

UNIVERSIDAD TÉCNICA DEL NORTE

FACULTAD DE EDUCACIÓN CIENCIA Y TECNOLOGÍA

TEMA:

“MODELO DE GESTIÓN DE COMUNICACIÓN ORGANIZACIONAL POR PROCESOS.” CASO HOSPITAL SAN VICENTE DE PAÚL DE IBARRA, AÑO 2013. PROPUESTA ALTERNATIVA.

Trabajo de grado, previo a la obtención del Título de Licenciada en la especialidad de Comunicación Social

AUTORA:

CARVAJAL FLORES SILA MARLENE

DIRECTOR:

MSC. JOSÉ REVELO

Ibarra, 2014

APROBACIÓN DEL DIRECTOR

En calidad de Director del trabajo de investigación, nombrado por el H. Consejo Directivo de la Universidad Técnica del Norte.

CERTIFICO:

Que el informe de investigación: "MODELO DE COMUNICACIÓN ORGANIZACIONAL POR PROCESOS. CASO HOSPITAL SAN VICENTE DE PAÚL DE IBARRA AÑO 2013". PROPUESTA ALTERNATIVA, presentado por la señora Carvajal Flores Sila Marlene, estudiante de la Facultad de Educación Ciencia y Tecnología, mención Comunicación Social, reúne los requisitos y méritos suficientes para ser sometido a la evaluación del jurado examinador que el H. Consejo designe.

Ibarra, noviembre de 2014

DIRECTOR

MSC. JOSÉ REVELO

DEDICATORIA

Con profundo amor y respeto dedico este trabajo a Dios por darme la oportunidad de vivir y por estar conmigo en cada paso de mi vida.

A mi hija Pamelita por ser mi fuerza vital, mi energía positiva y mi eterna inspiración.

A mis queridos padres †Galo Enrique, Digna María por haber fomentado en mí el deseo de superación y el anhelo de triunfo en la vida.

Con todo mi cariño y mi amor a mis hermanos y sobrinos quienes en todo momento han sido un apoyo fundamental para lograr mis metas.

Sila Carvajal

AGRADECIMIENTO

A la Universidad Técnica del Norte por darme la oportunidad de estudiar

Al Dr. José Revelo, Director de Trabajo de Grado, por su esfuerzo y dedicación, quien con sus conocimientos, su experiencia, su paciencia y su motivación ha logrado en mí que pueda terminar mis estudios con éxito.

Al personal del Hospital San Vicente de Paúl y todas las personas que aportaron y motivaron para seguir adelante con los objetivos de este trabajo.

Sila Carvajal

ÍNDICE

APROBACIÓN DEL DIRECTOR	II
DEDICATORIA	III
AGRADECIMIENTO	IV
ÍNDICE.....	V
RESUMEN	VIII
SUMMARY.....	IX
INTRODUCCIÓN	X
CAPÍTULO I.....	1
1. EL PROBLEMA.....	1
1.1. Antecedentes	1
1.2. Planteamiento del Problema	4
1.3. Formulación del Problema	5
1.4. Delimitación del Problema de Investigación.....	5
1.4.1. De las unidades de Observación	5
1.4.2. Delimitación Temporal	5
1.4.3. Delimitación Espacial	5
1.5. Objetivos	5
1.5.1. General	5
1.5.2. Específicos.....	5
1.6. Justificación	6
CAPÍTULO II.....	7
2. MARCO TEÓRICO	7
2.1. Fundamentación Teórica	7
2.1.1. Fundamentación Científica y Sociológica	7
2.1.2. Teorías de la Comunicación	7
2.1.3 Funcionalismo	7
2.1.4. Estructuralismo	9
2.1.5. Teoría Marxista	10
2.1.6. Desarrollo de variables, categorías e Indicadores	11

2.1.7. Comunicación Organizacional	11
2.1.8. Importancia	12
2.1.9. MODELO TRADICIONAL DE ORGANIZACIÓN.....	15
2.2.0. LA COMUNICACIÓN	16
2.2.1. COMUNICACIÓN ORGANIZACIONAL.....	18
2.2.2. COMUNICACIÓN INTERNA.....	19
2.2.3. TIPOS DE COMUNICACIÓN INTERNA	20
2.2.4. Importancia de la Comunicación Interna.....	22
2.2.5. COMUNICACIÓN EXTERNA.....	23
2.2.6. Importancia de la Comunicación Externa.....	24
2.2.7. Modelo Gestión por Procesos.....	25
2.2. Posicionamiento Teórico Personal.....	25
2.3 Glosarios de Término.....	26
2.4. Interrogantes.....	30
CAPÍTULO III.....	31
3. METODOLOGÍA	31
3.1. Tipos de Investigación	31
3.4. Métodos, Técnicas e Instrumentos	32
3.4.1. Métodos	32
3.4.2. Técnicas.....	32
3.5. Población y muestra	33
CAPÍTULO IV.....	36
4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS.....	36
4.1. Encuesta aplicada al personal y usuarios del Hospital San Vicente de Paúl.....	36
4.1.1 Análisis descriptivo e individual de cada pregunta.....	37
4.2 Encuesta aplicada a 383 usuarios del Hospital San Vicente de Paúl	64
CAPÍTULO V.....	80
5. CONCLUSIONES Y RECOMENDACIONES	80
5.1 Conclusiones de encuesta aplicada a funcionarios	80

5.2 RECOMENDACIONES.....	82
CAPÍTULO VI.....	85
6. PROPUESTA ALTERNATIVA	85
6.1 TÍTULO DE LA PROPUESTA.....	85
6.2 JUSTIFICACIÓN.....	85
6.3 FUNDAMENTACIÓN	87
6.4 OBETIVOS.....	97
6.4.1 General	97
6.4.2Específicos.....	97
6.5 Ubicación Sectorial y Física	97
6.6 Desarrollo de la Propuesta.....	98
6.6.1 Introducción	98
6.6.2 COMUNICACIÓN INTERNA.....	99
6.6.3 COMUNICACIÓN EXTERNA.....	112
6.7 Impactos	120
6.7.1 Impacto Social	120
6.7.2 Impacto Ético	120
6.7.3 Impacto de salud.....	120
6.7.4 Impacto Económico	121
6.7.5 Impacto Mercadológico.....	121
6.7.6 Impacto Metodológico.....	121
6.8 Difusión	122
6.9 .- Bibliografía.....	123
Linkcografía:	124

RESUMEN

El Modelo de Comunicación Organizacional por procesos para el Hospital San Vicente de Paúl de la ciudad de Ibarra año 2013 fue creado con el objetivo de mejorar los procesos comunicacionales tanto internos como externos y optimizar la calidad de atención en los servicios para satisfacer a los usuarios. El trabajo investigativo constituyó un reto y un esfuerzo firme dada la trascendencia en el contexto integral de una institución pública dedicada a ofrecer cobertura de salud a la región norte del Ecuador y a la vez el interés formativo que representa para la investigadora. Unidad de Comunicación del Hospital San Vicente de Paúl en la actualidad, busca innovaciones y alternativas para aplicar estrategias de comunicación interna y externa para posicionar la imagen del hospital y generar confianza y credibilidad, por medio de las herramientas comunicacionales. Desde la concepción del proyecto de investigación, la recolección de la información mantuvo una base lógica estructurada, recopilada de fuentes bibliográficas. El diseño del trabajo se sustentó en un tipo de indagación de Campo y Descriptiva enfocada en preguntas directrices y una metodología adecuada: Analítica – sintética, científica, Inductiva – Deductiva y estadístico. Es importante señalar que se aplicó dos encuestas, datos que fueron tabulados y ordenados en tablas de frecuencia, posteriormente procesados en gráficos de barras para una mejor visualización de la problemática detectada y así dar solución al problema, aportando con una propuesta alternativa, se recomienda a las autoridades del Hospital San Vicente de Paúl implementar la propuesta presentada y renovar periódicamente estrategias de comunicación interna y externa para mejorar la gestión de comunicación organizacional y fortalecer la calidad de atención a los usuarios. La propuesta no pretende ser la solución inmediata a las limitaciones detectadas, sino más bien aspira convertirse en una herramienta alternativa que busca ir superando paulatinamente los posibles errores de gestión, incorporando mecanismos de comunicación formal prácticos, que produzcan efectos positivos en el personal, incrementen su nivel de compromiso con la institución y generen para la comunidad usuaria, una imagen institucional en franco proceso de transformación.

SUMMARY

The Model of Organizational Communication processes for San Vicente de Paul Hospital in the city of Ibarra 2013 was created with the aim of improving internal and external communication processes and ensure the quality of care in to satisfy users. The research work was a challenge and a determined effort given the importance in the context of a comprehensive public institution dedicated to providing health coverage to the northern region of Ecuador while representing the educational interest to the researcher. Communication Unit of the Hospital San Vicente de Paul currently looking for innovations and alternative strategies for implementing internal and external communications for the hospital position the image and build trust and credibility, through the communication tools. From the conception of the research project, the data collection had a structured rationale, compiled from literature sources. The design work was based on a type of inquiry Field and Descriptive questions focused on guidelines and appropriate methodology: Analytical - synthetic, scientific, Inductive - Deductive and Statistical. Importantly, two surveys, data were tabulated and sorted in frequency tables, further processed in bar charts for better visualization of the detected problems and so to solve the problem by providing an alternative proposal, it is recommended to be applied to the authorities of the Hospital San Vicente de Paul implement proposal strategies and periodically renew internal and external communication to improve the management of organizational communication and strengthen the quality of care to the user. The proposal is not intended as an immediate solution to the identified limitations, but rather aims to become an alternative tool that seeks to gradually overcoming the errors of management by incorporating practical formal communication mechanisms that produce positive effects on staff, increase their level of commitment to the institution and to generate the user community, a corporate image in a process of transformation.

INTRODUCCIÓN

La comunicación es uno de los procesos fundamentales en todas las organizaciones, constituye una característica y una necesidad de las personas y de la sociedad con el objetivo de intercambiar informaciones y relacionarse entre sí.

El objetivo del presente trabajo es desarrollar un Manual de procedimientos para mejorar la comunicación interna y comunicación externa del Hospital San Vicente de Paúl con el propósito de renovar los procesos y recursos comunicacionales internos y externos, basado en las necesidades, deficiencias y estructura organizacional de la institución. Además de conocer cómo se encuentra la relación médico paciente, acción necesaria para generar confianza en la opinión pública de la comunidad beneficiaria.

La primera fase de este trabajo está conformada por conceptos básicos para crear un plan de comunicación interna y externa, entre ellos Comunicación, importancia de la comunicación, flujo de comunicación en las organizaciones, la comunicación organizacional, comunicación interna, comunicación externa, la cultura organizacional.

La comunicación en las organizaciones es fundamental para el cumplimiento eficaz de sus objetivos, permite el desarrollo de sus integrantes para enfrentar los retos y necesidades de la sociedad.

A través de la investigación se evidenció la necesidad de impartir a los servidores públicos, trabajadores, usuarios y público en general una forma alternativa y estructurada de un manual de procedimientos de comunicación organizacional para el Hospital San Vicente de Paúl, capaz de responder a las expectativas de la comunidad de la región norte. Para una visión general del trabajo y un adentramiento al tema de

investigación, se dispuso de la siguiente manera un contexto globalizado de los capítulos tratados.

El Primer capítulo, representa al Planteamiento del problema, su formulación, principalmente a los objetivos planteados.

El Capítulo II presenta la estructura de la investigación en el Marco Teórico, basada en la más diversa bibliografía existente sobre el tema comunicacional que vino a ser el sustento científico.

El Capítulo II contempla la Metodología de la investigación, misma que hace referencia a los métodos adecuados, técnicas e instrumentos que sirven de base para la construcción del trabajo la determinación de la población y la muestra, misma que ofreció visualización de cuantas personas se debieron estudiar.

En el Capítulo IV se realiza la estadística de los datos recolectados y ordenados en tablas estadísticas de frecuencia y porcentaje, para posteriormente la realización de gráficas para su mejor observación y su correspondiente análisis antecedentes que definitivamente constituyen ser base sólida y sustento para la elaboración de la propuesta.

El Capítulo V contiene conclusiones y recomendaciones del trabajo, basadas en sustentos lógicos y claros extraídas del estudio estadístico.

Por otro lado en el Capítulo VI contempla la propuesta alternativa con todos sus pasos en forma ordenada clara y precisa que será la encargada de dar la solución al problema, para terminar el trabajo se presentó los diferentes anexos.

CAPÍTULO I

1. EL PROBLEMA

1.1. Antecedentes

El Hospital San Vicente de Paúl inició su actividad el 20 de abril de 1872 en respuesta a las necesidades de la región de contar con la prestación de servicios en control de salud, atención médica y preventiva. En 1884 inició la atención de la Botica, posteriormente se inauguró la Sala de Cirugía el 18 de Marzo de 1919, en 1928 se crea la Sala de Pediatría y dos Salas para Maternidad.

En consideración a la creciente demanda fue necesario mejorar la infraestructura y equipamiento tecnológico por lo que el 27 de abril de 1991 se inauguró sus nuevas instalaciones. Durante 23 años viene desarrollando sus actividades en el actual edificio, cuenta con Talento Humano idóneo y capacitado, con equipos modernos y de alta tecnología, lo que le ha convertido en una de las más importantes Instituciones de Salud Pública de la Región Norte.

El Hospital San Vicente de Paúl pertenece al Sistema Nacional de Servicios de Salud del Ministerio de Salud Pública. Es un hospital de segundo nivel que ofrece atención de promoción, prevención, curación, rehabilitación. En la actualidad dispone de un considerable desarrollo en las áreas de Emergencias, Consulta Externa y Hospitalización.

El Hospital San Vicente de Paúl cuenta con los servicios y áreas de una casa de salud moderna posee funciones de primer nivel como es la

atención materna infantil gratuita, atención primaria en salud, actividades de segundo nivel con atención en especialidades básicas: Pediatría, Medicina Interna, Ginecología, Cirugía general.

Además, atención de tercer nivel con Unidad de Cuidados Intensivos, Neonatología, Unidad de Diálisis, también dispone de servicios de apoyo como Laboratorio Clínico, Imagenología, Banco de Sangre, Medicina Física-Rehabilitación, Odontología.

La dotación normal de camas del Hospital San Vicente de Paúl es de 166 y la dotación real es de 192 camas, debido a la creación de nuevas subespecialidades en las áreas de Unidad de Diálisis, Unidad de Terapia Intensiva e incremento en Neonatología.

	HOSPITAL SAN VICENTE DE PAÚL								
	DOTACIÓN DE CAMAS								
	TOTAL	ESPECIALIDADES				SUBESPECIALIDADES			
		MEDICINA INTERNA	CIRUGÍA	PEDIATRÍA	GINECOLOGÍA	TRAUMATOLOGÍA	NEONATOLOGÍA	UNIDAD DE CUIDADOS INTENSIVOS	UNIDAD DE DIÁLISIS
DOTACIÓN REAL DE CAMAS	192	39	32	29	36	20	20	6	10
DOTACIÓN NORMAL DE CAMAS	166	39	32	29	36	20	10		

Fuente: Admisiones del Hospital San Vicente de Paúl

El Hospital San Vicente de Paúl es reconocido como centro quirúrgico de alta complejidad en Cirugía General, Cirugía Plástica, Ginecología, Oftalmología, Traumatología-Ortopedia, dispone de 5 quirófanos centrales ubicados, 4 en Centro quirúrgico y 1 en Centro Obstétrico.

Actualmente, la institución cuenta con 725 empleados que ponen en marcha el complejo engranaje hospitalario. De ellos, 444 amparados por

la LOSEP Ley Orgánica de Servicio Público, 226 por Contrato Colectivo, 47 Internos rotativos de medicina, enfermería, obstetricia y 9 médicos posgradistas. Su trayectoria y experiencia proyecta una estructura administrativa filial y de alto compromiso en el cuidado de la salud de sus pacientes.

“La estructura organizacional de los Hospitales del Ministerio de Salud Pública se encuentra alineada con la misión del Ministerio de Salud Pública, al Modelo de Atención, al Modelo de Gestión Hospitalaria, políticas determinadas en la Constitución de la República del Ecuador, las Políticas del Estado, leyes y otras normas vigentes.”

“Como entidades dependientes del Ministerio de Salud Pública, los Hospitales establecen un modelo de gestión en red que permite satisfacer todas las necesidades de salud de forma integral, de calidad y gratuidad. La estructura se sustenta en la filosofía y enfoque de gestión por procesos determinando claramente su ordenamiento orgánico a través de la identificación de procesos, clientes, productos y/o servicios. Con esta formulación se busca disponer de herramientas que permitan tomar decisiones objetivas para actuar de forma oportuna en cumplimiento de los intereses de la población Ecuatoriana.” (VANCE, 2012, Pág. 4)

La estructura organizacional del Hospital San Vicente de Paúl se desarrolla “Por Procesos”, liderada en el organigrama de la institución, por Gerencia Hospitalaria, representada por la gerente, como indica en el organigrama Anexo N° 7.

El nuevo sistema de Gestión de Calidad mediante organización estructural por procesos tiene como finalidad alcanzar la acreditación, competitividad y permanencia social e incrementar la calidad de los servicios esenciales de salud pública como también el tratamiento oportuno de la información afín de que el talento humano se convierta en voceros oficiales para la consolidación de la imagen Institucional.

La gestión de la comunicación organizacional es de gran importancia, por lo que es necesario, integrar la comunicación en planes corporativos, comunicacionales. La organización debe registrar y extender todos sus procesos administrativos, productivos, también a sus diferentes públicos (colaboradores, proveedores, usuarios, agremiaciones, entre otros) en una permanente interacción estructurada e integral que permita de manera productiva y competitiva alcanzar sus objetivos.

1.2. Planteamiento del Problema

La investigadora determinó que la falta de políticas públicas de comunicación es un problema real en el Hospital San Vicente de Paúl. Lo que a su vez origina varios sub problemas que se detallan a continuación.

El tradicional modelo de gestión organizacional antes aplicado no permite un correcto flujo de información entre Públicos Internos y Públicos externos lo que afecta todo el sistema estructural y el desarrollo de los distintos procesos.

Así mismo el desconocimiento de la nueva reestructuración por procesos no permite la optimización de los recursos y del talento humano por lo que el tratamiento de las herramientas comunicacionales se ha limitado a cubrir las necesidades más prioritarias sin brindar el énfasis debido a la mejora continua de la calidad asistencial.

