIÓN DE LA COMUNICACIÓN

La comunicación que se transmite verbalmente sufre transformaciones que puede deberse al estado de ánimo de cada cual, como a la tendencia a borrar los detalles superficiales del tema o utilización de lenguajes diferentes o formas de expresarse.

Cuando al transmitir una información se tiende a desfigurar de forma consciente ocurre el rumor. El rumor es una proposición específica para creer, que se pasa de persona a persona, por lo general oralmente, sin medios probatorios seguros para demostrarlo, se difunde entre individuos que presentan interés en esa temática, se produce por comodidad intelectual, por ausencia de información o por la naturaleza contradictoria de la misma.

Toda organización debe encaminar sus esfuerzos para lograr el máximo de exactitud en la información, bien para que el rumor no surja, como para que deje de correr, al poner en conocimiento de los individuos la información necesaria los propios rumores llegan a considerarse ridículos.

CUIDADO CON LA BOLA O RUMOR

MEDIDAS PARA CONTRARRESTAR LOS RUMORES
Satisfacer de manera permanente las necesidades informáticas de los trabajadores

Enviar información actualizada a los dirigentes

Mejorar las relaciones socio psicológicas entre el jefe y los subordinados

PARA LOGRAR UNA BUENA ATENCIÓN A LOS USUARIO:

Disposición rápida, gentileza en la atención, trato afable, organización, disciplina, pulcritud.

Educación, hable despacio (Tono bajo y agradable).

Evitar gestos, articulaciones u otros elementos desagradables.

Mantener una posición adecuada de acuerdo a lo establecido.

PARA LA ESCUCHA ACTIVA:

Para que la otra persona hable, tú has de intentar hablar menos.

Piensa en lo útil que te será escuchar, porque así sacarás más información.

Aunque te resulte difícil, respeta la forma en la que se comunica tu interlocutor.

Manifiesta tu disposición a escuchar e indícalo verbalmente: sí, dígame, le escucho, en que puedo ayudarlo.

No emitas juicios, se neutral aunque te cueste, escuchar a alguien no significa que esté de acuerdo con lo que dice.

No rechazar lo que la otra persona está sintiendo o diciendo, ej. “oiga no es para ponerse así”

Evita lo que se denomina “síndrome del experto” que consiste en anticiparse a la idea que expresa tu interlocutor.

REGLA PARA LA BUENA ESCUCHA

DEJE DE HABLAR: Usted no puede oír si está hablando

PONGA A QUIEN HABLA COMODO: Ayúdelo a sentirse que es libre para hablar, a menudo esto es llamado ambiente permisivo

MUESTRE QUE USTED QUIERE OIR: Parezca y actúe interesado. No lea su correspondencia mientras él habla

ELIMINE LAS DISTRACCIONES: No se distraiga con pedazos de papel. ¿No estaría más tranquilo si cierra la puerta?

TRATE DE SER EMPATICO CON ÉL: Trate de ponerse en su lugar de manera que usted pueda comprender su punto de vista.

SEA PACIENTE: Dedique bastante tiempo. No lo interrumpa. No se acerque a la puerta o se dirija a la salida.

MANTENGA SU HUMOR: Un hombre colérico teme al peor significado de las palabras.

SEA PRUDENTE CON SUS ARGUMENTOS: Esto le pone a él a la defensiva o le puede predisponer con mal humor.

HAGA PREGUNTAS: Esto le estimula a él y muestra que usted está escuchando, además le ayuda a escuchar otros temas.

PARE DE HABLAR: Esto es lo primero y lo último. Todos los mandamientos dependen de ello. Usted no puede ser un buen escucha mientras está hablando. La naturaleza le dio al hombre dos oídos y sólo una lengua, por lo que es un hecho palpable, que él debe oír más de lo que debe hablar.

REGLAS PARA HABLAR

Derrotar al miedo escénico con voluntad y técnica, relaje sus nervios está entre amigos

Gane en seguridad en hablar con naturalidad y sencillez

Sea sincero consigo mismo, examine hechos pero sin ofender

Evite el no, el floreo, no se enamore de sus palabras, solo es una tontería lo que no se dice

¿CÓMO EXPRESARSE MEJOR?

Hable claro y sin apresurarse, sonría, cambie el tono de la voz.

No gritar, ni susurrar, ni hacer muecas, no torcer los ojos, etc.

No interrumpa, haga repetir el mensaje, repita usted el mensaje y no saque conclusiones apresuradas

EDUCACIÓN FORMAL O BUENAS MANERAS ETICA. CÓDIGO DE ETICA DE SECRETARIAS Y VALORES EN EL SECTOR SALUD

LA EDUCACIÓN FORMAL O BUENAS MANERAS:

 No puede ser fingida, sino que debe ser la expresión natural de un sentimiento de afecto, respeto y solidaridad para con todos los que nos rodean y con más énfasis cuando atendemos a una población necesitada de nuestra ayuda por riesgos y problemas de salud, quienes depositan en nosotros todas sus esperanzas para solucionar sus problemas

Dentro de las instituciones de salud, todo el personal debe procurar porque se practiquen los hábitos de cortesía, las llamadas “buenas maneras” evitando todo lo que pueda producir un sentimiento de rechazo en los usuarios.

Las buenas maneras, la educación, el respeto y la honestidad con que hagamos nuestro trabajo, nos identifica en nuestra sociedad como el ejército de trabajadores de la salud.

TENER EN CUENTA:

Aprender a sonreír, independientemente de tu temperamento

Siempre saludar, independientemente de tu posición en la institución o en la sociedad. Las mujeres al ser presentadas entre sí, no están obligadas a darse la mano, es suficiente con pronunciar una frase amable o una sonrisa
Vigilar el tono de tus palabras para no ofender al otro.

Ser conscientes del daño que hacen las malas palabras y las groserías.

Ser conscientes de que los gritos deben evitarse al comunicarse. Cuando hay necesidad de llamar la atención o discutir es necesario recordar que queremos integrar no desintegrar. Nunca debemos de provocar discusiones inútiles.
Entender que las carcajadas en una mujer la hacen parecer vulgar.

Se puede reír con muchas ganas sin necesidad de hacer escándalo.

Saber comportarse al tomar los alimentos.
Una persona educada evita las siguientes prácticas:

1. Distraer la atención en otros asuntos cuando nos hablan

2. Interrumpir al interlocutor.

3. Ser rotundo o tajante

4. Criticar a las personas ausentes o burlarse de los demás

5. Participar en chismes en que algún “buen compañero”’ intenta involucrarnos para lograr nuestra simpatía

6. Hablarle al oído a otra persona.

7. Hacer uso de palabras extranjeras o modismos que denotan vulgaridad.

8. Dirigirse al interlocutor con palabras o frases inadecuadas como mima, pipo, mi amor, mi vida, etc.

9. Estirarse. Señalar con el dedo

10. Introducir los dedos en la nariz, la boca o lo oídos.

11. Peinarse en público
Es importante tener presente que los centros de salud no se juzgarán solo por la cantidad de usuarios que atienden sino por la calidad en la atención que brinda y especialmente por el buen trato ofertado por todos los trabajadores de la institución.

Salude con amabilidad a toda persona que entre en contacto con usted, de siempre los buenos días o las buenas tardes, póngase de pie cada vez que sea necesario, invite a los usuarios que visiten su oficina a que tomen asiento para establecer el diálogo o para esperar la gestión, brinde agua fría y cada vez que exista la posibilidad té o café.

Jamás haga uso de la chabacanería, la vulgaridad en el vocabulario y/o los gestos, no comentar o hablar mal de ningún compañero de trabajo, no permita nunca que su puesto de trabajo se convierta en una guarida de chismes o refugio de los indisciplinados que deambulan fuera de sus puestos de trabajo.

REGLAS DE ORO PARA ATENDER QUEJAS Y RECLAMACIONES

Escuche atentamente, manténgase sereno, demuestre interés, pregunte y evalúe

Controle su voz, trate de resumir la queja, reduzca las exageraciones, de explicaciones, ofrezca vías de solución, concluya amablemente y despídase

ÉTICA.

Deriva del griego ETHOS, y ha sido definida como "el sistema o código de principios morales de cada persona, religión, grupo o profesión... el estudio de los estándares de la conducta y juicios morales".

En ocasiones, el término ética se intercambia con la palabra moral. La ética se relaciona con el "por qué" de la acción, en lugar de estarlo con el hecho de si ésta es correcta o incorrecta, buena o mala.

En la práctica, son normas de comportamiento que gozan del reconocimiento generalizado de la comunidad profesional de que se trate.

Las desviaciones son constantemente corregidas por esta, apelando, en oportunidades, al enjuiciamiento y sanción públicos de los infractores, frecuentemente, en respuesta a demandas de usuarios de los servicios, cuyos intereses han sido lesionados.

Ética es una reflexión filosófica, objetiva, racional que se hace sobre la moral. Es proponer valores universalmente válidos.

Moral es un sistema de juicios de valor que hacen parte de la cultura de una sociedad o comunidad humana, mediante el cual esa comunidad califica como buenos o como malos los actos de las personas que pertenecen a ella

Principios son normas de conducta propias que la misma persona ha tomado y por las cuales rige sus actos.

Valor en sentido moral es una cualidad especial que contiene un acto humano y que lo hace bueno.

Ética del personal de la Salud. Parte de la filosofía que trata de la moral, principios y las obligaciones del personal de la salud con relación a la prestación del Servicio Profesional.

Principios de la ética médica. Manifestación de la ética en general y se refiere, específicamente a los principios que rigen la conducta de los profesionales de la salud y otros trabajadores vinculados al sector, así como los estudiantes de la salud cuyos valores individuales de constancia, valentía, ejemplaridad, solidaridad, modestia, creatividad, honestidad, orden y conocimiento están presentes.

CODIGO DE ETICA DE SECRETARIAS ASISTENTES Y EJECUTIVAS:

CONFIDENCIALIDAD: La información sobre la institución y sus usuarios es siempre confidencial y privada. No se debe repetir nunca la información confidencial como: diagnósticos, conflictos laborales, aunque todos quieran saber lo que está sucediendo en el centro y tú lo sepas no debes revelarlo. Hay que ser siempre confiable.

HONESTIDAD: No permitas que te feliciten por algo que no has hecho y no dejes que otro se lleve los laureles por algo que sí has hecho. Siempre hay que decir la verdad. Serás más creíble para tu jefe y tus compañeros de trabajo.

LEALTAD: Siempre debes ser leal a tu centro y a tu jefe. No lo vendas a ningún costo. Sin embargo, después de haber dicho esto, recuerda que tu jefe también tiene que probar que es digno de tu lealtad. No permitas ni te involucres con chismes en la oficina. Si demuestras ser leal a tu institución y a tu jefe, a tu familia y amistades ellos también serán leales a ti, cuando un trabajador de la salud tiene incorporado este valor trasciende en su ser como persona porque será siempre leal a su centro, a su organismo, a su patria y a sus principios.

CONFIABILIDAD: Demuestra que eres confiable. Llega puntualmente al trabajo y a las reuniones, recuerda que siempre debes llevar los documentos necesarios para la reunión. Asegúrate terminar en tiempo cada tarea que te asignen y hazla de la mejor manera posible.

RESPONSABILIDAD: Demuestra tu responsabilidad estableciendo prioridades y termina las tareas en el tiempo establecido. Tu jefe te tiene confianza, para una lista de cosas para hacer a pesar de que sus prioridades cambien 10 veces por día. No delegues una tarea que te han asignado, a menos que la persona a quien se la delegas la pueda hacer de manera tan eficiente y precisa como tu. Si delegas una tarea, debes realizar el seguimiento del proyecto para ver que esté lista a tiempo. No te despreocupes de la tarea solamente porque otra persona lo está realizando.

TRABAJA SIN SUPERVISIÓN: Debes tener siempre tu trabajo al día y ser productiva. Cumple con los tiempos establecidos. Prioridades y prioridades. Todos los días prepara una lista de las tareas a realizar para asegurarte que no hayas olvidado de ninguna y asígnales prioridades.

OFRECE TU COLABORACIÓN: Siempre asiste y comparte tus conocimientos cuando sea posible. Acepta las tareas con entusiasmo. Hoy día, en muchas dependencias las secretarias están comenzando a tomar el papel de instructoras de sus homologas, aprovechar este espacio es un reconocimiento de tus capacidades y habilidades. Con una buena planificación y organización todo es posible

FLEXIBILIDAD: Si es tarde y tu jefe necesita que prepares y envíes un informe importante, hazlo. Los mejores trabajos son aquellos en que hay un acuerdo de “dar y tomar.” Nunca se sabe cuando podrías necesitar tiempo para atender una emergencia personal.

MULTIHABILIDADES: Cuanto más aprendas, será mejor pues podrás utilizar estos conocimientos cuando lo desees para una promoción que se presente, además podrás demostrar lo que sabes y de hecho se contará contigo de ser necesario.

FAVORES: Se cautelosa al aceptar regalos o favores, pueden esperar algo a cambio. Siempre actúa dentro de la política y los procedimientos del lugar. Cuando alguien te hace algún regalo generalmente quiere algo a cambio. Puedes terminar pagando el precio máximo, ¡tu puesto y pérdida de tu dignidad!

Si incorporas este código en tu rol de secretaria tanto tu jefe como tus compañeros de trabajo te respetarán y admirarán como persona y profesional.
LOS VALORES

Existe una marcada diferencia entre los valores los principios, la ética y las virtudes.

Los valores dan lugar a un modo de conducta, el cual es elegido por ser preferible a su opuesto que sería el antivalor. Nos define como personas por lo tanto hay que conocerlos, interiorizarlos, incorporarlos vitalmente y comunicarlos y a su vez podemos decir que cuando decimos trabajadores valiosos y en particular una secretaria valiosa es porque estamos resaltando en ella lo que todo el mundo considera digno de admiración.
Los valores se toman de la vida y de la experiencia colectiva y como seres dignos de nuestra sociedad socialista tenemos como misión ayudar a que otros descubran lo más valioso que tienen y que lo pongan en práctica en su quehacer diario. Son reales, reconocidos, relativos a las personas, practicables e identificables.

Los más preciados por el hombre son aquellos que enlazan con la conducta que tienen implicaciones morales (Valores Éticos)

Los principios son el terreno ético que le confiere consistencia a los valores. Recordemos las palabras de nuestro Comandante en Jefe cuando en reiteradas ocasiones nos transmitió que “los principios no se negocian”

Ya habíamos visto que la ética es la regulación de la conducta en busca de la vida adecuada a los bienes y fines humanos, mientras que las virtudes son la elección de actos buenos que llegan a convertirse en hábitos, le dan estabilidad al valor y lo prolonga en el tiempo. Si usted es amable un día determinado, es indiscutible que puso en práctica un valor, la amabilidad, pero si usted no lo practica diariamente hasta convertirlo en un hábito entonces no tiene esa virtud, la de ser amable, por lo tanto para que usted convierta sus valores en virtudes, su modo de actuación diariamente, sistemáticamente tienen que estar de acuerdo a los valores que proclama.
Tenemos que arrancar de nosotros la ganga, lo que no sirve para ser hombres de bien, nos referimos a los antivalores como: la pereza, el egoísmo, el racismo, la indiferencia, la indisciplina, la indiscreción, la deshonestidad, en fin aquellos modos de actuación que degradan la conducta humana que la hace despreciable. Nuestro Apóstol, José Martí, dijo: “Hay que ir a lo mejor de la gente porque sino, lo peor prevalece”

Los valores son para vivirlos, para actuarlos, para funcionar con ellos por la vida como el centro del obrar personal y colectivo. SE SIEMBRAN EN LA MENTE Y EN EL CORAZÓN: Se sienten, se contagian, se imitan y se reflejan, por tal motivo todo trabajador de la salud tiene que creer en el conjunto de valores definidos y ponerlos en acción ya que predicen nuestra tendencia a obrar de determinada manera y esa manera no puede ser otra que la del humanismo, la solidaridad, el respeto, el desinterés, la modestia, la honestidad y la dignidad entre otros muchos valores que deben caracterizar a las mujeres y hombres de nuestra sociedad.
Los valores forman parte de la calidad de vida de las personas, pero implican mucho más en cuanto tienen una trascendencia social mayor. El valor siempre perfecciona a la persona y por eso es estimado por ella y por los demás.

Todas las organizaciones requieren, ante todo de gente honesta, leal, creativa y responsable y qué son estos sino valores humanos de primer orden que, vividos por las personas llevan a la organización a altos niveles de excelencia, a la que aspiramos en nuestras instituciones de salud.

LA OFICINA. DELEGACIÓN

La Oficina: Es el centro de control administrativo procesador y distribuidor de información que garantiza el resultado de la gestión posee reglas y técnica

 COMUNICACIONES

 INFORMACIONES

 OFICINA

 DELEGAR TOMA DE DECISIONES

 RESULTADO

¿QUÉ ES DELEGAR?

Fijar objetivos claros a sus colaboradores, estableciendo un plan para darle cumplimiento, transfiriendo a ellos algunos de sus cometidos y responsabilidades como prueba de su confianza y respeto a su autonomía en la ejecución de las tareas.
PROCESO DE DELEGACIÓN DE TAREAS:

Antecedentes DELEGACIÓN TAREAS PUESTA EN

Informes MARCHA

Normas

Experiencias RETROALIMENTACION

¿QUÉ DEBE CONOCER Y HACER LA SECRETARIA CON LAS TAREAS QUE LE DELEGUE EL JEFE?

Conocer las diferentes fases de las tareas, precisar detalles de las tareas.

Informar del resultado de la gestión de la tarea, estar preparada para la toma de decisiones en caso de contingencia.

Manejar personas de alta jerarquía preservando en todo momento la ética.

Cuidar la imagen del jefe en la delegación de tareas.

Realizar las tareas hasta el fin, no obstante los obstáculos que se presenten

PAPEL DE DELEGACION DEL JEFE

Solo lograremos un alto nivel de delegación de nuestro superior si ve en nosotros la capacidad de saber decidir

Si fuera necesario describir en una sola palabra el trabajo del dirigente, bastaría con decir “Decidir”

¿Qué es decidir?

Es la respuesta dada a un problema determinado, la solución adoptada ante un hecho o fenómeno, la acción a resolver o solucionar una indeterminación, y la selección mejor entre dos o más opciones de acuerdo a un criterio de valoración

LAS DECISIONES DE DIRECCION. IMPORTANCIA

Dirigir es tomar decisiones

Determina la capacidad de dirección

Contribuye al éxito del sistema de dirección

Garantiza la adecuada orientación y organización de los colectivos de trabajo

Está presente en todos los actos de la vida humana en mayor o menor complejidad.

PROBLEMAS AL DIRIGIR

INDETERMINACION DESINFORMACION INOPORTUNIDAD

 PRECIPITACION DESORGANIZACION

 INDECISIÓN

 RIESGO

Delegación de autoridad: Es un proceso de transferencia de parte de las funciones o tareas al subalterno.

Se delegan las tareas y la autoridad (recursos y hombres) nunca la responsabilidad

DELEGACION DE AUTORIDAD

 PROBLEMA CONCEPTUAL

AUTORIDAD RESPONSABILIDAD

(FACULTAD DE HACER) (OBLIGACION DE RESPONDER)

NO SE EJERCE LINEALMENTE

DEPENDE DE LAS FUENTES

DE PODER

FORMAL MORAL

 LIDERAZGO

ENTREGA DE ES RECONOCIDO POR

DOCUMENTOS LOS TRABAJADORES

Manejo de la Oficina en ausencia del jefe

El Jefe puede ausentarse de la oficina por causas muy diversas: reuniones, gestiones, vacaciones, problemas personales, etc., y es siempre responsabilidad de la Secretaria, poniendo a prueba su capacidad ejecutora que el trabajo continúe con su ritmo habitual.

¿QUÉ DEBE CONOCER LA SECRETARIA EN AUSENCIA DEL JEFE?

Los objetivos, prioridades y programación del trabajo.

Sus propias responsabilidades y objetivos, organización de su trabajo y asumir deberes, derechos y responsabilidades.

ACTIVIDADES FUNCIONALES DE LA SECRETARIA CUANDO EL JEFE NO ESTÁ.

Representa a su Jefe, conocer la ubicación exacta de su Jefe, esta información sólo debe ser manejada por ella.

Crear un sistema de atención y prevención de emergencias en cuanto a:

Cartas, memos, notas, etc., que hayan sido remitidos a otros y que demanden respuesta.

Respuestas a dar por el superior a terceros antes de una fecha determinada. Compromisos que conlleven una previa preparación.

Acuerdos de las reuniones.

Cronogramas que abarquen totalmente los proyectos o tareas de sistemático cumplimiento (Planes de Mantenimiento, Programas de Capacitación, Chequeos de Puntos Críticos, etc.)

CUALIDADES QUE DEBEN PREVALECER EN LA SECRETARIA CUANDO EL SUPERIOR SE AUSENTA.

INICIATIVA: No esperar por el Jefe para actuar en asuntos cuya respuesta o solución sea conocida por Usted.

SUPERACIÓN: Crezca en todos los aspectos. Motívese para hacerlo.

SEGURIDAD: Siéntase segura de lo que es y de lo que sabe.

DECISIÓN: Es clave en muchas ocasiones. No espere por su Jefe para tomar decisiones sobre asuntos que Usted sabe como resolver.

AUTOCRÍTICA: Conózcase a sí misma. Y ¡Corríjase!

DISCRESIÓN: Secretaria y Secreto son sinónimos. Téngalo en cuenta.

NATURALIDAD: No aparente lo que no es.

EFICIENCIA: Haga sus labores con rapidez y calidad.

TOLERANCIA: Sea tolerante con las personas con las que se relaciona en sus labores y con las circunstancias en que se vea envuelta.

TACTO: Sea diplomática en todo momento. No lo olvide.
TÉCNICAS O MECANISMOS A EMPLEAR PARA SALIR AIROSA CUANDO EL JEFE NO ESTÁ PRESENTE.

Utilice palabras y maneras no agresivas, aprenda a identificar la gravedad de los asuntos, enfrente con diplomacia y tacto las situaciones difíciles, trate de resolver o encaminar el mayor número de ellas, siempre que sea posible y apropiado. Comprométase a solucionar la situación siempre que se pueda y hágalo con posterioridad, si sabe que no hay solución inmediata, no se comprometa, explique lo mejor que pueda e intente ganar la comprensión de su interlocutor.

Ofrezca su ayuda y evite hacer que las personas esperen por su superior.

Evite malos entendidos e incomprensiones, si es imprescindible sugiera otro momento más propicio para solventar la situación.

Emplee listas de chequeo para que nada quede pendiente, las listas de chequeo se aplican a todo lo que requiera verificación en detalles, son una excelente manera fija de poder verificar siempre el trabajo a realizar.

Asuma las actividades que no requieran la presencia imprescindible del Jefe o que pueden reducirse a su Visto Bueno o aprobación.

Logre un clima de cooperación adecuado intercalando con otros jefes las situaciones de trabajo, presente soluciones no problemas.

Si aprende lo básico del trabajo de su Jefe y llega a dominar el vocabulario de su campo, los principios generales y sus aspectos éticos, económicos y sociales, sus posibilidades serán mayores y solucionará un sin número de dificultades sin su presencia.

REUNIONES Y ACTAS. OTROS DOCUMENTOS
ROL DE LA SECRETARIA EN LA PREPARACIÓN Y DESARROLLO DE LAS REUNIONES Y CONTROL DE ACUERDOS.

La secretaria entre otras funciones, es la persona encargada de confeccionar las actas y dar fe de los acuerdos.

LO QUE DEBE SABER DE UNA REUNIÓN

REUNIÓN / ETIMOLOGÍA
UNIR: Juntar, congregar, amontonar.

 Empleándolo a este concepto sería: Conjunto de personas reunidas.

DEFINICIÓN: Es una forma intensiva de involucrar a otros en la solución de problemas y en la toma de decisiones.

ERRORES MÁS FRECUENTES EN LAS REUNIONES

Presencia de personas no necesaria, excesivamente largas, se realizan para cumplir una programación y no necesaria, no se obtienen buenos resultados y generar más reuniones “para lo mismo”.

ROL DE LA SECRETARIA EN LAS REUNIONES

ANTES: Preparación acordada, citar, chequear acuerdos

DURANTE: Levantar acta, control de acuerdos, controlar el tiempo.

DESPUES: Hacer llegar los acuerdos a los participantes, ubicar tareas del jefe en su plan de trabajo.

La celebración de reuniones supone preparar una agenda, realizar la citación de los que deben asistir, recopilar y organizar todas las notas necesarias sobre los acuerdos y resoluciones, para elaborar el acta que resuma la actividad.

Agenda de reuniones u Orden del día:

Se deben circular con no menos de 48 horas de la fecha de la reunión a todos los miembros que participan en la reunión. Contiene: hora, lugar, fecha, quien convoca, orden del día

Acta de reunión: Contiene Fecha, hora, lugar, participantes, ausentes, causas, orden del día, asuntos tratados (resumen del desarrollo)

Relaciones de acuerdos tomados se comienza con el No 1 al principio de año y así sucesivamente hasta el final del año por tipo de reunión) firma del jefe o quien preside la reunión, se circulan los acuerdos a los miembros de la misma 48 horas posteriores a la celebración de la reunión como máximo.

Para confeccionar un acta generalmente se toman los aspectos siguientes:

ACTA No. A donde pertenece.

Fecha:

Hora:

Lugar:

Asistencia: Presentes y ausentes

Orden del día o agenda: Se numeran los aspectos a tratar, el número uno siempre corresponde al chequeo de acuerdos.

Desarrollo: Aquí se toma nota de la participación en los asuntos tratados generalmente después del chequeo de acuerdos u otro asunto a informar.

También incluye la participación en los asuntos tratados, lo más importante es que queden bien precisados los acuerdos tomados con el responsable del acuerdo y la fecha de cumplimiento. Los acuerdos se redactan siempre con un verbo en infinitivo. Ejemplo: Gestionar….., Participar…., Convocar…., Establecer…, Evaluar… y otros

Al finalizar se pone la hora en que se da por terminada la reunión.

 Y la firma del Responsable de la reunión.

OTROS DOCUMENTOS QUE ELABORA LA SECRETARIA:

En cuanto a la redacción ya sea de una carta o de cualquier documento que hagamos tiene como cualidades unidad, coherencia y énfasis.

I.- LA CARTA:

Es el principal contacto entre dos personas, sin olvidar la cortesía, necesita limpieza, claridad, formato y ortografía. La carta es un medio que utilizamos para comunicarnos por escrito. La persona a quien se le dirige es el destinatario y el remitente el que la firma.

El contenido o texto es la parte más importante de la carta, porque encierra la idea fundamental, los conceptos y lo que deseamos comunicar, por lo que el lenguaje debe ser claro sencillo, natural y el tratamiento estará de acuerdo con el grado de amistad que se tenga con el destinatario.

En la INTRODUCCIÓN: En ella se dirá algo que atraiga la atención del lector. Una vez leída no le quedará más remedio que seguir adelante. Procure que este inicio sea excelente, pues es el punto donde muchas cartas son echadas a un lado.

Existen diferentes estilos según su objetivo y las características del destinatario. Así, tenemos las cartas familiares, comerciales, la correspondencia diplomática, y la oficial que incluye solicitudes, memorando, nombramientos, etc. y por último las cartas literarias.

Para la introducción podemos usar:

La presente tiene como objetivo comunicarle …..

En respuesta de su carta del día …….

Acusamos recibo de su carta del día ……

Le suplicamos sírvase ponerse en contacto ….

De conformidad con su atento pedido de fecha ….

Sentimos mucho no poder contestar afirmativamente a ……

Confirmándole nuestra carta del día ……..

A nuestro pesar ……..

Me es grato comunicarle ……

Como se puede observar estas expresiones ayudan a redactar las cartas, ya que de forma directa están abordando el tema de la correspondencia.