Frente a la nueva reestructuración del sistema por procesos la demanda de talento humano capacitado en Unidad de Comunicación es evidente, ya que se requiere el empleo de estrategias comunicacionales que fortalezcan la imagen institucional y garantice la calidad de atención, información y asistencia médica. Por lo cual se precisa la creación de un Manual de Procedimientos de comunicación interna y externa del Hospital San Vicente de Paúl que fortalezca la Identidad Institucional y la consecución de objetivos colectivos que logre posesionar a la institución como un referente de calidad del Servicio Público.

1.3. Formulación del Problema

¿Cómo construir una imagen institucional de referencia en la calidad del servicio público en el Hospital San Vicente Paúl?

1.4. Delimitación del Problema de Investigación

1.4.1. De las unidades de Observación

El Hospital San Vicente dispone de 725 funcionarios.

1.4.2. Delimitación Temporal

La investigación se realizó durante Periodo Académico 2013

1.4.3. Delimitación Espacial

El presente trabajo se desarrolló en el Hospital San Vicente de Paul de la ciudad de Ibarra provincia de Imbabura.

1.5. Objetivos

1.5.1. General

- Identificar las políticas de comunicación organizacional por procesos basadas en una cultura de referencia en Calidad del Servicio Público.

1.5.2. Específicos

- Realizar un Diagnóstico sobre la aplicabilidad de comunicación organizacional por procesos en Instituciones públicas.

- Proponer un marco conceptual sobre la comunicación organizacional por procesos para mejorar la calidad y productividad del desarrollo organizacional del Hospital San Vicente de Paúl.
- Socializar la propuesta comunicacional al personal del hospital San Vicente de Paúl para consolidar la imagen institucional.

1.6. Justificación

Es importante la organización del proceso Gestión de Comunicación dentro del Hospital San Vicente de Paúl, ya que comunicar puertas adentro mejora no sólo las relaciones de trabajo, reduce los focos de conflicto interno, a más de generar espacios de información, participación y opinión, también crea un sentido de pertenencia interna que en lo posterior será reflejada de forma externa al usuario.

De igual manera mantener una comunicación fluida con los públicos externos garantiza una relación filial y la satisfacción de necesidades y expectativas de los pacientes. Gestionar la comunicación interna y externa es la clave del éxito y trascendencia Institucional.

Como futura profesional contaré con el conocimiento necesario para aportar en la elaboración de un Manual de Procedimientos de comunicación interna y externa que permitirá el desarrollo y tratamiento de los canales e instrumentos de comunicación para beneficiar a funcionarios y usuarios de la Institución.

Satisfactoriamente el investigador contará con el apoyo de autoridades del Hospital quienes se muestran interesados no sólo en la parte documental e investigativa del proceso sino también en la elaboración propositiva del proyecto y la posibilidad de acoger la propuesta.

CAPÍTULO II

2. MARCO TEÓRICO

2.1. Fundamentación Teórica

2.1.1. Fundamentación Científica y Sociológica

Se atribuye a Aristóteles como el primero en tratar el problema de la comunicación y pretender crear una teoría, dentro de sus obras “La retórica” basada esencialmente en la habilidad de persuasión, atracción.

El humanismo y la retórica dominaron antes del siglo XX hasta el apareamiento de nuevas metodologías científicas como la lingüística, psicología, sociología y la publicidad, mismas que comenzaron a influir enormemente modificando el concepto de la comunicación hasta nuestros días.

Hasta definirlo como “Un proceso de interacción generado entre un emisor y un receptor quienes codifican y decodifican respectivamente un mensaje generando reacciones, efectos, conductas o a su vez nuevos procesos de interacción”.

2.2 Teorías de la Comunicación

2.2.1. Funcionalismo

Nace a fines del siglo XIX en EEUU. Sus pioneros Harold Laswell y Paúl Lazarsfeld ofrecieron importantes aportes en base a sus estudios, en los que se entiende a la comunicación como la transmisión de información de un sujeto a otro a partir de la delimitación de los elementos básicos para su desarrollo.

Es decir desde esta teoría se explica: Quién dice, a quién dice, en qué medio dice y con qué efecto. Ya que comunicación es un comportamiento humano resultado de un contexto social determinado o una estructura social específica.

a. LASWELL

Parte del establecimiento de las cinco preguntas básicas Qué, Quién, En qué canal, A quien y con qué efecto son enviados los mensajes.

b. LAZARSDFELD

Los resume en dos funciones y una disfuncional comunicacional

Función de conferir prestigio

Función de reformar las normas sociales

Disfunción narcotizante

Resalta la influencia generada por los más media el poder y el nivel de influencia que estos generan para quienes lo poseen y hacia quienes los utilizan. Y por lo tanto la responsabilidad de los líderes de opinión de socializar y no monopolizar la información sirviendo a los intereses colectivos antes que particulares.

c. WILBURM SCHRARM

Parte del concepto de comunicación interpersonal a fin de explicar el proceso de interacción generado entre sus elementos. Comprende la fase de informar y de retroalimentar la información recibida. De esta dialéctica surge como resultado la comunicación. Siendo su elemento fuente elemento o mensaje y destinatario. Brindando mayor énfasis a la fuente o a quien lo envía.

d. BERNARD BERELSON

Por el contrario el elemento prioritario según este autor es el contenido o también llamado el qué de la comunicación. Su análisis permite no solo decodificar el mensaje sino medirlo de forma cuantitativa y cualitativamente en la obtención de resultados.

e. DAVID BERLO

Su aporte fue el concepto de proceso, propósito y objetivos de la comunicación.

Por lo que establece parámetros en base a los cuales se debe desarrollar todo proceso de comunicación y coherencia en la estructura del mensaje.

Persuadir y generar un determinado resultado o reacción en quien lo recibe

2.2.2. Estructuralismo

Desde el estructuralismo se procede al análisis de la realidad como una estructura social y los simulacros como base de su interpretación. Puesto que no se puede someter a estudio a la realidad misma. Esta teoría plantea un estudio de los mensajes verbales, simbólicos y la difusión masiva del mismo por medio de los medios de comunicación.

a. Abraham Moles

Parte de la consideración individual de los elementos que intervienen en el proceso de comunicación y su interrelación con el medio del cual recibe los primeros mensajes. Concepto a partir del cual se establece la comunicación de tipo unipersonal y de difusión masiva.

b. Humberto Eco

Propone un método para la interpretación de mensajes visuales. Desarrolla de forma amplia la semiología como disciplina y su importancia dentro del estudio de la vida de los signos en el seno de la vida social. Y la semiótica como un fenómeno cultural necesariamente sometido a análisis.

2.2.3. Teoría Marxista

Desde el punto de vista marxista se establece distintas percepciones:

a. Teoría de la sociedad de Masas

La comunicación es un poder administrado por determinados emisores medios y canales que llega a grupos específicos bajo propósitos muy bien delimitados. Realidad a partir de la cual esta sugestionada a la manipulación de intereses particulares.

b. Ideología Alemana

Presenta la dominación de las masas sobre los grupos pequeños o minoritarios dentro del contexto socio-económico de la clase dominante sobre la desprotegida. Busca desenmarañar la situación del dominio y los complejos procesos de manipulación ejercida sobre las masas a través de los instrumentos de uso masivo.

c. Escuela de Frankfurt

“Parte de la concepción del sistema capitalista en donde se establece la cultura de la comercialización y globalización de los elementos generadores de la producción conocimiento y desarrollo de los pueblos

como estrategia para garantizar el poder de la clase dominante en todo el mundo.”

Fue la base de inspiración de la Escuela Latinoamericana de la comunicación en donde se establece la ruptura de la dependencia informativa y valida el aporte periodístico basado en la realidad y no en las macro estructuras.

Establece el grupo a quien está dirigido el mensaje desde este punto de vista se lo define como un interaccionamiento simbólico es decir producto de significados creativos interrelaciones motivaciones compartidas.

2.3. Desarrollo de variables, categorías e Indicadores

2.3.1. Comunicación Organizacional

Schein (1995). Las organizaciones constituyen "la coordinación planificada de las actividades de un grupo de personas para procurar el logro de un objetivo o propósito común, a través de la división del trabajo y funciones, y a través de una jerarquía de autoridad y responsabilidad"

Toda organización social tiene su propia cultura que la identifica, la caracteriza, la diferencia y la define. Es importante conocer, expandir y consolidar la cultura de una empresa ya que ésta integra los comportamientos hacia metas comunes, constituye una guía en la realización de actividades, elaboración de normas y políticas y ese medio, es la Comunicación Organizacional.

Se define a la comunicación organizacional Según Fernández, en 1999 como “Un conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo de mensajes que se dan entre los miembros de la organización, o entre la organización y su medio o bien, a influir en las opiniones, actitudes y conductas de los públicos internos y externos de la

organización, todo ello con el fin de que esta última cumpla mejor y más rápidamente con sus objetivos”.

2.3.2 Importancia

La comunicación se da naturalmente en toda organización, sin ella no es posible hablar de organización. Bajo este aspecto la importancia de la comunicación organizacional está en la integración de las funciones administrativas, consecución de objetivos misión y visión Institucional y el desarrollo apropiada de toda la estructura organizacional. Asimismo dentro de los procesos de evaluación y mejoramiento de calidad continua a la que como ente público o privado están sujetas. También gestionar la comunicación beneficia el ambiente laboral, motiva y crea un sentido de pertenencia y fidelidad el funcionario respecto a la Institución y sus funciones, responsabilidades u obligaciones respecto a los planes en ejecución.

Según Fernández (1999) esta puede dividirse en:

a. Comunicación Interna

Cuando el plan de acción se dirige al personal de la organización, permite crear y mantener buenas relaciones entre sus miembros, a través del uso de diferentes medios de comunicación que los mantenga informados y motivados para contribuir con su trabajo al logro de los objetivos organizacionales.

b. Comunicación Externa

Es el conjunto de mensajes emitidos o expresados por cualquier organización hacia sus diferentes públicos externos, encaminados a mantener o mejorar sus relaciones con ellos, a proyectar una imagen favorable u ofertar sus productos y servicios.

c. Flujo de comunicación en las organizaciones

El marco en el que se produce la comunicación en una organización debe permitir la comunicación en las siguientes direcciones según Katz y Kahn, 1990).

d. Comunicación Descendente

Es la comunicación que fluye en una organización desde los niveles más altos hasta los más bajos jerárquicamente. Estas comunicaciones que van del superior al subordinado son de cinco tipos:

1. Instrucciones de trabajo
2. Explicación razonada del trabajo
3. Información sobre procedimientos y prácticas organizacionales
4. Retroalimentación al subordinado respecto a la ejecución
5. Información de carácter ideológico para iniciar la noción de una misión por cumplir.

e. Comunicación Ascendente

Es la comunicación que fluye desde los niveles más bajos de la organización hasta los más altos. Incluye a buzones de sugerencias, reuniones de grupo y procedimientos de presentación de quejas.

f. Comunicación Horizontal

Es la comunicación que fluye entre funciones, permite coordinar e integrar los distintos trabajos en una organización.

g. Comunicación Diagonal

Es la que atraviesa distintas funciones y niveles de una organización y

es importante cuando los miembros de la misma no pueden comunicarse por medio de los demás canales de comunicación.

h. El rumor como canal informal de comunicación

El rumor es una idea no comprobada que transita en una organización o en el entorno de la misma. Considerado como un poderoso medio de comunicación que utiliza todos los canales establecidos y se clasifica en cuatro.

- **Ilusiones o Deseos:**

Son positivos estimulan, provocan la creatividad de otras personas. Dicen lo que preocupa o inquieta a los empleados.

- **El rumor "mete miedos":**

Es perjudicial-pestoso provocado por temor e inconformidad general entre sus trabajadores en lugar de dar respuesta a sus necesidades las modifica, las transforma.

- **Rumor Cicatero:**

Es el más perjudicial ya que divide a los grupos y destruye arruina la lealtad. Crea enfrentamientos, desafíos y atenta en contra del prestigio y reputación de las personas e Instituciones.

- **Rumor Estimulante:**

Son los que tratan adelantarse a los hechos y suelen darse cuando los empleados llevan mucho tiempo esperando alguna noticia. Es digno de toda organización que de énfasis necesario a los chismes y rumores que circulan dentro de la institución, ya que estos forman parte de la vida de

toda organización social y no podrían únicamente ser alertas que prevengan posibles riesgos, sino que bien manejadas pueden cumplir una función útil, incluso saludable, en una organización.

2.4. MODELO TRADICIONAL DE ORGANIZACIÓN

Está basado en el clásico modelo de Taylor y por tanto fuertemente enmarcado dentro de un organigrama jerárquico. Existe una comunicación horizontal en la que difícilmente se generan correctos flujos de información tanto entre los públicos internos como entre los externos. Se desarrolla en base a una administración de tipo burocrática en la que existe poco o ningún tipo de acceso entre canales o fuentes informativas por considerar autonomía en su gestión.

Se rige en base a principios de jerarquía y autocontrol, está dividido en aéreas departamentales, existe también marcadas limitaciones de inversión debido al presupuesto que se destina a las necesidades más perentorias de cada una de ellas; sin brindar el énfasis debido a la gestión de la comunicación por no considerarlo uno de los entes reguladores dentro del organigrama.

Se evidencia exagerado formalismo y centralización en los distintos procesos de información y atención médica, las actividades de sus funcionarios están orientadas a la satisfacción de necesidades o consecución de objetivos de los jefes departamentales más que la de los usuarios.

Por lo que la visión y misión Institucional tiende a orientarse más a la eficiencia, entendida ésta, como el nivel de capacidad y rendimiento individual de los funcionarios y el estímulo laboral de los mismos es llegar a ser cada vez más productivos. Limitando también las funciones de los supervisores exclusivamente a vigilar en lugar de estimular las competencias grupales.

Es decir, su organización es de tipo funcional cada uno se limita a cumplir lo que estrictamente le compete en su área y en base a las funciones asignadas dentro de ella y no en función de la organización y mi aporte dentro de la misma.

2.5. LA COMUNICACIÓN

La humanidad, desde siempre, ha experimentado la necesidad de comunicarse. La comunicación hizo posible nuestra supervivencia como especie. El funcionamiento de las sociedades humanas es posible gracias a la comunicación. Comunicación proviene de la palabra latina Communis, que significa común o compartir, por tal motivo al comunicarse, se trata de establecer una comunidad con alguien, “compartir algo, o poner en común”.

La comunicación es un proceso bilateral, un circuito en donde se intercambian ideas, pensamientos y sentimientos que se interrelacionan entre dos o más personas a través de un conjunto de signos o símbolos convencionales conocidos por ambos.

La comunicación es considerada como un proceso que transmite un mensaje entre un emisor y un receptor por medio de diferentes canales utilizando un código que sea comprendido por las dos partes.

Toda acción comunicativa sobrelleva la necesidad de crear un plan que puntualice los objetivos deseados, la estrategia a seguir y el calendario de actuación. La comunicación externa prioriza anticipa incrementar el conocimiento de la empresa, posicionarse como líder y consolidar su reputación.

La comunicación interna pretende alcanzar los objetivos de la política de personal, mejorar las condiciones de trabajo y la calidad del producto.

La comunicación es:

- ✓ Proceso esencial de la organización.
- ✓ Fuente de identidad social.
- ✓ Desarrollo de las tecnologías de la comunicación y la información.
- ✓ Proceso dinámico.

Toda comunicación para que sea efectiva y segura debe ser clara, precisa, veraz, oportuna y de interés tanto para el emisor como para el receptor.

Idalberto Chiavenato dice que comunicación es:

“El intercambio de información entre personas. Significa volver común un mensaje o una información. Constituye uno de los procesos

fundamentales de la experiencia humana y la organización social” (CHIAVENATO, 2006, Pág. 110)

Esta definición aplicada a una organización puede explicarse en el momento de transmitir la identidad, objetivos, misión, visión, valores y razón de ser al público, para de esta manera crear su propia imagen.

Internamente de las generalidades básicas de la comunicación se debe tomar en cuenta que no es posible la "no comunicación". Todo es comunicación, los gestos, los movimientos, hasta el silencio comunica. Así sea de una manera consciente o inconsciente, no se deja de comunicar algo.

Tradicionalmente, la comunicación se ha definido como «el intercambio de sentimientos, opiniones, o cualquier otro tipo de información mediante habla, escritura u otro tipo de señales».

2.5.1. COMUNICACIÓN ORGANIZACIONAL

La comunicación organizacional es el proceso de emisión y recepción de mensajes dentro de una organización compleja. El proceso es interno cuando se basa en relaciones dentro de la organización, el proceso es externo cuando las relaciones se dan entre organizaciones.

Es decir la comunicación organizacional es el proceso mediante el cual los miembros recolectan información pertinente acerca de su organización y los cambios que ocurren dentro de ella.

También se entiende como un conjunto de técnicas y actividades encaminadas a facilitar y agilizar el flujo de mensajes que se dan entre los miembros de la organización, o entre la organización y su medio, con el fin de que cumplir con sus objetivos.

La comunicación organizacional no es una tendencia pasajera, es una necesidad actual comprobada. Es primordial destacar que la tarea del experto en comunicación, es tan importante como la de los médicos, administradores, psicólogos y demás profesionales que se encuentran dentro de la organización, pues el verdadero éxito requiere un esfuerzo conjunto y multidisciplinario.

La cultura organizacional de la institución, es decir la misión, visión, valores, objetivos, busca que la forma de pensar de todos los empleados vaya hacia el mismo lugar, guía las conductas de los demás hacia un lugar común.

La comunicación organizacional es importante porque está presente en toda actividad empresarial y por ser además el proceso que involucra permanentemente a todos los empleados. Para los dirigentes es fundamental una comunicación eficaz porque las funciones de planificación, organización y control sólo cobran cuerpo mediante la comunicación organizacional.

2.5.2. COMUNICACIÓN INTERNA

“La comunicación interna es aquella dirigida al cliente interno, es decir, al trabajador. Nace como respuesta a las nuevas necesidades de las compañías de motivar a su equipo humano y retener a los mejores en un entorno empresarial donde el cambio es cada vez más rápido”.

La comunicación interna es la gestión clave e importante en todas las organizaciones públicas, privadas y especialmente en las más grandes, porque permite mejorar el ambiente laboral y el rendimiento de los empleados.

Es un proceso comunicacional donde se integran las autoridades de una empresa con todos los niveles de empleados, con el fin de obtener

una buena imagen interna. La comunicación interna es fundamental para el crecimiento de la organización, el cambio y el progreso de la misma.

La comunicación interna permite reducir la incertidumbre y a prevenir el temido rumor, un elemento muy peligroso para cualquier empresa.

Uno de los objetivos de la comunicación interna es crear un clima cordial y de confianza donde el empleado se sienta a gusto y vea que sus objetivos y los de la empresa están muy relacionados. La Comunicación Interna permite involucrar a todos los miembros de la organización en la comunicación.

COMUNICACIÓN INTERNA

2.5.2.1 TIPOS DE COMUNICACIÓN INTERNA

Existen diferentes tipos de comunicación interna:

A. COMUNICACIÓN FORMAL:

Es la comunicación planificada y estructurada con anterioridad. Puede ser ascendente, descendente, horizontal o transversal. Entre los distintos soportes de comunicación que se generan en este tipo de comunicación tenemos: escritos, audiovisuales, digitales, electrónicos, para de esta manera disponer de más espacios y recursos de expresión.

- ✓ **Comunicación ascendente:** “Fluye desde los miembros de más bajo nivel hacia los de más alto nivel”

La comunicación ascendente proviene de los miembros de la organización a la dirección de la misma, permite conocer el estado de ánimo y motivación del colaborador. Promueve la participación y el aporte de ideas. Genera un acercamiento hacia los directivos, lo que crea condiciones para que las decisiones sean mejor comprendidas por las personas de la base.

- ✓ **La comunicación descendente:**

“Es la que va desde la dirección a los demás miembros de la organización siguiendo la línea jerárquica y tiende a ser considerada como la forma natural y espontánea de transmitir la información en la empresa”

La comunicación descendente, nace o proviene desde la dirección de la organización al resto de los miembros de la misma. Mantiene informado al personal de la empresa de los aspectos necesarios para un buen desempeño laboral, resulta eficaz si se transmite de forma concreta y se hace el esfuerzo por adecuar el mensaje al destinatario. Genera respeto y confianza si se realiza de forma que los destinatarios la perciban como próxima y verdadera.

- ✓ **Comunicación horizontal:** “Es la que se da entre las personas consideradas iguales en la jerarquía de la organización”.

La comunicación horizontal es la que fluye entre miembros de la organización que se encuentran en el mismo nivel. Los mensajes emitidos crean afinidad y coordinación, amplían el espíritu de equipo y un ambiente positivo de trabajo en común, haciendo partícipes a todos en el proceso.

Un ejemplo de comunicación horizontal es la que se da entre personas que pertenecen a un mismo departamento, área o servicio en la empresa, o también compañeros de un mismo proyecto

2.5.2.2 Importancia de la Comunicación Interna

La comunicación interna es fundamental y estratégica para obtener máxima rentabilidad del factor humano, una imagen positiva y un clima adecuado.

La comunicación interna es importante porque se valora al trabajador con la entrega de información sobre la empresa, asimismo por medio de la motivación se alcanzará su participación en el proceso de la comunicación que tendrá resultados directos en la empresa.

Su importancia está también en que a través de comunicación interna se pretende obtener un agradable ambiente de trabajo, en el que cada uno de los empleados se dedique a sus tareas, evidenciando que la comunicación interna parte desde cada persona, cada departamento para finalmente proyectarse en el exterior, es importante además porque crea en el trabajador un sentimiento de pertenencia a la misma.

B. COMUNICACIÓN INFORMAL

La comunicación informal acata a la espontaneidad y a la necesidad de comunicación de los miembros de una organización.

Este tipo de comunicación se ha expuesto como inmensamente necesaria para impulsar la integración de las personas, mediante la socialización en el grupo y su participación, contribuyendo con ello a una mayor identificación con la organización y a una mayor unión interna. Una correcta administración de las relaciones informales por parte de quien gestiona la comunicación puede ofrecer importantes contenidos

dispuestos de ser codificados como mensajes formales y mayores oportunidades de conseguir respuestas que si utilizara únicamente canales formales. Algo que en el caso de las organizaciones no lucrativas resultará fundamental a la hora de transmitir ideas fuerza de carácter interno.

La comunicación informal es una herramienta poderosa y muy útil. Puede aportar a quien gestiona la comunicación una información importante que no podrá obtener de otro modo. También le ofrecerá una respuesta distinta a las informaciones que ofrezca.

Es necesario ser muy cautelosos, porque al no gestionar adecuadamente la comunicación informal, puede perjudicar a nuestras organizaciones. Cuando la comunicación formal resulta insuficiente, surge la comunicación espontanea o informal para suplir ese déficit.

El problema es que esa comunicación informal compensatoria podría aparecer en forma de rumores infundados que pueden perjudicar a las personas.

La comunicación informal es una herramienta muy poderosa, muy útil en la vida de las organizaciones, pero que también necesita ser gestionada en coordinación con la formal, para aprovechar al máximo sus ventajas y neutralizar los inconvenientes que puede ocasionar, La dirección debe identificar a aquellas personas más influyentes de la organización y tenerlas al tanto de lo que ocurre en la misma. De esta forma proporcionarán información relevante y transparente a los demás miembros.

2.6. COMUNICACIÓN EXTERNA

“La comunicación externa es el conjunto de actividades generadoras de mensajes dirigidos a crear, mantener o mejorar la relación con los

diferentes públicos objetivo del negocio, así como a proyectar una imagen favorable de la compañía o promover actividades, productos y servicios”

La comunicación externa es una de las principales herramientas de predominio con las que cuenta la empresa a la hora de transmitir su misión, visión, valores, principios. Es decir, se trata de la forma que tiene la organización de comunicarse con su entorno y hacer partícipe de sus inquietudes y de su razón de ser.

La comunicación externa prioriza incrementar el conocimiento de la empresa, posicionarse como líder y consolidar su reputación.

Este tipo de comunicación es fundamental en toda organización, permite la transmisión y recepción de datos mismos que son esenciales para el buen funcionamiento de la empresa, principalmente con los clientes, proveedores, competencia.

Uno de los objetivos de Comunicación externa es generar una imagen positiva de la organización, acción que se puede alcanzar, creando en los empleados sentimiento de permanencia a la organización, lo que forja que este mismo de una buena recomendación y una imagen que lo ve sentirse orgulloso a la organización que pertenece. En el momento en que aumenta el sentimiento de pertenencia, cuando las personas se sienten identificadas con la organización y mejoran las relaciones laborales, transmiten una imagen positiva hacia fuera. A la vez, la imagen que transmite la organización a la sociedad condicionará la satisfacción de ciertas necesidades de status y prestigio de sus empleados.

2.6.1 Importancia de la Comunicación Externa

La importancia de la comunicación externa está situada a la percepción de su imagen, misma que es vital para que la empresa sea recordada por

el público, por lo que es necesario planificar la aplicación de las herramientas que ayudarán a cumplir este propósito.

Es importante también porque trabaja conjuntamente con la comunicación interna de la empresa.

2.7. Modelo Gestión por Procesos

Plantea un modelo estructural totalmente direccionado en base a objetivos cuantitativos y cualitativos y la formación de centros de trabajo claves para la consecución exitosa de cada uno de ellos. Dentro de los cuales todos, funcionarios y usuarios, desempeñan un rol clave pero no por eso exclusivo.

Las responsabilidades están organizadas en base a las competencias individuales, sin embargo, las estrategias y beneficios son colectivos. Brinda mayor énfasis al trabajo eficiente antes que a la eficacia individual prioriza la optimización de recursos y tiempo.

Los pilares institucionales están direccionados a la mejora continua y la calidad asistencial. Su modelo de gestión es estructural, dividido en niveles de atención antes que en departamentos o áreas. Está sometido a permanentes procesos de coevaluación facilita una comunicación vertical de libre y fácil acceso para todos, descentraliza y agiliza los distintos procesos. Estándares de calidad evalúan e incentivan constantemente el desarrollo de sus funciones antes que funcionarios de distinto rango. Su diligencia y excelencia es medida en la satisfacción de las necesidades del cliente externo.

2.8. Posicionamiento Teórico Personal

En base a la investigación bibliográfica realizada se seleccionó como marco referencia, base y sustento teórico del presente proyecto a la

Teoría Estructuralista perspectiva desde la cual se brinda mayor énfasis al receptor en su contexto y en su código más que al mensaje, medio o canal de tal manera que éstos se convierten tan sólo en mecanismos o recursos transmisores de un sentir colectivo o común.

A partir de esta teoría que surgió en Francia en la década de los 60 se establece al Ser Humano como un sistema el cual posee una estructura formada por reglas, normas, códigos creados en un contexto social a partir de los cuales éstos evocan significados, relación e importancia a los mismos. Cada ser humano posee distintas ópticas o grados de percepción por lo que la comunicación debe dirigirse mediante la construcción de estructuras lógicas que permitan descubrir la interrelación existente entre significado y significante. Así mismo la semiótica y la semiología ciencias que pretende explicar el sistema de los signos en la vida de la sociedad nos brindan una visión clara sobre el complejo fenómeno lingüístico visual. Los individuos se encuentran agrupados dentro de estructuras sociales e internamente poseen códigos que les permiten interpretarlas por lo que la contradicción entre comunicar e informar no resultan un tema de controversia sino más bien las sensaciones e ideas el mensaje provoca en el individuo.

2.9 Glosarios de Término

Axioma: En un sistema hipotético-deductivo, es toda proposición que no se deduce de otras, sino que constituye una regla general de pensamiento lógico, por oposición a los postulados.

Axiología: Disciplina dentro del estudio teórico del valor, tanto en sus aspectos positivos como negativos. Esta teoría analiza los juicios que nos llevan a considerar que algo es valioso o carente de valor. Para ello hay que conocer también la ética y su metodología.

Comunicación: La comunicación es el proceso mediante el cual un emisor transmite información a un receptor mediante un canal y puede o no ser retroalimentado.

Comunicación social: Es un campo de estudios interdisciplinarios que investigan la información y la expresión, los medios de difusión masivos y las industrias culturales.

Comunicación Organizacional: Proceso que ocurre entre los miembros de una colectividad social dentro de las organizaciones consiste en una actividad dinámica, en cierta forma en constante flujo, pero que mantiene cierto grado de identificación de estructura.

ISO: Organización Internacional para la estandarización. Es una federación mundial que agrupa a representantes de los organismos nacionales para desarrollar estándares universales que faciliten el comercio internacional.

Imagen corporativa: La imagen corporativa se refiere a cómo se percibe una compañía. Es una imagen generalmente aceptada de lo que una compañía "significa". La creación de una imagen corporativa es un ejercicio en la dirección de la percepción

INEN: Instituto Ecuatoriano de Normalización. Es la entidad técnica en materia de reglamentación de derecho público encargada de garantizar los estándares de calidad nacionales.

LOSEP: Ley Orgánica de Servicio Público

Mass media: Son los medios de comunicación recibidos simultáneamente por una gran audiencia, equivalente al concepto sociológico de masas o al concepto comunicativo de público.

MSP: Ministerio de Salud Pública

OAE: Organismo de Acreditación Ecuatoriana. Es el órgano oficial en materia de acreditación técnica de un derecho público.

Proceso: Comprende una serie de actividades realizadas por diferentes departamentos o servicios de una institución que añaden valor y que ofrecen un servicio a su cliente, el mismo que puede ser interno o externo. Conjunto de fases sucesivas de un fenómeno natural o de una operación artificial marcada por cambios sucesivos que llevan a un determinado resultado.

Recurso: Conjunto de personas, bienes materiales, financieros y técnicos con que cuenta y utiliza una dependencia, entidad, u organización para alcanzar sus objetivos y producir los bienes o servicios que son de su competencia.

Sistema: Un sistema es un conjunto de partes o elementos organizados y relacionados que interactúan entre sí para lograr un objetivo. Los sistemas reciben (entrada) datos, energía o materia del ambiente y proveen (salida) información, energía o materia. Un sistema es un conjunto de elementos que trabajan unidos por un mismo fin.

Subproceso: Es un conjunto de actividades que tienen una secuencia lógica que cumple propósitos claros. Un Subproceso es un proceso en sí mismo, cuya funcionalidad es parte de un proceso más grande.

Semiótica: Es la teoría que tiene como objeto de interés a los signos. Esta ciencia se encarga de analizar la presencia de éstos en la sociedad, al igual que la semiología

Semiología: Es una de las ciencias que forman parte del estudio de la comunicación ya que es la responsable de analizar los diferentes tipos de símbolos y signos producidos por el ser humano para comunicarse así

como también sus significados y significantes. La semiología es entendida en muchos casos como el equivalente de la semiótica.

Señalética: La señalética es una actividad perteneciente al diseño gráfico, que desarrolla un sistema de comunicación visual sintetizado en un conjunto de señales o símbolos que cumplen la función de guiar, orientar u organizar a una persona o conjunto de personas en aquellos puntos del espacio que planteen dilemas de comportamiento, como por ejemplo dentro de una gran superficie como por ejemplo un hospital, centro comercial, entre otros.

Políticas Públicas: Las Relaciones Públicas constituyen la función administrativa que evalúa las actitudes del público, identifica las políticas y los procedimientos de una organización y ejecuta programas de acción y comunicación para ganar la comprensión y la aceptación del público. Con el fin de que una buena imagen de la compañía interfiera a través de los sentidos en sus respectivos públicos para así lograr la obtención de mejores posibilidades para competir y obtener mejores dividendos.

Teoría: Es un sistema lógico deductivo constituido por un conjunto de hipótesis o supuestos.

Posicionamiento: Es el lugar que en la percepción mental de un cliente o consumidor tiene una concepción.

Desarrollo: Acción y efecto de desarrollar o desarrollarse. Acrecentar, dar incremento a algo de orden físico, intelectual o moral.

Potencia: Es la cantidad de trabajo que se realiza por unidad de tiempo.

Identidad: Variable propias de la Entidad.

Programar: Planificación de situaciones.

Lenguaje: Comunicación entre individuos racionales

2.10. Interrogantes

1.- ¿Qué políticas de comunicación favorecen el desarrollo de una cultura organizacional de referencia en Calidad del Servicio Público?

2.- ¿Qué estrategias de comunicación interna y comunicación externa se debe implementar para fortalecer y mejorar la calidad y productividad del desarrollo organizacional de la institución?

3.- ¿Cuáles herramientas utiliza para que tanto clientes internos y como externos participen en la propuesta para fortalecimiento del clima laboral y la comunicación organizacional?

4.- ¿Cómo favorece la socialización continua del personal del hospital referente a la propuesta de la investigación?

La socialización continua del personal del hospital permite, actualizar y mejorar los conocimientos, habilidades y actitudes para desempeñar el puesto y encaminar a mejorar la calidad de atención, satisfacción del usuario y garantizar la seguridad del paciente, lo que contribuye al desarrollo organizacional de la institución.

La capacitación continua del personal del Hospital San Vicente de Paúl es un elemento fundamental para dar apoyo a la creación de un programa orientado al fortalecimiento del sentido de compromiso del personal hacia el hospital, cambiar actitudes y fomentar la comunicación, comprensión e integración de las personas.

CAPÍTULO III

3. METODOLOGÍA

3.1. Tipos de Investigación

El presente trabajo aplicará Investigación **Descriptiva** ya que en base a un pre diagnóstico se logró determinar la necesidad de organización de Unidad de Comunicación en el hospital San Vicente de Paul de la ciudad de Ibarra. Se tomó en cuenta la necesidad de gestionar adecuadamente los canales e instrumentos de comunicación interna y externa afín de consolidar la imagen Institucional

También se recurre a la Investigación **de Campo** para mediante la aplicación de encuestas dirigidas a los funcionarios y usuarios de los servicios médicos contrastar información que nos permita determinar las necesidades existentes para posteriormente ejecutarlas en el plan de acción.

En el desarrollo del proceso investigativo es necesario recurrir a diversas fuentes informativas por lo que esta investigación es también de tipo **Bibliográfica y Documental**.

La obtención ordenada de datos bibliográficos y las diversas Teorías de la Comunicación nos proporciona una visión global entorno al fenómeno observado. Lo que a su vez constituye el sustento teórico-práctico del proyecto.

3.4. Métodos, Técnicas e Instrumentos

3.4.1. Métodos

Considerando las características de su aplicación se emplea los siguientes métodos:

Analítico-Sintético, por cuanto se llevará a cabo una interpretación clara y objetiva de todos elementos inmersos en el desarrollo del proceso investigativo, lo que a su vez, nos permitirá esbozar conclusiones y recomendaciones y propuestas viables a la resolución del problema investigativo planteado.

Inductivo-Deductivo, puesto que partimos de casos particulares que en lo posterior serán elevados a conocimientos generales. Los cuales basados inicialmente en la observación y la formulación de inferencias permitirán finalmente establecer leyes universales.

Estadístico favorece la medición numérica de los datos investigativos permitiendo el registro y procesamiento de la información obtenida y la comprobación de las inferencias conclusiones basadas en el cálculo de probabilidades garantizando el desarrollo de un proceso de investigación sustentado en datos reales y confiables.

3.4.2. Técnicas

Encuesta

La técnica que se empleará es la encuesta, mediante la cual tanto funcionarios como usuarios proporcionan de manera directa la información veraz y oportuna necesaria para la ejecución del proyecto investigativo basado en la realidad de los implicados.