En el desarrollo de la carta se exponen los datos que pueden despertar el interés del lector. Argumentos, hechos y beneficios, debidamente ordenados, conducen al interés por el objeto, que debe transformase en el deseo de obtenerlo.

PARTES DE LA CARTA:

Membrete. Fecha. Nombre y dirección del destinatario. Saludo. Contenido, texto o cuerpo de la carta. Despedida. Antefirma. Firma.

Membrete: Fecha, nombre y dirección del Centro. Logotipo si lo tuviera

Fecha: El día y el año de escriben con números, el mes se debe escribir con letras sin abreviatura y con letra minúscula. En el orden siguiente día – mes - año

Destinatario: Nombre de la persona a quien se dirija la carta con identificación del

cargo y dependencia a la que pertenece.

Saludo: Se comienza en el margen izquierdo a un espacio según sea necesario.

El texto o cuerpo de la carta se comienza después de un espacio del saludo.

Sirve para iniciar e introducir el contenido de la carta, el estilo de la misma es siempre cortés aunque el tema de la carta sea una reclamación, pero también directo debe ser una forma concisa de comenzar el cuerpo de la carta.

La despedida debe ser sencilla y corta.

La antefirma también después de un espacio y se usa en la actualidad fraternalmente. Debe de finalizar siempre con una fórmula cortés al igual que el saludo o despedida que se utilizará antes de la firma.

Le saluda atentamente, sin otro particular, le saludo atentamente, reciba un cordial saludo, atentamente, fraternalmente,

Aunque casi siempre esta última expresión está precedida por otra en la que se concluye pidiendo respuesta, disculpando molestias, etc. Es una forma más de resumir todo el contenido de la carta. Para ello se utilizarán las fórmulas siguientes:

En espera de sus noticias,.

Si desea recibir información más detallada.

Con mi agradecimiento anticipado, disculpe las molestias ocasionadas.

Deben ser breves y recogerse, si es posible en dos frases. Se escribe a la derecha o a la izquierda.

La antefirma y la firma: Debe figurar al final de la carta y se escribe a cuatro espacios de la despedida. Es un factor muy importante, ya que se incluye el cargo y el nombre del firmante. También puede escribirse a la izquierda o derecha. La antefirma se compone de:

Nombre completo de la persona que escribe

Título o cargo.

La firma se hará siempre de puño y letra, inmediatamente después de la despedida, sobre la antefirma, con tinta azul. Se debe evitar el uso de bolígrafos con tinta de otro color.

Anexos son aquellos documentos que se adjuntan a la carta. Deben citarse en el margen izquierdo de la hoja, introducidos con la palabra Anexo, detallándose el tipo de documento que se adjunta.

Fórmula de envío por correo:

Puede ser por correo electrónico, correo postal, mensajería entre otros.

Los sobres se clasifican:

Por su tamaño: Corto, largo, pequeño, grande, comercial u oficial.

Por su uso: Aéreo u ordinario.

Por su confección: Con ventana o sin ventana.

Casi siempre se escribe el nombre del destinatario y la dirección completa en tres líneas casi siempre.

1.- Nombre 2.- Calle # o apartado postal 3.- Ciudad, Prov. Dpto. o País.

Resumen de las partes de una carta

Membrete, fecha, R/S, destinatario, asunto, texto, despedida, firma, relación de copias, relación de anexos, las iniciales del mecanógrafo o redactor.

Sobre: Es el envase portador, necesita presentación al igual que la carta, por ello debe tener calidad y limpieza

II.- HAGO CONSTAR:

Nombre y Cargo

Lugar:

Hago constar: TEXTO

Y para hacerlo constar _________________________________, lugar y fecha.

 Nombre a la derecha.

III.- CERTIFICADO:

Nombre, cargo y lugar.

__

Certifica: ___

y para hacerlo constar, se firma la presente fecha y lugar.

Nombre

Vto Bno.

IV.- EL INFORME:

Es una relación una referencia a algo, una noticia una respuesta oral que se ofrece a una persona en respuesta a una solicitud dada o un fin determinado. Tiene una extensión determinada y la exposición del problema planteado exige una explicación concreta y detallada que sirva de buna información y base para tomar conducta.

Por su carácter o naturaleza los informes pueden ser técnicos, académicos, docentes, políticos, administrativos, literarios, históricos, judiciales, etc.

Los puntos más usuales son:

1.- Narración cronológica. Tiempo en que se produjeron los hechos.

2.- Descripción: Presentar detalles.

3.- Ilustración: Que se plasmen dando ejemplos específicos ajustados a la realidad.

4.- Los números: Cuando haya que consignar cifras deben presentarse de manera que no causen dificultad en su comprensión.

5.- Estructura del párrafo. Deben ser de pocas líneas.

Además debe:

Definir el objetivo para tenerlo en cuenta.

La jerarquía del destinatario.

Hacer recomendaciones claras.

Mencionar en él lo positivo y lo que se puede hacer.

Redacción clara y sencilla.

Las recomendaciones deben estar basadas en las conclusiones y deben ir inmediatamente después de estas.

V. MEMORANDO

Se utiliza con la comunicación interna, es un mensaje sencillo y corto, se utiliza sobre todo para la solicitud de informes, suministrar datos, citas, recordatorios

Los recordatorios son controles de consulta previa que la secretaria debe preparar para que su jefe pueda usar en todo momento. Estos se clasifican, según el período de tiempo que abarquen.

Recordatorios diarios

 Es lo primero que debe hacer una secretaria diariamente al llegar a su oficina. Consiste en anotar su contenido de trabajo para ese día en una hoja, esto se realiza con la ayuda de la agenda o calendario. Este recordatorio puede ser del tamaño de una tarjeta de bolsillo para que su jefe la pueda llevar consigo sin dificultad.

La Agenda Diaria

 Es la forma más corriente de recordatorio. Cada hoja corresponde un día, e incluye divisiones horarias. En la agenda debe anotar todas las visitas y compromisos del Jefe y las tareas que ella debe realizar.

Calendario Mensual

 Este por su propia naturaleza, precisa de más tiempo que la agenda porque en él apuntamos los viajes, congresos, etc. Así nos permite apreciar globalmente los trabajos que debemos realizar durante un mes. Se compone de hojas tamaño folio en las cuales aparece impreso el mes dividido en cuatro semanas.

Agendas y Calendarios

 Para controlar los asuntos de seguimiento constantes, se puede optar por dos métodos:

El llamado “fichero o calendario” o “archivo de revisión permanente”, que consta de carpetas y fichas de datos. Es el sistema más aconsejable.

Este sistema resulta más indicado, es tan útil que le resulta impactante hasta por ejemplo para felicitar en los cumpleaños de los colaboradores del jefe a nombre del mismo.

La organización del fichero – calendario: consta de una docena de carpetas mensuales, treinta y una carpetas diarias y una carpeta extra para “años venideros”.

Las carpetas se guardan en el archivo, señaladas con guías movibles, las diarias con el correspondiente rótulo indicador en un extremo, las mensuales los tienen en el centro.

Las diarias se sitúan en primer término con el material del mes en curso.

Luego se disponen las del resto de los meses y, en última posición, las de próximos años.

El fichero – calendario es fácilmente accesible y de uso inmediato: en él se insertan fichas con breves indicaciones, o bien una fotocopia reducida de cartas, documentos, etc..., cuyo original se conserva en el archivo principal de la oficina.

Este algoritmo de trabajo, lo logra en la actualidad con mayor eficiencia y comodidad desde su ordenador o computadora.

SISTEMA INSTITUCIONAL DE ARCHIVOS SALUD PÚBLICA (SIASP).

OBJETIVO GENERAL:

Diseñar y organizar el Sistema Institucional de Archivo del Ministerio de Salud Pública, a fin de garantizar la Gestión, Custodia, Conservación y Preservación de los documentos, que constituyen evidencia de sus actividades administrativas, asistenciales, docentes, investigativas e internacionales.

 CONSERVACIÓN

El tema de la conservación es muy amplio, pero como elemento importante se debe destacar que para mantener el Patrimonio documental de la nación es necesario el buen manejo de los documentos desde su origen.

La Conservación Documental consiste en mantener la integridad física del documento tanto en soporte electrónico como en texto a través de la implementación de medidas de prevención y restauración.

Se deben tener en cuenta algunas medidas de prevención tales como:

Evitar el uso indiscriminado de material metálico: presillas, grapas.

Uso adecuado de unidades de archivamiento: Cajas archiveras, files manila, legajos, empastados, file de palanca.

Mantenimiento de mobiliario: estanterías, armarios, archivadores

Elaboración de un plan de prevención de siniestros, estableciendo las condiciones mínimas de seguridad en los archivos: uso de extintores de polvo químico, verificación de instalaciones eléctricas y sanitarias.

Mantener restricciones de acceso a los depósitos de documentos

Como resultado de la identificación tendremos la Clasificación de la Documentación y la Ordenación, los cuales deberán reflejarse en el Cuadro de Clasificación.

Características de la Clasificación:

Debe ser:

Sencilla, para que pueda ser utilizada por todo el mundo sin necesidad de que sea un entendido en técnicas documentales.

Flexible, para que se pueda variar cuando sea necesario recogiendo los cambios que toda institución en funcionamiento sufre a lo largo de su vida.

Eficaz, para garantizar la recuperación correcta de la información.

MUY IMPORTANTE ES:

Nunca se deben clasificar los documentos ni las series documentales por materia, por lugares, o por personas.

Siempre se deben respetar los principios de la archivística, que se encuentran muy estrechamente relacionados, y que son:

PRINCIPIO DE RESPETO A LA PROCEDENCIA DE LOS FONDOS: se debe respetar el fondo como un todo orgánico emanado de un sujeto productor.

PRINCIPIO DE RESPETO A LA ESTRUCTURA ORIGINAL DEL FONDO Y AL ORDEN NATURAL DE LOS DOCUMENTOS: los documentos de un fondo deben mantener la ordenación establecida por el organismo productor a fin de conservar las relaciones internas entre los mismos, respetar la estructura y funciones del sujeto productor de los documentos y series documentales.

En el proceso de Ordenamiento se constituyen las series documentales, y se realiza a partir de aspectos relacionados con el contenido de la propia serie.

TIPOS DE ORDENAMIENTO:

Cronológico. Alfabético (Onomástico). Numérico. Mixto

TRANSFERENCIA DOCUMENTAL

Es el procedimiento mediante el cual los documentos pasan de un archivo a otro del sistema a medida que va disminuyendo la frecuencia de consulta por parte de las oficinas productoras, como consecuencia de la pérdida paulatina de sus valores administrativos.

Para la elaboración de las normas de transferencia han de tenerse en cuenta todas aquellas recomendaciones técnicas que existan sobre el tema, las cuales, suelen partir de los órganos con competencias en materia de patrimonio documental. Estas normas deben incluirse en el Manual de Procedimientos del Archivo Central de la Institución.

DATOS QUE DEBEN CONSTAR EN LOS DOCUMENTOS DE ENTREGA

Archivo remitente: se debe consignar el nombre de la unidad administrativa u organismo que realiza las transferencias. Se especificarán siempre las unidades de rango jerárquicamente superior de las cuales dependa.

Organismo productor: cuando el organismo productor de la documentación no coincide con el que realiza la transferencia.

Tipo documental /serie documental: Destinado a establecer el nombre de las series y previa identificación describir su contenido.

Función: Campo de información destinado a identificar si las series documentales transferidas responden generales o funciones específicas.

Número de orden: (de cada paquete, caja) destinado a consignar el número correlativo que le corresponde a cada unidad de instalación para su identificación, dentro de la transferencia.

Fechas extremas: destinado a poner la fecha o fechas extremas de cada uno de los expedientes incluidos en cada caja.

Contenido: en este campo se describe el contenido de las series

Signatura del archivo remitente: solo completar con aquellas unidades administrativas que tengan un sistema organizado de archivo de depósito.

Fecha de caducidad administrativa: constar el plazo de prescripción de las series de acuerdo a la vida administrativa que les reconoce la legislación.

TABLA DE PLAZOS DE CONSERVACIÓN

Los plazos de conservación de los documentos no son más que el tiempo que permanecerán en cada nivel de Archivo (de gestión o central). La propuesta de estos plazos de conservación se realiza desde el Archivo de Gestión, pero son aprobados por la Comisión Nacional de Peritaje, que tendrá sus sub niveles a escala de la institución o entidad, que a la vez puede estar descentralizada en varias comisiones.

Ninguna persona está autorizada a eliminar ningún documento, porque hasta el proceso de depuración es decisión de las Comisiones de Peritajes correspondientes. En el paso de la documentación del Archivo de Gestión al Archivo Central solo se podrá realizar la limpieza de las series documentales que consiste en eliminar la documentación que no constituye documento de archivo en sí, como por ejemplo las copias de documentos originales.

¿Quién decide los Plazos de Retención?

Los propone el Archivo de Gestión o Periférico

Los Aprueba la Comisión de Control y Peritaje (Terna o Tríada)

INTEGRANTES: El Responsable de dicha Comisión será el Responsable de Archivos de la Sección, de conjunto con el Director de la Empresa o Centro.

Especialistas designados por su experiencia y años en la Institución.

Director Jurídico, si existiera u otro funcionario designado.

La tabla de Plazos de Conservación es un documento en el que se asientan los nombres de las series documentales y los plazos de conservación, vaciando la información obtenida del inventario de series documentales.

Lista de documentos que pueden destruirse bajo el concepto de práctica administrativa normal

Manuales o instrucciones derogados (excepto los originales que contienen las partes derogadas).

Material editado (excepto aquellos ejemplares de los que se haya perdido la posesión).

Catálogos y revistas comerciales.

Copias de informaciones de dossieres de prensa, declaraciones de prensa o publicidad.

Cartas de agradecimiento o simpatía, o cartas anónimas.

Pedidos de copias de mapas, planos, cartas de navegación, material de propaganda o otra información en stock.

Directorios y notificaciones de cambios de direcciones.

Calendarios, diarios oficiales y libros de notas (sólo los identificados por las autoridades de evaluación pueden tener un valor adicional).

Borradores de informes preliminares, de correspondencia o borradores de cálculos.

Estadísticas rutinarias e informes de evolución compilados y duplicados en otros informes.

Extractos o copias de documentos financieros oficiales conservados como referencia.

Mensajes telefónicos.

TRATAMIENTO DE LA GESTIÓN DOCUMENTAL ELECTRÓNICA EN LOS ARCHIVOS DE GESTIÓN.

"La oficina sin papeles" fue una frase acuñada hace años por la industria de las tecnologías de la información, para definir el sistema de trabajo que se impondría en las empresas. Desde su aparición, coincidiendo con los primeros sistemas basados en imagen, se vaticinaba un futuro sin carpetas ni papeles en la mesa de trabajo. La realidad, sin embargo, es que el consumo de papel aumenta año tras año, las fotocopiadoras estén presentes no ya en la empresa sino en cada departamento y los archivos se multiplican día a día. La sofisticada tecnología de aquellas soluciones estaba reservada a grandes entornos de producción.

PROBLEMAS ASOCIADOS A LOS SISTEMAS DE GESTIÓN ELECTRÓNICA

DOCUMENTAL

Existen una serie de dificultades añadidas a la implantación de estos sistemas:

Longevidad; la vida estimada para un CD-ROM es de 30 años, a lo que habría que añadir la vida de los equipos (tanto ordenadores como periféricos) que aunque se pueda situar en 15 años, lo cierto es que el desfase que sufren deja su vida media en la empresa en aproximadamente 7 años.

Legalidad; pese a existir jurisprudencia sobre el particular y evolucionar el marco jurídico para aceptar la legalidad tanto de la documentación electrónica (ley 30/1992, así como la aceptación de documentación en formato electrónico de carácter fiscal) como de la firma electrónica, lo cierto es que no existe aun ninguna norma que de cobertura legal a los documentos en formato electrónico, si bien tampoco existe ley que manifieste lo contrario. En este sentido cabe reseñar los intentos de las diferentes administraciones españolas y de la Unión Europea para buscar una solución, siendo una cuestión de tiempo la promulgación de legislación específica sobre el tema. En cualquier caso, y mientras esto se produce, debe seguir existiendo el archivo tradicional en papel como prueba documental.

AUTOMATIZACIÓN DEL SISTEMA DE GESTIÓN ELECTRÓNICA DOCUMENTAL.

La Gestión Electrónica Documental supone una nueva filosofía en el tratamiento de la documentación y archivos de las empresas, combinando la imagen con la información textual asociada a ella. La idea básica consiste en almacenar, recuperar y reproducir los documentos de forma totalmente automatizada y sin desplazamientos físicos, ni de la propia información escrita a lo largo de diversos usuarios, ni de las del personal a los archivos de papel para consultas.

Una vez identificados, seleccionar la herramienta de gestión documental apropiada analizando las posibilidades de almacenamiento y recuperación.

TRATO POR LA SECRETARIA A PERSONAS DIFÍCILES

ESTRATEGIAS.

Este material constituye una especie de recetario, en él no siempre están explicadas las razones por la que se hace determinada afirmación o se sugiere o indica una u otra conducta, sencillamente fue concebido así, con la intención de brindar ideas sencillas y rápidas que permitan al estudiante abordar el manejo de las personas difíciles, tan fáciles de encontrar en cualquier organización en la actualidad y las que deberá tomar sólo como sugerencia para aplicar a las condiciones concretas en las que se desempeña y que deberá enriquecer desde su experiencia personal. No siempre una receta –recuerde que no son más que recetas-puede concretarse en todos los casos. es más lo frecuente es que cada situación requiera de la utilización de varias recetas o de ninguna, y es que la realidad es mucho más compleja que cualquier intento de explicarla, pronosticarla o manejarla. Siempre. Sin embargo quienes han sistematizado su hacer encuentran mejores gratificaciones cuando logran resultados sorprendentes al enfrentare organizadamente a personalidades complejas por su proyección difícil cualquiera sea el origen de tal modo de conducirse.

Los temas que se tratan son:

GENERALIDADES

USUARIOS

JEFES

COLEGAS

OTRAS PERSONAS: El gritón. El descortés. El maquinador. El buscapleitos. El crítico persistente. El manipulador. El desalentador.

TÁCTICAS PARA TRATAR CON GENTES DIFÍCILES

GENERALIDADES:

A veces es bueno recordar al enfrentar personas difíciles una arista importante de nuestro vinculo con ellas que puede llenarnos de razones para la aplicación de una u otra estrategia de contacto me refiero a la idea de que le interesamos poco y sólo en la medida en que nos convertimos en su percepción distorsionada en barreras para lograr sus objetivos o realizar sus intereses de cualquier orden que estos sean, por lo que esperar o necesitar de su interés es una pérdida de tiempo y reforzarnos como obstáculo daña la posibilidad de ensayar una solución viable.

En esta mima dirección, y en general es una meta recomendación, los intentos de cambiarlo, transformarlo pueden ser generalmente infructuosos, pero nos da la ventaja de que son perfectamente pronosticables y por tanto desde esta característica podemos edificar nuestra forma de abordaje durante el encuentro. Una acción importante en el despliegue de la estrategia puede ser expresar tus sentimientos modelando e invitando a la gente difícil a expresar los suyos, de modo que tengas retroalimentación de su parecer y estado y tratar de adivinar lo que está pensando u otras informaciones vitales, es recomendable utilizar preguntas abiertas para obligar a concentrase en una respuesta o evitar expresiones lacónicas con poca carga informativa y emocional.

Si por la dinámica de la situación nos enfrentamos a una disputa o esta es la esencia que enmascara cualquier comportamiento del sujeto es preferible no señalar culpables aunque sean evidentes estos o sus errores y acudir a una autoridad mayor como pueden ser manuales guías legislaciones normas y procedimientos o personas sobre las cuales tenemos cierta certeza que nuestro interlocutor considera confiable de alguna manera. Incluso no es errático pedirle ayuda para esclarecer una u otra cosa haciéndolo participe de tu visión del o de los problemas. Si se ha generado documentación de cualquier tipo debemos hacer saber que la conservamos como costumbre, estableciendo con esta forma de trabajar, una suerte de prevención y limitaciones para que no se repitan los mismos asuntos y se evite una escalada del conflicto. Sin embargo lo principal es reconocer que las personas difíciles en realidad son sólo una parte negativa de la vida del trabajo etc. y no la vida misma ni la esencia de lo laboral o profesional, son numéricamente y debe ser afectivamente la minoría que no deben empañar ninguna de tus áreas de proyección vital y profesional. Es entonces cuando puedes sentir que tus amigos colaboradores, familiares y usuarios que tocan la excelencia de tus relaciones quienes dan verdadero sentido a tu vida.

Una secretaria de estos tiempos tiene, sin embargo, que lidiar con diversos actores en su desempeño profesional y en cada uno de estos puede encontrar características difíciles que deberá enfrentar. A grandes rasgos hemos divididos tales actores en las siguientes categorías, aunque pudieran ser otras: usuarios en general, colegas, subordinados y jefes.

USUARIOS.

Lo más importante es no preocuparte por crear una imagen de tu persona pues esta ya debe existir como rasgos personales y niveles adecuados de autenticidad y de argumentación. Frente al usuario difícil, además de lo ya expresado respecto a las personas con este subtitulo, es más prudente crearnos una imagen de sus expectativas, de lo que lo motiva o disgusta y actúa consecuentemente., para lograr lo anterior debes apoyarte en tu habilidad para entrevistarlos como si conversaras interesadamente sobre el y sus problemas, si por alguna razón esta enojado evita por todos los medios-A veces no es fácil- asumir la relación como un evento personal que movilice los núcleos fundamentales de tu ser Psicológico, la idea más bien es tratar de percibirlo como una relación profesional, en un contexto laboral, donde se espera la mejor acción por parte nuestra. Otro fenómenos a evitar en lo posible son las posiciones defensivas que nos bloquean las mejores respuestas sobre todo las más asertivas y nos minimiza frente al usuario que en el mejor de los vasos ignorará nuestra acción y exigirá que otra persona lo atienda. Una buena idea es llamarlo por su nombre si lo indagaste previamente o lo conoces, escucharlo previamente, al menos antes de tu hablar. Tratar de interponer en su discurso una o dos preguntas que lo obliguen a centrarse en los hechos y no en las personalidades o rasgos de las personas que están en la situación, de modo que se esclarezcan los hechos y los puntos que no están claros. Interviene haciendo pequeños resúmenes de los que entiendes y ofrécele la posibilidad de trabajar en conjunto para encontrarle una salida o solución a los problemas que lo aquejan, Si tal solución no es instantánea debes solicitar asertivamente tiempo para trabajar en su elaboración.

De cualquier manera conviene reducir las expectativas del sujeto, generalmente muy altas por diversas razones que no es tema de este trabajo, pero que el o ella poseen y dictan muchas veces conductas exaltadas o francamente agresivas, o al menos del tipo que no aceptamos en una entidad de salud de excelencia. Naturalmente después superamos lo que se esperaba de nosotros. Lo que será percibido por nuestro interlocutor como más satisfactorio.

Si el sujeto objeto de nuestro trabajo es un usuario permanente, lo cual es más común de lo que se puede esperar, debemos indagar o diagnosticar la forma en que establece sus relaciones o se comunica , lo que a veces se denomina su estilo vincular, pues con este conocimiento estamos en condiciones de tratarlo más efectivamente y enfrentar reacciones esperadas.

JEFES.

Ciertos jefes son extremadamente quisquillosos respecto a determinados asuntos o a todos en su conjunto y se pierden en los detalles y pormenores de cada tarea, arrastrando en tal estilo a sus colaboradores y subordinados, generando un excesivo trabajo y la vuelta una y otra vez a los mismos temas, con la consabida pérdida de tiempo y procesos superfluos agotadores, en tales casos es recomendable documentar especialmente tu trabajo, dándole pormenores incluso por escrito lo que aumentará su percepción de control, si tiene gusto o prefiere manejar cifras te será más fácil la tarea de convencerlo de su capacidad para controlar.

Si es muy innovador o cambia con frecuencia de parecer, es recomendable plantearle interrogante que lo obliguen a aclarar las cosas de inmediato y que requieran respuestas objetivas, donde se manifieste el que como cuando etc. si además tienes testigos lo comprometes con esta y no otra variante de la tarea

Si tienes un jefe que difunde rumores por detrás de ti, debes abordarlo directamente con preguntas del tipo es verdad que… a pesar de que jurará que es falso, o te explicará cualquier justificación, o se asombrará o restaría importancia al asunto le haz dejado dos mensajes básicos: Conozco la fuente y este intento fracasó, pues estoy al tanto.

A veces el jefe difícil tiene entre otros rasgos o como cualidad negativa única el estallar con facilidad, en este caso para lograr mejores relaciones es importante estudiar para conocer los mecanismos que lo hacen estallar y adaptar tu desempeño para nunca activarlos. Son, como es fácil notar, en definitiva más predecibles que otros.

COLEGAS.

Trata en todo momento de resaltar la colaboración por encima de cualquiera de las formas de competencia, incluso las que emanen de otras personas o estamentos de la institución pues generalmente son fuente de conflictos extrínsecos o no vinculados directamente con el desempeño, tus opositores son los que trabajan mal atienden inadecuadamente al paciente o visitante, no aman la institución, no son sensibles humanos etc. Y esto lo harás saber y aplaudirás y darás divulgación a los éxitos de tus compañeros en esta dirección resaltaras el buen trato y los valores que comparten como colectivo.

En el caso de los manipuladores más maquiavélicos-los que son capaces de luchar, alcanzar y mantener momentáneamente ciertos poderes, indiferentes a las consideraciones morales de la sociedad y la institución- Conserva registros precisos de lo que haga el trasgresor, pues cuando debas realizar con él o con los factores del centro, cualquier análisis es difícil apelar a su conciencia. En esta dirección y en general cuando te enfrentes a disputas y rivalidades debes evitar convertirlas en problemas personales. La clave es separar a las personas de los problemas y concentrar nuestra acción en el o los problemas. Atacar el problema no al sujeto.

OTRAS PERSONAS PROBLEMAS.

Existe una amplia galería de personas difíciles, pero quiero resaltar sólo algunos, no por su frecuencia, más bien por el impacto o la dificultad para abordarlos y salir airosos del contacto con ellos. Aquí es imprescindible recordar que todo lo comentado sobre las personas difíciles es perfectamente aplicable en estos casos y por otra parte, que muchas veces encontramos más de un rasgo de los aquí descritos en una sola de esta personas

EL GRITÓN:

Este personaje pierde el control y exige atención recurriendo a medios infantiles. Háblale en un tono ligeramente bajo de un aspecto importante del asunto. Tus respuestas no deben reflejar las de la otra persona. Siempre que sea posible es mejor diferir el análisis para otro momento, sobre todo si eres un blanco de ocasión o sencillamente tuviste la mala suerte de encontrarte en la línea de fuego.

EL DESCORTÉS:

Este personaje interrumpe, entra intempestivamente, te ignora, te fastidia o te sermonea. La mejor respuesta es disculparte atentamente y retirarte, lo que baja las tensiones y deja bien claro que no vas a exponerte. Frente a la verborrea es más útil hacer preguntas concretas al sujeto sobre asuntos de importancia, dando oportunidades a todos de percatarse del desperdicio de tiempo. A los entrometidos que indagan sobre información que consideran les dará poder, no debes darle nunca ninguna, ni entablar largas conversaciones. Puedes, incluso, sencillamente cambiar el tema. Si no cumplen sus objetivos se retiran. Siempre debes dar ejemplos de cortesía, en ocasiones el comportamiento descortés de los demás tiene su origen en ciertas señales que tu mismo envías..

EL MAQUINADOR:

A estos les complace más conspirar que seguir las reglas, urdir intrigas que trabajar de manera honesta para alcanzar sus objetivos.

 Debes mandar señales firmes de que no vas a confabularte. Aprende a identificar los signos de advertencia cuando te escogieron a ti como blanco. Identifica las alianzas del maquinador sin entrometerte, tu objetivo es conocer tus aliados actuales y ganarte a los neutrales con diplomacia. Juega tu juego de modo que se pueda prolongar en el tiempo. Los maquinadores son buenos para ganar batallas tácticas, pero con frecuencia pierden las guerras.

EL BUSCAPLEITOS:

El buscapleitos jamás actúa solo. Requiere de una víctima, no te conviertas en ella. Analiza por que permites que te intimiden. No respondas al ataque con un contraataque, en lugar de esto desbarátalo pieza por pieza (respondes como si la batalla fuera una conversación racional) Aunque su comportamiento es desagradable se puede predecir con cierta certeza y te puedes preparar para no ser sorprendido o elegido. Si el buscapleitos se calma o desacelera su provocación, no aproveches el momento para manifestar tu propia ira, por el contrario refuerza la racionalidad que recién adquirió.

EL CRÍTICO PERSISTENTE:

Debes adquirir la habilidad de pedir detalles específicos sobre el asunto criticado, sobre todo, cuando existen expresiones imprecisas. No tomes una actitud personal ni respondas a la crítica con contraataques personales. Piensa en la posibilidad de mandar un piloto de prueba con tus ideas. O apelar a amigos menos críticos para formar coalición. Piensa, además, que el crítico puede estar escondiendo inseguridad o envidia y en este caso sus palabras crueles en nada tienen que ver contigo.

EL MANIPULADOR:

La primera alternativa para manejar a este personaje es hacer lo “correcto”. Apela a su sentido de justicia expresando la “suposición de que todo fue un descuido”. Cuando se trate de una mentira apégate a los hechos preséntalos sin mostrar impaciencia por emitir un juicio.

Si la mentira es por omisión, menciona de manera casual los hechos ocultados, sin convertir esto en un gran problema, evita señalar motivos y no expreses juicios sobre el particular. No permitas que te halaguen para pedirte algo a cambio. Cuando te sientas manipulado realiza muchas preguntas a fondo al manipulador sobre el asunto en particular, pues él generalmente quiere que actúes de manera impulsiva.

EL DESALENTADOR.

En cualquier organización se forman subgrupos que comienzan a conspirar y afectar la productividad, es correcto en este caso aliarse al líder, delegarle cierta autoridad y lograr que planee contigo. Es importante además asignarle tareas diferentes a los miembros del grupo con el propósito de separarlos. Así mismo en cada entidad existen personas portadoras de la fatalidad y el desaliento, a estas hay que llamarlas y explicarles el efecto que están provocando por contagio y pedirles que cualquier duda las converse con usted esto generalmente los controla.

Personas difíciles son aquellas que solo se preocupan de sus propios intereses y no tienen la capacidad de empatía ni el deseo de buscar los intereses de la persona con quien está negociando. E s muy posible que piense que preocuparse de los intereses de los demás sea símbolo de debilidad.

Son aquellas que atacan y consideran el ataque como pieza fundamental de sus estrategias de negociación y además lo disfrutan. No se preocupan por escuchar, pues no les interesa hacerlo. No conocen el efecto de sus propias acciones ni piensan a largo plazo

No tienen la habilidad de ver los problemas desde diferentes ángulos, ni de generar creativamente opciones que satisfagan los intereses. Se aferran a paradigmas obsoletos por el temor a lo desconocido y a la experimentación.

MINISTERIO DE SALUD PÚBLICA

VICE MINISTERIO DE ECONOMÍA

AÑO 2009

	REPUBLICA DE CUBA

MINISTERIO DE SALUD PÚBLICA

ESCUELA NACIONAL DE SALUD PÚBLICA
	Calle I # 202 esq. a Línea, Vedado. Ciudad de la Habana, Cuba CP: 10400

(8324132

(dirensap@infomed.sld.cu

Ciudad de La Habana, 5 de junio de 2008

A los coordinadores de los CPENSAP
La capacitación de los trabajadores del Sistema Nacional de Salud es una tarea permanente y necesaria por el nivel de preparación que se requiere para enfrentar cualquier tarea en un sistema tan complejo como el de la salud pública y además la fluctuación laboral, incrementada en los últimos años, demanda la repetición de procesos capacitantes con una mayor frecuencia.
La dirección del MINSAP está fortaleciendo esta actividad a todos los niveles con vista a lograr los conocimientos que demanda el personal del sector.
En reunión sostenida con los jefes de capacitación y de recursos humano de todas las provincias, se decidió establecer relaciones de cooperación entre los CPENSAP y la actividad de capacitación, teniendo en cuenta la diversidad de puntos comunes existentes y las posibilidades de los primeros en brindar recursos formativos a partir de la producción científica que la ENSAP está generando y otros aspectos vinculados con la formación de recursos humanos que se revertirán en mayores resultados de la salud pública cubana.

Se están priorizando, para la capacitación, a todos los cuadros de la logística de los Hospitales y Policlínicos seleccionados para la Excelencia. Se requiere que ustedes se integren y conozcan los planes de capacitación de la Dirección Provincial de Salud y que contribuyan en aquellos aspectos que así lo requiera.

Por indicación de nuestro Ministro, a través de la RM 17/08, en su Resuelvo Segundo establece:

“La responsabilidad de la actividad de capacitación y desarrollo en el sector se integra a la Dirección de Trabajo del área de Economía del Ministerio de Salud Pública” y en su Resuelvo Tercero plantea: “En las Direcciones Provinciales y Municipales de Salud la actividad de capacitación y desarrollo se integra a las áreas de Economía de estas instancias….” “Esta labor se realiza de conjunto con las áreas de postgrado de Institutos y Facultades de Ciencias Médicas”.

La compañera Lidia Hernández de la ENSAP es la responsable de contribuir y canalizar la producción científica que la ENSAP está generando y otros aspectos vinculados con la formación de recursos humanos a los que hemos hecho referencia. Seguro de comprender la importancia de lo antes planteado, bajo el principio de que nuestro SNS es único e integrado.

Los saluda fraternalmente,

Dr.Cs. Pastor Castell-Florit Serrate

Director ENSAP
MINISTERIO DE SALUD PÚBLICA

Viceministerio de Economía

Dirección de Trabajo

LO QUE DEBE CONOCER Y CUMPLIR EL DIRECTOR DE CADA CENTRO, SOBRE CAPACITACIÓN Y DESARROLLO DE LOS RECURSOS HUMANOS

El director de la entidad es el máximo responsable de que se ejecute la planificación, organización, ejecución y control de los resultados de la capacitación y desarrollo de los recursos humanos de la entidad laboral. Para asegurar el proceso de capacitación la dirección de la entidad debe:
· Asegurar los recursos humanos, materiales y financieros para la actividad

· Asegurar que los jefes de departamentos elaboren los planes individuales de capacitación de sus trabajadores como fuente del plan anual de capacitación y desarrollo de los RR HH del centro.

· Propiciar la incorporación de los trabajadores a los distintos niveles del sistema de educación y a las diferentes modalidades de la capacitación.

· Incorporar en la planificación, organización, ejecución y control la capacitación y desarrollo de los recursos humanos del centro el conocimiento, dominio y aplicación de los reglamentos, manuales, procedimientos, y cualquier otra disposición o normativa existente de acuerdo con el puesto de trabajo

Para ello se auxilia del Jefe de recursos humanos y el capacitador.

Al respecto en la Resolución Ministerial No. 29/2006 del MTSS, reglamento sobre capacitación, se establece lo siguiente:

ARTICULO 18: …. el plan de capacitación y desarrollo para el próximo año se aprueba, en el último trimestre del año en curso. Este plan se elabora en las mismas fechas en que se elabora el plan económico de la entidad para el próximo año, según las orientaciones del Ministerio de Economía y Planificación.

ARTÍCULO 21: La dirección de la entidad laboral gestiona y asegura los recursos humanos, materiales y financieros que se requieren para la ejecución del plan de capacitación y desarrollo aprobado.

ARTÍCULO 23: El plan de capacitación y desarrollo de los recursos humanos se discute y analiza con los representantes de las organizaciones sindicales, se aprueba por el Consejo de Dirección de la entidad y forma parte del Convenio Colectivo de Trabajo.

ARTÍCULO 24: Trimestralmente se evalúa, por la dirección de la entidad laboral, el cumplimiento del plan de capacitación aprobado, a partir de:

a) el cumplimiento del inicio y terminación de las acciones de capacitación previstas

b) la participación real de los trabajadores previstos a matricular en cada acción y los matriculados

c) el aseguramiento material, humano y financiero

d) la evaluación del impacto logrado en el proceso de producción y servicios de la entidad

e) las principales dificultades y medidas para resolverlas.

ARTICULO 34: El presupuesto para la actividad de capacitación y desarrollo de los recursos humanos en cada entidad, debe concebirse de forma que dé respuesta al plan confeccionado a ese fin y debe ser elaborado, presentado, discutido y aprobado, dentro del mismo programa establecido para el resto de las categorías del plan económico de la entidad.

Sobre la idoneidad demostrada : En cuanto al cumplimiento de la Resolución Ministerial 250/06 del MINSAP referida a la idoneidad de los trabajadores en centros asistenciales, la dirección debe velar en el chequeo de los planes de capacitación que estén incorporados los no idóneos por no poseer la calificación formal para la plaza que ocupa.

Sobre estudiantes y adiestrados: El Director programa y participa con los factores, en el recibimiento de los estudiantes en el inicio de cada curso escolar y cuando ingresan educandos en cualquier momento del año para sus actividades prácticas , así como cuando se incorporan los egresados no formados en el sistema de salud para su etapa de adiestramiento laboral en el centro, estos últimos según Resolución Ministerial No. 9/2007 del MTSS dando cumplimiento además a la Carta Circular No 20/06 del Secretario del Comité Ejecutivo del Consejo de Ministros, Cro. Carlos Lage. Estos recibimientos también son necesarios con los estudiantes de los Cursos de Superación Integral para Jóvenes de las Sedes Universitarias Municipales del MES, con 3er año vencido, que nos están ubicando en estos momentos como técnicos medios en adiestramiento, según Resolución Ministerial No. 19/2008 del MTSS. Conjuntamente reconocer cuando egresan o culminan las etapas, así como a los mejores.

Estimulación: Otra responsabilidad de las direcciones es estimular a los trabajadores que fungen como instructores o tutores en el desarrollo del proceso capacitante.

Tema en Consejo de Dirección: La periodicidad con que en las actas del Consejo de Dirección deben contener acuerdos de la docencia y la capacitación es la siguiente:

· Trimestralmente: Chequeo del plan de capacitación quedando registrados los acuerdos en el acta.

· Ultimo trimestre del año: Aprobación del plan de capacitación y el presupuesto quedando constancia en el acta y en el convenio colectivo de trabajo

Concebir cada centro asistencial como una gran Escuela de Capacitación en cuanto al proceso. Garantizar los escenarios docentes y los recursos humanos necesarios ya sean dentro o fuera de la unidad, así como otros recursos para lograr los resultados.

GUÍA DE SUPERVISIÓN DE CAPACITACIÓN SEGÚN RM 29/06 MTSS AMPLIADA DE LA PÁG 54 MANUAL METODOLÓGICO TOMO II
1.- Papel de la capacitación en las entidades:

 B: Existe el capacitador y conoce los objetivos y propósitos de centro en

capacitación, avalado por documentos. Si el Director o Vicedirector designado conoce estos aspectos.

 R: Existe el capacidor, tiene los conocimientos, pero NO el Director o Vicedirector.

 M: No existe el capacitador, el director, no tiene definiciones al respecto.

2.- Dirección del proceso de capacitación y desarrollo de los recursos humanos.

 B: Existencia de regulaciones fundamentales y manejo de contenidos sobre:
 (RM- 250/06 MINSAP, 29/06 MTSS, 9/07 MTSS, Circular Conjunta 01/07

 MINSAP 17/08 MINSAP, 21/07 MTSS, 177/08 MINSAP, IG 243/08 MINSAP y

 las VADI 61, 65 y 66 /06 Vice Ministerio Docencia, MINSAP)

 R: Existencia de las Regulaciones, pero no se domina sus contenidos.

 M: No existen las resoluciones, ni se dominan sus contenidos.

3.- Control de los Recursos Humanos de la entidad.

 B: Existencia del control de los RH y las necesidades desglosadas por
 categorías.

 R: Existencia del control, pero no de las necesidades o realizado muy
 deficiente.

 M: No existe control, ni desglosado, ni las necesidades por categorías.

4.- Diagnóstico o determinación de las necesidades de capacitación.

 B: Existe control de trabajadores NO idóneos, por categorías y causas, plan
 de desarrollo individual con fechas definidas de cumplimiento por áreas.

 R: Existe control de trabajadores No idóneos, pero no plan de desarrollo
 individual.

 M: No control demostrable de trabajadores NO idóneos, o muy mal elaborado,
 no existencia de plan de desarrollo individual.

5.- Plan de Capacitación y desarrollo de los Recursos Humanos.

 B: Existe el plan de capacitación y desarrollo con las acciones de los
 trabajadores no idóneos. Existen las actas de compromiso individual.

 Aprobación y control trimestral del Plan en el Consejo de Dirección.
 Financiamiento económico.

 R: Existe el plan de capacitación, las actas de compromiso individual. No se
 ha discutido en el Consejo de dirección y/o no tienen financiamiento.

 M: Ninguno de los 3 aspectos a evaluar o un plan muy deficiente.

6.- Controles sobre la ejecución de la capacitación.

 B: Control de cursos realizados, categoría de los mismos, libro registro, programas.

 R: Falta de 1 de los 4 aspectos, o ejecución muy deficiente.

 M: Control de 1 o 2 de los aspectos.

7. Sistema de Organizativo y de Reuniones.
 B: Si tienen un cronograma o plan establecido, actas y control de acuerdos,

 sistema de visitas de control y ayuda a entidades de subordinación.

 R: Si existe una planificación deficiente y no constancia de las visitas a las
 entidades.

 M: Si no queda demostrada la efectividad ordenada del trabajo del
 capacitador

8.- Información de los organismos de administración central del estado sobre la formación y desarrollo del capital Humano.

 B: Si entregaron en tiempo los informes según plan.

 R: Si entregaron algún informe deficiente o fuera de fecha.

 M: Si no cumplieron.

9.- Control de personal para la ejecución del trabajo de capacitación.

 B: Registro de facilitadores de la institución, Ficha individual, Registro de

 tutores por áreas, debidamente preparados para la función que
 desempeñan.

 R: Si faltan uno de los tres aspectos evaluados, o están mal elaborados.

 M: Si no cumple con uno de los aspectos, o solo con uno de ellos.
10.-Participación sistemática del Capacitador a las reuniones metodológicas.

 B: Si participa con regularidad a las actividades provinciales o en su defecto

 garantiza una representación que le permita obtener las informaciones.

 R: Si sus inasistencias son justificas y acude a despacho para obtener
 información.

 M: Si no alcanza el 50% de asistencia, ni acude a despachos para informase.

RESUMEN:

 B: 6 aspectos evaluados de B y 4 de R.
 R: 4 aspectos evaluados de B y 6 de R. No evaluado ninguno de M.

 M: Cuando se incluyan evaluaciones de M y R mayoritariamente.

Supervisor: _____________________ Centro: _____________________
Nombre y Apellidos del Capacitador: _______________________________
Tiempo en el cargo: _______

Fecha de la Visita: ________________
RESOLUCIÓN No. 34/2004/MTSS

POR CUANTO: Mediante el Acuerdo adoptado por el Consejo de Estado el 22 de octubre de 1999, quien resuelve fue designado Ministro de Trabajo y Seguridad Social.

POR CUANTO: Conforme al Acuerdo No. 4085, de fecha 2 de julio del 2001, Apartado Segundo, el Ministerio de Trabajo y Seguridad Social, es el organismo encargado de proponer, dirigir, controlar y evaluar sistemáticamente la política del Estado y el gobierno en materia laboral, salarial, seguridad y protección en el trabajo y de prevención, atención y seguridad social.

POR CUANTO: Constituye un objetivo fundamental de la política laboral del país que no existan jóvenes desvinculados del estudio o el empleo, por lo que se hace necesario perfeccionar las regulaciones para la planificación de la continuidad de estudios, distribución y ubicación de los egresados de la Educación Técnica y profesional, así como la ubicación de jóvenes que no continúan estudios de la enseñanza media superior y universitarios, u otros jóvenes desvinculados que existan en los territorios, asegurando que estos obtengan empleo o continuidad de estudios.

POR CUANTO: La experiencia en la aplicación de la Resolución No. 23 de 6 de junio de 2000 del Ministerio de Trabajo y Seguridad Social, que aprobó y puso en vigor las Indicaciones metodológicas para la elaboración del Plan territorial de distribución de graduados de nivel medio superior profesional, aconseja su sustitución.

POR TANTO: En ejercicio de las facultades que me están conferidas
R e s u e l v o:
PRIMERO: Poner en vigor el Reglamento, que se anexa, para la planificación de la continuidad de estudios, distribución y ubicación de los egresados de la Educación Técnica y Profesional, así como la ubicación de jóvenes que no continúan estudios de la enseñanza media superior y universitarios, u otros jóvenes desvinculados que existan en los territorios, asegurando que estos obtengan empleo o continuidad de estudios.

SEGUNDO: Las direcciones de Trabajo provinciales y la Dirección de Empleo del Ministerio de Trabajo y Seguridad Social tienen a su cargo la responsabilidad de la ejecución y control de lo que por este Reglamento se dispone.

TERCERO: Los organismos formadores, responsabilizados con la distribución de los jóvenes egresados deben ajustarse a lo regulado por el presente Reglamento, debiendo informar a la Dirección de Empleo de este Ministerio, en el mes de septiembre el resultado de este proceso.

CUARTO: Se faculta al Viceministro correspondiente de este Ministerio, para que dicte las disposiciones que sean necesarias para la mejor aplicación de lo que por la presente se establece.

QUINTO: Se deroga la Resolución No. 23 de 6 de junio de 2000 del Ministerio de Trabajo y Seguridad Social.

PUBLÍQUESE en la Gaceta Oficial de la República.

Dada en la Ciudad de la Habana, a los 28 días del mes de octubre del 2004

Ministro de Trabajo y Seguridad Social

REGLAMENTO

PARA EL PROCESO DE DISTRIBUCIÓN, UBICACIÓN Y POSTERIOR

INTEGRACION AL EMPLEO DE LOS EGRESADOS DE LA EDUCACIÓN TÉCNICA Y PROFESIONAL, ASÍ COMO EL TRATAMIENTO DE LOS JÓVENES DE LA ENSEÑANZA MEDIA Y UNIVERSITARIA QUE NO CONTINUAN ESTUDIOS Y OTROS JÓVENES DESVINCULADOS QUE EXISTAN EN LOS TERRITORIOS
CAPITULO I
GENERALIDADES

ARTÍCULO 1: A los fines de este Reglamento se considera:

a) Planificación de la Continuidad de estudios en la Educación Técnica y Profesional: Es el proceso mediante el cual se planifica la formación de jóvenes en esta enseñanza, teniendo en cuenta las necesidades de empleo perspectivas a mediano y corto plazos en los territorios, las diferentes ramas de la economía y otros elementos necesarios.

b) Plan de Distribución de Graduados: Es el plan para destinar una ubicación al empleo o estudio a los graduados de la Educación Técnica y Profesional, que aprueban los consejos de Administración provinciales a propuesta de las direcciones de Trabajo provinciales de conjunto con las de Educación, de Economía y Planificación y oído el parecer de la Federación de Estudiantes de la Enseñanza Media a nivel provincial, a partir de realizar un balance entre las disponibilidades de egresados y las demandas presentadas por las entidades.

c) Ubicación Laboral: Es la parte del proceso que comienza con la Asamblea de Ubicación Laboral que se celebra en cada Instituto Politécnico o Escuela de Oficio por especialidad, luego de efectuarse el otorgamiento del aval en el grupo de estudiantes a graduarse, continuando con la entrega de boletas de ubicación, la acogida laboral del egresado del centro asignado y la organización del adiestramiento a cada joven.

d) Integración del egresado: Periodo en el cual se incorpora al colectivo laboral, se ambienta en las actividades a desarrollar y adquiere dominio y habilidad de las acciones a él asignadas. En los casos que corresponda, cumple su adiestramiento.

CAPITULO II

PLANIFICACIÓN DE LA CONTINUIDAD DE ESTUDIOS

ARTÍCULO 2: El Ministerio Trabajo y Seguridad Social, tomando en cuenta las propuestas de los organismos de la Administración Central del Estado y los consejos de Administración provinciales, conforma la propuesta del Plan de Ingreso a la Educación Técnica Profesional. Para ello trabajará de conjunto con el Ministerio de Economía y Planificación y los organismos formadores en base a las regulaciones previstas al efecto.

CAPITULO III

TRATAMIENTO A LOS EGRESADOS DE LA EDUCACIÓN TÉCNICA

Y PROFESIONAL

SECCIÓN I

DISTRIBUCIÓN DE GRADUADOS
ARTÍCULO 3: Las direcciones de Trabajo provinciales reciben cada año en el mes de junio a través de las direcciones de Educación provinciales, la disponibilidad de graduados que egresarán en el próximo curso de la Educación Técnica y Profesional en su apertura por centro de estudio, especialidad, municipio y provincia de residencia de los estudiantes y fecha de graduación.
ARTÍCULO 4: Entre el 1ro y el 15 de julio, las direcciones de Trabajo provinciales, intercambian entre ellas la disponibilidad de graduados que corresponda a otras provincias por especialidad y municipio, para que sea considerada al momento de realizar el levantamiento de la demanda y entregan a las direcciones de Trabajo municipales la disponibilidad de graduados que a cada una le corresponde, lo que será objeto de control por el Ministerio de Trabajo y Seguridad Socia l.
ARTÍCULO 5: Las direcciones de Trabajo municipales dan a conocer la disponibilidad de graduados del territorio, por especialidad, a todas las entidades ubicadas en el mismo, con vistas a que estas actualicen sus necesidades de graduados. Antes de con luir el mes de julio deben cumplir este paso.
ARTÍCULO 6: Las entidades del territorio presentan a la Dirección de Trabajo Municipal sus necesidades actualizadas de Técnicos Medios y Obreros Calificados, dentro del calendario siguiente:

Para la Graduación de Febrero, el 15 de septiembre.

Para la Graduación de abril, el 15 de noviembre.

En la elaboración de su solicitud, las entidades tienen en cuenta sus necesidades en las diferentes categorías ocupacionales. Al evaluar sus necesidades para cubrir los cargos que se proponen, debe observarse que sus características sean afines al perfil profesional del graduado.

No se incluyen las plazas que forman parte de la Bolsa Municipal para los licenciados del Servicio Militar Activo.
ARTÍCULO 7: Recepcionadas las solicitudes de Técnicos Medios y Obreros Calificados formuladas por las entidades, las direcciones de Trabajo municipales priorizan la ubicación de los jóvenes controlados que no obtuvieron solución de empleo al momento de su graduación y se encuentran en cursos u otras variantes utilizadas.
ARTÍCULO 8: Las direcciones de Trabajo municipales entregarán a las direcciones de Trabajo provinciales las necesidades resultantes, que deben ser satisfechas por el Plan de Distribución.

ARTÍCULO 9: Las direcciones de Trabajo provinciales con la participación de las de Educación, de Economía y Planificación y en consulta con la Federación de Estudiantes de la Enseñanza Media, elaboran la propuesta del Plan de Distribución de los Graduados de Técnicos Medios y Obreros Calificados, en el siguiente calendario:

Para la Graduación de Febrero, hasta el 10 de noviembre.

Para la Graduación de abril, hasta el 10 de enero.

En esta propuesta se tiene en cuenta: priorizar las solicitudes de las empresas y entidades que mediante convenio de trabajo conjunto con los Institutos Politécnicos y Escuelas de Oficios, atienden estudiantes en práctica pre-profesional y a los graduados que concluyen estudios en otros territorios y residen en la provincia.

Tratamiento a seguir, empleando una de las variantes siguientes:

a) Reorientación laboral, atendiendo a las necesidades no satisfechas en el territorio, avalado por el Ministerio de Educación.

b) Ubicación en un programa de superación, como variante de empleo.

ARTÍCULO 10: La propuesta de distribución se realiza por cada una de las especialidades e identifica por cada centro de estudio el número de graduados de acuerdo a la alternativa de ubicación prevista. Comprende a todos los estudiantes de la provincia que se gradúan, aunque culminen sus estudios, en centros de estudios de otras provincias, incluyendo a los varones que potencialmente serán llamados a las filas del Servicio Militar Activo, lo que se depura cuando se concrete el proceso de Reclutamiento. La propuesta precisa aquellos que no tienen inmediata respuesta de empleo
ARTÍCULO 11: Las direcciones de Trabajo provinciales informan al Ministerio de Trabajo y Seguridad Social antes del 20 de noviembre y 20 de enero de cada año las dificultades que prevén se presente con la distribución de los egresados en cada una de las graduaciones, lo que permitirá que este evalúe con cada Organismo las acciones que estos deben emprender para resolver las incongruencias que se hayan detectado, dando a conocer lo acordado a cada territorio antes del 30 de noviembre y 30 de enero, previo a la aprobación del Plan por el Consejo de Administración Provincial.

ARTÍCULO 12: Las direcciones de Trabajo provinciales de conjunto con las de Educación, de Economía y Planificación y oído el parecer de la Federación de Estudiantes de la Enseñanza Media presenta el Plan de Distribución para su aprobación, al Consejo de Administración Provincial, destacando la totalidad de egresados, su ubicación y diferentes alternativas de solución en los casos que lo requieran.

La aprobación del Plan de Distribución tendrá como límites las fechas siguientes:

Para la Graduación de Febrero, antes del 15 de diciembre.

Para la Graduación de abril, antes del 15 de febrero.

SECCIÓN II

UBICACIÓN LABORAL DEL GRADUADO

ARTÍCULO 13: Aprobado el Plan de Distribución de Graduados, las direcciones de Trabajo provinciales informan la apertura a las direcciones de Trabajo municipales precisando la asignación de plazas por especialidad y centros laborales que le corresponden, de acuerdo a la demanda presentada y al lugar de residencia del graduado. Las direcciones provinciales de Educación informan a los Instituto Politécnico y Escuela de Oficios. El proceso informativo será garantizado en los plazos siguientes:

Para la Graduación de Febrero, hasta el 26 de diciembre.

Para la Graduación de abril, ha sta el 28 de febrero.
ARTÍCULO 14: Las direcciones de Trabajo municipales están obligadas a participar en el proceso de ubicación de los centros de su territorio, controlando que se brinde toda la información establecida a estos jóvenes. Durante los meses de enero y marzo, según la graduación que corresponda, se celebran en los Institutos Politécnicos y Escuelas de Oficios las Asambleas de Ubicación Laboral tomando como base el Plan de Distribución, donde se propone y aprueba la ubicación que corresponde a cada joven.
ARTÍCULO 15: Las asambleas de Ubicación Laboral son un momento trascendental del proceso de ubicación a los egresados de la Educación Técnica Profesional, en el cual intervienen los centros formadores, la Federación Estudiantil de la Enseñanza Media, las entidades del territorio y las direcciones de Trabajo municipales.

Corresponde a las direcciones de Trabajo municipales en el proceso de ubicación, lo siguiente:

a) Explicar lo relacionado con el cumplimiento del Servicio Social y el adiestramiento de los egresados.

b) Controlar la participación en las asambleas de Ubicación, de las entidades laborales con responsabilidad en informar a los jóvenes de sus ofertas de empleo.

c) Controlar que se ubique al graduado aunque no asista a la asamblea y que después se le comunique oportunamente dicha ubicación.

d) Controlar que las boletas sean entregadas en los actos de graduación.

e) Controlar que el joven que está estudiando fuera de su provincia de residencia, se le ubique según el plan de distribución aprobado, nunca como reserva calificada.
ARTÍCULO 16: Las direcciones de Trabajo municipales confeccionan las boletas de ubicación para todos los graduados según el Plan de Distribución respetando lo aprobado en la Asamblea de Ubicación del centro de estudios, con el objetivo de que sean entregadas a cada joven al momento de la graduación. Se les confeccionan igualmente boletas a los enviados a cualquier modalidad de formación.
ARTÍCULO 17: La entrega de las boletas en cada centro de estudios culminará en las fechas siguientes:

Para la Graduación de Febrero, el 30 de enero.