3.5. Población y muestra

De acuerdo a Jiménez C et. Al (1999:119) el cálculo de la muestra se realizó en base a la aplicación de la siguiente fórmula:

$$n = \frac{N \cdot P \cdot Q}{(n-1) \frac{E^2 + P \cdot Q}{K^2}}$$

N= Población

P= Probabilidad de éxito

Q= Probabilidad de Fracaso

E= Error Estándar

K= Corrección al error

LEY ORGÁNICA DE SERVICIO PÚBLICO		444
LOSEP	234	
CONTRATOS EX EBAS	104	
CONTRATOS PRESUPUESTO CORRIENTE	26	
CONTRATOS AUTO GESTIÓN	7	
CONTRATOS SERVICIOS OCASIONALES NEONATOLOGÍA	31	
CONTRATOS SERVICIOS OCASIONALES	29	
HERMANAS DE LA CARIDAD	4	
DEVENGANTE	4	
EX FONNIN	2	
CONTRATOS OCASIONALES	2	
CAMBIO ADMINISTRATIVO	1	
CONTRATACIÓN COLECTIVA		226
CONTRATACIÓN COLECTIVA	190	
CÓDIGO DE TRABAJO	36	
INTERNOS ROTATIVOS		46
INTERNOS ROTATIVOS DE MEDICINA	23	
INTERNOS ROTATIVOS OBSTETRICIA	3	
INTERNOS ROTATIVOS ENFERMERÍA	20	
POSGRADISTAS		9
GINECOLOGÍA	6	
MEDICINA INTERNA	3	
TOTAL		725

Fuente: Unidad de Administración del Talento Humano

a) **Universo:** La encuesta dirigida a los funcionarios se emplea obteniendo la muestra a partir del universo total 725.

$$n = \frac{725 \times 0.5 \times 0.05}{(725-1) \frac{(0.05)^2 + 0.5 \times 0.5}{(2)^2}}$$

$$n = \frac{725 \times 0.5 \times 0.05}{(725-1) \frac{(0.05)^2 + 0.5 \times 0.5}{(2)^2}}$$

$$n = \frac{725 \times 0.25}{(724) \frac{0.0025 + 0.25}{4}}$$

$$n = \frac{181.25}{0.4531 + 0.25}$$

$$n = \frac{181.25}{0.7031}$$

$$n = 257.7$$

b) **Universo:** La encuesta dirigida a los usuarios se aplicó en base a la producción hospitalaria de enero y febrero del presente año.

PRODUCCIÓN HOSPITALARIA		
Enero	10.141	
Febrero	8.135	
Total:	18.276 / 2	9.133

Elaborado por: Sila Carvajal

$$n = \frac{9.138 \cdot 0.5 \cdot 0.05}{(9.138-1) \frac{(0.05)^2 + 0.5 \cdot 0.5}{(2)^2}}$$

$$n = \frac{9.138 \times 0.5 \times 0.5}{(9.137) \frac{(0.05)^2 + 0.5 \times 0.5}{(2)^2}}$$

$$n = \frac{9.138 \times 0.25}{(9.137) \frac{0.0025 + 0.25}{4}}$$

$$n = \frac{2.284.5}{9.137(0,000625) + 0.25}$$

$$n = \frac{2.284.5}{5.710625 + 0.25}$$

$$n = \frac{2.284.5}{5.710625 + 0.25}$$

$$n = \frac{2.284.5}{5.960625}$$

$$n = 383$$

CAPÍTULO IV

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Encuesta aplicada al personal y usuarios del Hospital San Vicente de Paúl

El cuestionario N° 1 se diseñó con el propósito de conocer la percepción sobre los aspectos de la Comunicación interna entre funcionarios del hospital San Vicente de Paúl.

El objetivo del cuestionario N° 2 es determinar el nivel de satisfacción de los servicios médicos que ofrece el Hospital a los usuarios.

La organización y el análisis de los resultados obtenidos en las encuestas aplicadas a clientes internos y externos fueron tabulados, para luego ser procesados en términos de medidas descriptivas como frecuencias y porcentajes de acuerdo a los ítems formulados en los cuestionarios.

La organización de las respuestas de las encuestas:

- Análisis descriptivo de cada pregunta.
- Gráfico, análisis e interpretación de resultados en función de la información teórica, de campo y posicionamiento del investigador.

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS			
1	Comunicación Interna	Encuesta aplicada al personal del Hospital	258 funcionarios
2	Comunicación Externa	Encuesta aplicada a usuarios del Hospital	383 usuarios

4.1.1 Análisis descriptivo e individual de cada pregunta

El objetivo de las encuestas es recabar información del personal y usuarios, misma que contribuirá a mejorar estrategias de comunicación interna externa.

Encuesta aplicada al personal del Hospital San Vicente de Paúl

1. ¿Qué entiende por comunicación?

Cuadro 1

ORDEN	ALTERNATIVA	f	%
a)	Es un proceso de interacción persona a persona	39	15%
b)	Es un sistema de información entre un emisor y un receptor	117	45%
c)	Es persuadir generar un efecto de acción-reacción	102	40%
Total:		258	100%

Elaborado por Sila Carvajal

1.1 Interpretación:

El Cuadro 1, indica que de un total de 258 personas encuestadas en el Hospital San Vicente de Paúl, menos de la mitad 117 expresan que comunicación, es un sistema de información entre un emisor y un receptor mientras que menos de la mitad manifiestan que es generar un efecto de acción-reacción. Finalmente 39 encuestados optan por definir como un proceso de interacción persona a persona. El resultado es muy claro, el clásico concepto de comunicación reduce el grado de importancia que tiene Unidad de Comunicación dentro de la Institución.

2. ¿Qué grado de importancia tiene para usted Gestionar la comunicación dentro de la institución?

Cuadro 2

ORDEN	ALTERNATIVA	F	%
a)	Muy Importante	180	70%
b)	Poco Importante	43	17%
c)	Nada Importante	35	13%
		258	100%

Elaborado por Sila Carvajal

2.1 Interpretación:

180 funcionarios, califica como muy importante el grado para gestionar la comunicación dentro de la institución, mientras que 43 encuestados considera poco importante y concluye un pequeño grupo de 35 como nada importante. Claramente se puede evidenciar que mayoritariamente el personal del hospital, afirma sobre la importancia de gestionar la comunicación interna, seguida por la campaña de difusión, que es otra manera de llegar a comunicar a las personas.

3. ¿En el Hospital San Vicente de Paúl se desarrolla un sistema de comunicación interna permanente y planificada?

Cuadro 3

ORDEN	ALTERNATIVA	F	%
a)	SI	99	39%
b)	NO	135	52%
c)	DESCONOZCO	24	9%
Total:		258	100%

Elaborado por: Sila Carvajal

3.1 Interpretación:

La mitad de encuestados se pronunciaron que en el hospital no se desarrolla un sistema de comunicación interna permanente y planificada, un pequeño grupo afirman y un grupo pequeño desconoce.

4. ¿Existe un área o servicio especializado en Comunicación?

Cuadro 4

ORDEN	ALTERNATIVA	F	%
a)	SI	153	59%
b)	NO	73	28%
c)	DESCONOZCO	32	13%
		258	100%

Elaborado por: Sila Carvajal

4.1 Interpretación:

Según el cuadro 4, la mitad de encuestados afirmó que existe el servicio de comunicación, 73 encuestados dice que el hospital no tiene este servicio, un grupo pequeño señaló que desconoce este particular.

5. ¿Qué tipo de comunicación se desarrolla actualmente en el interior del Hospital San Vicente de Paúl?

Cuadro 5

ORDEN	ALTERNATIVA	F	%
a)	Ascendente	33	13%
b)	Descendente	89	34%
c)	Horizontal	6	2%
d)	Formal	21	8%
e)	Informal	2	1%

ORDEN	ALTERNATIVA	F	%
f)	Verbal	10	4%
g)	Agresiva	12	5%
h)	Asertiva	15	6%
i)	Escrita	70	27%
Total:		258	100%

Elaborado por: Sila Carvajal

5.1 Interpretación:

Se puede destacar que un considerable grupo afirman que dentro del hospital San Vicente se desarrolla una comunicación descendente, seguido por un grupo pequeño que aseveran que se desarrolla la comunicación escrita, un grupo de 21 encuestados comunicación formal y 33 funcionarios optaron por comunicación ascendente.

6. ¿Qué herramientas de comunicación interna se utilizan actualmente en el Hospital San Vicente de Paúl?

Cuadro 6

ORDEN	ALTERNATIVA	F	%
a)	Boletines	68	26%
b)	Comunicados	158	61%
c)	Circulares	30	12%
d)	Intranet	2	1%
e)	Otros	0	0%
TOTAL:		258	100%

Elaborado por: Sila Carvajal

6.1 Interpretación:

Según el cuadro 6, la mitad de los funcionarios, califica que las estrategias de comunicación interna más utilizados son comunicados 68 personas consideran que otra estrategia son los boletines, seguido por 30 funcionarios por circulares.

7. ¿Qué barreras dificulta la comunicación entre Servidores Públicos?

Cuadro 7

ORDEN	ALTERNATIVA	F	%
a)	Filtración	10	4%
b)	Retraso en la Información	103	40%
c)	Hermetismo	126	49%
d)	Falta de claridad	19	7%
e)	Otros	0	0%
TOTAL:		258	100%

Elaborado por: Sila Carvajal

7.1 Interpretación:

El Cuadro 7 demuestra que la mitad de encuestados afirman que el hermetismo es una de las barreras que obstaculizan la comunicación entre funcionarios, 103 encuestados expresan que el retraso de información es otro de los inconvenientes de la comunicación interna. La carencia de estrategias comunicativas en el interior de la institución, la falta de canales genera lentitud en las acciones y retraso en las respuestas, lo que imposibilita una verdadera interacción.

8. ¿Con qué frecuencia utiliza Gerencia los siguientes canales de comunicación?

a) CORREO ELECTRÓNICO

Cuadro 8.a

ORDEN a)	ALTERNATIVA CORREO ELECTRÓNICO	F	%
	Siempre	11	6%
	Frecuentemente	124	66%
	Ocasionalmente	47	25%
	Nunca	5	3%
TOTAL:		187	100%

Elaborado por: Sila Carvajal

8.a Interpretación: El 124 funcionarios manifiestan que el canal de comunicación utilizado con frecuencia por gerencia es el correo electrónico.

b) NOTAS INFORMALES

Cuadro 8.b

ORDEN b)	ALTERNATIVA NOTAS INFORMALES	F	%
	Siempre	7	6%
	Frecuentemente	7	6%
	Ocasionalmente	90	78%
	Nunca	11	10%
TOTAL:		115	100%

|

Elaborado por: Sila Carvajal

8.b Interpretación: Menos de la mitad de encuestados expresan que el canal de comunicación utilizado ocasionalmente, son notas informales.

c) REUNIONES FORMALES

Cuadro 8.c

ORDEN c)	ALTERNATIVA REUNIONES FORMALES	F	%
	Siempre	5	4%
	Frecuentemente	17	13%
	Ocasionalmente	104	78%
	Nunca	7	5%
TOTAL		133	100%

Elaborado por: Sila Carvajal

8.c Interpretación: 104 funcionarios expresan que el canal de comunicación utilizado ocasionalmente, son las reuniones formales.

d) REUNIONES INFORMALES

Cuadro 8.d

ORDEN d)	ALTERNATIVA REUNIONES INFORMALES	F	%
	Siempre	5	5%
	Frecuentemente	7	7%
	Ocasionalmente	75	79%
	Nunca	8	9%
	Total:	95	100%

Elaborado por: Sila Carvajal

8.d Interpretación:

75 funcionarios expresan que uno más de los canales de comunicación utilizado ocasionalmente, son las reuniones informales.

e) TELÉFONO

Cuadro 8.e

ORDEN e)	ALTERNATIVA TELÉFONO	F	%
	Siempre	5	5%
	Frecuentemente	75	79%
	Ocasionalmente	7	7%
	Nunca	8	9%
TOTAL		95	100%

Elaborado por: Sila Carvajal

8.e Interpretación: 75 funcionarios expresan que el teléfono es uno de los canales de comunicación utilizado frecuentemente.

8.a.b.c.d.e. Interpretación: Según los cuadros a.b.c.d.e los funcionarios expresan que los canales de comunicación utilizados con mayor continuidad o frecuencia son el correo electrónico, el teléfono, siendo menos comunes las reuniones formales e informales.

9. En el Hospital San Vicente de Paúl se reconoce al personal por medio de:

Cuadro 9.a

a) INCENTIVOS ECONÓMICOS

ORDEN a)	ALTERNATIVA INCENTIVOS ECONÓMICOS	f	%
	Siempre	2	11%
	Frecuentemente	0	0%
	Ocasionalmente	3	17%
	Nunca	13	72%
	Total:		100%

Elaborado por: Sila Carvajal

9.a Interpretación: La mayoría de los encuestados expresan que nunca fueron reconocidos con incentivos económicos.

b) CARTA DE AGRADECIMIENTO

Cuadro 9.b

ORDEN b)	ALTERNATIVA CARTA DE AGRADECIMIENTO	F	%
	Siempre	1	1%
	Frecuentemente	0	0%
	Ocasionalmente	6	6%
	Nunca	89	93%
	Total:		100%

Elaborado por: Sila Carvajal

9.b Interpretación: Menos de la mitad de encuestados manifiestan que nunca fueron reconocidos con cartas e agradecimiento.

c) AGRADECIMIENTO VERBAL

Cuadro 9.c

ORDEN c)	ALTERNATIVA AGRADECIMIENTO VERBAL	f	%
	Siempre	3	3%
	Frecuentemente	0	0%
	Ocasionalmente	22	19%
	Nunca	87	78%
	Total:		100%

Elaborado por: Sila Carvajal

9.c Interpretación: 87 encuestados expresan que nunca incentivados con agradecimiento verbal.

d) OBSEQUIOS

Cuadro 9.d

ORDEN d)	ALTERNATIVA OBSEQUIOS	f	%
	Siempre	0	0%
	Frecuentemente	0	0%
	Ocasionalmente	0	0%
	Nunca	102	100%
Total:			100%

Elaborado por: Sila Carvajal

9.d Interpretación: Todos los funcionarios expresan que nunca fueron reconocidos con obsequios.

e) CERTIFICADOS PARTICIPACIÓN

Cuadro 9.e

ORDEN e)	ALTERNATIVA CERTIFICADO PARTICIPACIÓN	F	%
	Siempre	0	0%
	Frecuentemente	0	0%
	Ocasionalmente	91	81%
	Nunca	22	19%
Total:			100%

Elaborado por: Sila Carvajal

9.e Interpretación: Menos de la mitad de funcionarios expresan que ocasionalmente recibieron certificado de participación.

10. ¿Conoce la Misión y Visión del Hospital San Vicente de Paúl?

Cuadro 10

ORDEN	ALTERNATIVA	f	%
a)	SI	63	24%
b)	NO	183	71%
c)	DESCONOZCO	12	5%
TOTAL:		258	100%

Elaborado por: Sila Carvajal

10.1 Interpretación:

La cuarta parte del personal encuestado, dice conocer la misión y visión del hospital, mientras que la mayoría del personal expresa no conocer, un pequeño grupo manifiestan desconocer. Gran número de encuestados afirman no conocer la misión y visión, lo que demuestra la falta de difusión a los funcionarios de la institución.

11. Seleccione la identidad visual del Hospital San Vicente de Paúl

Cuadro 11

ORDEN	ALTERNATIVA	F	%
a)	
 Ministerio de Salud Pública	120	47%
b)	
 Ministerio de Salud Pública Hospital General San Vicente de Paúl	126	49%
c)	
	12	4%
		258	100%

Elaborado por: Sila Carvajal

11. Interpretación:

Dentro del hospital existe la mitad del personal que identifica la actual identidad visual del hospital San Vicente de Paúl, mientras que la otra mitad identifica la identidad visual anterior y un grupo mínimo de 5% no identifica, más bien señala identidades visuales anteriores. Esto demuestra que la misión y visión institucional no se encuentran tan posicionadas. Por lo que resulta necesario crear un Manual de identidad Corporativa para posicionar de una manera efectiva todos los rasgos culturales de identidad corporativa del Hospital San Vicente de Paúl.

12. En mi opinión

1. ¿Mis funciones están claramente definidas?

Cuadro 12.1

ORDEN	ALTERNATIVA	f	%
a)	SI	231	90%
b)	NO	27	10%
		258	100%

Elaborado por: Sila Carvajal

12.1 Interpretación:

El cuadro 12.1 indica que del total de encuestados 258, afirman que tienen claramente definidas sus funciones, mientras que un grupo pequeño expresa no tener claras sus funciones.

2. ¿Se comunica a tiempo la información que necesito para el desarrollo de mis funciones?

Cuadro 12.2

ORDEN	ALTERNATIVA	f	%
a)	SI	196	76%
b)	NO	62	24%
Total:		258	100%

Elaborado por: Sila Carvajal

12.2 Interpretación:

La confianza que tienen los encuestados de recibir a tiempo la información para el desarrollo de su trabajo equivale a 196 de encuestados, mientras que el porcentaje de encuestados restante manifiesta no tener a tiempo la información requerida.

3. ¿En mi servicio existe circuitos formalizados de comunicación interna?

Cuadro 12.3

ORDEN	ALTERNATIVA	f	%
a)	SI	175	68%
b)	NO	83	32%
Total		258	100%

Elaborado por: Sila Carvajal

12.3 Interpretación:

Más de la mitad de encuestados afirma que existe circuitos formalizados de comunicación interna, el resto de porcentaje un 32% no dispone de este material.

4. ¿Cuándo un nuevo compañero se incorpora al hospital, se informa al resto sobre sus funciones?

Cuadro 12.4

ORDEN	ALTERNATIVA	f	%
a)	SI	172	67%
b)	NO	86	33%
Total:		258	100%

Elaborado por: Sila Carvajal

12.4 Interpretación:

El cuadro expresa que 172 encuestados que afirman ser comunicados referente a funciones de un nuevo compañero, mientras que un pequeño grupo de encuestados expresan lo contrario.

5. El número de reuniones es adecuada

Cuadro 12.5

ORDEN	ALTERNATIVA	f	%
a)	SI	178	69%
b)	NO	80	31%
Total		258	100%

Elaborado por: Sila Carvajal

12.5 Interpretación:

178 encuestados que manifiestan que es adecuada el número de reuniones que se realiza, un pequeño grupo expresan no estar satisfechos con el número de reuniones.

6. Considero que los mandos medios están adecuadamente informados por el equipo directivo

Cuadro 12.6

ORDEN	ALTERNATIVA	f	%
a)	SI	179	69%
b)	NO	79	31%
Total		258	100%

Elaborado por: Sila Carvajal

12.6 Interpretación:

El cuadro 12.6 indica que 179 encuestados afirman que el equipo directivo informa adecuadamente a los mandos medios, un mínimo grupo no consideran adecuada la información proporcionada por los directivos hacia los mandos medios.

7. ¿Las reuniones son productivas?

Cuadro 12.7

ORDEN	ALTERNATIVA	f	%
a)	SI	200	78%
b)	NO	58	22%
		258	100%

Elaborado por: Sila Carvajal

12.7 Interpretación:

200 encuestados opinan sobre la productividad de las reuniones en el hospital, mientras que el resto de encuestados aprecian que las reuniones no son productivas.