Para la Graduación de abril, el 30 de marzo.

Los egresados deben presentarse a las entidades en que fueron asignados siete días después de recibida la boleta. Aquellos cuyo registro de dirección corresponde a otra provincia, reciben también su boleta, debiéndose presentar dentro de los quince días siguientes a la entidad donde fueron ubicados. La Dirección de Trabajo municipal que cede, tiene la responsabilidad de enviar la información oficial sobre los egresados, a la que recibe y esta, la obligación de localizar el joven si no se presentara.
ARTÍCULO 18: Los egresados a los cuales les sea asignada una ubicación en plazas de categoría ocupacional no técnicas, deben igualmente cumplir con lo establecido en la Ley de Servicio Social. Las administraciones de las entidades siempre y cuando existan posibilidades, propician la promoción de estos hacia plazas de mayor complejidad para las que muestren competencias.
ARTÍCULO 19: Las direcciones de Trabajo municipales son responsables de dar a conocer a las entidades donde han sido ubicados los graduados, la información sobre estos jóvenes y controlar que una vez presentados, reciban la acogida y el tratamiento establecido. La información que se da a conocer, es la siguiente:

a) nombre y apellidos del graduado.

b) edad.

c) Sexo.

d) número de su carné de identidad.

e) dirección particular.

f) especialidad cursada.

g) centro de estudios del que procede.

Las direcciones de Trabajo municipales conocen al total de los graduados que terminados sus estudios se emplean en el territorio, incluidos los que no deben cumplir el Servicio Social y controlan que las entidades cumplan con la responsabilidad de mantener vincula dos laboralmente a los jóvenes egresados durante el término de su Servicio Social.
ARTÍCULO 20: Las entidades no podrán contratar a egresados de nivel medio superior o superior, que no provengan del Plan de Distribución.
ARTÍCULO 21: Los egresados varones que sean seleccionados para cumplir con el Servicio Militar Activo en febrero y se gradúen en el mes de abril del año anterior, deben permanecer en los centros laborales en los cuales hayan cumplido las prácticas pre-profesionales, hasta tanto sea el momento de su movilización, recibiendo el estipendio que les corresponda, según lo que se regule por el Ministerio Trabajo Seguridad Social.
ARTÍCULO 22: Las direcciones de Trabajo provinciales informan al Ministerio de Trabajo y Seguridad Social antes del 30 de abril y antes del 30 de junio, el resultado de la ubicación de los graduados de la Educación Técnica y Profesional acompañado de una valoración de las dificultades observadas y las soluciones tomadas para enfrentarlas.

ARTÍCULO 23: Las entidades del territorio quedan obligadas a brindar una explicación a todos los graduados que se les asignan sobre el centro laboral en que comienzan su vida como trabajador, la producción o servicios que presta y organizarles un programa para aquellos que cumplan adiestramiento laboral se inserten durante dos años en la entidad. Los organismos y los consejos de Administración provinciales quedan responsabilizados en hacer cumplir estas indicaciones en las entidades de su sistema y las direcciones de Trabajo municipales controlan que se cumpla con esta política.

ARTÍCULO 24: Sólo se autoriza, de modo excepcional, el cambio de boletas con motivos de ceder al graduado a otra entidad. Para dichos casos de excepción se necesitará contar con un documento del organismo al que está subordinada la entidad, firmado por el Jefe del Organismo o Presidente del Consejo de Administración Provincial, que manifieste conformidad en ceder al graduado. Cuando el cambio sea entre entidades del propio organismo, este soluciona el movimiento e informa a la Dirección Provincial de Trabajo correspondiente quien realiza el cambio de la boleta. Cuando lo consideren, los jefes de organismos a los que se les subordinan empresas nacionales, decidirán el dirigente máximo que en cada provincia está facultad a autorizar estas excepciones.

SECCIÓN III

INTEGRACION DEL EGRESADO

ARTÍCULO 25: Después de recibir la boleta de ubicación, los jóvenes egresados se presentan, dentro de los siete días siguientes, ante las administraciones de las entidades las que les ofrecen la acogida y le comunican lo relacionado con su actividad laboral o de formación.
ARTÍCULO 26: Los organismos de la Administración Central del Estado y los consejos de la Administración provinciales responden por el cumplimiento de lo establecido en la Ley de Servicio Social, de cada uno de los egresados asignados a sus respectivas entidades, por lo que deben establecer procedimientos de control para que sus entidades cumplan con lo establecido, de lo cual informan trimestralmente a este Ministerio.
ARTÍCULO 27: Constituye una responsabilidad de las entidades la atención y seguimiento de cada joven egresado. Ante la no presentación o la deserción de un joven ubicado, la entidad debe localizarlo con vistas a trabajar para su rescate y reincorporarlo al empleo.
ARTÍCULO 28: Las direcciones de Trabajo municipales tienen las siguientes funciones en la ubicación de los graduados en su territorio:

a) Controlan que cada centro desarrolle la debida acogida a los graduados y el plan de adiestramiento de los que deben desarrollar esa preparación. Esto último comprende la asignación de tutor, la rotación por las actividades que se relacionan con el graduado y la evaluación periódica de su desempeño

b) Dan seguimiento a la permanencia del graduado en el centro asignado.

c) Evalúan con cada centro laboral donde se efectúe el adiestramiento, la preparación para el trabajo y la mayor correspondencia con el perfil de preparación del graduado. En los casos que se requiera recalificar al graduado para una actividad que difiere del perfil profesional cursado, exigen se cuente con el programa, los medios e instructores requeridos para ello.

d) Evalúan como se cumplen los deberes y derechos de los graduados.
ARTÍCULO 29: El control del cumplimiento de esta política, se realiza del modo siguiente:

a) Las direcciones de Trabajo municipales, a través de despachos y en visitas que se efectúen a las entidades evalúa el seguimiento de cada joven egresado, mensualmente.

b) Las direcciones de Trabajo provinciales, lo evalúan bimestralmente con las respectivas dependencias provinciales de las entidades afectadas.

c) La Dirección correspondiente de este Ministerio, evalúa su comportamiento con los organismos de la Administración Central del Estado, trimestralmente.
ARTÍCULO 30: Las direcciones de Trabajo provinciales informan al Ministerio de Trabajo y Seguridad Social al cierre de diciembre y junio de cada año el estado de las últimas graduaciones, evaluándose sus resultados según corresponda.

ARTÍCULO 31: Las direcciones de Trabajo municipales de conjunto con las direcciones de Educación municipales analizan con los centros laborales que reciben graduados de la Educación Técnica y Profesional cómo estos aprecian la correspondencia de la formación recibida por el graduado y los requerimientos del empleo y sus propuestas para perfeccionarlo. Desarrollan este examen sistemático y lo concluyen cada año en el mes de marzo. Los resultados se elevan, de conjunto, a las respectivas direcciones provinciales y organismos, antes del 15 de mayo.
ARTÍCULO 32: Las direcciones de Trabajo municipales comprueban la inserción de los graduados en la estrategia de superación de la entidad, evaluando su calidad y el adecuado balance entre las necesidades del centro y las necesidades de los adiestrados.

ARTÍCULO 33: Los centros de trabajo donde se ubiquen recién graduados, están obligados a informar a las direcciones de Trabajo municipales cómo se cumple este proceso.
CAPITULO IV

TRATAMIENTO A LOS JÓVENES

QUE NO CONTINUARON ESTUDIOS DEL NIVEL MEDIO Y SUPERIOR

ARTÍCULO 34: Las direcciones de Trabajo provinciales reciben en el mes de junio, a través de las direcciones de Educación provinciales, los listados de graduados que concluyeron el 12 grado y no continuaron estudios.
ARTÍCULO 35: Las direcciones de Trabajo provinciales solicitan mensualmente de las de Educación la relación de los jóvenes que abandonan los estudios en la Enseñanza Media Superior y tienen edad laboral.
ARTÍCULO 36: Las direcciones de Trabajo provinciales solicitan mensualmente a los centros de educación superior, la relación de los jóvenes que no continuaron estudios por diversas causas.
ARTICULO 37: Las direcciones de Trabajo municipales visitan a cada uno de los graduados de 12 grado que no continuaron estudios, a los jóvenes que abandonan los estudios en la Enseñanza Media Superior y universitaria y que tienen edad laboral, con el objetivo de hacerle una oferta de empleo o de estudio.

ARTICULO 38: Constituye una responsabilidad de cada entidad la atención y seguimiento de cada uno de estos jóvenes que le sea asignado. Ante la no presentación o la deserción de un joven ubicado, la entidad debe localizarlo con vistas a trabajar para su rescate y reincorporarlo al empleo.
ARTÍCULO 39: Las direcciones de Trabajo municipales controlan mensualmente, a través de despachos y en visitas que se realicen al efecto, cómo las entidades cumplen con la atención y seguimiento de cada joven.
ARTÍCULO 40: Las direcciones de Trabajo provinciales están obligadas a informar, entre ellas, la relación de jóvenes que causan baja en los centros de estudios, y cuya dirección de residencia les corresponde.

Así mismo bimestralmente, las direcciones de Trabajo provinciales y las respectivas dependencias provinciales de las entidades afectadas, chequearán esta tarea y el Ministerio de Trabajo y Seguridad Social lo evaluará trimestralmente.

CAPITULO V

TRATAMIENTO A LOS JOVENES DESVINCULADOS QUE EXISTAN EN LOS TERRITORIOS

ARTÍCULO 41: Las direcciones de Trabajo municipales, con los listados de jóvenes desvinculados elaborados a partir de la información brindada por los Trabajadores Sociales, organizan un programa de trabajo para la ubicación de estos y elevan al Consejo de Administración Municipal las propuestas de atención diferenciada a los consejos populares o barrios que presenten concentraciones de casos para adoptar las medidas que correspondan.
ARTÍCULO 42: Todos los jóvenes que se detecten como desvinculados por los Trabajadores Sociales, serán informados a las direcciones de Trabajo municipales de manera inmediata y estas los controlarán y contactarán para lograr su incorporación al empleo o el estudio.
ARTÍCULO 43: Las direcciones de las entidades, incluidas las Unidades Básicas de Producción Cooperativa y Cooperativas de Producción Agropecuaria informan a las direcciones de Trabajo municipales el nombre y apellidos, dirección particular, número del carné de identidad de los jóvenes trabajadores que causen baja, excepto aquellos que ingresen al Servicio Militar Activo. Esta información la suministran cuando ocurran bajas, en los despachos mensuales.
ARTÍCULO 44: De no resultar posible la ubicación inmediata del joven desvinculado en un empleo o el estudio, por razones personales u otras causas, las direcciones de Trabajo municipales mantienen contacto sistemático con el mismo, los apoyan en lo que competa y corresponda y cuando las causas desaparezcan se procede a su ubicación al empleo o estudio.
ARTÍCULO 45: Las direcciones de Trabajo municipales concilian y actualizan con las direcciones de Trabajo Social, al menos una vez al trimestre los listados de jóvenes desvinculados por Consejo Popular o barrio en los casos que lo requieran por su complejidad.

MODELO

PLAN DE DISTRIBUCION DE GRADUADOS DE NIVEL MEDIO SUPERIOR

PROFESIONAL

Provincia ______________________________

Especialidad ___________________________

Disponibilidad _________________________

Asignación ____________________________

Otras Alternativas ____________________

	Centro de Estudio
	Entidad
	Organismo
	Demanda
	Asignación

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

MODELO

CÁLCULO DE LAS NECESIDADES DE GRADUADOS DE NIVEL MEDIO

SUPERIOR PROFESIONAL

Nombre de la Entidad _________________

Organismo __________________________

Provincia ___________________________

Municipio ___________________________

	Especialidad
	Demanda

	
	Total
	Técnico
	Otras Categorías

	
	
	
	

	
	
	
	

	
	
	
	

Nota de autores: Una vez que los egresados llegan a nuestras instituciones se inicia el adiestramiento según la RM 9/2007 MTSS y la Carta Circular 20/2006 contenidas en el manual tomo I de Capacitación y Desarrollo de los Recursos Humanos, a continuación se colocan las guías para la revisión del cumplimiento de la Carta Circular 20/06 y para evaluar la RM 9/07 MTSS respectivamente.
MINISTERIO DE SALUD PÚBLICA

Viceministerio de Economía

Dirección de Trabajo

GUIA PARA LA REVISION DEL CUMPLIMIENTO DE LA CARTA CIRCULAR No. 20 DEL SECRETARIO DEL CECM

PARA LAS DIRECCIONES PROVINCIALES Y MUNICIPALES DE SALUD
1. Existencia de controles sobre los graduados en adiestramiento de nivel superior y de nivel medio de sus unidades.

2. Realización de visitas de supervisión sobre esta temática.

3. Acciones sobre los graduados asignados que no incorporados a sus ubicaciones.

4. Realización de los Cursos Introductorios al Sistema Nacional de Salud.

5. Análisis en los Consejos de Dirección.

Nota: El punto No. 4 corresponde a las Direcciones Provinciales, pero de manera flexible los cursos pueden haberse acordado por municipios.

PARA LAS UNIDADES
1. Existencia y conocimiento por el personal de dirección del contenido de la legislación vigente específica para estos graduados.(Resolución No. 9 /2007, Ley de Servicio Social, Resoluciones Nos. 34 y 36/2004)

2. Realización de la acogida o recibimiento satisfactorio al colectivo del centro.

3. Existencia del plan de adiestramiento para cada graduado que especifique las áreas o perfiles por donde rotará, con objetivos generales y específicos, para los 2 años.
4. Designación de tutor de reconocido prestigio en la actividad.
5. Realización de evaluaciones parciales, con el criterio del joven sobre la atención recibida, así como la conclusiva del adiestramiento para su incorporación a una plaza acorde con su perfil de formación.
6. Acciones con la organización sindical y demás organizaciones para la labor de atención a estos jóvenes con iniciativas que logren resultados en su preparación integral y motivación, que incluya encuentros con ellos para lograr un intercambio adecuado.
7. Análisis sistemático de esta labor en los Consejos de Dirección.
8. Acciones sobre los graduados asignados que no se presentan, adopción de las medidas necesarias e información al respecto.

GUIA PARA EL ENCUENTRO CON UNIVERSITARIOS EN ADIESTRAMIENTO
1. Presentación de cada uno, con la definición de sus respectivas unidades.

2. Obtener relatos de sus experiencias en la incorporación a los centros.

3. Si conocen del plan de adiestramiento que se les haya confeccionado.

4. Si se les ha definido tutor a cada uno y la atención recibida.

5. Cómo se realizan las evaluaciones? Precisar si son periódicas y si tienen la posibilidad de expresar sus opiniones sobre la atención recibida.

6. Obtener criterios sobre sus perspectivas de desarrollo profesionales y la utilidad de su labor en sus respectivos centros.

7. Indagar sobre las perspectivas de permanencia en el sector.

El balance entre los resultados del encuentro con los graduados, la información obtenida de las visitas a las Direcciones Provinciales y Municipales y la recogida en las unidades, permite obtener una evaluación sobre cómo se cumple con la Carta Circular No. 20 y la efectividad de esta labor.

Evaluación de la entidad según la aplicación de RM 9/2007 del MTSS

Institución:____________________ Fecha:___________

1. Comprobar existencia de la RM, conocimiento y dominio por directivos del

 área de RH, de la legislación vigente.

 B: Existencia de la RM, conocimiento de sus aspectos fundamentales (alcance,

 duración, Plan individual d, tutores, fase, evaluación, excepciones)

 R: Existe la RM, se conoce su contenido fundamental.

 M: Existe ó no la RM/9, pero no se tiene conocimiento de su contenido.

2. Control de Recién graduados cumpliendo el servicio social y

 adiestramiento.

 B: Existencia del control de recién graduados, desglosados por categorías.

 R: Existe control, pero no por categorías, e información insuficiente.

 M: Ni lo uno, ni lo otro.

3. Proceso de incorporación del Recién graduado a la vida laboral.

 B: Cumplimiento de las fases, plan individual, designación de tutores, boleta de

 asignación en expedientes.

 R: Se cumpla al menos existencia del plan individual y designación de tutores.

 M: Plan individual pobremente confeccionado, # mayor de recién graduados

 atendidos por un mismo tutor.

4. Atención, seguimiento y evaluación de adiestrados. Desarrollo del plan.

 B: Evaluaciones periódicas, planes de medidas según resultados, criterios de

 recién graduados, concordancia con ubicación definitiva, control en consejo
 de dirección.
 R: Evaluaciones, concordancia entre su preparación y ubicación, criterios de
 Recién Graduados.

 M: Evaluaciones de rutina, criterios negativos de los recién graduados de la

 entidad.

5. Seguimiento de recién graduados que no se presentaron a la institución.

 B: Control de NO presentados, asignados a la institución, conocimiento de las

 causas, medidas o acciones para su incorporación.

 R: Control de los No presentados y se conocen las causas.

 M: Existe un control de los No presentados solamente.

Evaluación General:

 B: Tres de los aspectos son evaluados de B, y dos de R.

 R: Tres de los aspectos son B, pero incluye uno de M.

 M: Si mayoritariamente los resultados son R ó M.

Supervisor:________________________________

RESOLUCIÓN No. 19/2008/MTSS
POR CUANTO: Por Acuerdo del Consejo de estado de la República de Cuba, de 22 de octubre de 1999, quien suscribe fue designado para desempeñar el cargo de Ministro de Trabajo y Seguridad Social.
POR CUANTO: El Acuerdo No. 2817 del Comité Ejecutivo del Consejo de Ministros, de 25 de noviembre de 1944, establece entre las atribuciones comunes de los jefes de los organismos de la Administración Central del Estado, la de dictar resoluciones en el límite de sus facultades y competencia.
POR CUANTO: Conforme el Acuerdo No. 4085 del Comité Ejecutivo del Consejo de Ministros, de 2 de julio de 2001, el Ministerio de Trabajo y Seguridad Social, es el organismo encargado de proponer, dirigir, controlar y evaluar, sistemáticamente, la política del Estado y Gobierno en materia laboral, salarial, de seguridad y protección en el trabajo y de prevención, atención y seguridad social.
POR CUANTO: Se ha decidido aplicar procedimientos que faciliten la incorporación al trabajo de los estudiantes matriculados en el Curso de Superación Integral para Jóvenes y a los que provenientes de dicho Curso, continúan los estudios en la Educación Superior.

POR TANTO: En ejercicio de las facultades que me están conferidas:

R e s u e l v o:

PRIMERO: Aprobar la aplicación de las modalidades de empleo a tiempo parcial y adiestramiento laboral en las entidades laborales a los matriculados en el Curso de Superación Integral para Jóvenes y a los que provenientes de dicho Curso, continúan estudios en la Educación Superior en las carreras que se imparten en las sedes universitarias municipales del Ministerio de Educación Superior.

SEGUNDO: El empleo a tiempo parcial se aplica atendiendo a las características y necesidades de la entidad laboral de que se trate, en actividades productivas o de servicios útiles y necesarios, y que se puedan medir los resultados del trabajo.

TERCERO: La jornada de trabajo a cumplir en el empleo a tiempo parcial será como mínimo de 4 horas diarias, y cada joven incorporado recibirá la renumeración por los resultados del trabajo que realizan, para lo cual, la entidad laboral mantiene los controles de la disciplina laboral y la medición de los resultados del trabajo.

Además continúan recibiendo su estipendio como estudiantes del Curso de Superación Integral para Jóvenes.

CUARTO: Los estudiantes de las sedes universitarias municipales del Ministerio de Educación Superior a partir del sexto semestre vencido, que procedentes del Curso de Superación Integral para Jóvenes que continúan estudios y que se vinculan a una entidad laboral para su preparación técnica y profesional según los estudios que realizan, reciben el tratamiento laboral como técnicos medios en adiestramiento, de acuerdo con lo establecido en la legislación vigente.

Las entidades laborales que reciben los jóvenes en adiestramiento, garantizan un empleo útil durante la jornada laboral, en correspondencia con sus necesidades.

QUINTO: Los estudiantes a que se refiere el Apartado anterior durante el período que estén realizando el adiestramiento laboral, reciben un estipendio de 250.00 pesos mensuales.

Este pago se rige por lo establecido en la legislación laboral vigente para los recién graduados durante dicho período de adiestramiento.

SEXTO: Una vez transcurrido el primer año de adiestramiento laboral, cuando la evaluación final de este período evidencia que se han cumplido sus objetivos, el jefe de la entidad asesorado por el Comité de Ingreso, o en su caso del órgano que cumple igual función en la entidad, puede dar por concluido el adiestramiento y ubicar al estudiante en un cargo para el que reúna el requisito de graduado de técnico medio.

SEPTIMO: Los estudiantes que al momento de graduarse ocupan un cargo, así como los que se mantienen realizando dicho adiestramiento hasta su graduación y obtengan una evaluación satisfactoria de este período, reciben el tratamiento laboral establecido en la legislación para los graduados en cursos para trabajadores de la Educación Superior que poseen vínculo laboral.

En el caso que al graduarse, la evaluación de su adiestramiento laboral no sea satisfactoria, se aplican una de las variantes establecidas por la legislación laboral para los recién graduados sin vínculo laboral

OCTAVO: Los directores de Trabajo realizan las gestiones y acciones pertinentes con las administraciones, los sujetos de la presente Resolución, las direcciones de Educación y de las sedes universitarias municipales para cumplir lo establecido en la presente Resolución

NOVENO: Se faculta al Viceministro correspondiente de este Ministerio para dictar las disposiciones necesarias para la mejor aplicación de lo que por la presente se dispone.

PUBLÍQUESE en la Gaceta Oficial de la República.

Dado en La Habana, a los 11 días del mes de marzo de 2008

Ministro de Trabajo y Seguridad Social

MINISTERIO DE SALUD PÚBLICA

DIRECCION DE TRABAJO

Ciudad de la Habana, 10 de junio de 2008.

“Año 50 de la Revolución”

A: Jefes de Recursos Humanos de Direcciones Provinciales de Salud y Entidades de Subordinación Nacional

Estimados compañeros:

Teniendo en cuenta las consultas que nos están formulando en relación con los cursos de habilitación para el empleo que ha orientado el MTSS, así como respecto a la aplicación de la Resolución No. 19 de 11 de marzo del 2008 del propio MTSS, relativa a las modalidades de empleo a tiempo parcial y adiestramiento laboral para los estudiantes del Curso de Superación Integral para Jóvenes, hemos considerado conveniente emitir un grupo de aclaraciones, que anexamos a la presente carta.

Para su elaboración hemos coordinado con los especialistas de la Dirección de Capacitación y Desarrollo del MTSS y contamos con su anuencia respecto al presente documento.

Después de estas aclaraciones corresponde una revisión de cómo se ha actuado y en consecuencia deben efectuarse las rectificaciones que procedan en cada caso, en coordinación con las Direcciones Municipales de Trabajo correspondientes, si es necesario.

Esta tarea debe tener todo nuestro apoyo no sólo por tratarse de una indicación, sino además por constituir estos jóvenes una fuente de empleo importante para cubrir los déficit que existen en nuestro sector, actuando dentro del marco de lo establecido.

Fraternalmente,

Lic. Nancy Pérez Rodríguez

Jefa Departamento Recursos Humanos

 Dr. Armando Guerra Vilanova

 Director

ACLARACIONES SOBRE LA RESOLUCION No. 19/2008 DEL MTSS Y SOBRE LOS CURSOS DE HABILITACION PARA EL EMPLEO

PRIMERO: Cuando a través de la Dirección de Trabajo Municipal respectiva una entidad recibe un estudiante de Curso de Superación Integral para Jóvenes, pueden darse las siguientes situaciones:

1. Si el joven es un estudiante de una SEDE UNIVERSITARIA MUNICIPAL (SUM) del MES que tiene vencido el 6to semestre de la carrera, o sea que inicia o cursa el 4to, 5to o 6to año. ¿ Cómo actuar en este caso?

 Se vincula en la modalidad de ADIESTRAMIENTO LABORAL SEGÚN RESOLUCION No. 19/2008 COMO TECNICO MEDIO.

Por tanto procede lo establecido para el adiestramiento laboral en la Resolución No. 9 de 1ro de marzo de 2007, para los técnicos medios y hay que cumplir lo siguiente:

· Recibimiento y acogida.

· Contrato determinado para el adiestramiento laboral.

· El estipendio a recibir será el de un técnico medio en adiestramiento: $250.00 más $67.00 ó más $60.00 si es un centro de educación médica superior o un centro de investigación que aplica la Resolución No. 201/2006. Tienen además derecho a recibir los pagos adicionales aprobados en la entidad o área donde labora.

· Apertura de expediente laboral, para lo cual el joven debe traer la certificación de estudios que acredite que al menos tiene el 6to semestre vencido.

· Asignación de tutor.

· Confección del plan individual de adiestramiento.

· Realización de las evaluaciones trimestrales.

Este joven se puede preparar para ocupar una plaza de técnico medio, lo que puede ocurrir al año del período de adiestramiento si ha cumplido los objetivos y el jefe de la entidad o dirigente facultado para aplicar la idoneidad decide, asesorado por el Comité de Idoneidad o de Ingreso, ubicarlo en un cargo cuyo requisito es de graduado de técnico medio.

También se puede preparar para ocupar una plaza de graduado de nivel superior, lo que logrará cuando venza sus estudios universitarios y la evaluación conclusiva de su trabajo sea satisfactoria.

2. Si el joven es un estudiante de una SEDE UNIVERSITARIA MUNICIPAL (SUM) del MES, que no tiene el 6to semestre vencido, o sea cursa 1ro, 2do o 3 año de la carrera. ¿En qué modalidades lo podemos emplear?

· Lo podemos emplear a tiempo completo en cargos que requieran de un nivel de calificación que ya el joven posee, no técnico medio.

· En la mayoría de los casos como para cubrir los cargos se requiere curso de habilitación, el centro organiza y controla dicho curso, se avala por el MINED Municipal y el certificado lo otorga dicha instancia.

· Durante el período que está en el curso de habilitación el estipendio que venía devengando se le mantiene por el MES.

· Desde que se captan para el curso de habilitación deben pasar el proceso de selección establecido sobre la base de la idoneidad demostrada.

· Si el cargo no requiere el curso de habilitación también el joven será sometido al proceso de ingreso basado en el principio de la idoneidad demostrada.

 Se podría utilizar también en la modalidad de empleo a tiempo parcial sólo cuando el centro o área utiliza la forma de pago por resultados del trabajo, poco aprobado en nuestro sector. En este caso el joven mantiene el estipendio que le corresponde por el MES, recibe el pago en el centro por los resultados de trabajo y la jornada de trabajo es de 4 horas diarias como mínimo.

3. Si el joven es un estudiante de Curso de Superación Integral para Jóvenes correspondiente a la enseñanza media superior o media. ¿Cómo actuar en este caso?

Igual al punto anterior, lo que en estos casos el estipendio al joven durante el curso de habilitación se lo paga el MINED.

SEGUNDO: Se mantiene lo establecido en la Resolución No. 29 de 20 de agosto de 2001 en cuanto a que el pago del estipendio durante los cursos de habilitación que se realizan para el empleo, con jóvenes desvinculados laboralmente es de $85 y no tienen que estar avalados por las Direcciones Municipales del MINED.

INDICACIONES PARA LA ORGANIZACIÓN, DESARROLLO Y CONTROL DE LOS CURSOS DE HABILITACION PARA EL EMPLEO.

1) Los Cursos de Habilitación para el Empleo son una modalidad del Curso de Superación integral para Jóvenes (CSIJ),a partir de las ideas básicas emitidas en agosto-07 por el Secretario del CECM que sustituyen los Cursos de Nivelación donde se matriculaban los graduados de 12mo grado y Técnico Medio(TM) que no tenían vinculo laboral.

2) Su objetivo es que estos jóvenes adquieran los conocimientos y habilidades para desempeñarse en determinado cargo y una vez graduados se incorporen al empleo en los cargos para los que se habilitaron.

3) La duración es de 3 meses, como mínimo, y 1 año, como máximo.

4) La matricula de los cursos se capta a partir de las siguientes prioridades:

Primera: graduados de 12mo grado y de TM que son matricula actual del CSIJ.

Segunda: graduados de 12mo grado y de TM desvinculados del estudio y el trabajo.

Tercera: jóvenes matriculados en el CSIJ o desvinculados del estudio y el trabajo que poseen el nivel escolar requerido para matricular el curso.

5) En la captación de la matricula se deben tener en cuenta los siguientes aspectos:

· Expectativas de los estudiantes sobre su incorporación al empleo.

· Desarrollo del proceso de manera directa con los jóvenes brindándole la mayor información posible sobre el curso, el cargo para el que se van a habilitar, las condiciones de trabajo y el salario, entre otras.

· La participación en la información y orientación de instructores, futuros empleadores y estudiantes graduados de otros cursos.

6) Los Directores Municipales y Provinciales de Trabajo, deben dominar y controlar permanentemente el total de jóvenes del territorio que son cantera priorizada para la matricula de los cursos.

7) Los estudiantes provenientes del CSIJ, durante el desarrollo de los Cursos de Habilitación para el Empleo en que se matriculan, reciben el estipendio correspondiente al nivel educacional que cursan en el mismo y los desvinculados del estudio y el trabajo el correspondiente al nivel educacional que acrediten tener al matricularse en el curso.

9no grado-80 pesos

10mo grado-95 pesos

11no grado-110 pesos

12mo grado y TM-120 pesos

Nivel Superior- 150 pesos

8) El presupuesto para el pago del estipendio de los estudiantes es el mismo que existe en el territorio para el CSIJ y será pagado por la Dirección Municipal de Educación o el Centro de Educación Superior en correspondencia con la procedencia de los estudiantes.

9) Los elementos fundamentales para garantizar la ejecución de estos cursos en los territorios son los siguientes:

· Necesidades de Cursos de Habilitación para cubrir diferentes cargos en las entidades laborales.

· Programa de estudio del curso.

· Instructores.

· Base Material de Estudio.

· Instalaciones.

10) Las DMT, permanentemente, deben actualizar las necesidades de formación a partir de cursos de Habilitación para cubrir las plazas vacantes que requieren ser cubiertas por las entidades laborales .La información básica a manejar al respecto es la siguiente:

· Entidades laborales que necesitan los cursos de habilitación.

· Organismos a los que pertenecen las entidades.

· Cantidad de plazas a cubrir por esta vía.

· Cargos para los que se habilitan.

· Nivel requerido para los cargos.

· Salario básico de los cargos y pagos adicionales que se realizan.

11) Las entidades laborales que requieren de los cursos tienen que elaborar el programa de estudio, con los instructores que los van a impartir, definiendo los objetivos, las capacidades, habilidades y conocimientos ha adquirir por los estudiantes, las actividades a desarrollar durante el curso, las evaluaciones parciales y finales a realizar así como el tiempo de duración de las diferentes actividades y el tiempo total de duración del curso.

Las DMT son responsables de controlar y exigir a las entidades laborales la elaboración del programa del curso y someterlo a la aprobación de la Dirección Municipal de Educación (DME).

12) Los instructores y la base material de estudio para impartir los cursos son aportados por las entidades laborales que requieren de la habilitación de los jóvenes o de otras con las que se coordine en los casos necesarios. Los instructores se seleccionan por su calificación, preparación, prestigio y autoridad en el colectivo y se les aplica, por cumplir esta función, el tratamiento laboral establecido por la Res-29-06 del MTSS en su articulo 31 incisos a) y b) para los instructores eventuales.

El presupuesto para el pago de estos instructores es el de las entidades para las que se imparte el curso.

13) Los cursos podrán desarrollarse en:

· Las instalaciones de las propias entidades laborales, cuando existan las condiciones necesarias.

· En los Centros Politécnicos y Escuelas de Oficios del territorio previa coordinación con las DME, cuando sea necesario.

14) Una vez concluido el curso de las DME deben emitir un certificado de graduado para cada estudiante habilitado, el cual es la garantía de que está listo para incorporarse al empleo en el cargo para el que se preparó. Este certificado será expedido por la sede del CSIJ o Centro Politécnico al que se de adscribe el curso y firmado por el director y el secretario docente y llevará el visto bueno del Director Municipal de Educación. Las DMT y las DPT tienen que coordinar y asegurar esto.

15) Las DMT tienen que asegurar la incorporación al empleo, en el cargo para el que se habilitaron, de los graduados de los cursos así como controlar su permanencia.

16) Todos los aspectos relacionados con la organización y desarrollo de los cursos de habilitación para el empleo tienen que ser analizados y acordados por el Grupo Coordinador del CSIJ del territorio (Municipio y Provincia).

17) Los estudiantes provenientes del CSIJ que matriculen y se gradúen en los cursos de habilitación se mantienen cursando el nivel correspondiente del CSIJ. Los que sean graduados de bachiller (12mo grado) ó Técnicos Medio accederán a la educación superior en las modalidades de cursos para trabajadores o de la universalización que corresponda con prioridad en el escalafón que se confecciona en el territorio atendiendo a las plazas asignadas para el CSIJ para la continuidad de estudios superiores.

18) Entre las responsabilidades fundamentales de las DMT y DPT en relación con esta tarea se destacan las siguientes:

DMT

· Identificar permanentemente las necesidades de cursos de habilitación para el empleo del territorio.

· Someter a la aprobación del grupo Coordinador Municipal del CSIJ las propuestas de cursos a desarrollar.

· Captar la matrícula para el curso, a partir de las prioridades establecidas.

· De conjunto con las DME y las entidades laborales del territorio asegurar todos los elementos fundamentales que garantizan la organización y desarrollo de los cursos, así como controlar la ejecución de los mismos.

· Garantizar la incorporación al empleo, en los cargos para los que se habilitaron, de los graduados así como controlar su permanencia.

· Informar a la DPT sobre los resultados de esta tarea.

DPT

· Monitorear y controlar el trabajo de las DMT en relación con esta tarea.

· Analizar en el Grupo Coordinador Provincial del CSIJ la situación de los cursos de habilitación. Proponer acciones y controlar su ejecución para resolver las dificultades que se presenten.

· Informar a la Dirección del MTSS sobre los resultados de esta tarea en su territorio.

MTSS

Enero de 2008

MINISTERIO DE SALUD PÚBLICA

Viceministerio de Economía

Oficina del Viceministro

Ciudad de La Habana, 17 de junio de 2008.

“Año 50 de la Revolución”
A: Directores Provinciales de Salud y de Entidades de Subordinación Nacional

Estimados compañeros:

Recién deben haber comenzado su vida laboral en sus respectivas entidades para el cumplimiento del Servicio Social y el período de adiestramiento laboral los Recién Graduados de Nivel Medio Superior formados por el MINED.
Es por tanto un momento oportuno para recordar las acciones en cuanto a la atención y preparación de estos egresados, aspectos que serán controlados en las visitas de supervisión del Organismo y el MTSS efectuará un Control Nacional especialmente sobre el tema en el próximo mes de octubre.

Reactivamos al respecto las tareas a cumplir por las direcciones de los centros del sector, que son las siguientes:

1. Garantizar un proceso de ubicación e integración satisfactorio de estos jóvenes a la vida laboral, para lo cual es necesario:

· Asegurar la ubicación de los graduados buscando las condiciones necesarias de trabajo y la proyección de trabajo apropiada de acuerdo con el perfil del graduado.

· Efectuar actos de recibimiento.

· Confeccionar el plan de adiestramiento a cada graduado que especifique las áreas o perfiles por donde rotará, planificando su superación constante y designarle un tutor de reconocido prestigio en la actividad.

· Comenzar de inmediato la primera etapa del plan de adiestramiento individual que consiste en la presentación y orientación inicial.

· Las direcciones de los centros deben accionar sobre los graduados asignados que no se presentan y adoptar las medidas necesarias que incluye hasta la solicitud de inhabilitación en los casos que se requiera, así como rendir la información pertinente.

 2. En ningún caso se puede devolver o poner a disposición de las direcciones de trabajo a estos graduados.

 Quedan prohibidas las cartas de liberación del centro sin previo acuerdo con los compañeros de Recursos Humanos de las Direcciones Provinciales de Salud o de la Dirección de Trabajo de nuestra área, si la subordinación del centro es local o nacional. Las situaciones excepcionales se ventilan entre la administración del centro con la instancia de dirección superior, por tanto no es el egresado quien tiene que plantear sus problemáticas personales.

3. Mantener un seguimiento y control sobre la atención y preparación adecuada de estos jóvenes, con el cumplimiento de las siguientes acciones:

· Realizar las evaluaciones trimestrales contando con el criterio del joven sobre la atención recibida y la conclusiva del adiestramiento, para su ubicación definitiva en un cargo al vencer el adiestramiento planificado o los objetivos previstos para el mismo.
· Coordinar con la organización sindical y demás organizaciones para la labor de atención a estos jóvenes mediante un plan conjunto con iniciativas que logren resultados en su preparación integral y motivación, que incluya encuentros con ellos para lograr un intercambio adecuado.
· Analizar sistemáticamente esta labor en los Consejos de Dirección, donde se valore la labor de motivación, el trabajo político ideológico y el fortalecimiento al desarrollo de estos jóvenes como profesionales integralmente.

4. Efectuar acciones de capacitación para el conocimiento y dominio por todo el personal de dirección de cada centro sobre el contenido de la legislación vigente específica para estos graduados: Resolución No. 9/ 2007 del MTSS y Ley de Servicio Social.

Fraternalmente,

MSc. Pedro Hidalgo Prado

Viceministro

La Ley del Servicio Social a la que se hace referencia en el primer y último párrafos de estas indicaciones es la No 1254 / 1973 del Consejo de Ministros, la misma está vigente y se incorpora a continuación:

LEY No. 1254/73 MTSS

DEL SERVICIO SOCIAL

POR CUANTO: La educación del hombre es un proceso permanente en el que la prestación del Servicio Social constituye una etapa en la continuación de la educación de los graduados, al vincularlos a las distintas ramas de la actividad nacional, en función de los Intereses de la nación.

POR CUANTO: Es deber de los graduados poner al servicio de la sociedad, que con su trabajo y esfuerzo ha hecho posible su aprendizaje, los conocimientos que han adquirido, máxime si se tiene en cuenta que el desarrollo del país en la construcción da la sociedad socialista demanda la participación de toda la fuerza técnica, científica y cultural que anualmente egresa de las universidades y de los centros de la educación técnica y profesional, así como de los becarios cubanos que se gradúan en Instituciones semejantes en el extranjero.

POR CUANTO: La experiencia obtenida en la prestación de los Servicios Médico Social y Social Dental y otras de este carácter han sido muy positivas y han demostrado lo recomendable que resulta para la preparación de nuestros jóvenes y en especial para su formación ideológica su estrecha vinculación con los Inte​reses, necesidades y aspiraciones de nuestro pueblo mediante la realización de tales servicios sociales.

POR CUANTO: La distribución de la fuerza técnica, científica y profesional en toda la nación debe responder al planeamiento y a las prioridades de las tareas de desarrollo que determine el Gobierno Revolucionario.

POR CUANTO: El Servicio Social de los graduados constituye una necesidad impostergable del país, por las razones mencionadas.

POR TANTO: En uso de las facultades que le están conferidas, el Consejo de Ministros resuelve dictar la siguiente:

CAPITULO I

DE LOS PRINCIPIOS Y OBJETIVOS DEL SERVICIO SOCIAL

ARTICULO 1: El Servicio Social consiste en el cumplimiento del deber elemental de los que alcanzan los conocimientos en los niveles superiores y profesionales medios de la educación, de poner estos conocimientos al servicio de la sociedad de acuerdo con el planeamiento y prioridades que de las tareas de desarrollo determine el Gobierno Revolucionario.

ARTICULO 2: Están obligados a cumplir el Servicio Social todos los ciudadanos cubanos de uno u otro sexo, que a partir del curso 1972-73 se gradúen en la Educación Superior o como técnico medio o en los cursos regulares de formación de maestros primarlos. También están Incluidos los becarios cubanos que se gradúen en el extranjero en la Educación Superior o como técnico medio.

ARTICULO 3: El Servicio Social tendrá una duración de tres años, y podrá combinarse con el Servicio Militar Activo, de modo que la suma de ambos complete los tres años. Se prestará en el lugar y cargo a que se destine el graduado.

ARTICULO 4: Las ubicaciones de graduados se realizarán teniendo en cuenta las condiciones familiares y personales del graduado.

ARTICULO 5: Los trabajadores que manteniendo vínculo laboral realicen estudios universitarios o de técnicos medios, no estarán comprendidos en las disposicio​nes de la presente Ley.

Los que contraigan vínculo laboral después de la promulgación de esta Ley y realicen estudios universitarios o de técnicos medios, estarán obligados a cumplir el Servicio Social.

CAPITULO II

 DE LAS ASIGNACIONES Y TRASLADOS

ARTICULO 6: El Ministerio de Educación informará anualmente las cifras de graduados por especialidades. El Ministerio del Trabajo, en coordinación con el Ministerio de Educación, hará las proposiciones de distribución de cada promo​ción de graduados universitarios y técnicos medios, atendiendo a las necesidades planificadas y priorizadas por el Gobierno Revolucionarlo.

ARTICULO 7: El Ministerio de Educación entregará al organismo receptor el Expediente Acumulativo del Escolar y la evaluación correspondiente a los gra​duados que se le asignen, para que pasen a formar parte del Expediente Laboral.

ARTICULO 8: Los organismos que reciban asignación de graduados para prestar el Servicio Social, tanto en la producción, los servicios o la docencia, los emplea​rán en cargos que correspondan a la carrera cursada. Cuando fuere Imprescindi​ble, podrán utilizarlos en puestos de trabajo dentro del campo de los estudios cursados, aunque no correspondan con exactitud a los específicos de su calificación.

ARTICULO 9: El organismo receptor podrá trasladar al graduado que esté pres​tando el Servicio Social dentro de sus unidades, empresas o dependencias, por razones de necesidad de los servicios la docencia o la producción. Para trasla​darlo a otro organismo estatal será necesaria la autorización del Ministerio del Trabajo.

CAPITULO llI

DE LOS DERECHOS Y DEBERES DE LOS GRADUADOS

ARTICULO 10: Durante la prestación del Servicio Social, los graduados tendrán todos los derechos y deberes que conciernen a su condición de trabajadores. Será obligación de los respectivos organismos asegurar, por el tiempo que dure la prestación del servicio y según las reglas que se señalen, las necesarias condiciones de vida y alojamiento de los graduados cuyas residencias estén en localidades diferentes a las de su centro de ubicación laboral.

ARTICULO 11: Los graduados asignados a un organismo podrán impugnar la ubicación de que sean objeto dentro del mismo ante el superior jerárquico del funcionarlo que haya determinado su lugar de trabajo y contra lo que éste resuelva, si la resolución les fuere desfavorable podrán acudir ante la máxima autoridad del Organismo receptor.

ARTICULO 12: Los graduados asignados a organismos no docentes podrán, dentro de su Servicio Social, ejercer en parte de su tiempo funciones docentes siempre que reúnan los requisitos establecidos y el organismo y el centro de enseñanza correspondiente así lo acuerden. Esta participación será evaluable para cubrir cargos en las categorías docentes vigentes en Universidades y cen​tros educacionales de nivel medio.

ARTICULO 13: Mientras se preste el Servicio Social, el graduado podrá recibir cursos de post-grado si reúne los requisitos para ello, ajustándose a la modalidad de trabajo-estudio.

ARTICULO 14: Una vez cumplimentado el Servicio Social por el término estable​cido en la presente Ley, el graduado tendré derecho a ocupar cargos correspon​dientes a su profesión, de acuerdo con las leyes y normas vigentes en el país.

CAPITULO IV

DE LAS MEDIDAS APLICABLES A LOS QUE NO

PRESTEN EL SERVICIO SOCIAL

ARTICULO 15: Los graduados que deban prestar el Servicio Social a tenor de lo establecido en la presente Ley y se negaren a ello o no aceptaren realizarlo en el lugar al que han sido asignados, sin causas debidamente justificadas, serán inhabilitados por un período de tres años para el ejercicio profesional por el Ministerio del Trabajo, y a propuesta del organismo Interesado en coordinación con el Ministerio de Educación y demás organismos correspondientes. La negativa se pondrá en conocimiento del Comité Militar competente, en el caso de los varones.

SI los que se encontraren en la situación a que alude el párrafo anterior cumplieran sus tres años en el Servido Militar Activo se les tendrá por realizado el Servicio Social y podrán solicitar su rehabilitación en la forma que establece el primer párrafo del Artículo 19 de la presente Ley.

Si el cumplimiento fuere parcial se les abonará el tiempo durante el cual lo hu​biesen prestado y quedará pendiente el análisis de su rehabilitación hasta que lo completen.

ARTICULO 16: La ubicación como trabajadores a los graduados Inhabilitados, se hará en tareas de la producción que no corresponda al cargo ni a la responsabilidad del ejercicio profesional.

ARTICULO 17: Los graduados que hayan sido inhabilitados conforme al Artículo 15, podrán solicitar en cualquier momento, mientras dure su inhabilitación, que se suspenda la misma para Incorporarse a cumplir el Servicio Social.

El quebrantamiento del Servicio Social a que se refiere el párrafo anterior tendrá como consecuencia su inhabilitación definitiva.

ARTICULO 18: Los graduados que no se incorporen al Servicio Social por causas debidamente justificadas, deberán hacerlo a partir del momento en que cesen éstas, por un período de tres años que se contará desde la fecha de la incorporación a dicho Servicio.

ARTICULO 19: Al concluir los tres años de inhabilitación el graduado podrá solicitar del Ministerio del Trabajo su rehabilitación para el ejercicio profesional y a ese efecto se evaluará su conducta social. SI esta evaluación resultare favorable se le señalaré su ubicación para que cumpla el Servicio Social.

SI se tratare de varones que no hubieran cumplido el Servicio Militar Activo y la evaluación fuera favorable, se les señalará su ubicación para que cumpla el Servicio Social.

Cuando hayan cumplido el Servicio Militar Activo y la evaluación de su conducta fuere favorable tendrán todos los derechos a que se refiere el Artículo 14 de la presente Ley.

SI los aspectos evaluados fueren desfavorables o el graduado se negase de nuevo a cumplir el Servicio Social, la inhabilitación para el ejercicio profesional será definitiva.

DISPOSICIONES FINALES

PRIMERA: El Ministerio del Trabajo, en coordinación con el Ministerio da Educa​ción, la Junta Central de Planificación, el Ministerio de las Fuerzas Armadas Revolucionarias y el Ministerio de Salud Pública, redactará un proyecto de Reglamento de la presente Ley, el que someterá a la consideración del Presidente de la República.

SEGUNDA: Se faculta al Ministro de Salud Pública para que dicte las disposicio​nes que fueren necesarias al efecto de ajustar la legislación vigente sobre los Servicios Médicos Social y Social Dental, a la presente Ley.

TERCERA: Se derogan cuantas disposiciones legales y reglamentarias se opongan el cumplimiento de lo dispuesto en la presente Ley, la que comenzará a regir partir del día tres de agosto da 1973.

 Osvaldo Dorticós Torrado

 Presidente

 Fidel Castro Ruz

RESOLUCION No. 7/2008/MTSS
POR CUANTO: Por Acuerdo del Consejo de Estado de la República de Cuba, de 22 de octubre de 1999, quien suscribe fue designado para desempeñar el cargo de Ministro de Trabajo y Seguridad Social.
POR CUANTO: El Acuerdo No. 2817 del Comité Ejecutivo del Consejo de Ministros, de 25 de noviembre de 1994, establece entre las atribuciones comunes de los jefes de los organismos de la Administración Central del Estado, la de dictar resoluciones en el límite de sus facultades y competencia.
POR CUANTO: Conforme al Acuerdo No. 4085 del Comité Ejecutivo del Consejo de Ministros, de 2 de julio de 2001, el Ministerio de Trabajo y Seguridad Social, es el organismo encargado de proponer, dirigir, controlar y evaluar, sistemáticamente, la política del Estado y Gobierno en materia laboral, salarial, de seguridad y protección en el trabajo y de prevención, atención y seguridad social.
POR CUANTO: En el año 2005, para la aplicación del sistema salarial, fueron confeccionados, con la participación de los organismos de la Administración Central del Estado, entidades nacionales, la Central de Trabajadores de Cuba y los sindicatos nacionales así como de trabajadores de reconocido prestigio profesional, los actuales calificadores de cargos de amplio perfil , con vigencia temporal, que se ha extendido hasta diciembre de 2008, sujeta a los resultados del proceso de revisión en ejecución, a partir de los resultados obtenidos en los centros de trabajo .
POR CUANTO: En algunos cargos, mayoritariamente de menor complejidad, se ha evidenciado que los requisitos del nivel de enseñanza exigidos exceden los realmente necesarios para la realización del trabajo, siendo procedente, de acuerdo con la política de empleo, descentralizar a los organismos de la Administración Central del Estado, consejos de Administración provinciales y otras entidades nacionales la facultad de autorizar que una persona pueda ocupar un cargo sin cumplir el requisito de la calificación formal establecido, que actualmente tienen los directores de Trabajo provinciales.
POR TANTO: En ejercicio de las facultades que me están conferidas;

R e s u e l v o:
PRIMERO: Los jefes de los organismos de la Administración Central del Estado, consejos de Administración provinciales y otras entidades nacionales facultan mediante Resolución, en los respectivos sistemas, a un Viceministro o Vicepresidente que, con carácter excepcional, podrá autorizar a ocupar un cargo de operario, trabajador administrativo o de servicio y de técnico en que se exige el nivel medio (9no grado) o medio superior (12 grados), a una persona o grupo de personas que no cumplan el requisito de calificación formal.
SEGUNDO: Los jefes de los organismos de la Administración Central del Estado, consejos de Administración provinciales y otras entidades nacionales, realizarán mediante escrito la autorización muy excepcional, en el caso de los cargos en que se exige nivel universitario.
TERCERO: Lo dispuesto en los apartados precedentes no es de aplicación en aquellos cargos en que por ley se haya establecido otro procedimiento de autorización, en determinadas actividades o sectores.
CUARTO: Se deroga el artículo 21 de la Resolución No. 8 de 1ro de marzo de 2005, Reglamento General sobre Relaciones Laborales, del Ministro de Trabajo y Seguridad Social y cuantas disposiciones de igual o inferior jerarquía que se opongan a la presente.
QUINTO: Las empresas que aplican el Perfeccionamiento Empresarial, continúan aplicando el procedimiento establecido por la ley para estos casos.
SEXTO: Se faculta al Viceministro correspondiente de este Ministerio para dictar las disposiciones complementarias que resulten necesarias para la mejor aplicación de lo que por la presente se dispone.
PUBLIQUESE en la Gaceta Oficial de la República.
Dada en La Habana, a los 19 días del mes de Enero de 2008.
Ministro de Trabajo y

Seguridad Social

MINISTERIO DE SALUD PÚBLICA

DIRECCION DE TRABAJO

Ciudad de la Habana, 23 de junio de 2008.

“Año 50 de la Revolución”
A: Jefes de Recursos Humanos de las Direcciones Provinciales de Salud y de Entidades de Subordinación Nacional.
Asunto: Revisión de los trabajadores no idóneos por calificación formal para determinar en quienes se puede dejar sin efecto su declaración de no idoneidad por haber disminuido el requisito de calificación del cargo que ocupan.
Estimados compañeros:

Se adjunta carta del Ministro de Trabajo y Seguridad Social del 4 de junio del presente año, dirigida a los jefes de organismos, en que se informa la reducción de requisitos de calificación formal de 365 cargos, luego de emitidas 35 Instrucciones y se anexan los listados con los cargos a los que se le modificó el nivel de calificación formal. Ante esta información se ofrecen las siguientes
INDICACIONES:

1. Revisar los trabajadores no idóneos por calificación formal para determinar en quienes se puede dejar sin efecto su declaración de no idoneidad por haber disminuido el requisito de calificación del cargo que ocupan. Para ello se deben dar los siguientes pasos:

a) Revisar el registro de trabajadores no idóneos, (indicada su realización mediante comunicación del Viceministro de Economía de 18 de marzo del presente año) diferenciando los casos no idóneos por falta del requisito de calificación formal. Confrontar con el listado de cargos de la carta del Ministro de Trabajo que se adjunta, definiendo si en cada caso el cargo que ocupaba el trabajador no idóneo está dentro de los que fueron disminuidos el requisito de calificación formal.

b) De existir esta situación, revisar cuál es el nuevo nivel de calificación aprobado para dicho cargo.

c) Comprobar que en el expediente laboral de cada uno de estos trabajadores obra la certificación del nuevo nivel de calificación que se exige. (Se entiende que para ellos , que estaban laborando con anterioridad ya tienen cumplido el entrenamiento en el puesto).
2. De ser positivo el resultado de la revisión a que se refiere el punto anterior, realizar las siguientes acciones:

 a) Informar al trabajador que ha dejado de ser no idóneo llenando la boleta se adjunta.

 b) Archivar dicha constancia en el expediente laboral del trabajador.

 c) Darle baja del registro de trabajadores no idóneos.
3. Con independencia de que ya el trabajador ha resultado idóneo en su puesto, recomendarle se mantenga incorporado a los estudios, como parte de su desarrollo.
4. Informar a todos los dirigentes del centro y en especial a los jefes de los trabajadores beneficiados con estas nuevas aprobaciones.

Fraternalmente,

Lic. Nancy Pérez Rodríguez Dr. Armando Guerra Vilanova

Jefa Dpto. Recursos Humanos Director
CONSTANCIA PARA DEJAR SIN EECTO LA DECLARACION DE TRABAJADOR NO IDONEO

Revisada la carta del Ministro de Trabajo y Seguridad Social de 4 de junio del 2008, que resume 35 Instrucciones de dicho organismo donde se han modificado, para ser disminuidos, los niveles de calificación de 365 cargos, relacionados en anexo a la misma, aparece el cargo de __________________________ que en estos momentos ocupa el trabajador(a) _______________________________________, quien había sido declarado como no idóneo(a) por carecer del requisito de calificación que anteriormente era exigible en dicho cargo, pero que al ser modificado cumple el mismo.

Por tal motivo se deja sin efecto la declaración de trabajador(a) no idóneo(a), lo que se le informa al interesado.

Dada en _____________, a los ______ días del mes de __________ de 2008. “Año 50 de la Revolución”

_________________________ _______________________

Nombre y firma del director
o autoridad facultada

 Firma del Trabajador

 Primer Ministro

República de Cuba

Ministerio de Trabajo

 y Seguridad Social

Ministro

La Habana, 4 de junio de 2008.

“Año 50 de la Revolución”

OM: 646

A: JEFES DE LOS ORGANISMOS DE LA ADMINISTRACIÓN CENTRAL DEL ESTADO Y ENTIDADES NACIONALES, PRESIDENTES DE LOS CONSEJOS DE LA ADMINISTRACIÓN Y DEL MUNICIPIO ESPECIAL ISLA DE LA JUVENTUD Y DIRECTORES PROVINCIALES DE TRABAJO Y DEL MUNICIPIO ESPEPCIAL ISLA DE LA JUVENTUD

Estimados Compañeros:

Se concluyó el análisis con cada organismo de los requisitos de calificación formal que hoy exigen los calificadores de cargos, que incluyen actividades comunes, ramales y propias, pudiéndose comprobar que en un grupo no despreciable de cargos, se exige mayor calificación de la requerida para desempeñar la labor.