8. Existe una comunicación adecuada entre los distintos servicios o áreas.

Cuadro 12.8

ORDEN	ALTERNATIVA	f	%
a)	SI	184	71%
b)	NO	74	29%
Total:		258	100%

Elaborado por: Sila Carvajal

12.8 Interpretación:

Al observar la gráfica nos damos cuenta que 184 encuestados afirma que entre los diferentes servicios del hospital existe una comunicación adecuada, mientras que el resto de encuestados, expresa lo contrario.

4.2 Encuesta aplicada a 383 usuarios del Hospital San Vicente de Paúl

1. ¿Con qué regularidad se beneficia usted de los Servicios Médicos que ofrece el Hospital San Vicente de Paúl?

Cuadro 1

ORDEN	ALTERNATIVA	f	%
a)	PERIÓDICAMENTE	174	45%
b)	OCASIONALMENTE	186	49%
c)	PRIMERA VEZ	23	6%
Total:		383	100%

Elaborado por: Sila Carvajal

1.1 Interpretación:

El Cuadro 1, indica que de un total de 383 usuarios encuestados en el Hospital San Vicente de Paúl, menos de la mitad de encuestados expresan que ocasionalmente se benefician de los servicios médicos que ofrece el hospital, mientras que 174 lo realiza periódicamente y un minúsculo grupo opina por primera vez.

2. ¿Cómo fue el trato que recibió durante su atención?

Cuadro 2

ORDEN	ALTERNATIVA	F	%
a)	AGIL Y CORDIAL	140	36%
b)	POCO SATISFACTORIO	213	56%
c)	NADA SATISFACTORIO	30	8%
Total:		383	100%

Elaborado por: Sila Carvajal

2.1 Interpretación:

En el cuadro 2 se observa que 213 de los pacientes encuestados expresan que el trato recibido fue poco satisfactorio, 140 opina que fue ágil y cordial, mientras que un mínimo grupo afirma disconformidad con la atención.

3. ¿Qué aspectos influenciaron?

Cuadro 3

ORDEN	ALTERNATIVA	f	%
a)	El médico da una respuesta y enfermera otra	44	12%
b)	Historia clínica no disponible	124	32%
c)	Tratado de forma irrespetuosa	34	9%
d)	Tiempo de espera exagerado	134	35%
e)	No recibió información necesaria	47	12%
Total:		383	100%

Elaborado por: Sila Carvajal

3.1 Interpretación:

Se observa que 134 opina que el tiempo de espera es exagerado, el 124 dicen que la historia clínica no estuvo disponible, 44 manifiesta que no existe coordinación y comunicación entre profesionales de la institución, también un grupo pequeño expresan que se recibió información necesaria.

4. ¿Se siente usted seguro cuando es admitido en un hospital público?

Cuadro 4

ORDEN	ALTERNATIVA	f	%
a)	SI	164	43%
b)	NO	219	57%
Total:		383	100%

Elaborado por: Sila Carvajal

4.1 Interpretación:

La percepción de los usuarios encuestados sobre sentirse seguro cuando es admitido en hospital público, mayoritariamente expresa no tener seguridad, mientras que 164 encuestados manifestó lo contrario.

5. ¿Recomendaría el área donde fue atendido a otra persona?

Cuadro 5

ORDEN	ALTERNATIVA	f	%
a)	SI	121	32%
b)	NO	262	68%
	TOTAL:	383	100%

Elaborado por: Sila Carvajal

5.1 Interpretación:

De los usuarios que fueron encuestados más de la mitad 262 manifiesta que no recomendaría a otra persona el área donde fue atendido, mientras que 121 dice que si recomendaría.

6. ¿Al ingresar al hospital le proporcionaron la información necesaria?

Cuadro 6

ORDEN	ALTERNATIVA	f	%
a)	SI	226	59%
b)	NO	157	41%
	TOTAL:	383	100%

Elaborado por: Sila Carvajal

6.1 Interpretación:

Según el cuadro 6, demuestra que 226 de usuarios sometidos a estudio se encuentran satisfechos con la información proporcionada, mientras que un 157 expresa que no recibe información. Esto demuestra que los usuarios sienten confianza y seguridad sobre información recibida, logrando una adecuada interacción cliente interno-cliente externo.

7. ¿Pudo conversar con alguna persona del equipo médico del hospital acerca de sus preocupaciones?

Cuadro 7

ORDEN	ALTERNATIVA	F	%
a)	SI	151	39%
b)	NO	232	61%
	TOTAL:	383	100%

Elaborado por: Sila Carvajal

7.1 Interpretación:

La desconfianza que tienen los usuarios encuestados hacia el equipo médico del hospital son 232, mientras que el porcentaje de usuarios restantes manifiestan confianza para conversar y evitar preocupaciones.

8. ¿Su médico o enfermera le contestó de una forma clara y respetuosa de modo que usted entienda el mensaje?

Cuadro 8

ORDEN	ALTERNATIVA	f	%
a)	SI	141	37%
b)	NO	242	63%
	TOTAL:	383	100%

Elaborado por: Sila Carvajal

8.1 Interpretación:

242 usuarios encuestados expresan que no están satisfechos con la respuesta por parte del personal de salud, 141 afirma haber recibido información clara y precisa.

9. ¿Tuvo inconvenientes el momento de acceder a los servicios médicos?

Cuadro 9

ORDEN	ALTERNATIVA	f	%
a)	SI	277	72%
b)	NO	106	28%
	TOTAL:	383	100%

Elaborado por: Sila Carvajal

9.1 Interpretación:

De las 383 personas encuestadas 277 afirmaron que tuvieron inconvenientes el momento de acceder a los servicios médicos que ofrece el hospital, mientras que 106 usuarios respondieron que no tuvieron problemas.

10. ¿Cuáles fueron éstos inconvenientes?

Cuadro 10

ORDEN	ALTERNATIVA	f	%
a)	¿Nadie le informó dónde y cómo acceder a ellos?	97	25%
b)	¿Se le traslado o movió de forma brusca?	89	23%
c)	Se sintió marginado por el equipo médico	111	29%
d)	No pudo acceder a los servicios	86	23%
Total:		383	100%

Elaborado por: Sila Carvajal

10.1 Interpretación:

Según el cuadro 10 se puede demostrar cuales fueron los inconvenientes que repercutieron en la atención, 111 usuarios afirman ser marginados por equipo médico, 97 pacientes aseguran que nadie informó dónde y cómo acceder a los servicios, mientras que 89 se trasladó de forma brusca y con el mismo porcentaje no pudieron acceder a los servicios.

11. ¿Qué aspectos se deberían mejorar en el Hospital San Vicente de Paúl?

ORDEN	ALTERNATIVA	F	%
a)	Infraestructura y equipos	101	26%
b)	Limpieza de sus instalaciones	111	29%
c)	Sistemas de comunicación y atención médico-paciente	171	45%
		383	100%

Elaborado por: Sila Carvajal

11.1 Interpretación:

La percepción de los usuarios encuestados, sobre los aspectos a mejorar en el Hospital san Vicente de Paúl, mayoritariamente expresan que el hospital debe mejorar los sistemas de comunicación y atención médico-paciente, mientras que 111 dicen que es la limpieza de las instalaciones y 101 solicitan mejorar la infraestructura y equipos.

12. ¿Considera importante implementar sistemas visuales de comunicación que indiquen cómo acceder a los servicios?

Cuadro 12

ORDEN	ALTERNATIVA	f	%
a)	Muy importante	214	56%
b)	Poco importante	88	23%
c)	Nada importante	81	21%
Total:		383	100%

Elaborado por: Sila Carvajal

12.1 Interpretación:

214 encuestados expresan que es muy importancia la implementación de sistemas audiovisuales de comunicación, 88 dicen que es poco importante, mientras que 81 manifiestan que no tiene importancia.

13. ¿Qué otras estrategias de comunicación le gustaría se implemente en el Hospital San Vicente de Paul?

Cuadro 13

ORDEN	ALTERNATIVA	f	%
a)	Página Web	63	16%
b)	Buzón de sugerencias	90	24%
c)	Carteleras e Informativos	92	24%
d)	Video Informativo	138	36%
Total:		383	100%

Elaborado por: Sila Carvajal

13.1 Interpretación:

Menos de la mitad de usuarios encuestados afirman que se debe implementar un video informativo como estrategia de comunicación, el 90 expresa que le gustaría disponer de un buzón de sugerencias y carteleras informativas, mientras que el 63 elige la página web.

4.3 RESPUESTAS A LAS PREGUNTAS DE INVESTIGACIÓN

1.- ¿Qué políticas de comunicación favorecen el desarrollo de una cultura organizacional de referencia en Calidad del Servicio Público?

Una de las políticas de comunicación que favorecen el desarrollo de la cultura organizacional es, implementar una nueva cultura, promover una identidad que se sustente en valores que modifique la actitud de los servidores públicos, trabajadores y usuarios, que se refleje en sus relaciones humanas, en la productividad y en la calidad en el servicio.

Mantener un sistema de comunicación organizacional e informativa y los medios requeridos para su difusión, con fluidez, continuidad y transparencia que garantice a los servidores públicos, trabajadores, usuarios y partes interesadas una información suficiente, veraz y oportuna para la gestión, conocimiento y evaluación.

Para favorecer el desarrollo organizacional el Hospital San Vicente de Paúl se compromete a asumir el control de la información y la comunicación como bienes públicos, a conferir un carácter estratégico y orientar hacia el fortalecimiento de la identidad institucional y a la expansión de la capacidad productiva de los miembros de la entidad, para lo cual, las acciones comunicativas se efectuarán de acuerdo con los parámetros que establezcan los procesos comunicacionales.

2.- ¿Qué estrategias de comunicación interna y comunicación externa se debe implementar para fortalecer y mejorar la calidad y productividad del desarrollo organizacional de la institución?

Una organización con buena comunicación tiende a generar una mayor satisfacción laboral e incluso un mejor desempeño en sus empleados. Haciendo uso de ella las personas comprenderán mejor su trabajo, se sentirán más identificados y participarán más en la organización

Las estrategias de comunicación organizacional facilitan la comunicación entre todos los niveles jerárquicos y por otro, proporcionar herramientas de motivación de los profesionales implicados en la mejora continua de la calidad.

Cuando se promueve una comunicación eficaz con el trabajador aumenta el sentido de bienestar y mejora su productividad

3.- ¿Cuáles herramientas utiliza para que tanto clientes internos y como externos participen en la propuesta para fortalecimiento del clima laboral y la comunicación organizacional?

Las herramientas que más se maneja en el hospital, para fortalecer el clima laboral y la comunicación organizacional, son carteleras, circulares, llamadas por alto parlante, boletines de prensa y reuniones.

Para mejorar la propuesta es preciso apoyar las iniciativas y la creatividad del personal, convirtiendo en un factor de integración y motivación para el desarrollo personal y organizacional. El personal debe procurar la práctica de un clima laboral positivo y estimulante y un decidido interés en contribuir a la excelencia en el cumplimiento de los fines organizacionales. Las pausas activas son otra alternativa, misma que se genera en la jornada laboral y no podrán exceder los 10 minutos.

4.- ¿Cómo favorece la socialización continua del personal del hospital referente a la propuesta de la investigación?

La socialización continua del personal del hospital permite, actualizar y mejorar los conocimientos, habilidades y actitudes para desempeñar el puesto y encaminar a mejorar la calidad de atención, satisfacción del usuario y garantizar la seguridad del paciente, lo que contribuye al desarrollo organizacional de la institución.

La capacitación continua del personal del Hospital San Vicente de Paúl es un elemento fundamental para dar apoyo a la creación de un programa orientado al fortalecimiento del sentido de compromiso del personal hacia el hospital, cambiar actitudes y fomentar la comunicación, comprensión e integración de las personas.

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

De los resultados obtenidos en la investigación a través de las encuestas aplicadas a funcionarios y usuarios del Hospital San Vicente de Paúl se puede establecer las siguientes conclusiones y recomendaciones

5.1 Conclusiones de encuesta aplicada a funcionarios

En el Hospital San Vicente de Paúl la aplicación de comunicación para el desarrollo de la salud es limitada, porque se concede prioridad al tratamiento de la enfermedad, descuidando el aporte de herramientas de comunicación y educación reservadas a fortalecer la prevención de enfermedades.

- a) Cerca de la mitad de los funcionarios encuestados conocen que comunicación es un sistema de información entre un emisor y un receptor, permite intercambiar información.
- b) Más de la mitad de los encuestados consideran importante el hecho de gestionar la comunicación en el hospital.
- c) La mayoría de encuestados expresan que el Hospital no desarrolla un sistema de comunicación interna permanente y planificada, es decir existe una comunicación interna muy limitada.
- d) Un grupo mayoritario de los encuestados conocen que el Hospital cuenta con un área o servicio de comunicación.
- e) Considerable grupo de encuestados señalan que dentro del Hospital se desarrolla una comunicación descendente.
- f) Entre las herramientas de comunicación interna más utilizados son los comunicados, lo expresa más de la mitad de encuestados.

- g) La mitad de los encuestados indican que la barrera que obstaculiza la comunicación entre funcionarios del hospital, en el hermetismo.
- h) Según la mayoría de encuestados, los canales de comunicación utilizados con mayor frecuencia son el teléfono y seguido por el correo electrónico. La carencia de estrategias comunicativas en el interior del hospital, la falta de canales de comunicación generan lentitud en las acciones y retraso en las respuestas, por lo que imposibilita una verdadera interacción.
- i) La mayoría de los encuestados señalan que jamás recibieron cartas de agradecimiento por reconocimiento de logros obtenidos.
- j) La mayoría de servidores públicos y trabajadores del hospital no conocen la misión y visión de la institución.
- k) Solo la mitad del personal encuestado reconoce la identidad visual del Hospital San Vicente de Paúl.

Los resultados de la encuesta dirigida a los usuarios del Hospital San Vicente de Paúl:

- a) El trato en la atención que ofrece el personal de salud a los usuarios es poco satisfactorio, manifiestan la inconformidad por el trato en la atención prestada.
- b) El tiempo de espera de los pacientes atendidos en consulta externa y en los servicios de apoyo, es muy largo debido a la gran demanda que existe en el hospital o por falta de disponibilidad de Historia Clínica.
- c) Tomando como base las encuestas realizadas a los pacientes que acuden para recibir prestación de servicios, se considera que la mayoría no sienten seguridad al ser admitidos en el hospital.
- d) Según el criterio de los usuarios, consideran que no recomendarían a otras personas sobre la atención recibida en el área asignada.
- e) Los usuarios encuestados sienten confianza y seguridad sobre la información proporcionada por el personal de salud.

- f) Los usuarios manifiestan sentir desconfianza hacia el equipo médico del hospital, no es buena la relación que existe entre profesionales y pacientes.
- g) Considerando el criterio de los usuarios, existe inconveniente al acceder a los servicios médicos que ofrece el hospital, uno de los inconvenientes es sentirse marginado por el equipo médico.
- h) Existe insatisfacción por parte de los pacientes en cuanto a la atención, expresan que el personal del hospital debe mejorar el sistema de comunicación y atención médico–paciente.
- i) Un grupo mayoritario de los encuestados señalan sobre la importancia de implementar sistemas audiovisuales de comunicación.

5.2 RECOMENDACIONES

- a) Se recomienda a las autoridades del hospital San Vicente de Paúl, apoyarse en la comunicación para promover el desarrollo de la salud, los programas de salud deben incorporar estrategias comunicativas, considerando que el proceso salud enfermedad es el resultado de las condiciones y calidad de vida de los usuarios.
- b) Cumpliendo con los objetivos planteados, es importante establecer políticas de comunicación encaminadas a orientar la forma y el desarrollo de los diversos medios de información al igual que en el perfeccionamiento de la cultura organizacional, con el fin de aumentar la competitividad y el buen desempeño laboral.
- c) Los procesos de comunicación e información del Hospital San Vicente de Paúl difunden o promocionan las acciones y los logros, como resultado del mejoramiento continuo de la misma y del compromiso que tiene el hospital con la comunidad, por lo que es necesario potenciar la comunicación interna y externa mediante la Implementación de nuevas estrategias de comunicación para facilitar la gestión de comunicación organizacional.

- d) Crear un video institucional informativo sobre servicios que ofrece el hospital con el fin de satisfacer necesidades de comunicación interna y externa acorde al nuevo Manual de identidad Corporativa del Ministerio de Salud Pública.
- e) La calidad de la imagen institucional ante los usuarios y funcionarios no alcanza niveles óptimos, por lo que se recomienda, reforzar la identidad institucional mediante la creación de un Manual de Identidad Visual en el que se determine la Misión, visión, Principios y Valores, objetivos estratégicos, políticas de comunicación.
- f) Realizar auditoria periódicas con el fin de detectar falencias comunicacionales y mejorar continuamente.
- g) Producir ventanas comunicacionales electrónicas (Ventanas Animadas) para promocionar los servicios médicos, informar horarios de atención, permisos ocasionales de médicos, con el fin de ofrecer un mejor servicio al usuario.
- h) La comunicación personal-usuarios es importante, por lo que se recomienda implementar estrategias de comunicación para dar a conocer los servicios que ofrece el hospital, los horarios de atención médica, horarios de atención en servicios de apoyo: Laboratorio Clínico, Imagenología, Rehabilitación, para de esta manera crear confianza con los pacientes.
- i) Diseñar estrategias de comunicación externa para posicionar la imagen el hospital dentro de la opinión pública para generar confianza y credibilidad, por medio de las herramientas externas.
- j) Sugerir a las autoridades la instalación de buzones de sugerencias en el hospital para que el usuario exprese su opinión sobre la atención recibida en esta casa de salud.

- k) Se recomienda mejorar la atención y trato al usuario mediante el fortalecimiento de cursos motivacionales y de capacitación al personal del hospital sobre normas, procedimientos y atención de calidad al usuario con el propósito de ofrecer un servicio eficiente y amable.

- l) Es recomendable que el Manual de procedimientos para mejorar comunicación interna y comunicación externa, no solo quede en el diseño, sino que se lo aplique, esto garantizará que la imagen del hospital San Vicente de Paúl sea gestionada de manera integral.

- m) Es importante mejorar la calidad de atención a usuarios mediante estrategias sencillas que producen resultados inmediatos tales como: reducción de tiempo de atención, espera de turnos, entrega de resultados, atención personalizada, interconsulta, entre otros.