Resultó que se redujeron los requisitos de 365 cargos:

Operarios 291

Servicios 46

Técnicos: 18

Administrativos 10

En relación con el nivel educacional la disminución es:

Pasan de nivel medio superior a nivel medio 215

De nivel medio a curso de habilitación o entrenamiento en el puesto de trabajo: 136

De técnico medio en una especialidad a nivel medio superior: 14

Se emitieron 35 instrucciones que modifican los requisitos de estos cargos y se mantiene vigente la Resolución No. 7/08, que delegó la facultad a los organismos y CAPs para autorizar ocupar una plaza sin el nivel exigido. Esta legislación queda vigente para casos de trabajadores que demuestren su capacidad para desarrollar la labor, aunque no tengan el nivel requerido para ocupar el cargo.

Las instrucciones han sido enviadas a todos los organismos, entidades nacionales, CAPs y el CAM Isla de la Juventud y se ha orientado a las direcciones municipales de trabajo verificar su conocimiento en cada centro de trabajo.

Anexo listado con la relación de cargos a los que se les modificó el requisito de calificación formal.

Fraternalmente,
Alfredo Morales Cartaya

Ministro del Trabajo

Nota de los autores: A continuación se presenta un número importante de cargos a los cuales se les ha modificado la calificación formal, lo que implica la revisión minuciosa de aquellos trabajadores declarados como no idóneos y sus cargos están incluidos en estas modificaciones, a los cuales se les rectificará y en lo adelante se exigirá lo siguiente:

 RELACIÓN DE CARGOS QUE MODIFICARON REQUISITOS DE CALIFICACIÓN FORMAL

	Calificadores
	Cargo
	Calificación Formal

	
	
	 Anterior

	Aprobada

	Común de Técnicos
	Secretaria
	Graduado de Nivel

Medio Superior.

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	Común de Operarios
	Jardinero
	G. de NM con C/ de

Hab.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Operador de Compresores

	Graduado de Nivel

Medio con Curso de

Habilitación
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Operador de Montacarga
	Graduado de Nivel

Medio con Curso de

Habilitación
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Operario General de

Mantenimiento.
	Graduado de Nivel

Medio con Curso de

Habilitación.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Mecánico de Equipos

de Detección

Aduanal

	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Mecánico de Equipos

de Oficina Estándar

y Electrónicos
	Graduado de Nivel

Medio Superior con

Curso de Habilitación.

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Operador B de Grupo

Electógeno

	Graduado de Nivel

Medio Superior con

Curso de Habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Pintor Rotulista

	Graduado de Nivel

Medio Superior con

Curso de Habilitación.
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Electricista Enrrollador

C

	Graduado de Instituto

Politécnico o

Escuela Tecnológica

con Curso de Habilitación

	Graduado de Nivel

Medio con Curso de

Habilitación o Entrenamiento

en el puesto

	
	Electricista Montador

C
	Graduado de Instituto

Politécnico o

Escuela Tecnológica

con Curso de Habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Electricista de

Mantenimiento C

	Graduado de Instituto

Politécnico o

Escuela Tecnológica

con Curso de Habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Electricista Instalador

	Graduado de Instituto

Politécnico o

Escuela Tecnológica

con Curso de Habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Albañil Reverberista

B

	Graduado de técnico

medio con curso de habilitación.

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	Común de Servicios
	Auxiliar de Abastecimiento

	Graduado de Nivel

Medio. Recibir entrenamiento en su

puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Auxiliar de Comedores

Escolares
	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Auxiliar General de

Salón de Protocolo

	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Auxiliar General de

Servicios

	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Bedel

	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Dependiente Transportador

de Mercancía
	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Encargado de Recepción y Pizarra

Telefónica
	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Mensajero

	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el

puesto

	
	Recaudador de Comedores
	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de
Habilitación

o entrenamiento en el

puesto

	
	Recepcionista

	Graduado de Nivel

Medio. Recibir entrenamiento

en su puesto de trabajo.
	Curso de Habilitación

o entrenamiento en el puesto

	
	Auxiliar de Instrucción

	Graduado de Nivel

Medio Superior. Recibir

entrenamiento

en su puesto de

trabajo.
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Auxiliar de Protocolo

	Graduado de Nivel

Medio Superior. Aprobar curso de

habilitación. Conocer

un idioma de

uso internacional.
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	Común de Administrativos

	Archivero
	Graduado de Nivel

Medio.

	Curso de Habilitación

o entrenamiento en el

puesto

	
	Archivero Especializado

	Graduado de Nivel

Medio.

	Curso de Habilitación

o entrenamiento en el puesto

	
	Aforador
	Graduado de Nivel

Medio.

	Curso de Habilitación

o entrenamiento en el

puesto

	
	Auxiliar de Oficina
	Graduado de Nivel

Medio.

	Curso de Habilitación

o entrenamiento en el puesto

	
	Asistente Operativo
	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Auxiliar de Asuntos

Jurídicos

	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso d
Habilitación o entrenamiento

en el puesto

	
	Auxiliar Especial

Operativo de Servicio

	Graduado de Nivel

Medio Superior. Recibir

entrenamiento

en su puesto de

trabajo.
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Encargado de Actividades

Generales

	Graduado de Nivel

Medio Superior. Recibir entrenamiento
en su puesto de

trabajo.
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	Auxiliar de fuerza

de Trabajo

	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto
	

	
	Auxiliar Económico
	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Auxiliar de Redacción

y Corrección

	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Auxiliar Técnico
	Graduado de Nivel

Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	Propio MINSAP
	Asistente de Servicios

de la Salud
	Nivel Medio Superior

con Curso de

Hab
	Curso de
Habilitación

o entrenamiento en el puesto

	
	Técnico Básico en

Tecnología de la
Salud

	Nivel Medio Superior

	ERROR, se mantiene nivel medio superior

	
	Pegador de Lentes

Ópticos

	Nivel Medio Superior

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Procesador de Materiales

Hemáticos
	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso
Habilitación o entrenamiento

en el puesto

	
	Procesador y Aplicador

de Peloide

	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Rectificador de Moldes

para Óptica
	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Operario de Lentes

de Contacto

	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Operario de Especialidades

de Lentes

de Contacto
	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Fundidor Tallador

de Lentes

	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Operario de Terminación

de Base interna

y externa de

Lentes de Contacto
	Nivel Medio Superior

con curso de

habilitación

	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

	
	Operario de Terminación

de Lentes de

Contacto
	Nivel Medio Superior

con curso de

habilitación
	Graduado de Nivel

Medio con Curso de

Habilitación o entrenamiento

en el puesto

MINISTERIO DE SALUD PÚBLICA

ECONOMÍA – DOCENCIA E INVESTIGACIONES

 Instrucción General No. 243

 1ro de septiembre de 2008.

 “Año 50 de la Revolución”

ASUNTO: Definiciones organizativas y estructurales del subsistema de capacitación y desarrollo de los trabajadores.

GENERAL: La Resolución No. 17 de 18 enero de 2008 del MINSAP establece en su Apartado Noveno que los Viceministros que atienden las áreas de Economía y Docencia e Investigaciones, respectivamente, quedan facultados para dictar las disposiciones necesarias para el efectivo control y cumplimiento de lo dispuesto en dicha Resolución. La misión del CENAPET como centro ramal rector de la capacitación, de los metodólogos que atienden la capacitación de las áreas de postgrado de los centros de educación médica superior, así como otras proyecciones de trabajo para impulsar la actividad de capacitación y desarrollo en el sector, son aspectos necesarios a definir.

PROCEDIMIENTO

PRIMERO: La nueva estructura de la capacitación y desarrollo a que se refiere la Resolución No. 17 del 2008 del MINSAP en los distintos niveles de dirección desde los centros, subordinada a las áreas de recursos humanos, está dirigida a la atención de las categorías ocupacionales de administrativos, operarios, personal de servicios, técnicos y dirigentes de las áreas de apoyo.

No obstante, en los centros donde no exista una Vicedirección o Departamento Docente con personal dedicado a la superación de los profesionales y técnicos formados en el sector, el capacitador atiende a todo el personal.

SEGUNDO: A nivel de los centros, se indica lo siguiente:

1. La elaboración, evaluación y control del plan de capacitación y desarrollo tiene que ser integrada con las acciones capacitantes de todos los trabajadores del mismo.

2. La información estadística sobre capacitación será aportada por el capacitador de cada centro al área de estadística basada en el Sistema de Información de Estadística complementaria. Previamente la información habrá sido integrada incluyendo a los profesionales y técnicos formados en el sector cuando existe un personal en el centro que los atiende especialmente. El modelo estadístico fluye hacia las instancias superiores por el área de Estadística.

 Otras informaciones específicas serán brindadas por el capacitador a su homólogo superior, consecuentemente aprobadas y según se requiera.

3. Los directores de los centros son responsables de establecer los mecanismos internos necesarios que garanticen la efectividad de la integración a que se refieren los dos puntos anteriores, de manera que se logre el objetivo con el aporte consecuente de cada una de las partes correspondientes.

4. Los capacitadores de los centros atienden la demanda y solicitud de ingreso a los estudios superiores de los trabajadores a las carreras de la salud que se ofertan por las Sedes Universitarias Municipales.

En tal sentido divulgan las opciones de carreras en los murales, los trabajadores aprobados y desde el mes de septiembre se realiza un levantamiento de los aspirantes para matricular en el próximo curso.

En este proceso interviene la autoridad facultada en el centro para la aplicar la idoneidad demostrada y el Comité de Idoneidad o de Ingreso, con el fin de determinar cuáles trabajadores se autorizan como aspirantes.

Los aspirantes definitivos se informan a la instancia superior.

TERCERO: Se orienta a la Direcciones Municipales de Salud, en el área que atiende la capacitación y desarrollo, lo siguiente:

1. Elaborar un plan anual de trabajo donde debe quedar definido, entre otros aspectos, la organización y realización de cursos u otras modalidades de formación, determinadas como prioridad general en sus territorios, indicadas por instancias superiores o que no tengan resolutividad en los centros que se le subordinan.

2. Participar en la Comisiones para la planificación de ingresos en las carreras de la salud y presentar la información consolidada de los aspirantes a su instancia homóloga superior y al Departamento de Ingreso del CEMS.

CUARTO : Se indica a la Direcciones Provinciales de Salud, lo siguiente:

1. Crear las escuelas de capacitación y desarrollo a nivel de cada provincia, jerarquizadas por el Vicedirector de Economía de ese nivel. A los efectos salariales dichas escuelas se regirán por lo establecido en la Resolución No. 67 del 29 de noviembre 2005 del Ministerio de Trabajo y Seguridad Social.

2. Elaborar un plan anual de trabajo donde debe quedar definido, entre otros aspectos, la organización y realización de cursos u otras modalidades de formación, determinadas como prioridad general en los territorios que atienden o que no tengan resolutividad en sus niveles inferiores.

3. Definir como misión de las escuelas de capacitación y desarrollo la de planificar, organizar, ejecutar y controlar la realización de los distintos modos de formación de la capacitación y desarrollo de los trabajadores, de acuerdo con las necesidades identificadas que respondan al plan anual de trabajo a que se refiere el punto anterior. Estos cursos y distintos modos de formación se realizan en los distintos escenarios del territorio.

4. Asumir por el área de capacitación provincial la misión de dichas escuelas, mientras no estén creadas las mismas, tal como se define en la Resolución No. 17, Apartados Séptimo, incisos d) y e).

5. Participar en las definiciones de los cursos de habilitación de salvavidas, paramédicos en general y todos aquellos cursos que habilitan al trabajador para ocupar cargos propios, comunes o ramales y orientar su debida legalización.

6. Incorporar a los capacitadores del nivel municipal y del resto de todas las entidades enclavadas en el territorio, en las reuniones a realizar mensualmente.

QUINTO: Los metodólogos que atienden la capacitación, ubicados en las Vicerrectorías y los Vicedecanatos de Postgrado de los Centros de Educación Médica Superior, son los responsables de atender la capacitación de los trabajadores que son profesionales o técnicos ya formados o en formación en el sector de la salud. Entre sus funciones se encuentran las siguientes:

1. Orientar la identificación de las necesidades capacitantes, diseño y gestión de alternativas educativas de los recursos humanos a su cargo.

2. Confeccionar y responder por el Plan de Capacitación de los recursos humanos a su cargo a nivel Provincial.

3. Realizar reunión metodológica mensual con los metodólogos de capacitación designados en las diferentes instancias, así como controlar las acciones que se deriven de esta actividad.

4. Participar en las comisiones para la planificación de los recursos humanos del sector salud a su cargo, a fin de velar porque se forme el recurso humano necesario para cada territorio.
5. Realizar las coordinaciones que garanticen la continuidad de estudios de los técnicos medios de la salud en las carreras del nuevo modelo de formación.
6. Trabajar en estrecha relación con el Capacitador Provincial del Departamento de Recursos Humanos con respecto a las orientaciones metodológicas pertinentes a cada nivel.

7. Mantener actualizado el control sistemático de la capacitación de los recursos humanos a su cargo, aplicando los modelos primarios establecidos.

8. Orientar a los recursos humanos a su cargo, acerca de los requisitos, trámites, documentos, certificaciones, fecha y cualquier información necesaria que deban presentarse para el proceso de matrícula de las diferentes alternativas educativas que se ofertan.

9. Enviar a las Secretarías Docentes de las Sedes Universitarias Municipales, Filiales o CEMS según corresponda, la información de la capacitación de los recursos humanos a su cargo, utilizando los modelos establecidos al efecto, en coordinación con el jefe inmediato superior.

10. Brindar asesoramiento metodológico para todo tipo de capacitación, el que incluye:
· Metodología para la identificación de las necesidades de aprendizaje.
· Evaluar y asesorar el cumplimiento de los requisitos establecidos de los expedientes para las diferentes modalidades de superación (cursos, talleres, entrenamientos, diplomados) para la aprobación de los mismos.
· Coordinar y organizar talleres para la preparación metodológica de los capacitadores, según necesidades de las diferentes instancias.

SEXTO: Es competencia de los Vicerrectores y Vicedecanos de Postgrado, Vicedirectores Docentes de las Sedes Universitarias Municipales y de las Unidades de Salud, lo siguiente:

1. Garantizar las condiciones y los escenarios docentes necesarios para el desarrollo de la capacitación de los recursos humanos.

2. Establecer el control de la emisión y firma de los certificados otorgados por concepto de capacitación a los recursos humanos en la medida que sea necesario y que no sean de la competencia de las Escuelas Provinciales de Capacitación cuando estén creadas las mismas.
SÉPTIMO: Se realizan las siguientes definiciones para la actividad de capacitación a nivel nacional:

1. El Centro Nacional de Perfeccionamiento Técnico y Profesional “Dr. Fermín Valdés Domínguez” (CENAPET) se determina como escuela ramal de capacitación del MINSAP, con la misión de planificar, organizar, ejecutar y controlar la realización de los distintos modos de formación de la capacitación y desarrollo de los trabajadores, de acuerdo con las necesidades identificadas a nivel nacional, que sean definidas como prioridades generales por el Organismo o que no tengan resolutividad en sus niveles inferiores, así como asesorar y controlar metodológicamente a las escuelas de capacitación provinciales.

2. La realización de los distintos modos de formación a que se refiere el punto anterior responde al plan anual que se elabora por el área de capacitación de la Dirección de Trabajo del MINSAP, en coordinación con el CENAPET.

No obstante, también el CENAPET planificará, organizará, ejecutará y controlará la realización de otros modos de formación para profesionales y técnicos formados en el sector que puntualmente sean identificados como una necesidad por el Área de Docencia del MINSAP.
OCTAVO: Además de las prioridades establecidas en la Resolución No. 17, se establecen las siguientes:

a) Lograr la preparación adecuada de todos los trabajadores durante el proceso de ingreso e integración a sus centros.

b) Conseguir que todos los trabajadores realicen anualmente al menos una actividad capacitante.

NOVENO: Los instructores que sea necesario utilizar en los cursos de capacitación y desarrollo que se organizan a nivel municipal, provincial y nacional se les aplica el tratamiento salarial establecido en el artículo 31 de la Resolución No. 29 del 2006 del MTSS. El pago procederá por el centro de trabajo del instructor previa coordinación con la administración del mismo, cumpliendo los requisitos establecidos y con la documentación necesaria que respalda la realización de la labor.

GENERALIDADES

 Esta Instrucción surte efectos a partir de la fecha de la misma.

Lic. Pedro Hidalgo Prado Dr. Roberto González Martín

Viceministro Viceministro

 Registrado por: Dictaminado conforme:

 Dpto. Sistemas y Métodos Lic. Tania García Cabello

 Directora Asesoría Jurídica

Para la revitalización o creación de la escuelas de capacitación Provincial es requisito estar acreditadas por la Comisión Nacional, previamente en el territorio deben realizar la autoevaluación como se refiere en el Manual de Capacitación y Desarrollo de los Recursos Humanos Tomo II páginas de la 34 a la 36, a continuación le ofrecemos la guía que se aplica con los requisitos a cumplir.
MINISERIO DE SALUD PÚBLICA

Viceministerio de Economía

GUÍA DE EVALUACIÓN PARA LA ACREDITACIÓN DE LAS ESCUELAS DE CAPACITACIÓN Y DESARROLLO DE LOS RECURSOS HUMANOS DE SALUD PÚBLICA

REQUISITOS GENERALES:

	ESTRUCTURA
	CUMPLIDO

	
	SI
	PARCIAL
	NO

	Director
	
	
	

	Subdirector
	
	
	

	Secretario Docente
	
	
	

	Colectivo de instructores con experiencia en la actividad como docentes o categorizados
	
	
	

	Profesores con experiencia en la actividad como docentes o categorizados
	
	
	

	Convenios de aulas y medios de enseñanza disponibles en las entidades de salud para Capacitación y Desarrollo de los RR-HH
	
	
	

	Programas de los cursos a impartir
	
	
	

	Disponer de los reglamentos, manuales de normas y procedimientos para las esferas de servicio, la administración, economía y Capacitación
	
	
	

	Disponer de las regulaciones emitidas por los Ministerios de Trabajo y Seguridad Social y del Ministerio de Salud Pública en materia de Capacitación y Desarrollo de los Recursos Humanos
	
	
	

	Poseer los horarios docentes según plan de capacitación establecido
	
	
	

	Existencia de los registros de matrícula y graduados
	
	
	

	Asignación de presupuesto
	
	
	

OBSERVACIONES:

Efectuada la visita en la Provincia de _________________ _______
El día______________ Mes________________ año____

_____________________________ __________________

Comisión Nacional de acreditación
 Visitado

ORIENTACIONES GENERALES PARA EL INGRESO DE TRABAJADORES DE LA SALUD A LA EDUCACIÓN SUPERIOR
Para el ingreso de los trabajadores a la Educación Superior es necesario que el capacitador domine los siguientes aspectos sobre las diferentes carreras que oferta Ciencias Médicas y sus requisitos.
LAS CARRERAS DE MEDICINA Y ESTOMATOLOGÍA

· ENFASIS EN LA EDAD (25 años)

· SOLO PARA TÉCNICOS MEDIOS DE LA SALUD

· TIENEN PRUEBAS DE INGRESO

· LOS MATRICULADOS EN TECNOLOGÍA U OTRA CARRERA UNIVERSITARIA QUE DESEEN TRASLADARSE PARA MEDICINA O ESTOMATOLOGÍA DEBEN SOLICITARLO A TRAVÉS DE SU FACULTAD, NUNCA A TRAVÉS DEL CAPACITADOR.

· SE ACOGEN AL DECRETO LEY 91solamente Medicina y Estomatología (Lo entrega el Sindicato Provincial)

· Todos los años de la carrera los hacen liberados

LAS CARRERAS DE TECNOLOGÍA DE LA SALUD. ENFERMERÍA Y PSICOLOGÍA
· Tecnología y Enfermería: los aspirantes no tienen límite de edad y no hacen pruebas de ingreso.
· Psicología de la Salud, edad 35 años, técnicos del perfil (Psicometristas) y trabajadores de 12 grado u otros técnicos, estos últimos tienen pruebas de ingreso, se exceptúa solamente a los técnicos en psicometría. Primer año siempre liberado

· Ninguna de las tres se acogen al decreto ley 91 y se les paga el salario y la Seguridad Social.(según cartas del MINSAP anexos 16 y 16ª del Tomo I)
· Para Tecnología de la Salud existen varias fuentes de ingreso: 12 grado, habilitado, empírico, técnico medio de la salud o no.

· Todas las variantes son por encuentros excepto los nuevos ingresos de 12 grado que se liberan solo el primer año para hacerse técnicos básicos. A partir del 2do año continúan por encuentros.
 A partir del año 2006 el Viceministerio de Docencia e Investigación establece las indicaciones VADI que aprueban las matrículas para trabajadores con diferentes modalidades de formación y vías de ingresos.
MINISTERIO DE SALUD PÚBLICA

VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN

INDICACIÓN VADI No. 61 / 2006

El sistema de formación profesional de la Educación Médica Superior cuenta desde el curso académico 2003-2004 con un nuevo modelo pedagógico para la carrera de Licenciatura en Tecnología de la Salud. Este modelo contempla variantes en su modalidad de formación según vías de ingreso.

Con la finalidad de insertar en la carrera a todos aquellos Técnicos no formados en el Sistema Nacional de Salud que laboran en los centros asistenciales; y garantizar con esto la calidad de su desempeño profesional así como la excelencia en los servicios, se establecen las siguientes indicaciones para su INGRESO Y ORGANIZACIÓN DEL PROCESO DOCENTE EDUCATIVO A PARTIR DEL CICLO BÁSICO, en la red de Centros de Educación Médica Superior (CEMS), en virtud de lo cual

INDICO:

PRIMERO: Aprobar la matrícula a la carrera de Tecnología de la Salud a los Técnicos no formados en el Sistema Nacional de Salud que se encuentren laborando de manera activa e ininterrumpida en el sector. El perfil de ingreso estará en correspondencia con el perfil ocupacional donde se han desempeñado, estando avalado este requisito por el centro de trabajo interesado en la continuidad de estudios del trabajador en cuestión.

SEGUNDO: Iniciar la carrera a partir de su ciclo básico, recibiendo las mismas asignaturas contempladas en las mallas curriculares vigentes a partir del curso 2006-2007 según perfil (curso regular), exceptuando las de Introducción a Tecnología de la Salud y Preparación Física y Deportes.

TERCERO: Implementar que el primer año se desarrolle a razón de 2 encuentros teóricos semanales y el resto del tiempo será dedicado a la realización de actividades de educación en el trabajo en los servicios donde laboran y cuya evaluación tribute a la asignatura rectora según precise el plan de estudio.

CUARTO: Su tránsito por el ciclo técnico y profesional se realizará de acuerdo a las regulaciones establecidas para el nuevo modelo de formación vigente.

QUINTO: Es responsabilidad de los Directores Provinciales, de los Rectores y Decanos de los Centros de Educación Médica Superior dirigir y controlar este proceso en sus respectivos territorios y hacer cumplir lo establecido en estas indicaciones.

Dada en la Ciudad de La Habana, a los 25 días del mes de Agosto del 2006, “AÑO DE LA REVOLUCIÓN ENERGETICA EN CUBA”

Dr. Eleuterio Roberto González Martín

MINISTERIO DE SALUD PÚBLICA

VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN

INDICACIÓN VADI No. 65 / 2006

El sistema de formación profesional de la Educación Médica Superior cuenta desde el curso académico 2003-2004 con un nuevo modelo pedagógico para la carrera de Licenciatura en Tecnología de la Salud. Este modelo contempla variantes en su modalidad de formación según vías de ingreso.

Con la finalidad de insertar en la carrera a todos aquellos trabajadores que laboran en los centros asistenciales de forma ininterrumpida vinculados a los perfiles sin una certificación técnica en la labor que desempeñan; y garantizar con esto la calidad de su desempeño profesional así como la excelencia en los servicios, se establecen las siguientes indicaciones para su INGRESO Y ORGANIZACIÓN DEL PROCESO DOCENTE EDUCATIVO A PARTIR DEL CICLO BÁSICO, en la red de Centros de Educación Médica Superior (CEMS), en virtud de lo cual

INDICO:

PRIMERO: Aprobar la matrícula a la carrera de Licenciatura en Tecnología de la Salud a los trabajadores que se desempeñan vinculados a los perfiles sin una certificación técnica, laborando de manera activa e ininterrumpida en el sector. El perfil de ingreso estará en correspondencia con el perfil ocupacional donde se desempeñan

SEGUNDO: Iniciar la carrera a partir de su ciclo básico, recibiendo las mismas asignaturas contempladas en las mallas curriculares vigentes a partir del curso 2006-2007 según perfil (curso regular), exceptuando las de Introducción a Tecnología de la Salud y Preparación Física y Deportes.

TERCERO: Implementar que el primer año se desarrolle a razón de 2 encuentros teóricos semanales y el resto del tiempo será dedicado a la realización de actividades de educación en el trabajo en los servicios donde laboran y cuya evaluación tribute a la asignatura rectora según precise el plan de estudio.

CUARTO: Su tránsito por el ciclo técnico y profesional se realizará de acuerdo a las regulaciones establecidas para el nuevo modelo de formación vigente.

QUINTO: Es responsabilidad de los Directores Provinciales y de los Rectores y Decanos de los Centros de Educación Médica Superior dirigir y controlar este proceso en sus respectivos territorios y hacer cumplir lo establecido en estas indicaciones.

Dada en la Ciudad de La Habana, a los 25 días del mes de Agosto del 2006, “AÑO DE LA REVOLUCIÓN ENERGETICA EN CUBA”

Dr. Eleuterio Roberto González Martín

MINISTERIO DE SALUD PÚBLICA

VICEMINISTERIO DE DOCENCIA E INVESTIGACIÓN

INDICACIÓN VADI No. 66/2006

El sistema de formación profesional de la Educación Médica Superior cuenta desde el curso académico 2003-2004 con un nuevo modelo pedagógico para la carrera de Licenciatura en Tecnología de la Salud. Este modelo contempla variantes en su modalidad de formación según vías de ingreso.

Con la finalidad de insertar en la carrera a todos aquellos Técnicos Auxiliares formados en el Sistema Nacional de Salud que laboran en los centros asistenciales; y garantizar con esto la calidad de su desempeño profesional así como la excelencia en los servicios, se establecen las siguientes indicaciones para su INGRESO Y ORGANIZACIÓN DEL PROCESO DOCENTE EDUCATIVO A PARTIR DEL CICLO BÁSICO, en la red de Centros de Educación Médica Superior (CEMS), en virtud de lo cual

INDICO:

PRIMERO: Aprobar la matrícula a la carrera de Tecnología de la Salud a los Técnicos Auxiliares formados en el Sistema Nacional de Salud que se encuentren laborando de manera activa e ininterrumpida en el sector. El perfil de ingreso estará en correspondencia con el perfil ocupacional donde fue formado.

SEGUNDO: Iniciar la carrera a partir de su ciclo básico, recibiendo las mismas asignaturas contempladas en las mallas curriculares vigentes a partir del curso 2006-2007 según perfil (curso regular), exceptuando las de Introducción a Tecnología de la Salud y Preparación Física y Deportes.

TERCERO: Implementar que el primer año se desarrolle a razón de 2 encuentros teóricos semanales y el resto del tiempo será dedicado a la realización de actividades de educación en el trabajo en los servicios donde laboran y cuya evaluación tribute a la asignatura rectora según precise el plan de estudio.

CUARTO: Su tránsito por el ciclo técnico y profesional se realizará de acuerdo a las regulaciones establecidas para el nuevo modelo de formación vigente.

QUINTO: Es responsabilidad de los Directores Provinciales, de los Rectores y Decanos de los Centros de Educación Médica Superior dirigir y controlar este proceso en sus respectivos territorios y hacer cumplir lo establecido en estas indicaciones.

Dada en la Ciudad de La Habana, a los 25 días del mes de Agosto del 2006, “AÑO DE LA REVOLUCIÓN ENERGETICA EN CUBA”

Dr. Eleuterio Roberto González Martín

TECNICOS DE LA SALUD QUE TRIBUTAN A LOS DIFERENTES PERFILES DE LA CARRERA DE TECNOLOGÍA DE LA SALUD

TERAPIA FISICA Y REHABILITACION

· TECNICOS GRADUADOS EN TERAPIA FÍSICA Y REHABILITACION

· TECNICOS EN FISIOTERAPIA

CITOHISTOPATOLOGIA:

· TECNICOS GRADUADOS EN CITOHISTOPATOLOGIA

· TECNICOS GRADUADO EN ANATOMIA PATOLOGICA Y CITOLOGIA

HIGIENE Y EPIDEMIOLOGIA

· TECNICOS GRADUADOS EN HIGIENE Y EPIDEMIOLOGIA

· TECNICO GRADUADO COMO TRABAJADOR SANITARIO

NUTRICION Y DIETETICA

· TECNICOS GRADUADOS EN DIETETICA

MEDICINA TRANSFUSIONAL

· TECNICOS GRADUADOS EN TECNICAS DE LABORATORIO, EN EL PERFIL DE BANCO DE SANGRE

· TECNICOS GRADUADOS EN INMUNOHEMATOLOGIA

· TECNICOS GRADUADOS EN BIOLOGIA CLINICA EN EL PERFIL DE BANCO DE SANGRE Y SERVICIO DE TRANSFUNSIONES

· TECNICOS DE LABORATORIO CON EXPERIENCIA EN BANCO DE SANGRE DEBIDAMENTE FUNDAMENTADA

LABORATORIO CLINICO

· TECNICOS GRADUADOS EN TECNICAS DE LABORATORIO, EN EL PERFIL DE LABORATORIO CLINICO

· TECNICOS DE LABORATORIO CLINICO

· TECNICOS EN GASTROENTEROLOGIA

· TECNICOS EN BIOLOGIA CLINICA EN EL PERFIL DE PATOLOGIA CLINICA

MICROBILOGIA

· TECNICOS GRADUADOS EN TECNICAS DE LABORATORIO, EN EL PERFIL DE MICROBIOLOGIA

· TECNICOS DE MICROBIOLOGIA

· TECNICOS EN BIOLOGIA CLINICA EN EL PERFIL DE MICROBIOLOGIA

LOGOPEDIA Y FONEATRIA

· TECNICOS GRADUADOS EN LOGOPEDIA Y FONEATRIA

IMAGENOLOGIA

· TECNICOS GRADUADOS EN RAYOS X

ATENCION ESTOMATOLOGICA

· TECNICOS GRADUADOS EN ATENCION ESTOMATOLOGICA

PROTESIS ESTOMATOLOGICA

· TECNICOS GRADUADOS EN PROTESIS DENTAL

· TECNICOS GRADUADOS EN PROTESIS ESTOMATOLOGICA

REHABILITACION SOCIAL Y OCUPACIONAL

· TECNICOS GRADUADOS EN TRABAJO SOCIAL

· TECNICOS GRADUADOS EN TERAPIA OCUPACIONAL
· TECNICOS GRADUADOS EN ERGOTERAPIA PSIQUIATRICA

RADIO FISICA MEDICA

· TECNICOS GRADUADOS EN RADIO FISICA MEDICA

PROTESIS ORTESIS Y BANDAJE ORTOPEDICO

· TECNICOS GRADUADOS EN PROTESIS ORTESIS Y BANDAJE ORTOPEDICO

OPTOMETRIA Y OPTICA

· TECNICOS GRADUADOS EN OPTOMETRIA Y OPTICA

· TECNICOS GRADUADOS EN OFTALMOLOGIA

SERVICIOS FARMACEUTICOS

· TECNICOS GRADUADOS EN FARMACIA DISPENSARIAL

ELECTROMEDICINA

· TECNICOS GRADUADOS EN ELECTROMEDICINA SALUD

· TECNICOS GRADUADOS EN ELECTROMEDINA MINED

· TECNICOS GRADUADOS EN ELECTRONICA

· SISTEMAS TELEFÓNICOS Y DATOS

· SISTEMAS DE COMUNICACIÓN DIGITAL

· INSTRUMENTACIÓN Y CONTROL DE COMPUTADORAS, QUE LABOREN EN SERVICIOS AFINES CON EL PERFIL.
ADMINISTRACION Y ECONOMIA DE LA SALUD

· TECNICOS GRADUADOS EN PLANIFICACIÓN

· TECNICOS GRADUADOS EN ECONOMIA

· TECNICOS GRADUADOS EN FINANZA

· TECNICOS GRADUADOS EN CONTABILIDAD

· TECNICOS GRADUADOS EN ESTADISTICA ECONOMICA

PODOLOGIA

· TECNICOS GRADUADOS EN PODOLOGIA

TRAUMATOLOGIA

· HABILITADOS EN TRAUMATOLOGIA Y QUE LABORAN POR MAS DE 10 AÑOS EN LOS SERVICIOS DE ORTOPEDIA Y TRAUMATOLOGIA

GESTION DE LA INFORMACION

· TECNICOS GRADUADOS EN ESTADISTICA DE SALUD

· TECNICOS GRADUADOS EN REGISTRO MEDICOS

· TECNICOS GRADUADOS EN REGISTROS MEDICOS Y ESTADISTICA DE SALUD

· TECNICOS GRADUADOS EN BIBLIOTECOLOGIA MEDICA

· TECNICOS GRADUADOS EN BIBLIOTECOLOGIA DE CULTURA

· TECNICOS DE INFORMATICA

TAMBIEN LOS TECNICOS GRADUADOS POR EL MINED, PERO QUE LABORAN EN LOS DEPARTAMENTOS DE ESTADISTICA DE REGISTROS MEDICOS Y ESTADISTICA DE SALUD

ENTRE OTROS:

· TECNICOS GRADUADOS EN PLANIFICACIÓN

· TECNICOS GRADUADOS EN ECONOMIA

· TECNICOS GRADUADOS EN FINANZA

· TECNICOS GRADUADOS EN CONTABILIDAD

· TECNICOS GRADUADOS EN ESTADISTICA ECONOMICA

ACLARACIONES SOBRE NIVELES DE INGRESOS Y EGRESOS DE LOS TECNICOS MEDIOS DE LA SALUD Y ENFERMEROS MATRICULADOS DESDE 1977 HASTA EL AÑO 2005.

EL DOCUMENTO DE RESOLUCIONES UBICADO A CONTINUACIÓN DE ESTAS ACLARACIONES, SERÁ DE GRAN UTILIDAD PARA CONOCER QUE DEBE DE INFORMAR UN CAPACITADOR A SUS TRABAJADORES EGRESADOS DE AMBAS CARRERAS Y QUE OPTAN POR ESTUDIOS UNIVERSITARIOS O SOLICITEN LA POSIBLE CONVALIDACIÓN DEL 12 GRADO.

Para ambas carreras en el período comprendido entre 1977 al 2004 fueron aprobados un sin número de planes de estudios a través de Resoluciones Ministeriales de Educación, las cuales, según el año o curso, una misma especialidad recibía diferentes nombres, se modificaban los niveles de ingreso y egresos, trayendo como resultados que actualmente esos graduados son trabajadores de la Unidades de Salud y para realizar estudios en la Educación Superior confrontan dificultades porque desconocen cual fue la Resolución Ministerial que ampara el plan de estudio por el que fue graduado y por lo tanto su nivel de egreso.

A partir del inicio del siglo XXI la especialidad de Enfermería pasa a la formación emergente con un plan de estudio específico para esa formación, egresan con nivel de Bachiller Perfil Biológico pueden solicitar la licenciatura de enfermería como continuación de estudios y para otra carrera de la salud diferente a enfermería tienen que laborar en los servicio de la especialidad tres años. La formación de Técnicos de la Salud dejó de pertenecer a la enseñanza técnica profesional cuyos planes de estudios aprobados por el MINED fenecieron ya que se conforma la carrera de Tecnología de la Salud en las facultades de ciencias médicas con sus 21 perfiles, por lo tanto los títulos de Técnico Básico y Medio Superior es otorgado por la propia facultad.

Por otra parte, desde el año 2005 por la RM 156/05 del MINED se facultó al MINSAP presentar documentos acreditativos de técnicos y enfermeros para solicitar a Educación la convalidación del nivel de 12 grado según se explica a continuación:
Los trabajadores que son técnicos de la salud o enfermeros, pero “no obtuvieron el grado 12” sino el I año de FOC y aspiran a matricular estudios universitarios, tendrán derecho solamente:
· Los técnicos de la salud que se graduaron entre los años 1981 a 1986
· Los enfermeros graduados entre 1981 a 1988.
Deben entregar solicitud escrita con los datos generales del titular y los documentos acreditativos (título y certificación de estudios terminados) en la secretaría docente del CENAPET a través del capacitador o el interesado puede realizar la gestión personalmente.

 Observen que no basta con conocer el año del egreso, sino además la RM por la que cursó estudios, esta es la que le dice con que nivel terminó el técnico.
Las Enfermeras/os que su título de Técnicos Medios en Enfermería fue obtenido por el plan de estudio “CURSO DE COMPLEMENTACIÓN” O “CONVERTIDORAS” no tienen derecho a la convalidación de 12 grado porque durante sus estudios no recibieron asignaturas de formación general tales como: Matemática, Física, Química, Biología, Filosofía y Español

RELACIÓN DE RESOLUCIONES MINISTERIALES APROBADAS POR EL MINED.

PARA LA FORMACIÓN DE TECNICOS MEDIOS DE LA SALUD Y ENFERMEROS

DESDE 1977 HASTA 2004

	ESPECIALIDADES
	Resolución
	INICIO
	Nivel Ingreso
	Nivel Egreso

	Banco de Sangre
	230/77
	1977-1978
	9no Grd.
	12 Grd.

	
	678/80
	1977-1978
	9no.Grd.
	12 Grd.

	
	348/81
	1978-1979
	9no.Grd.
	12Grd.

	
	30/87
	1987-1988
	9no Grd.
	-

	
	217/94
	1994-1995
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	180/98
	1998-1999
	12Grd.
	M.S.P.

	

	Laboratorio Clínico
	230/77
	1977-1978
	9no.Grd.
	12 Grd.

	
	678/80
	1977-1978
	9no.Grd.
	12Grd.

	
	348/81
	1978-1979
	9no.Grd.
	12Grd.

	
	30/87
	1987-1988
	9no.Grd.
	-

	
	554/81
	1980-1981
	9no.Grd
	I Año FOC

	
	642/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	217/94
	1994-1995
	12Grd.
	M.S.P.

	Biología Clínica

= Lab Clínico
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	180/98
	1998-1999
	12Grd.
	M.S.P.

	
	173/99
	1999-2000
	12Grd.
	M.S.P.

	

	Microbiología
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	348/81
	1978-1979
	9noGrd.
	12Grd.

	
	30/87
	1987-1988
	9noGrd
	-

	
	217/94
	1994-1995
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	180/98
	1998-1999
	12Grd.
	M.S.P.

	

	Gastroenterología
	423/78
	1978-1979
	9noGrd.
	12Grd.

	

	Dietética
	230/77
	1977-1978
	9noGrd
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd

	
	279/81
	1978-1979
	9noGrd.
	12Grd.

	
	309/82
	1981-1982
	12Grd.
	M.S.P.

	
	312/87
	1987-1988
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	M.S.P.

	
	312/87
	1987-1988
	12Grd.
	M.S.P.

	
	49/2000
	2000-2001
	12Grd.
	M.S.P.

	

	Estadística de Salud
	230/77
	1977-1978
	9noGrd.
	12Grd

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	348/81
	1978-1979
	9noGrd.
	12Grd.

	
	554/81
	1980-1981
	9noGrd.
	I Año FOC

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	657/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	

	Registros Médicos
	134/98
	1998-1999
	12Grd.
	M.S.P.

	

	Reg. Méd. y Estad. Salud (Comp)
	127/2002
	Feb./2002
	12Grd.
	M.S.P.

	

	Registros Méd, Inf. e Informática.
	124/2002
	2002-2003
	9noGrd.
	12Grd.

	

	Estomatología Clínica
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9no Grd.
	12Grd.

	
	278/81
	1978-1979
	9noGrd.
	12Grd.

	
	350/81
	1980-1981
	9noGrd
	I Año F.O.C.

	

	Asistentes Dentales
	238/81
	1980-1981
	9noGrd.
	-

	

	Atención Estomatológica
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	629/86
	1986-1987
	9noGrd.
	-

	
	325/88
	1988-1989
	12Grd.
	M.S.P.

	
	37/89
	1989-1990
	9noGrd.
	-

	
	49/2000
	2000-2001
	12Grd.
	M.S.P.

	

	Prótesis Dental
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd
	12Grd.

	
	278/81
	1978-1979
	9noGrd.
	12Grd.

	
	350/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	278/85
	1985-1986
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	109/01
	2001-2002
	12Grd.
	M.S.P.

	

	Farmacia Dispensarial
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	293/81
	1978-1979
	9noGrd.
	12Grd.

	
	420/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	642/83
	1983-1984
	9noGrd.
	I Año F.O.C.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd
	-

	
	218/94
	1994-1995
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Terapia Física y Rehabilitación

(TFR)
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	417/81
	1978-1979
	9noGrd.
	12Grd.

	
	206/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	657/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	49/2000
	2000-2001
	12Grd.
	M.S.P.

	
	10/2003
	2003-2004
	12 Grd.
	M.S.P

	

	Auxiliar de T.F.R.
	56/86
	1985-1986
	9noGrd.
	-

	

	Terapia Ocupacional
	230/77
	1977-1978
	9noGrd
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	417/81
	1978-1979
	9noGrd.
	12Grd.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Trabajador Sanitario
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	

	Hig. Y Epid.
	348/81
	1978-1979
	9noGrd.
	12Grd.

	
	554/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	126/82
	1981-1982
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Rayos X
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	348/81
	1978-1979
	9noGrd.
	12Grd.

	
	554/81
	1981-1982
	9noGrd.
	I Año F.O.C.

	
	490/83
	1982-1983
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	325/88
	
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	134/98
	1998-1999
	12 Grd.
	M.S.P.

	
	21/2000
	2000-2001
	12Grd.
	M.S.P.

	

	Trabajadora Social
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	239/81
	1978-1979
	9noGrd.
	12Grd.

	
	399/81
	1980-1981
	9noGrd.
	I Año F.O.C

	
	278/82
	1981-1982
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	217/94
	1994-1995
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	Ergoterapia Psiquiátrica
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	239/81
	1978-1979
	9noGrd.
	12Grd.

	
	399/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	490/83
	1982-1983
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	

	Psicometría
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	239/81
	1979-1980
	9noGrd.
	12Grd.

	
	399/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	358/82
	1981-1982
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Logopedia y Foniatría
	423/78
	1978-1979
	9noGrd.
	12Grd.

	
	274/81
	1979-1980
	9noGrd.
	12Grd.

	
	422/81
	1980-1981
	9no.Grd.
	12 Grd.

	
	95/83
	1981-1982
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Prótesis Ortesis y Bandaje Ortopédico
	236/81
	1979-1980
	9noGrd.
	12Grd.

	
	347/82
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	278/85
	1985-1986
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	134/98
	1997-1998
	12Grd.
	M.S.P.

	

	Oftalmología
	417/81
	1979-1980
	9noGrd.
	12Grd.

	
	206/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	657/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	134/98
	1998-1999
	12Grd.
	M.S.P.

	Optometría y Optica
	106/99
	1999-2000
	12Grd.
	M.S.P..

	
	49/2000
	2000-2001
	12Grd.
	M.S.P.

	Bibliotecología Médica
	274/81
	1979-1980
	9noGrd.
	12Grd.

	
	422/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	95/83
	1981-1982
	12Grd.
	M.S.P

	
	642/83
	1983-1984
	12Grd.
	M.S.P

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	

	Anatomía Patológica
	417/81
	1979-1980
	9noGrd.
	12Grd.

	
	30/87
	1987-1988
	9noGrd.
	-

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	Citología
	30/87
	1987-1988
	9noGrd.
	-

	

	Citohistopatología
	206/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	318/84
	1984-1985
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	
	30/87
	1987-1988
	9noGrd.
	-

	

	Farmacia Industrial
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	293/81
	1978-1979
	9noGrd.
	12Grd.

	
	420/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	642/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	

	Radio Física Médica

(RFM)
	422/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	657/83
	1983-1984
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	217/94
	1994-1995
	12Grd.
	M.S.P.

	
	49/2000
	2000-2001
	12Grd.
	M.S.P.

	

	Podología
	490/83
	1981-1982
	12Grd.
	M.S.P.

	
	376/86
	1986-1987
	12Grd.
	M.S.P.

	
	121/97
	1997-1998
	12Grd.
	M.S.P.

	

	Salvavidas
	121/97
	1997-1998
	9noGrd.
	-

	

	Enfermería General
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	
	250/81
	1978-1979
	9noGrd.
	12Grd.

	
	237/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	237/81
	1980-1981
	12Grd.
	M.S.P.

	
	357/82
	1982-1983
	9noGrd.
	I Año F.O.C.

	
	196/84
	1984-1985
	12Grd.
	M.S.P.

	
	389/86
	1986-1987
	12Grd.
	M.S.P.

	
	439/87
	1986-1987
	12Grd.
	M.S.P.

	Enfermera (o)
	217/94
	1994-1995
	12Grd.
	M.S.P.

	
	134/98
	1998-1999
	12Grd.
	M.S.P.

	Enfermería Pediátrica
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd
	12Grd.

	
	250/81
	1978-1979
	9noGrd.
	12Grd.

	
	237/81
	1980-1981
	9noGrd.
	I Año F.O.C.

	
	357/82
	1982-1983
	9noGrd.
	I Año F.O.C.

	
	490/83
	1981-1982
	12Grd.
	M.S.P.

	
	196/84
	1984-1985
	12Grd.
	M.S.P.

	Enfermera Gral
	122/84
	1982-1983
	12Grd.
	M.S.P.

	
	458/84
	1984-1985
	12Grd.
	M.S.P.

	Enfermería Naval
	230/77
	1977-1978
	9noGrd.
	12Grd.

	
	678/80
	1977-1978
	9noGrd.
	12Grd.

	

	Enfermería Obstétrica
	490/83
	1982-1983
	12Grd.
	M.S.P.

	
	196/84
	1984-1985
	12Grd.
	M.S.P.

	

	Complementación

Enfermería Gral. (Complementación)
	701/77
	1977-1978
	9noGrd.
	M.S.P.

	
	701/77
	1977-1978
	9noGrd.
	M.S.P.

	
	294/80
	1977-1978
	9noGrd.
	-

	
	485/83
	1977-1978
	9noGrd.
	-

	
	205/81
	1980-1981
	9noGrd.
	-

	
	253/81
	1980-1981
	9noGrd.
	-

	
	204/81
	1981-1982
	I A F.O.C.
	I Año F.O.C.

	Enfermería Pediátrica (Complementación)
	701/77
	1977-1978
	9noGrd.
	M.S.P.

	
	294/80
	1977-1978
	9noGrd.
	-

	
	485/83
	1977-1978
	9noGrd.
	-

	
	205/81
	1980-1981
	9noGrd.
	-

	
	253/81
	1980-1981
	9noGrd.
	-

	
	204/81
	1981-1982
	I Año F.O.C.
	-

	

	Técnico en Enfermería
	42/2000
(anexo2)
	Feb/2000
	12Grd.
	M.S.P.

	Asistente de Enfermería
	42/2000 (anexo1)
	Feb/2000
	10mo Gr
	Med Básico Profesional

	Escuelas Emergentes de Enfermería:

	Técnico en Enfermería Básica
	91/2002

Anexo:4
	2001-2002
	10mo.Gr
	Bachiller Biológico

	Técnico en Enfermería
	91/2002

Anexo:3
	2001-2002
	12 Grd.
	M.S.P.

	Técnico en Enfermería
	152/05 (anexo1)
	2005
	9no Grd
	Bachiller Biológico

	Técnico en Enfermería
	152/05 (anexo2)
	2005
	10mo Grd
	Bachiller Biológico

	

	Tanatología (complementación)
	179/04 (anexo1)
	2003-2004
	9noGrd.
	-

	
	179/04

(anexo2)
	2003-2004
	12 Grd
	M.S.P.

Leyenda: MSP = Media Superior Profesional = 12 grado
En la columna extrema derecha (nivel de egreso) los cursos de complementación que matricularon con 9no grado, mantienen el mismo nivel con que ingresaron y se representa con un guión, excepto la RM 701/77 que terminaron con el nivel medio superior profesional (12 grado)
Nota de autores: En el Manual de Capacitación para el Desarrollo de los Recursos humanos Tomo II página 19 aparece el proyecto elaborado el 18 de enero de 2008 por el Ministerio de salud Pública sobre “La evaluación del desempeño y las implicaciones para el capacitador Comentarios a las indicaciones metodológicas para la evaluación del desempeño de los trabajadores asistenciales del SNS” y ahora a continuación exponemos el mismo proyecto pero como Resolución Ministerial.
REPÚBLICA DE CUBA

MINISTERIO DE SALUD PÚBLICA

RESOLUCION MINISTERIAL No. 177

POR CUANTO: El Acuerdo para el control administrativo, número 2817, del Comité Ejecutivo del Consejo de Ministros, de 25 de noviembre de 1994, adoptado de conformidad con las Disposiciones Finales Sexta y Séptima del Decreto – Ley No. 147 “De la Reorganización de los Organismos de la Administración Central del Estado”, de 21 de abril de 1994, establece los deberes, atribuciones y funciones comunes de los Organismos de la Administración Central del Estado, correspondiendo a sus jefes, a tenor de lo dispuesto en el numeral 4, del apartado Tercero “Dictar en el límite de sus facultades y competencia, reglamentos, resoluciones y otras disposiciones de obligatorio cumplimiento para el sistema del organismo; y en su caso, para los demás organismos, los órganos locales del poder popular, las entidades estatales, el sector cooperativo, mixto, privado y la población.”

POR CUANTO: Mediante la Resolución Ministerial No. 250, dictada por el Ministro de Salud Pública el 27 de septiembre de 2006, se aprueba y pone en vigor el REGLAMENTO PARA LA APLICACIÓN DEL PRINCIPIO DE IDONEIDAD DEMOSTRADA EN LOS CENTROS ASISTENCIALES DEL SISTEMA NACIONAL DE SALUD.

POR CUANTO: La Resolución No. 21, de 17 de abril de 2007, del Ministro de Trabajo y Seguridad Social, establece los objetivos, alcance, principios básicos e indicaciones para que las administraciones de las entidades realicen la evaluación del desempeño de los trabajadores, disponiendo mediante su Apartado Decimoquinto, la excepción de aplicación a los trabajadores de los centros asistenciales de salud, que se rigen por la referida Resolución Ministerial No. 250, de 27 de septiembre de 2006.

POR CUANTO: Teniendo en cuenta la experiencia acumulada en la aplicación durante siete años consecutivos de los Lineamientos Generales para la evaluación de los resultados del trabajo del personal técnico en el sector, las propuestas de distintos territorios, la labor de una Comisión integrada por representantes de diferentes áreas del Organismo y el criterio del Sindicato Nacional de Trabajadores de la Salud, se hace necesario regular el proceso de evaluación del desempeño de los trabajadores de los centros asistenciales del Sistema Nacional de Salud, que se rigen por la Resolución Ministerial No. 250, de 27 de septiembre de 2006 .

POR CUANTO: Por Acuerdo del Consejo de Estado, de fecha 27 de mayo de 2004, se designó al que resuelve, Ministro de Salud Pública.

POR TANTO: En el ejercicio de las facultades que me están conferidas,

RESUELVO:

PRIMERO: Aprobar el siguiente,

REGLAMENTO PARA LA EVALUACIÓN DEL DESEMPEÑO DE LOS TRABAJADORES DE LOS CENTROS ASISTENCIALES DEL SISTEMA NACIONAL DE SALUD

CAPITULO I

Generalidades

ArtIculo 1. El objetivo del presente Reglamento es establecer las normas generales que tienen en cuenta las direcciones de los centros del sector, donde se aplica la Resolución Ministerial No. 250, de 27 de septiembre de 2006, que pone en vigor el REGLAMENTO PARA LA APLICACIÓN DEL PRINCIPIO DE IDONEIDAD DEMOSTRADA EN LOS CENTROS ASISTENCIALES DEL SISTEMA NACIONAL DE SALUD, para elaborar las normas, técnicas y procedimientos específicos que deben integrar los reglamentos internos para la evaluación del desempeño de los trabajadores, que determinan de común acuerdo con la organización sindical y se inscriben en el convenio colectivo.

ArtIculo 2. Los trabajadores sujetos a la evaluación del desempeño a que se refiere esta disposición, son todos los que laboran en los centros que aplican la referida Resolución Ministerial No. 250, de 27 de septiembre de 2006, con excepción de los siguientes:

a) Cuadros, dirigentes y funcionarios que se rigen por lo dispuesto a tales efectos, en los Reglamentos complementarios de los Decretos Leyes Nos. 196 y 197, de 15 de octubre de 1999.

b) Trabajadores en cargos docentes de los hogares de impedidos físicos y mentales, para quienes son de aplicación las disposiciones específicas propias del Ministerio de Educación y se rigen por lo dispuesto en las Resoluciones No. 24, de 15 de mayo de 1989 y No. 7, de 13 de febrero de 1999, ambas del Ministerio de Trabajo y Seguridad Social.

c) Personal en cargos docentes de la Educación Superior, a quienes corresponde lo dispuesto en la Resolución No. 25, de 15 de mayo de 1989, del entonces denominado Ministro Presidente del Comité Estatal de Trabajo y Seguridad Social, hoy Ministerio de Trabajo y Seguridad Social.

d) Trabajadores que ocupan cargos como investigadores, los que se rigen por lo establecido en la Resolución No. 37, de 9 de septiembre de 1988, del entonces denominado Ministro Presidente del Comité Estatal de Trabajo y Seguridad Social, hoy Ministerio de Trabajo y Seguridad Social.

ArtIculo 3. La evaluación del desempeño a que se refiere el presente Reglamento es la medición sistemática del grado de eficacia y eficiencia con que los trabajadores realizan sus actividades laborales durante un período de tiempo determinado y de su potencial desarrollo, y constituye la base para elaborar y ejecutar el plan individual de capacitación y desarrollo. Caracteriza al personal evaluado definiendo sus fortalezas, debilidades, posibilidades y capacidades.

ArtIculo 4. Los objetivos o finalidades de la evaluación que deben ser atendidos y revisados constantemente para orientar el proceso, son los siguientes:

a) Contar con información para valorar la idoneidad demostrada de los trabajadores.

b) Establecer el plan de capacitación y desarrollo de cada trabajador.

c) Mejorar el desempeño individual y la actuación de los trabajadores.

d) Lograr la participación del trabajador en la consecución de los objetivos y estrategias de la entidad, según las funciones y tareas que desarrolla y en general promover su cooperación dentro del colectivo laboral.

e) Definir las acciones necesarias que se derivan del resultado de comparar la apreciación de las potencialidades y el desempeño logrado de los evaluados.

f) Obtener información para las mejores relaciones entre los jefes y los subordinados y entre los propios trabajadores.

g) Reconocer y estimular el trabajo de los que alcanzan un desempeño laboral superior.