CAPÍTULO VI

6. PROPUESTA ALTERNATIVA

6.1 TÍTULO DE LA PROPUESTA

MANUAL DE PROCEDIMIENTOS PARA MEJORAR LA COMUNICACIÓN INTERNA Y COMUNICACIÓN EXTERNA DEL HOSPITAL SAN VICENTE DE PAÚL

6.2 JUSTIFICACIÓN

La propuesta realizar un Manual de procedimientos para mejorar la comunicación interna y comunicación externa del hospital San Vicente de Paúl es de vital importancia ya que el propósito es perfeccionar los procesos comunicacionales tanto internos como externos y de esta manera optimizar la calidad de atención en los servicios para satisfacer correctamente las necesidades de los usuarios.

Gestionar o tramitar la Comunicación dentro y fuera de una institución orienta a la consecución de objetivos, planes y estrategias, al cumplimiento de la misión y visión Institucional, fortalece la Cultura e Identidad de sus miembros y consolida una Imagen positiva en el Exterior.

La Comunicación nace en las distintas esferas de la vida social. Estos procesos parten de la necesidad de informar y estar informado. Realidad en donde el manejo de la información y el desarrollo adecuado de procesos eficaces de interacción al interior y al exterior de una institución cobran gran importancia.

En la actualidad dichos procesos de comunicación resultan mucho más complejos, la sociedad tanto como la comunicación ha evolucionado y han sido fuertemente influenciadas por el nuevo paradigma de la globalización y los avances tecnológicos por lo que la comunicación adquiere un nuevo carácter Global, Operativo y Participativo.

Perspectiva desde la cual se dimensiona la incidencia que ésta posee en el marco del desarrollo social y empresarial pero no por ello se debe olvidar la importancia que la comunicación interpersonal o Relacional tiene, ya que el hospital San Vicente de Paul antes que ofertar productos o servicios está compuesta y beneficia a seres humanos. Y en base a esas interacciones construye su identidad como tal.

Satisfactoriamente, hoy en día, son cada vez más las Instituciones que han decidido incorporar a sus sistemas de trabajo áreas especializadas en el tratamiento de la comunicación. Así mismo, el Ministerio de Salud Pública como Autoridad Sanitaria Nacional mediante Decreto Ejecutivo N° 105 dispone el Estatuto Orgánico de Gestión Organizacional por procesos que regirá los hospitales y demás establecimientos médicos Estatales.

El Nuevo Sistema establece los lineamientos Estructurales de Organización de las Unidades Administrativas en los niveles de Asesoría, Apoyo y Operativos. Dentro del cual *Gestión de Comunicación* se convierte en uno de los pilares fundamentales de la planificación y coordinación Hospitalaria por lo que se evidencia la necesidad de establecer políticas públicas de comunicación favorables en el Hospital San Vicente de Paúl.

La elaboración del presente Manual surge como respuesta a esa necesidad de socializar elementos claves en materia de Comunicación para una correcta Gestión de TIC'S, Imagen Corporativa Comunicación Interna y Externa en el Hospital San Vicente de Paúl. Afín de desechar la

Antigua Imagen de deficiencia en el Servicio Público y posicionar al Hospital como referente de calidad en la provincia.

El manual de procedimientos para mejorar la comunicación interna y comunicación externa, permite el fortalecimiento de la imagen corporativa y el posicionamiento de la misma en la región norte, en beneficio de Gestión de Comunicación-Unidad de Comunicación del Hospital San Vicente de Paúl, de servidores públicos y trabajadores de la institución y de los usuarios de la comunidad.

6.3 FUNDAMENTACIÓN

Las políticas públicas son las respuestas que el Estado o cualquier poder público otorga a las necesidades de sus gobernados, en forma de normas, instituciones, prestaciones, bienes públicos o servicios, es decir, la administración de los Recursos Estatales en respuesta a las necesidades de un Colectivo a través de un proceso de toma de decisiones como lo menciona el autor Harold Laswell. (Lasswell,1994)

Al hablar de estrategias públicas de comunicación nos referimos a las estrategias oficiales empleadas dentro del marco institucional para promover el rol de las comunicaciones para el desarrollo basado en la construcción de sólidas relaciones sociales. Dichas políticas están basadas en el nuevo concepto de la Comunicación Integral o estratégica para lo cual es preciso tener un entendimiento global de la comunicación y su implicación en las distintas esferas de la organización.

Ésta a su vez no desecha el tradicional modelo de Shannon y Weaver dentro del cual los elementos involucrados son básicamente un emisor, receptor, código y canal sino que lo amplía basado en el axioma propuesto por Paul Watzlawich "Todo Comunica" Postulado que añade a los distintos procesos de comunicación un carácter de Relevante, Exhaustiva, Fácil, Seductora y Emocionante.

Lo esencial de la propuesta es el desarrollo del Manual de procedimientos para mejorar la comunicación interna y externa del Hospital San Vicente de Paúl aplicando técnicas con el fin de ofrecer una comunicación orientada al desarrollo organizacional de la institución.

A. La Comunicación en la Organización

La comunicación en las entidades es el factor que hace posible que las personas puedan asociarse para lograr objetivos comunes.

La comunicación debe estar centrada en la conducta humana y ser coherente con la misión de la organización, debe ser oportuna, veraz, dinámica e integral de tal manera que genere un tejido organizacional en los funcionarios.

La comunicación en una organización es de gran importancia, gracias a la comunicación el trabajo en equipo es más eficiente, ayuda a obtener un armonioso ambiente laboral donde los malentendidos disminuyen. En consecuencia, se tiene una alta productividad en las mismas, lo que se resume en una organización fuerte, sólida y en crecimiento.

Un adecuado flujo de comunicación en una organización, tanto para sus públicos internos como externos, facilita que los objetivos para los que fue creada se cumplan, además de promover actitudes favorables de los públicos a la organización, las cuales son indispensables para que ésta perdure y se desarrolle.

La comunicación para el desarrollo de la salud es una estrategia clave que permite informar al público sobre salud, mantener en la agenda pública temas de prevención y promover estilos de vida. La Comunicación dentro de una Institución parte de la necesidad de la institución de comunicar algo a alguien y de los usuarios y la sociedad en general de estar informada.

Ésta entendida como uno de los pilares fundamentales de la organización debe ser integrada a todos los niveles de la estructura orgánica y funcional que la compone. Uno de los más grandes temores de inversión al momento de gestionar la comunicación dentro de una organización es su efecto silencioso o sus resultados tangibles a largo plazo. Sin embargo esta visión ha cambiado favorablemente en los últimos tiempos.

La comunicación eficaz se da cuando existe un adecuado flujo de mensajes, esto tiene como resultado que los individuos que forman parte del público interno y externo de la organización, desarrollan adecuadamente sus actividades y así logran los objetivos institucionales.

B. Política de Comunicación

En el Hospital San Vicente de Paúl es política institucional, el mantener un sistema de comunicación organizacional e informativa y los medios requeridos para su difusión, con fluidez, continuidad y transparencia que garantice a los servidores públicos, trabajadores, usuarios y partes interesadas una información suficiente, veraz y oportuna para la gestión, conocimiento y evaluación.

La comunicación en el Hospital San Vicente de Paúl tiene como marco de actuación el respeto, la transparencia, la oportunidad, la pertenencia, la veracidad y el diálogo, está orientada a garantizar su notoriedad y a mantener una adecuada relación de interés con los grupos de interés, para construir con la sostenibilidad y desarrollo de la institución.

Trabajo oportuno con los medios de comunicación referente a temas de prevención enfermedades.

La comunicación tendrá carácter estratégico para contribuir al logro de su misión y a la transparencia de la gestión, proyectando identidad

institucional, consolidando una presencia seria, responsable, creíble y de servicio a la comunidad, generando opinión y fomentando la participación ciudadana.

La comunicación institucional estará orientada a lograr coherencia en la actuación de los funcionarios públicos con respeto a la misión institucional, a fortalecer su sentido de permanencia y a establecer entre ellos relaciones de diálogo y colaboración en la realización del trabajo.

Las políticas de comunicación están encaminadas a orientar la forma y el desarrollo de los diversos medios de información al igual que en el perfeccionamiento de la cultura y los valores, con el fin de aumentar la competitividad y el buen desempeño laboral.

Una política de comunicación permite que las personas relacionadas con la organización encuentren en ella un sustento ético, lo que repercutirá en la confianza hacia la organización, su gestión servicios que realiza.

Establecer una política de comunicación permite identificar que esta es una organización fundamentada en objetivos, en donde los funcionarios realizan sus labores dentro de unos mismos parámetros de acción. Las Políticas de Comunicación apoyan y promueven todas las acciones comunicativas internas y externas de la organización.

C. Unidad de Comunicación

La Unidad de comunicación es una área de trabajo que necesariamente debe contar con un líder, sin embargo esta responsabilidad no puede recaer en una sola persona, requiere de un grupo de apoyo, estrategias y/o comunicadores. La unidad de comunicación es la encargada de asesorar la administración de la comunicación del hospital, mediante la ejecución de estrategias, planes y

programas de comunicación de mercadeo, imagen institucional y publicaciones, ejecutando las acciones dentro y fuera de la institución.

La unidad de comunicación está integrada por los puestos de Analista de Comunicación Social 3, bajo el grupo ocupacional de servidor público 7, encargado de coordinar y programar la comunicación del Hospital, mediante la aplicación de estrategias, planes y programas de comunicación de mercadeo, imagen institucional y publicaciones, ejecutando las acciones dentro y fuera de la Institución.

Además el Analista de Comunicación Social 1, bajo el grupo ocupacional de servidor público 4, encargado de ejecutar la comunicación del Hospital, mediante la aplicación de estrategias, planes y programas de comunicación de mercadeo, imagen institucional y publicaciones, mediante acciones dentro y fuera de la Institución.

Cuando una institución crece se hace más evidente la necesidad de contar con estrategias encargados de establecer contacto con los públicos objetivos, conocer sus necesidades niveles de expectativa y satisfacción respecto a los servicios y convertirse en la voz oficial de ellos. Basado en el organigrama estructural del Hospital San Vicente de Paúl las 3 esferas que comprometen el desarrollo del campo de la comunicación son:

Los Hospitales del Ministerio de Salud Pública para el cumplimiento de su misión y responsabilidades, desarrollan 4 procesos internos, uno de ellos es Procesos Habilitantes de Asesoría, dentro del cual está el Proceso Habilitante de Asesoría, Gestión de Comunicación.

ORGANIGRAMA UNIDAD DE COMUNICACIÓN

COMUNICACIÓN INTERNA

OBJETIVOS	VENTAJAS
<ul style="list-style-type: none"> ✓ Mejorar la comunicación entre profesionales. ✓ Edificar la identidad corporativa. ✓ Promover el conocimiento de la Gerencia ✓ Impedir el bloqueo interdepartamental 	<ul style="list-style-type: none"> ✓ Mejora de relaciones entre los niveles jerárquicos. ✓ Mayor identificación con la organización. ✓ Disminución de la confidencialidad mal entendida (rumores). ✓ Mejora el clima laboral

Flujos de Información

Consideramos flujos de información al recorrido que realizan los contenidos que se transmiten: Por lo tanto podemos diferenciar:

CLASE	OBJETIVOS	VENTAJAS
VERTICAL	Entre profesionales o unidades de distinto nivel jerárquico.	Permite informar y evaluar a profesionales sobre metas y políticas organizacionales.
ASCENDENTE	Se origina en un nivel jerárquico inferior y se dirige a un superior.	Permite conocer el clima laboral Contribuye a estimular la creatividad de los trabajadores Aumenta el compromiso de la organización Mejora la calidad de las decisiones
DESCENDENTE	Nace en un nivel jerárquico superior y se dirige a un nivel inferior	Proporciona información a personas sobre lo que tienen que hacer. Previene malos entendidos y diferentes interpretaciones. Genera confianza respecto a los superiores.
HORIZONTAL	Profesionales de diferentes unidades del mismo nivel.	Ofrece un canal directo en la coordinación y solución de problemas en la organización Favorece el trabajo en equipo

D) MARCO LEGAL

En la elaboración del Manual de Procedimientos para mejorar la comunicación interna y externa del hospital San Vicente de Paúl, se desarrollarán estrategias encaminadas a renovar la imagen institucional, para fortalecer la comunicación, mejorar el clima organizacional y la atención y servicio al usuario para lo cual se ha tomado como sustento y justificación de las estrategias Constitución Política del Ecuador, la Ley Orgánica de Salud, La Nueva Ley de Comunicación, la Ley de Derechos y Amparo al Paciente.

- **CONSTITUCIÓN POLÍTICA DE LA REPÚBLICA DEL ECUADOR**

Art. 32.- La salud es un derecho que garantiza el Estado, cuya realización se vincula al ejercicio de otros derechos que garantizan el buen vivir. El estado garantizará este derecho mediante políticas económicas, sociales, culturales, educativas y ambientales y el acceso permanente, oportuno y sin exclusión a programas, acciones y servicios de promoción y atención integral de salud, salud sexual y salud reproductiva. La prestación de los servicios de salud se regirá por los principios de equidad, universalidad, solidaridad, calidad, eficiencia, precaución y bioética, con enfoque de género y generacional.

- **LA NUEVA LEY DE COMUNICACIÓN**

“La Ley de Comunicación 2013 fue aprobada por la Asamblea Nacional del Ecuador con amplia mayoría, la finalidad de la ley es garantizar el derecho a la libertad de expresión, opinión y prohibición la censura previa.”

“La ley además crea la Superintendencia de Información y Comunicación, encargada de la vigilancia, auditoría, intervención y control

y tendrá capacidad de sancionar sobre la actuación de medios de comunicación.”

“También se crea el Consejo de Regulación de Medios, encargado del acceso a la información, elaboración de reglamentos y de informes para la adjudicación de frecuencias, contenidos y franjas horarias, entre otras competencias.”

“Se prohíbe además la concentración de frecuencias de radio y televisión se busca que la distribución sea equitativa respecto del espectro radioeléctrico.”

“Los opositores la han llamado ley mordaza ya que consideran se limitará la acción de la prensa y medios de comunicación y será una herramienta de persecución y censura por parte del gobierno.”

El principal objetivo de la Ley de Comunicación es universalizar la comunicación, con representantes de organizaciones sociales, redes nacionales e internacionales para lograr una comunicación libre, intercultural, diversa y participativa. La ley más se concentra en lo que significan las obligaciones de los periodistas, la ley de ética, los derechos.

• LA LEY ORGÁNICA DE SALUD

Art. 7.- Toda persona, sin discriminación por motivo alguno, tiene en relación a la salud, los siguientes derechos:

- a) Acceso universal, equitativo, permanente, oportuno y de calidad a todas las acciones y servicios de salud;
- b) Acceso gratuito a los programas y acciones de salud pública, dando atención preferente en los servicios de salud públicos y privados a los

grupos vulnerables determinados en la Constitución Política de la República.

- **LEY DE DERECHOS Y AMPARO AL PACIENTE**

Art. 2.- Derecho a una atención digna.- Todo paciente tiene derecho a ser atendido oportunamente en el Centro de Salud de acuerdo a la dignidad que merece todo ser humano y tratado con respeto, esmero y cortesía.

Art. 3.- Derecho a no ser discriminado.- Todo paciente tiene derecho a no ser discriminado por razones de sexo, raza, edad, religión o condición social y económica.

Art. 5.- Derecho a la información.- Se reconoce el derecho de todo paciente a que, antes y en las diversas etapas de atención al paciente, reciba del centro de salud a través de sus miembros responsable información concerniente al diagnóstico de su estado de salud, al pronóstico, al tratamiento, a los riesgos que medicamente está expuesto, a la duración probable de incapacitación, y a las alternativas para el ciudadano y tratamiento existentes, en términos que el paciente pueda razonablemente entender y estar habilitado para tomar una decisión sobre el procedimiento a seguirse. Exceptuándose las situaciones de emergencia el paciente tiene derecho a que el centro de salud le informe quien es el médico responsable de su tratamiento.

Los artículos anteriormente expuestos garantizan al paciente y a las personas en general de la atención que reciban en cualquier institución de salud y todo sobre la institución pública debe ser cálida basada en principios de equidad, dignidad y eficacia hacia el paciente, donde las autoridades componentes deberán realizar acciones que permitan cumplir con lo expuesto.

Es por esto que el presente proyecto está encaminado a buscar el mejoramiento de la calidad de los servicios del hospital a través de

estrategias que motiven al personal y que permita al usuario estar bien informado sobre los servicios que presta el Hospital San Vicente de Paúl, con el propósito de su buen vivir.

6.4 OBJETIVOS

6.4.1 General

Crear un Manual de procedimientos para mejorar la comunicación interna y comunicación externa del Hospital San Vicente de Paúl con el propósito de optimizar los procesos y recursos comunicacionales internos y externos.

6.4.2 Específicos

- Posicionar al Hospital San Vicente de Paúl como una de las mejores instituciones de la salud del norte del País a través de la creación y aplicación del Manual de procedimientos para mejorar la comunicación interna y externa del hospital.
- Involucrar a todo el personal del Hospital San Vicente de Paúl con el Manual de procedimientos para que sean conocedores de las estrategias a implementar y así lograr su colaboración para el cumplimiento de objetivos planteados.
- Socializar el Manual de procedimientos para mejorar la comunicación interna y externa y las mejoras realizadas a través de medios impresos, carteleras y reuniones.

6.5 Ubicación Sectorial y Física

El Hospital San Vicente de Paul se encuentra ubicado en la Provincia de Imbabura Cantón Ibarra parroquia El Sagrario, como punto central en las calles Luis Vargas Torres N° 11-56 y Gonzales Gómez Jurado.

6.6 Desarrollo de la Propuesta

MANUAL DE PROCEDIMIENTOS PARA MEJORAR LA COMUNICACIÓN INTERNA Y COMUNICACIÓN EXTERNA DEL HOSPITAL SAN VICENTE DE PAÚL

6.6.1 Introducción

El presente Manual de procedimientos para mejorar la comunicación interna y externa del hospital San Vicente de Paúl, surge ante la necesidad actual y los beneficios que se derivan de una Gestión eficaz de la Comunicación a todos los niveles de la Institución. Junto con la exigencia de crear una Cultura de Excelencia en el Servicio Público y la Atención Integral de la Salud frente a los nuevos requerimientos del Sistema Estructural por Procesos en el Hospital San Vicente de Paul.