ArtIculo 5. Las direcciones de los centros para efectuar la evaluación del desempeño tienen en cuenta las siguientes premisas:

a) Designar un dirigente de primer nivel de dirección del centro encargado de atender este proceso y seleccionar de conjunto con el sindicato al menos un Comité de Evaluación.

b) Diseñar un sistema de evaluación propio, mediante un reglamento interno a estos fines, de acuerdo a las características de cada unidad y sus objetivos estratégicos. Es necesario se definan las formas particulares de evaluar, las técnicas, los instrumentos, dedicar tiempo y esfuerzo a esta tarea, utilizar la colaboración de cuantos directivos o especialistas sea necesario, con la participación de la organización sindical.

c) Concebir este proceso de forma ininterrumpida durante todo el período evaluativo, donde exista un diálogo abierto de comunicación entre jefes y subordinados. Tiene que predominar la observación, la reflexión, el asesoramiento, la conducción y el reforzamiento positivo en función de las competencias laborales a desarrollar y de las necesidades que impone la misión del centro, las estrategias, así como los objetivos y resultados esperados anuales.

d) Considerar el acto de la evaluación formal al finalizar el período, como punto de arranque para identificar nuevos objetivos de desarrollo y definir los planes necesarios para alcanzarlos.

e) Otorgar la importancia que tiene este proceso, por lo que requiere seguimiento en los Consejos de Dirección, donde se tiene que analizar cómo es la preparación, los resultados y exigencia para su correcto desarrollo.
f) Lograr un rigor homogéneo por los evaluadores y que sea un proceso válido y confiable, con imparcialidad, basado, fundamentalmente, en hechos y el comportamiento del trabajador y no en sus características personales. Cuidar la ética, es decisivo.

g) Como principio organizativo los resultados de las evaluaciones del desempeño deben tener una correlación positiva con resultados de los desempeños colectivos o institucionales y del cumplimiento de los objetivos estratégicos trazados.

h) Realizar el proceso una vez concluido los balances o análisis de cumplimiento de los objetivos de trabajo de las áreas, donde se determinan las deficiencias o logros obtenidos institucionalmente, de manera que al efectuar las evaluaciones de los trabajadores se puedan concretar en el orden individual.

CAPITULO II

De la responsabilidad y organización del proceso de evaluación del desempeño

ArtIculo 6. La evaluación del desempeño se realiza por el jefe inmediato superior de cada trabajador, el que debe pertenecer a la categoría ocupacional de dirigentes. No obstante, aunque la responsabilidad está centrada en el jefe, los especialistas principales o técnicos que entre sus funciones se encuentran las de control, asesoramiento o supervisión, así como los jefes de brigada pueden auxiliar en la realización de la evaluación.

ArtIculo 7. Como aparato auxiliar para el mejor desarrollo del proceso de evaluación debe constituirse a nivel de cada centro un Comité de Evaluación o cuantos se entiendan necesarios a nivel de las unidades organizativas, lo que se determina de común acuerdo entre la dirección del centro y la máxima dirección de la organización sindical a este nivel.

El Comité de Evaluación se integra por un miembro designado por la administración, que la preside, un miembro designado por la organización sindical y uno o más trabajadores de reconocido prestigio por su calificación, conocimientos, calidad de trabajo y valores que lo identifican como competentes en sus colectivos. Este Comité puede solicitar la participación de representantes de otras organizaciones, así como de otro personal del centro o fuera de él que contribuya a la mayor efectividad en el cumplimiento de sus funciones.

ArtIculo 8. El Comité de Evaluación tiene funciones metodológicas, de asesoramiento y de organización en las fases de planificación, aseguramiento, aplicación y desarrollo del proceso de evaluación, y son las siguientes:

a) Conformar los elementos metodológicos, técnicas e instrumentos de evaluación, lo que incluye el diseño del certificado, dentro del marco de los acuerdos que se incorporan como anexo al convenio colectivo de trabajo del centro, en forma de reglamento.

b) Organizar calendario de actividades y velar por su cumplimiento.

c) Controlar la eficiencia del sistema y realizar las propuestas para su mejora.

d) Informar a dirigentes y trabajadores sobre las normas del proceso, calendario, y otras actividades similares.

e) Velar por la mejor calidad de las evaluaciones, que sean lo más objetiva posible en función de haber obtenido los criterios de terceros y de los que reciben el servicio, así como que se realice la entrevista de evaluación donde se discute la evaluación con el trabajador, quien tiene derecho a manifestar sus opiniones.

f) Actuar como facilitadores o asesores de los evaluadores y entrenarlos.

g) Asesorar para que se realicen las acciones establecidas en los artículos 19 y 20 del presente reglamento.

ArtIculo 9. La evaluación del desempeño de los trabajadores se realiza anualmente entre los meses de enero, febrero y marzo, respecto al trabajo realizado durante el año natural anterior.

ArtIculo 10. Mensualmente se efectúan evaluaciones parciales ágiles, de manera que le permita a los jefes, conocer los avances y emprender acciones con respecto a las deficiencias de cada trabajador, antes de la conclusión del proceso evaluativo. Trimestralmente debe dejarse constancia de los resultados parciales mediante alguna forma de registro u otro tipo de documentación en el que se resuman los resultados y fundamentalmente las recomendaciones que se le realizan al trabajador, bajo el control de los evaluadores. En todos los casos tiene que haber un intercambio con el trabajador.

Puede utilizarse el método de incidentes críticos o registro anecdótico, que permite el acercamiento de la evaluación a los hechos, y donde se reflejan los acontecimientos de relevancia durante todo el año, positivos o negativos, acompañados de recomendaciones, tal es el caso del personal de enfermería que utiliza la ficha de evaluación sistemática. De seleccionarse este método, sustituye los registros trimestrales.

ArtIculo 11. Para que se realice la evaluación anual del trabajador debe tener laborado, como mínimo, el 70% del tiempo que comprende la evaluación.

CAPITULO III

Indicadores y métodos para evaluar el desempeño

ArtIculo 12. Los indicadores a evaluar constituyen el cumplimiento de los requisitos generales y específicos de idoneidad demostrada de acuerdo con la Resolución Ministerial No. 250 de 2006, a lo cual se adicionará el cumplimiento de las recomendaciones derivadas de la evaluación anterior. De esta forma los indicadores y sus definiciones son los siguientes:

a) Cumplimiento de las recomendaciones derivadas de la evaluación anterior.

b) Realización del trabajo con la eficiencia, calidad y productividad requeridas: Comprende el análisis del cumplimiento de los objetivos, funciones y tareas individuales, debe ser el resultado de comparar lo esperado, acordado o establecido, con lo realizado a través de un análisis cuantitativo y cualitativo. La eficiencia comprende si existe gasto o ahorro de los recursos materiales utilizados; la productividad tiene en cuenta el tiempo para la ejecución de las labores y la calidad la suficiencia de las acciones, el saber hacer, para lo cual debe haber demostrado un nivel de conocimientos y habilidades en correspondencia con las exigencias de la actividad. También se mide la creatividad, por su incidencia en la calidad y eficiencia, cómo el trabajador enfrenta o soluciona los problemas que se suscitan en su diario quehacer, si son adecuadas o no sus decisiones a las circunstancias, si realiza aportes en beneficio de un mejor resultado de trabajo.

c) Demostración de una actitud de superación constante, en la búsqueda de mayores conocimientos y habilidades relativos al trabajo que se realiza: Mide el cumplimiento del plan de capacitación y desarrollo del trabajador; la participación en actividades de superación y resultados, donde se incluyen las labores investigativas de acuerdo con las características de los puestos de trabajo. También se valora el nivel de autopreparación y la búsqueda de mayores conocimientos y habilidades relativos a su trabajo. En este indicador se mide además si el evaluado demuestra si quiere saber, la capacidad de aprender y el compromiso de aprendizaje continúo.

d) Trato a pacientes, familiares de los mismos, compañeros de trabajo y público en general con cortesía, confidencialidad, elevada educación formal, correcta comunicación y compresión: Cómo es el trato con las personas, cuál es la ética en ese trato, son preguntas a responder en este indicador; en qué medida están presentes valores como la amabilidad, la sociabilidad, la cortesía, la educación formal, la solidaridad y el respeto. Se mide si son suficientes las habilidades de comunicación del trabajador y si existe la confidencialidad debida en el trato con quienes reciben el servicio y en sus relaciones con los demás.

e) Correcto uso y cuidado de los equipos e instrumentos utilizados en las diferentes actividades de la institución, promoviendo el ahorro de recursos en cada puesto de trabajo: El cuidado a la propiedad social y el ahorro de todos los recursos disponibles son los dos aspectos que se tienen en cuenta en este indicador.

f) Demostración de una actitud de consagración cotidiana en la búsqueda constante de calidad y satisfacción en quienes reciben el servicio: La dedicación y la orientación hacia quienes reciben el servicio deben medirse en este indicador. Demuestran consagración quienes permanecen en el centro de trabajo cuando son necesarios sus servicios, ante las situaciones planificadas y no planificadas en que se requiere del trabajador, aún fuera de la jornada laboral. Se evalúa el querer hacer del trabajador, si se siente comprometido o identificado con su centro y con la actividad que realiza, si valora la importancia de su misión social, si está dispuesto a cooperar, si es o no diligente en el trabajo.

i) Cumplimiento de las normas de conducta de carácter general o específico que se exigen en el desempeño de determinadas ocupaciones o cargos, establecidas en el Reglamento Disciplinario Interno: El cumplimiento de la disciplina laboral es el centro del análisis de este indicador, significa asistencia, puntualidad, aprovechamiento de la jornada, el uso de la bata médica o vestuario que corresponda, así como otras normas contenidas en el Reglamento Disciplinario Interno y en otras reglamentaciones tales como el reglamento hospitalario interno.

j) Conducta social adecuada que prestigie la salud pública cubana: De acuerdo con la cultura de cada centro y la situación laboral específica, se deben analizar las conductas que identifiquen competencias y valores que deben caracterizar al personal en función de su estrategia. Como ejemplo tenemos la integridad, honestidad u honradez, el espíritu crítico y autocrítico, el trabajo en equipo, y otros.

ArtIculo 13. El método fundamental para realizar las evaluaciones del desempeño de los trabajadores es la observación del jefe inmediato superior, lo cual se concilia con el criterio del personal con que se relaciona el trabajador en ocasión de su trabajo.

Los pasos a cumplir por los jefes para realizar la evaluación son los siguientes:

1. Revisar:

a) el resultado de la evaluación anterior y las recomendaciones realizadas.

b) los resultados de las evaluaciones parciales del período que se evalúa.

c) los controles sobre disciplina laboral.

d) las quejas o reconocimientos recibidos por el trabajador.

e) los resultados de las encuestas de satisfacción.

f) los resultados de inspecciones o visitas de control.

g) las actas de reuniones departamentales y los acuerdos de reuniones de trabajo.

h) el plan de capacitación y desarrollo individual.

i) las funciones del puesto de trabajo, los planes y objetivos individuales de trabajo, así como normas generales a cumplir.

2. Obtener el criterio de compañeros de trabajo, jefes superiores y otros dirigentes, así como el de las organizaciones políticas y sindicales.

 Es opcional la utilización de la autoevaluación, preferiblemente a emplear en el personal técnico.

3. Elaborar el proyecto de evaluación integrando los resultados de los 2 puntos anteriores.

4. Presentar el proyecto de evaluación ante el Comité de Evaluación y en dependencia de sus recomendaciones se realizan las variaciones convenientes.

5. Realizar la entrevista de evaluación. Este debe ser un acto de discusión con el trabajador, momento final del proceso continuo evaluativo, a efectuarse en función del puesto de trabajo de que se trate y de las orientaciones y oportunidades recibidas. Es importante el reforzamiento positivo y la orientación hacia el futuro, de manera que las recomendaciones sean incorporadas adecuadamente por los evaluados.

CAPITULO IV

Las calificaciones y el certificado de la evaluación del desempeño

ArtIculo 14. Las calificaciones de las evaluaciones del desempeño son las de Muy Bien, Bien, Regular y Deficiente.

Las definiciones de dichas calificaciones son las siguientes:

a) Muy Bien: Cuando el nivel de desempeño del trabajador sea el superior respecto a lo que debe hacer y ser, se destaque entre sus compañeros y haya cumplido todas las recomendaciones de la evaluación anterior. Esta evaluación la deben recibir sólo los mejores trabajadores.

b) Bien: Cuando el trabajador logre un desempeño satisfactorio, cumple de manera general los requisitos en el cargo que ocupa y ha dado respuesta a las recomendaciones más importantes derivadas de la evaluación anual anterior.

c) Regular: Cuando el trabajador tiene un cumplimiento parcial de las recomendaciones derivadas de la evaluación anual anterior o en el resto de los indicadores existe alguno que se cumpla por debajo de lo mínimo aceptable.

d) Deficiente: Cuando el trabajador no ha cumplido totalmente las recomendaciones derivadas de la evaluación anual anterior o el cumplimiento general del resto de más de uno de los indicadores es por debajo de lo esperado, de lo mínimo correcto. Puede ser también calificado así el trabajador que ha incumplido gravemente alguno de los indicadores.

ArtIculo 15. El certificado de la evaluación, debe contener como mínimo los siguientes datos:

a) Nombre y dos apellidos del evaluado

b) Período de evaluación

c) Entidad

d) Unidad organizativa

e) La fecha de evaluación

f) Los indicadores y su valoraciones

g) Calificación

h) Recomendaciones, incluyendo acciones de capacitación y desarrollo

i) Nombre y apellidos del evaluador, cargo y firma

j) Escaque para que el evaluado exprese su conformidad o no y su opinión.

ArtIculo 16. Para el acto de la evaluación, que se refleja en el certificado, se pueden utilizar los siguientes métodos:

a) el ensayo que consiste en describir brevemente el comportamiento del evaluado sobre la base de cada indicador.

b) las escalas gráficas y numéricas asociadas a una calificación, donde se definen conductas o competencias para facilitar que se encasille por el evaluador el comportamiento del trabajador.

c) las escalas cuantitativas simples, otorgando una cantidad de puntos a cada indicador.

d) métodos mixtos.

ArtIculo 17. El certificado de la evaluación anual se archiva en el expediente laboral y el trabajador tiene derecho a recibir copia del mismo.

CAPITULO V

Medidas a adoptar con los resultados de las evaluaciones del desempeño

ArtIculo 18. El máximo dirigente del centro o el dirigente facultado para confirmar la pérdida de la idoneidad demostrada de un trabajador inicia el proceso a tales fines, de acuerdo con lo establecido en la Resolución No. 250 de 27 de septiembre de 2006 del que resuelve, a instancia del jefe inmediato del trabajador que obtenga:

a) dos calificaciones continuas de deficientes;

b) una regular seguida de una deficiente o

c) una deficiente en que los problemas identificados no hayan sido superados con los señalamientos recibidos durante el período que comprende la evaluación.

ArtIculo 19. Las administraciones analizan el resultado de la evaluación del desempeño de los trabajadores, como proceso, para convertirlo en el motor impulsor del desempeño institucional. Los resultados anuales serán analizados en el mes de abril de cada año en los consejos de dirección de cada centro, para adoptar las medidas correctivas que sean necesarias a fin de impulsar el mejoramiento continuo de este proceso.

La congruencia entre los resultados de las evaluaciones del desempeño con los resultados del trabajo colectivos por áreas, Departamentos o Vicedirecciones es uno de los aspectos a analizar en los Consejos de Dirección.

ArtIculo 20. Entre las medidas a adoptar a partir del análisis a que se refiere el artículo anterior se encuentran las siguientes:

a) Integrar las acciones necesarias al plan de capacitación y desarrollo de la entidad.

b) Estimular los que obtengan Muy Bien, que deben coincidir con los destacados en la emulación sindical, quienes deben recibir el reconocimiento del colectivo, sus nombres ser divulgados y ofrecerles estímulos morales y materiales.

c) Perfeccionar el sistema de evaluación propio.

d) Desarrollar las potencialidades de algunos trabajadores mediante la asignación de objetivos de trabajo, tareas o funciones más complejas dentro del mismo cargo o redistribución de tareas.

e) Redefinir o definir los planes de trabajo u objetivos de la unidad organizativa nutrida con el aporte de información resultante.

f) Buscar mecanismos para mejorar el clima laboral, el estilo de dirección, la motivación u otros en los que se hayan detectado deficiencias.

g) Establecer medidas organizativas de control administrativo para el mejor desarrollo del siguiente período evaluativo.

CAPITULO VI

Las reclamaciones

ArtIculo 21. El trabajador inconforme con el resultado de su evaluación tiene derecho a reclamar en el término de siete días hábiles posteriores al acto de discusión en que conoce de la misma, ante el jefe inmediato superior del que realiza la evaluación, el que decide lo que procede en el término de veinte días hábiles posteriores de haber recibido la reclamación.

ArtIculo 22. El trabajador evaluado puede reclamar al Órgano de Justicia Laboral de Base cuando aprecie violaciones de las normas y procedimientos establecidos para la evaluación del desempeño.

CAPITULO VII

Control del proceso de evaluación del desempeño por las instancias de dirección del sector

ArtIculo 23. Las instancias de dirección del sector, deben aplicar las medidas de comunicación, orientación, supervisión y control convenientes respecto a los centros que se le subordinan para asegurar la calidad del proceso de evaluación del desempeño, sistemáticamente.

ArtIculo 24. Los resultados de la evaluación del desempeño anuales de los centros que se le subordinan a cada instancia de dirección del sector son analizados en los Consejos de Dirección de cada nivel dentro del primer semestre de cada año.
ArtIculo 25. Las instancias de dirección superiores del sector exigen el cumplimiento en tiempo y forma de la información establecida sobre los resultados de las evaluaciones del desempeño anuales de los trabajadores a las direcciones de los centros asistenciales que se le subordinan. El resumen de dichas informaciones constituye fuente importante para los análisis establecidos en el artículo Anterior.
SEGUNDO: Las direcciones disponen del término de 90 días posteriores a la entrada en vigor de esta Resolución, para adoptar las medidas que aseguren su adecuada implementación y aplicación, de conjunto con las organizaciones sindicales a su nivel. El primer proceso evaluativo anual se efectúa entre los meses de enero y marzo del 2009 respecto a los resultados del trabajo del presente año.
TERCERO: El plan de medidas a ejecutar por las direcciones de los centros para la implantación del sistema de evaluación del desempeño establecido en el presente Reglamento, se anexa a esta Resolución formando parte integrante de la misma.
CUARTO: Se faculta al Viceministro que atiende el área de Economía del Ministerio de Salud Pública, para dictar las instrucciones que sean necesarias para el mejor cumplimiento de lo dispuesto por esta Resolución.
QUINTO: Esta Resolución entra en vigor al día siguiente de su firma.

COMUNÍQUESE a los Viceministros y Directores del Organismo; Directores Provinciales de Salud; Rectores; Decanos; Directores de centros asistenciales; al Sindicato Nacional de Trabajadores de la Salud, así como a cuantas personas naturales y jurídicas deban conocer de la misma.

ARCHÍVESE el original en la Dirección Jurídica del organismo.

DADA en el Ministerio de Salud Pública, en la Ciudad de La Habana, el día 1 del mes de septiembre de 2008.

 Dr. José Ramón Balaguer Cabrera

 MINISTRO DE SALUD PÚBLICA

CERTIFICO: Que es copia fiel del original que obra en los archivos de esta Dirección Jurídica. 1 de septiembre de 2008.

ANEXO A LA RESOLUCIÓN MINISTERIAL NO. 177
“PLAN DE MEDIDAS PARA EL PROCESO DE IMPLANTACIÓN DE LA EVALUACIÓN DEL DESEMPEÑO A NIVEL DE CENTRO”

1. Información y organización del proceso en el consejo de dirección: Se realiza un breve seminario sobre el contenido del presente reglamento. Se adoptan acuerdos iniciales en cuanto a diseño y organización del proceso, en especial se debe dar cumplimiento a las actividades siguientes:

· Cronograma de trabajo.

· Designación del dirigente del primer nivel de dirección responsable de la atención sistemática de este proceso.

· Definición sobre la cantidad de Comités de Evaluación a crear, en coordinación con la organización sindical.

2. Selección del o de los Comités de Evaluación, con el personal más competente para realizar la actividad.

3. Elaboración del proyecto de reglamento interno con los aspectos específicos para la planificación, ejecución y control del proceso de evaluación del desempeño en el centro. Esta actividad se le asigna al o a los Comités de Evaluación, que deben integrar en un solo documento las particularidades que puedan existir por áreas, categorías ocupacionales o grupos profesionales. Entre estos aspectos a definir se incluyen los siguientes:

· Calendario de aplicación anual: Fecha de elaboración de los proyectos de evaluación por los distintos jefes, fecha de revisión de dichos proyectos por el Comité de Evaluación, fecha de las entrevistas de evaluación, fecha de entrega de los certificados de evaluación al Dpto. de Recursos Humanos, fecha de análisis de los resultados en los consejos de dirección, dirigente o funcionario responsable de la elaboración y entrega de la información al organismo superior.

· Las especificidades necesarias en cuanto a estrategia de la evaluación, métodos y procedimientos, con las posibles diferenciaciones.

· Diseño del certificado de evaluación anual y formas de realización de las evaluaciones parciales.

4. Presentación y análisis del proyecto de reglamento interno ante el Consejo de Dirección.

5. Presentación y análisis con los trabajadores.

6. Inscripción en el convenio colectivo del reglamento interno para la evaluación del desempeño en el centro.

7. Capacitación a los evaluadores.

Dado en el Ministerio de Salud Pública, en la Ciudad de La Habana, el 1 de

septiembre de 2008

.

 Lic. Tania María García Cabello

 DIRECTORA JURIDICA

Nota de autores: La carta que a continuación aparece fue enviada por el viceministro a los Vicedirectores de Economía en marzo 2008 y deja constancia de incorporar de forma permanente a Capacitadores en los Consejos de Dirección de la Vicedirección de Economía de igual forma lo planteado en el Manual de Capacitación para el Desarrollo de los Recursos Humanos Tomo II página 51 acápite tercero se refiere al Consejo de Dirección del área de Economía.
REPÚBLICA DE CUBA

MINISTERIO DE SALUD PÚBLICA

A : VICEDIRECTORES PROVINCIALES DE ECONOMÍA.

DE: Viceministro de Economía

Ciudad de La Habana, marzo de 2008.
Dando continuidad a las indicaciones que hube de impartir recientemente sobre el Asunto, deben dar cumplimiento a lo siguiente:
1. Analizar con el equipo de la Vicedirección el documento adjunto, referido a la relatoría del Taller sobre Capacitación celebrado los días 28 y 29 de febrero pasado, a partir de los principales planteamientos hechos por los participantes.

2. Dar particular apoyo a la ejecución de las tareas del frente de Capacitación, por lo decisivo de sus acciones en el perfeccionamiento del trabajo del personal no médico que se desempeña en tareas administrativas, de servicios y de control económico.

3. Incorporar en esta etapa a Capacitación de forma permanente al Consejo de Dirección de su Área y/o Reuniones Operativas, con vistas a facilitar las relaciones de cooperación que todos los frentes deben brindarle.

4. Analizar la proyección de los cursos previstos impartir en el CENAPET en el presente año, que les fue entregada recientemente y dar seguimiento para garantizar la participación de esa Provincia con el personal más idóneo posible, según las Convocatorias que a tal efecto se han comenzado a emitir.

5. Crear con tiempo suficiente las condiciones organizativas para que se cumpla exitosamente, en todos los niveles administrativos, la Preparación Anual en los venideros meses de Octubre y Noviembre, según indicación expresa del Cro. Ministro. Esta actividad está contemplada en el Plan de Trabajo previsto para 2008 y siguiente, por lo que el facilitador de cada Provincia para la ejecución de la misma, será preparado en el CENAPET (Ciudad Habana).

Lic. Pedro Hidalgo Prado

Viceministro del área de Economía.

DATOS DE LOS AUTORES:

Lic Myrtha Obregón Martín Directora del Centro de Capacitación de Ciudad de La Habana y funcionaria del Vice Ministerio de Economía para la Capacitación Nacional, Profesora en Humanidades y Licenciada en Microbiología, Máster en Microbiología Clínica y diplomada en Dirección del Proceso Pedagógico Profesional, en Mercadotecnia en Salud y Dirección de Salud. Cuenta con más de 35 años de experiencia en la docencia, es profesora de Administración en Salud, ha desempeñado cargos de dirección en los distintos niveles de enseñanza de pregrado y en postgrado. Pertenece al grupo de la Intersectorialidad en la Práctica Social de la Escuela Nacional de Salud Pública (ENSAP) y a la Cátedra de Dirección en Sistemas y Servicios de Salud “Abelardo Ramírez Márquez” de la ENSAP con participación en actividades docentes a nivel nacional e internacional. Participó con el colectivo de autores de libros de texto para la formación de técnicos y para la formación postgraduada, ha participado en investigaciones en sistemas y servicios de salud.

Berta Alonso de la Torre, Vicedirectora de Capacitación de Ciudad de La Habana y funcionaria del Vice Ministerio de Economía para la Capacitación Nacional , Licenciada en Enfermería y Licenciada en Educación especialidad Pedagogía y Psicología, Master en Educación Médica Superior y diplomada en Dirección del Proceso Pedagógico Profesional, y Dirección de Salud, cuenta con más de 35 años de experiencia en la docencia es profesora de Administración en Salud, se ha desempeñado diferentes responsabilidades en los distintos niveles de enseñanza de pregrado y en postgrado a nivel nacional e internacional. Fundadora de la Sociedad Cubana de Enfermería Cubana, la Cátedra Nacional de Enfermería, autora de programas audiovisuales y videos para la enseñanza en enfermería en Cuba y otros países, además participó con el colectivo de autores del libro de texto de Atención de Enfermería, autora de videos y diapofonogramas utilizados para la docencia, actualmente participa en investigaciones nacionales de Enfermería, en la ENSAP.

Lic Víctor Díaz Dou, Metodólogo del Centro de Capacitación de Ciudad de La Habana. Licenciado en Psicología, Especialista en Psicología de la Salud y Máster en Psicología en Salud. Cuenta con más de 30 años de experiencia en la docencia, es profesor de Administración en Salud ha desempeñado diferentes responsabilidades en los distintos niveles de enseñanza de pregrado y en postgrado a nivel nacional e internacional. Pertenece al grupo provincial de Psicología y a la Cátedra de la misma especialidad. Participó con el colectivo de autores en la conformación de la carrera de Psicología de la Salud, es autor de libros de texto para la formación de técnicos, ha participado en investigaciones en las nuevas tecnologías de la salud aplicadas a la carrera de Psicología. Profesor adjunto de las Facultades de Ciencias Médicas del Calixto García y Salvador Allende
Lic. Fátima Iglesias Olivares, Secretaria Docente del Centro de Capacitación de Ciudad de La Habana, graduada en Estadística de Salud y Lic. En Educación Especialidad Matemática, Diplomada en Dirección del Proceso Pedagógico Profesional y Dirección de Salud. Cuenta con más de 30 años de experiencia en la docencia es profesora de Estadística de Salud y Estadística Descriptiva de la Tecnología de GIS en la Facultad de Ciencias Médicas Cdte. Manuel Fajardo y de cursos a directivos de instituciones de salud en temas de Administración en Salud se ha desempeñado en cargos de dirección en los distintos niveles de enseñanza, ha participado en actividades docentes a nivel nacional e internacional. Participó con el colectivo de autores de libros de texto para la formación de técnicos.
Dra. Luisa Rosina Rodríguez Alonso Metodóloga del Centro Provincial de Capacitación Dirección del Vicerrectorado de Postgrado del ISCM-H, Médico en Estomatología y Máster en Administración en Salud. Cuenta con más de 30 años de experiencia, es profesora adjunta de la Facultad de Ciencias Médicas Manuel Fajardo y de cursos a directivos de instituciones de salud en temas de Administración en Salud, ha desempeñado diferentes responsabilidades en los distintos niveles. Especialista en Bioestadística. Ha participado en investigaciones nacionales. Tiene publicaciones científicas. Es la Secretaria del Consejo Provincial de Sociedades Científicas de Ciudad de La Habana.
[image: image3.png]

[image: image4.png]

[image: image5.png]

� EMBED MS_ClipArt_Gallery ���

PAGE
47

_1129569876