El manual pretende servir de guía a los diversos Gestores de la Comunicación y líderes de las Unidades de Servicio afín de comprometer en cuanto a la responsabilidad que cada uno de ellos posee desde su punto de influencia partiendo del Axioma **“Todo comunica”** en cuanto a

un tratamiento coordinado de las diversas herramientas comunicacionales con el resto de la organización.

La parte propositiva del presente proyecto pretende dotar de herramientas y estrategias favorables para una correcta gestión de la comunicación en cada uno de los Niveles de Atención Médica y Servicio al Usuario de esta prestigiosa Casa de Salud Pública de Nuestra Localidad.

6.6.2 COMUNICACIÓN INTERNA

Uno de los puntos más importantes en una institución es la comunicación interna, considerada como clave de motivación, es lo que permite que las personas sientan que pueden expresarse y que sus ideas serán escuchadas, valoradas, generando seguridad en su lugar de trabajo, creando mayor lealtad, constancia de los servidores públicos y trabajadores hacia la institución.

Fase I: Revisión de las herramientas existentes y los canales de comunicación.

Antecedentes

La Revista Terapia del Hospital San Vicente de Paúl es un género periodístico intenso que durante seis años desarrolla comunicación interna.

El propósito de este medio de comunicación es que las actividades relevantes de autoridades, servidores públicos y trabajadores, no se disuelvan con el pasar del tiempo, sino más bien que sean reconocidas por todos y permanezcan positivamente en la mente y corazón de cada uno de los funcionarios del Hospital San Vicente de Paúl.

Con el pasar de los años se han incorporado mejoras desde el punto de vista cualitativo y cuantitativo, las principales actuaciones de mejora para fomentar la comunicación interna en el Hospital San Vicente de Paúl:

2007

- Nace la revista de información interna con el nombre “Informativo Terapia”.
- Se crea carteleras de información
- Se crea Directorio de líneas telefónicas internas y externas

2008

- En el mes de febrero de 2008 se crea la Comisión de Comunicación:
 - Coordinador General
 - Productor-editor
- Cambio de imagen y diseño de “Informativo Terapia”
- Actualiza Directorio de líneas telefónicas internas y externas

2009

- Diseño de Manual de Acogida e Información del Hospital San Vicente de Paúl.
- Se mejora la información de carteleras institucionales
- Ampliación de “Informativo Terapia”
- Actualiza Directorio de líneas telefónicas internas y externas

2010

- Diseño de un borrador de plan de comunicación donde se integra la comunicación interna y externa
- Actualiza del Manual de Acogida e información del Hospital San Vicente de Paúl.

- Cambio de diseño y nombre de Informativo Terapia a “**Revista Terapia**”
- Actualiza Directorio de líneas telefónicas internas y externas

2011

- Nace revista “Recuperación Emocional”
- Incorpora del uso de correo electrónico
- Diseño de la segunda edición del Manual de acogida e información
- Cambio de Imagen de “Revista Terapia”
- Actualiza Directorio de líneas telefónicas internas y externas

2012

- Puesta en marcha página web del Hospital www.hsvp.gob.ec (septiembre)
- Socialización interna de la página web
- Se incorpora en página Web “Revista Terapia”
- Uso de correo electrónico institucional mediante Sistema Gestión Documental Quipux y Zimbra
- Segunda edición de revista “Recuperación Emocional”
- Aplicación Encuesta de satisfacción de los usuarios: Análisis e interpretación de resultados.
- Actualización del Manual de acogida e información
- Actualiza Directorio de líneas telefónicas internas y externas

2013

- Cambio de imagen de Revista Terapia en base al nuevo Manual de Identidad Visual Señalética del Ministerio de Salud Pública
- Diseño de Manual de identidad visual para fortalecer la identidad corporativa, contiene información sobre actualización de servicios del hospital, el uso de página Web, entre otros.

- Diseño nuevo de carteleras institucionales
- Se actualiza información de carteleras periódicamente.
- Tercera edición de revista “Recuperación Emocional”
- Creación de Revista “Club de la Mujer”
- Actualización de página web
- Actualización y ampliación del Manual de acogida e información
- Creación de revista “Club de la Mujer”
- Aplicación Encuesta de satisfacción de los usuarios: Análisis e interpretación de resultados.

Fase II: Identificación de las necesidades de comunicación y posibles acciones de mejora.

OBJETIVOS	ACCIONES DE MEJORA	COMPLEJIDAD	RESPONSABLE	E	F	M	A	M	J	J	A	S	O	N	D
Promover la participación de figuras claves de la comunicación en el hospital	Creación de Comité o Comisión de comunicación	MEDIA	Gerencia												
	Denominar responsable / Interlocutor reuniones gerencia	MEDIA													
Formalizar documentos de apoyo relacionados con funcionamiento del hospital	Crear e implementar Plan de acogida al nuevo empleado del hospital	MEDIA	Unidad de Comunicación												
	Revisión y actualización del Estatuto Orgánico de Gestión Organizacional por procesos del Ministerio de Salud Pública	MEDIA	Gerencia Unidad de Comunicación												
Implantar estrategia de difusión de un plan o manual	Difusión del Plan de Comunicación Interna	MEDIA	Unidad de Comunicación												
	Socialización Plan de comunicación Interna	MEDIA	Unidad de Comunicación												

OBJETIVOS	ACCIONES DE MEJORA	COMPLEJIDAD	RESPONSABLE	E	F	M	A	M	J	J	A	S	O	N	D
Reglamentar los procedimientos de los procesos de comunicación e información	Establecer el canal de preferencia para la comunicación de los mensajes principales por servicios	ALTA	Unidad de Comunicación												
	Realizar flujograma de comunicación en el hospital, general y en cada servicio	ALTA	Unidad de Comunicación												
Actualizar la información que cambia periódicamente	Establecer instrucción para la difusión interna periódica del distributivo de personal actualizado	MEDIA	Unidad Administración Talento Humano												
	Realizar la actualización periódica de la libreta de direcciones	MEDIA	Tecnología Informática y Comunicación												
Fortalecer la Identidad corporativa del Hospital	Actualizar continuamente el Manual de Identidad	MEDIA	Unidad de Comunicación												

OBJETIVOS	ACCIONES DE MEJORA	COMPLEJIDAD	RESPONSABLE	E	F	M	A	M	J	J	A	S	O	N	D
Promover capacitación en comunicación interna	Obtener estrategias para impulsar la asistencia a cursos de debilidades de comunicación.	MEDIA	Unidad de Calidad Unidad Comunicación												
	Realizar campañas de promoción para mejorar identidad corporativa	MEDIA	Unidad de Comunicación												
	Profundizar en el conocimiento de la institución como entidad	MEDIA	Unidad de Comunicación Unidad de Calidad												
Valorar/Evaluar la comunicación interna	Aplicar encuesta a empleados para medir aspectos relativos a la comunicación	MEDIA	Unidad de Comunicación												
	Contener aspectos de la comunicación en Encuesta clima laboral	MEDIA	Unidad de Comunicación												

Fase III: Diagnóstico actual de la comunicación interna en el Hospital San Vicente de Paúl: Encuesta y análisis.

Encuesta de Comunicación Interna

Con el objetivo de conocer la percepción sobre los diversos aspectos de la Comunicación interna entre los profesionales, las Áreas de Apoyo, Gerencia, Dirección Asistencial Hospitalaria y Trabajadores se aplicó una encuesta, los resultados obtenidos fueron los siguientes:

El clásico concepto de comunicación reduce el grado de importancia que tiene Unidad de Comunicación dentro de la Institución.

Pese a que existe un área de trabajo no se ha desarrollado un sistema de comunicación interna permanente y planificada.

Actualmente se desarrolla una comunicación descendente al interior del Hospital San Vicente de Paúl.

Siguiendo con el análisis, las estrategias de comunicaciones internas más utilizadas son comunicados y boletines de prensa.

El problema generalizado es la falta de una agenda común. El hermetismo se identificó como una de las barreras que obstaculizan la comunicación entre funcionarios. Se pone de manifiesto una debilidad, la información se recibe a destiempo en el servicio.

Continuando con el análisis, los canales de comunicación más utilizados son el correo electrónico, demostrando que familiarizándose con él, es el canal preferido, así como también el teléfono, siendo menos comunes las reuniones y las notas formales o informales, en ambos casos.

No existe reconocimiento de los logros obtenidos, identidad visual, funciones y objetivos de cada unidad de servicio.

MANUAL DE PROCEDIMIENTOS PARA MEJORAR LA COMUNICACIÓN INTERNA DEL HOSPITAL SAN VICENTE DE PAUL

Objetivo General

Desarrollar el Manual de procedimientos de comunicación interna que apoye al fortalecimiento de los canales utilizados y al direccionamiento de la información oportuna, eficaz y veraz, beneficiando la calidad y productividad del desarrollo organizacional en el Hospital San Vicente de Paúl.

Específicos

- Fortalecer las herramientas actualmente empleadas en el manejo de la Comunicación Interna en el Hospital.
- Incrementar la información institucional entre funcionarios del Hospital San Vicente de Paúl, buscando fortalecer el clima organizacional.
- Promocionar internamente las estrategias y políticas de comunicación.
- Reforzar la identidad corporativa del Hospital San Vicente de Paúl.

1. OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN											
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE										
Fortalecer las herramientas actualmente empleadas en el manejo de Comunicación Interna	Realizar una auditoría de comunicación interna	Concretar el nivel actual de comunicación interna del HSVP	Unidad Comunicación	- Correo electrónico institucional. - Entrevista	x	x	x	x																	Informe final de la auditoria			
	Definir medios de comunicación internos	Definir medios y sistemas de comunicación interna	Unidad Comunicación	- Correo electrónico institucional. - Entrevista						x	x	x	x													Listado de medios internos del HSVP		
	Generar estrategias de beneficio de los medios de comunicación interna del HSVP	Crear estrategias concretas de uso de medios de comunicación interna.	Unidad Comunicación	- Correo electrónico institucional. - Carteleras informativas											x	x	x	x									Listado de estrategias	
	Rediseñar canales de comunicación ya existentes	Modificar carteleras en colores y secciones llamativas para el personal	Unidad Comunicación	- Correo electrónico institucional - Carteleras informativas																	x	x	x	x				

3. OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN									
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE								
Promocionar internamente las estrategias y políticas de comunicación	Identificar a los líderes de opinión del hospital	Definir a los líderes de opinión del HSVP	Unidad Comunicación	Correo electrónico Carteleras	x	x	x	X																	Informe de Líderes potenciales	
	Sistematizar actividades formativas sobre estrategias y políticas de comunicación	Obtener aceptación de las políticas	Unidad Comunicación	Correo electrónico Carteleras									x	x	x	x									Informe de aceptación	
	Generar nuevos medios de comunicación internos basados en TICS para difundir su uso entre los funcionarios del hospital	Implantar un número concreto de TICS que se usen en la HSVP	Unidad Comunicación	Intranet Correo electrónico																	x	X	x	x	x	x

6.6.3 COMUNICACIÓN EXTERNA

DIAGNÓSTICO

La encuesta realizada a los públicos externos sobre el nivel de satisfacción de los servicios médicos que ofrece el Hospital San Vicente de Paúl demuestra que existe un elevado porcentaje de inconformidad por parte de los usuarios respecto a la calidad de atención recibida en el hospital. Un indicador importantísimo que permite evaluar y obliga necesariamente a replantear las estrategias actualmente empleadas. Los resultados proyectados revelan el siguiente diagnóstico:

Existe falta de coordinación y comunicación entre el personal de salud para el cuidado del paciente:

Los usuarios creen que falta comunicación entre médicos en cuanto al estado de salud del paciente y la estrategia terapéutica.

El paciente es visitado por más de un médico lo cual revela que hay un cruce de información.

Por varias ocasiones la historia clínica no estaba disponible cuando era necesaria. Varias ocasiones en el hospital, un médico o enfermera dan una respuesta y otro médico o enfermera da diferente respuesta. En cuanto al tiempo de espera para ser atendido es exagerado.

Con respecto a la Comunicación personal de salud / usuario se determinó que:

El personal de salud carece de habilidades de comunicación, su interacción con el paciente es deficiente y su conducta profesional impropia. Más de la mitad de los encuestados aseguran haber recibido un trato con rudeza, el trato fue poco satisfactorio.

Existe Déficit de información, pocas explicaciones y confusión del paciente sobre aspectos de su cuidado. El paciente no pregunta a menudo sobre su estado al personal de salud, por miedo a una reacción negativa.

El paciente no entiende las instrucciones escritas (letra ilegible) que le ofrece el personal de salud.

Sobre la seguridad del paciente respecto a la calidad de servicios públicos y la Imagen Institucional

Los encuestados expresan su preocupación con respecto a la calidad de servicio. El trato recibido contradice las condiciones seguras.

No existe agilidad y prontitud en los servicios por lo que no se logra cumplir las expectativas de los usuarios.

El 29% de usuarios señala que uno de los inconvenientes que afecta la calidad de atención, es sentirse marginado por el equipo médico. Se demuestra mediante las encuestas que hubo retraso y espera del personal en acudir a asistir al paciente, tanto en consulta externa como en emergencia.

Los usuarios indican que en el Hospital San Vicente de Paúl debe mejorar los sistemas de comunicación y atención Médico-paciente.

El Hospital San Vicente de Paul al igual que la mayoría de las Instituciones de salud Pública a nivel Nacional ha adoptado una Gerencia Hospitalaria basada en la Gestión de Comunicación dentro de la cual el diseño de estrategias de relación e interacción permanente con su entorno resulta prioritario.

La Falta de Sistemas de Comunicación Visual dificulta el acceso a las instalaciones y a los distintos procesos de atención médica.

La Imagen Institucional se encuentra deteriorada los encuestados no solo revelan la falta de visibilidad de la visión misión y valores institucionales en las principales zonas de acceso sino también la falta de coherencia de las mismas en la calidad de atención recibida.

MANUAL DE PROCEDIMIENTOS PARA MEJORAR COMUNICACIÓN EXTERNA

Objetivo General:

Fortalecer la imagen institucional a partir de las nuevas políticas de calidad en el servicio Integral de la salud, para compartir información que beneficie la calidad de servicio y el desarrollo de todos los procesos que conforman el Hospital.

Objetivos Específicos:

- Desarrollar la comunicación externa para fortalecer la imagen institucional
- Agilitar los procesos mediante la aplicación de herramientas de comunicación visual para informar y orientar oportunamente a los usuarios de los servicios médicos
- Establecer herramientas de comunicación de comunicación que permitan mejorar el sentido de pertenencia, calidad de servicio y fortalecimiento de la imagen institucional.
- Implementar estrategias tecnológicas que permiten fortalecer la imagen institucional.

1. OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN				
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE			
Desarrollar la comunicación externa para fortalecer la imagen institucional.	Realizar auditoria de comunicación externa	Puntualizar el nivel de satisfacción de los usuarios sobre calidad de atención	Unidad Comunicación	Encuesta	x	x	x	x													Informe de auditoria
	Desarrollar sondeo de opinión entre medios de comunicación locales	Determinar el nivel de conocimiento y aceptabilidad del colectivo	Unidad Comunicación	Directorio medios						x	x										Listado de medios
	Crear una agenda de medios	Involucrar a medios locales como portavoces de reestructuración hospitalaria	Unidad Comunicación	Correo institucional										x	x	x					Archivo documental

1. OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN							
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE						
Fortalecer las herramientas actualmente empleadas en el manejo de Comunicación Interna	Realizar una auditoría de comunicación interna	Concretar el nivel actual de comunicación interna del HSVP	Unidad Comunicación	- Correo electrónico institucional. - Entrevista	x	x	x	x													Informe final de la auditoria			
	Definir medios de comunicación internos	Definir medios y sistemas de comunicación interna	Unidad Comunicación	- Correo electrónico institucional. - Entrevista									x	x	x	x					Listado de medios internos del HSVP			
	Generar estrategias de beneficio de los medios de comunicación interna del HSVP	Crear estrategias concretas de uso de medios de comunicación interna.	Unidad Comunicación	- Correo electrónico institucional. - Cartelera informativas													x	x	x	x	Listado de estrategias			
	Rediseñar canales de comunicación ya existentes	Modificar cartelera en colores y secciones llamativas para el personal	Unidad Comunicación	- Correo electrónico institucional - Cartelera informativas																	x	x	x	x

2.OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN							
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE						
Agilizar los procesos mediante la aplicación de herramientas de comunicación visual para informar oportunamente a los usuarios	Definir herramientas de comunicación visual	Mejorar la imagen corporativa	Unidad Comunicación	Correo electrónico	x	x	x	x													Listado de herramientas de comunicación visual			
	Implementar herramientas de comunicación visual	Visibilizar la Identidad corporativa	Unidad Comunicación	Correo electrónico									x	x	x	x					Informe de aceptación			
	Actualizar una agenda de medios	Involucrar a medios locales como portavoces de reestructuración hospitalaria	Unidad Comunicación	Correo electrónico															x	x			x	x

3.OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN								
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE							
Establecer herramientas de comunicación externa que permitan mejorar el sentido de pertenencia, calidad de servicio y fortalecimiento de la imagen institucional.	Determinar flujos de información formal o informal	Determinar el público objetivo y tipo de información personalizada que este requiere	Gestión Comunicación	Correo electrónico	x	x	x	x																	Informe de resultados de opinión
	Generar estrategias de comunicación con públicos externos	Visibilizar la identidad institucional Fidelizar al usuario	Gestión Comunicación	Correo electrónico Cartelera informativa							x	x	x	x											Informe de aceptación de medios
	Instalar buzón de sugerencias	Personalizar la oferta médica frente a la demanda colectiva de los servicios	Gestión Comunicación	Correo electrónico											x	x	x	x	x	x	x	x	x	x	Informe

4. OBJETIVO ESPECIFICO	ACTIVIDADES	METAS	ENTIDAD EJECUTORA	CANAL	CRONOGRAMA												FUENTE DE VERIFICACIÓN								
					SEPTIEMBRE				OCTUBRE				NOVIEMBRE					DICIEMBRE							
Implementar estrategias tecnológicas que fortalezcan la imagen institucional.	Impulsar la activación de la Pagina web del hospital San Vicente de paúl	Difundir de forma masiva la labor sanitaria realizada	Unidad Comunicación	Correo electrónico institucional Cartelera Informativa	x	x	x	x																	Gestión Informática
	Desarrollar sondeo de opinión entre medios de comunicación locales	Determinar el nivel de conocimiento y aceptabilidad del colectivo	Unidad Comunicación	Correo electrónico institucional Cartelera Informativa							X	x													Listado de medios
	Actualizar una agenda de medios	Involucrar a medios locales como portavoces de reestructuración hospitalaria	Unidad Comunicación	Correo electrónico institucional Cartelera Informativa											X	X	X	X							Archivo documental

6.7 Impactos

6.7.1 Impacto Social

Al implementarse el presente proyecto el impacto social será efectivo, porque se podrá ofrecer servicios de salud en donde se dé un buen trato al usuario y sus familiares, lo que incentiva a tener confianza al ingresar al Hospital San Vicente de Paúl, esto desarrollará una mejor calidad de vida de los ciudadanos, ya que tendrán la seguridad de que su salud está en excelentes manos. Esto permitirá que el hospital tenga buena aceptación social y sobre todo exista seguridad en salud debido a que su imagen corporativa será un referente en el área de salud.

6.7.2 Impacto Ético

El proyecto causará un impacto ético factible, ya que el hospital proyectará una imagen corporativa confiable ganando credibilidad, fe, gracias a la equidad de servicios que ofrece a todos los usuarios, la ética será reflejada en los profesionales que deben cumplir con su diario trabajo con calidad y eficiencia en los horarios designados por las autoridades. La dirección deberá ser transparente en su gestión, acciones en beneficio de los usuarios. El proyecto permitirá que se promueva un alto grado de eficiencia en la prestación de servicios, manejo de recursos y se creará una cultura de mejoramiento continuo.

6.7.3 Impacto de salud

El impacto de salud será excelente, el hospital San Vicente de Paúl no solo mejorará la imagen corporativa sino que lo principal es el impacto que genere en el bienestar y en las condiciones de salud de la comunidad, gracias a la variedad de especialidades, subespecialidades que ofrece, esto reflejará el excelente desempeño de los servidores públicos y trabajadores del hospital y sobre todo el nivel de satisfacción de los usuarios.

6.7.4 Impacto Económico

El proyecto causará un impacto económico, ya que la institución ofrece servicios de salud gratuitos ahorrando a los usuarios el gasto en servicios médicos, en medicina y en casos de traslado a Quito en busca de atención.

Este beneficio en salud permitirá mejorar la calidad de vida de los usuarios, no solo por ahorrar dinero, sino también por la confianza de disfrutar de salud óptima. Además el hospital requiere más profesionales para dar una mejor atención lo que permitirá incorporar ingresos económicos a otras familias.

6.7.5 Impacto Mercadológico

Con la implementación del Manual el impacto mercadológico que generará es positivo ya que beneficiará a la imagen que prepare el hospital a través de estrategias comunicacionales internas y externas que se propone desarrollar con los usuarios y el personal de la institución de salud.

Además se podrá mejorar la atención al usuario ofreciendo un mejor servicio de acuerdo a las necesidades de los clientes externos. Será necesario aplicar creatividad en cada una de las estrategias para no solo mejorar los servicios sino que se diferencien y de esta manera demostrar que la principal preocupación del manual es el usuario.

6.7.6 Impacto Metodológico

El impacto metodológico que alcanzará es muy bueno ya que la propuesta aportará al mejoramiento de la metodología comunicacional entre médicos, pacientes, familiares, autoridades, mediante una buena comunicación se logrará mejorar la relación profesional-usuario.

6.8 Difusión

La ejecución de la propuesta Manual de procedimientos para mejorar la comunicación interna y externa del Hospital San Vicente de Paúl como medio alternativo de comunicación se difundirá:

- Sesiones informativas periódicas
- Correo electrónico
- Página web: www.hsyp.gob.ec ,se colgará un espacio especial dirigido a servidores públicos y trabajadores del hospital
- Revista Terapia
- El Manual de Comunicación Interna y Externa será socializado con los Directivos y Líderes médicos, enfermería, administrativos, servicios generales del Hospital.
- El Manual de comunicación interna y externa será entregado de forma impresa a cada Líder del hospital.
- Mensajes comunicacionales mediante carteleras institucionales.
- El material audiovisual será proyectado y promocionado de forma permanente en las zonas principales de acceso.
- La implementación de estrategias visuales se desarrollará de acuerdo a la aplicación del Manual de procedimientos para mejorar la comunicación interna y externa.

6.9.- Bibliografía

- 1 ASAMBLEA NACIONAL DEL ECUADOR. (2013) Ley Orgánica de Comunicación. Quito
- 2 BENALCAZAR M, Guía para realizar trabajos de grado.
- 3 BISKY, L. (2009) Crítica de Teoría Burguesa de la Comunicación de Masas. Madrid Editores de la Torre
- 4 CAMPO, E (2008) Guía Práctica para la elaboración de tesis. Quito Gráficas Ruíz
- 5 CAPRIOTT, Paul (2009) Branding Corporativo editorial: Colección libros de la empresa.
- 6 COSTA, Carmen (2006) "La Comunicación en el hospital"
- 7 COSTA, Joan (2009) "Dircom, estrategia de la complejidad" Universidad de Valencia
- 8 JEFFREY, S (2011) Psicología, Conceptos y aplicaciones. México
- 9 LARREA, Juan José (2008) "Apuntes Dircom" Editorial Dircom.
- 10 OROSA B, (2009), Gabinetes de Comunicación Online, Ediciones y Publicaciones Sevilla Zamora
- 11 OROSA, B. (2009) Gabinetes de comunicación Online. Sevilla Zamora
- 12 POSSO M, Proyecto, (2011) Tesis y Marco Lógico Imprenta Noción Quito-Ecuador
- 13 WINKIN Y, (2010) La Nueva Comunicación, editorial Kairós, Barcelona
- 14 VANCE C, (2012) "Estatuto Orgánico de Gestión Organizacional por Procesos de los Hospitales" Acuerdo Ministerial N° 00001537
- 15 MINISTERIO DE SALUD PUBLICA, (2010) Manual sobre fundamentos de la Estructura organizacional por procesos
- 16 DON HELLRIEGEL, (2009) Comportamiento Organizacional
- 17 SANCHEZ J, (2010) Nuevas Tendencias en la Comunicación "La Comunicación Organizacional"
- 18 POSSO M, (2009) Metodología Para el Trabajo de Grado
- 19 CHIAVENATO I, (2006) Introducción a la Teoría General de la Administración

Linkografía:

1. www.medios.com.ec
2. www.wikipedia.com
3. www.stream25.com
4. www.delsiebotechology.com
5. www.durancomunicaciones.blogspot.com
6. <http://www.universidadperu.com/radiodifusion-peru.php>
7. <http://htmlm.rincondelvago.com/tipos-de-comunicacion.html>
8. <http://espitiadaniela.blogspot.com/2011/09/macro-y-microcomunicacion.html>
9. <http://www.razonypalabra.org.mx>

ANEXOS

ANEXO N° 1

ÁRBOL DEL PROBLEMA

ANEXO N° 2

MATRIZ DE COHERENCIA

Formulación del Problema	Objetivo General
¿Cómo construir una imagen Institucional de referencia en Calidad del Servicio Público en el Hospital San Vicente de Paúl?	Establecer políticas de comunicación basadas en una cultura organizacional de referencia en Calidad del Servicio Público.
Subproblemas	Objetivos Específicos
<ul style="list-style-type: none">- ¿Qué políticas de comunicación favorecen el desarrollo de una cultura organizacional de referencia en Calidad del Servicio Público?- ¿Qué estrategias de comunicación interna y comunicación externa se debe implementar para fortalecer y mejorar la calidad y productividad del desarrollo organizacional de la institución?- ¿Cuáles herramientas utiliza para que tanto clientes internos y como externos participen en la propuesta para fortalecimiento del clima laboral y la comunicación organizacional?- ¿Cómo favorece la socialización continua del personal del hospital referente a la propuesta de la investigación?	<ul style="list-style-type: none">a) Diseñar un Manual de procedimientos de comunicación interna y externa para la integración del personal, optimización del clima laboral y mejorar la calidad y productividad del desarrollo organizacional del Hospital San Vicente de Paúl.b) Involucrar en la propuesta tanto a prestadores de servicios como a proveedores de bienes y usuarios con los que interactúa el hospital para fortalecer el clima laboral y la comunicación organizacional.c) Socializar continuamente al personal el hospital San Vicente de Paúl sobre el Manual de procedimientos de comunicación interna y externa para consolidar la imagen institucional.

ANEXO N° 3

UNIVERSIDAD TÉCNICA DEL NORTE
FACULTAD DE CIENCIA Y TECNOLOGÍA
COMUNICACIÓN SOCIAL

ENCUESTA DIRIGIDA A FUNCIONARIOS

Estamos trabajando por el Mejoramiento de la Comunicación Interna en el Hospital San Vicente de Paúl. Su opinión es Importante para una Adecuada Gestión Hospitalaria.

Datos Encuestados

Servidor Público }
Trabajador } (Especificar Unidad o Servicio)

Género

- Femenino
 Masculino

- Gerencia Hospitalaria -----
 Dirección Asistencial Hospitalaria -----
 Gestión Administrativa -----
 Unidad de Cuidados de Enfermería -----
 Servicios Generales (Dietética, Lavandería Limpieza)

Año de Antigüedad

- Menos de 2 años
 De 2 a 10 años
 Más de 10 años

1.- ¿Qué entiende por Comunicación?

- a) Es un proceso de interacción persona a persona
 b) Es un sistema de información entre un emisor y un receptor
 c) Es persuadir generar un afecto de acción-reacción

2.- ¿Qué grado de Importancia tiene para usted Gestionar la Comunicación dentro la Institución?

- a) Muy Importante b) Poco Importante c) Nada Importante

3.- ¿En el Hospital San Vicente de Paúl se desarrolla un sistema de comunicación interna permanente y planificada?

- a) Si b) No c) Desconozco

4.- ¿Existe un Área o Servicio especializado en Comunicación?

- a) Si b) No c) Desconozco

5.- ¿Qué tipo de Comunicación se desarrolla actualmente en el interior del Hospital San Vicente de Paul?

- a) Ascendente b) Descendente c) Horizontal

- d) Formal e) Informal f) Verbal
 g) Agresiva h) Asertiva i) Escrita

6.- ¿Qué herramientas de comunicación interna se utilizan actualmente en el Hospital?

- a) Boletines b) Comunicados c) Circulares
 d) Intranet e) Otros _____

7.- ¿Qué barreras dificultan la Comunicación entre Servidores Públicos?

- a) Filtración b) Retraso en Información c) Hermetismo
 d) Falta de Claridad e) Otro: _____

8.- ¿Con qué frecuencia utiliza Gerencia los siguientes canales de información?

	Siempre	Frecuentemente	Ocasionalmente	Nunca
a) Correo Electrónico	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Notas Informales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Reuniones Formales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Reuniones Informales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Teléfono	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9.- En el Hospital San Vicente de Paúl se reconoce al personal por medio de:

	Siempre	Frecuentemente	Ocasionalmente	Nunca
a) Incentivos Económicos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Carta de Agradecimiento	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Agradecimiento Verbal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Obsequios	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Certificados Participación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10.- ¿Conoce la Misión y Visión del Hospital San Vicente de Paul?

a) Si

b) No

c) Desconozco

11.- ¿Seleccione la identidad visual del Hospital San Vicente de Paúl?

12.- En mi Opinión	SI	NO
Mis funciones están claramente definidas		
Se comunica a tiempo la información que necesito para el desarrollo de mis funciones		
En mi servicio o unidad existe Circuitos formalizados de Comunicación Interna		
Cuando un nuevo compañero se incorpora se informa al resto sobre sus funciones		
El número de reuniones es adecuada		
Considero que los mandos medios están adecuadamente informados por el equipo Directivo		
Las Reuniones son Productivas		
Existe una comunicación adecuada entre los distintos Servicios/ Unidades de Servicio		

ANEXO N° 4

UNIVERSIDAD TÉCNICA DEL NORTE
FACULTAD DE CIENCIA Y TECNOLOGÍA
COMUNICACIÓN SOCIAL

ENCUESTA DIRIGIDA A USUARIOS

Señor Usuario por medio de la presente encuesta le dirigimos a Usted con el fin determinar su Nivel de Satisfacción en cuanto a los Servicios Médicos que ofrece el Hospital San Vicente de Paúl y establecer Políticas Públicas para la mejora continua de su Derecho Constitucional a una Salud de Calidad.

Datos Encuestados

Género

Femenino

Masculino

Edad

De 18 a 30

De 30 a 50

Adulto Mayor

¿En qué Área o Servicio fue atendido?

Emergencia

Consulta Externa

Hospitalización

Otro _____

1. Con qué regularidad se beneficia usted de los Servicios Médicos que ofrece el HSVP?

a) Periódicamente

b) Ocasionalmente

c) Primera Vez

2.- ¿Cómo fue el trato que recibió durante su atención?

a) Ágil y Cordial

b) Poco satisfactorio

c) Nada Satisfactorio

3.- ¿Qué aspectos influenciaron?

a) El médico da una respuesta y los enfermeros/as otra diferente

b) La historia clínica no estaba disponible cuando era necesaria

c) Se sintió tratado de forma irrespetuosa

d) El Tiempo de espera hasta ser atendido fue exagerado

e) No recibió la Información que necesitaba

4.- ¿Se siente usted seguro cuando es admitido en un hospital público?

a) Si

b) No

5.- ¿Recomendaría el área donde fue atendido a otra persona?

a) Si

b) No

6.- ¿Al usted ingresar al hospital le proporcionaron la información necesaria?

a) Si

b) No

7.- ¿Pudo conversar con alguna persona del equipo médico del hospital acerca de sus preocupaciones?

a) Si

b) No

8.- ¿Su médico o enfermera le contestó de una forma clara y respetuosa de modo que usted entienda el mensaje?

a) Si

b) No

9.- ¿Tuvo inconvenientes el momento de acceder a los servicios médicos?

a) Si

b) No

10.- ¿Cuáles fueron éstos?

a) Nadie le informo dónde y cómo acceder a ellos

b) Se le trasladó o movió de forma brusca

c) Se sintió marginado por el equipo médico

d) No pudo acceder a los servicios

11.- ¿Qué aspectos se deberían mejorar en el Hospital San Vicente de Paúl?

- a) Infraestructura y Equipos
- b) Limpieza de sus Instalaciones
- c) Sistemas de Comunicación y atención médico- paciente

12.- ¿Considera importante implementar sistemas visuales de comunicación que indiquen como acceder a los servicios?

- a) Muy Importante
- b) Poco Importante
- c) Nada importante

13.- Qué otras estrategias de comunicación le gustaría se implemente en el Hospital San Vicente de Paul

- a) Página Web
- b) Buzón de Sugerencias
- c) Carteleras e Informativos
- d) Video Informativo

GRACIAS POR SU COLABORACIÓN

ANEXO N° 5

HISTORIA DEL HOSPITAL SAN VICENTE DE PAUL

Dr. José Albuja Chaves

El Hospital San Vicente de Paúl es una organización productora de servicios orientados a la colectividad a fin de satisfacer sus necesidades y expectativas. Las instituciones se comunican en base a actos de comunicación, además de todos aquellos que emanan de la propia prestación de los servicios o los de proyección de la imagen institucional. Las instituciones públicas no pueden evitar el tener que comunicarse y por esta razón se plantea un Plan de Comunicación

“La creación y desarrollo histórico del Hospital “San Vicente de Baúl” de Ibarra, Provincia de Imbabura, se fundamenta a través del desarrollo de las siguientes acciones:

En la ciudad de Ibarra, fundada el 28 de septiembre de 1.606, pronto surgió en el Cabildo la preocupación por cumplir con las leyes españolas promulgadas para estas tierras. Producto de ellas fue la donación de un solar de terreno realizada a la ciudad por el cura y vicario de aquel entonces licenciado. Tamayo. Este solar se ubica según referencias históricas en las cercanías de la cárcel y debía servir para que en él se construyera un hospital.

La donación se realizó el 22 de abril de 1.609 y fue recibida por el Corregido Sr. Antonio Carvajal.- La mencionada donación fue confirmada en el reparto de solares de la ciudad que se aprobó el 25 de octubre de 1.611 y que lo verificó el Comisionado de la Real Audiencia Dn. Juan Fernández.- La ubicación de este solar corresponde a los números 339 y 340 de dicho reparto.

Los fondos requeridos para el funcionamiento del Hospital, cuya misión era la de ayudar a los enfermos pobres, se obtenía de diversas fuentes, siendo dignas de mencionarse las donaciones realizadas por diversas personas, a través de la asignación de dineros por legados testamentario directos o mediante una práctica de aquella época, consistente en la creación de capellanías con determinada cantidad de dinero. Son conocidos como legados realizados al Hospital por el Cap. Francisco López de Adreo en 1680, Antonio Rodríguez Recalde y Juana Baca de Angulo.

No se define una fecha exacta de la creación del Hospital, existen referencias de que su funcionamiento alcanzó cierto desarrollo, pero posteriormente alcanzó un deterioro de sus actividades lo cual motivo que los religiosos de esa época (1789-1832) reclamaran para si los bienes adjudicados al Hospital argumentando de que la Institución había sufrido un marcado deterioro y no cumplía sus objetivos. Para 1859 sólo existía una escuela que conservaba el nombre de HOSPITAL, ésta se encontraba ubicada en el extremo sur de las calles Salinas (en el Barrio San Felipe).

En 1868, a raíz del terremoto que destruyera la ciudad y sus alrededores, el Presidente García Moreno, creó 2 hospitales, uno para hombres y otro para mujeres, ubicado en Caranqui, que funcionaron hasta el 21 de noviembre de 1868 y contaron con el contingente de 2 médicos extranjeros el Dr. Rivadeneira y el Dr. Vélez quienes no percibieron ningún emolumento por sus servicios.

En 1871 se estableció el Monte de Piedad de Ibarra (con fondos de la ayuda inglesa) cuya finalidad fue la de socorrer a los sobrevivientes del terremoto que quedaron en condiciones de absoluta pobreza.

Las posibles utilidades de ésta Institución fueron asignadas al Hospital el 15 de septiembre de 1875, oportunidad en la que además se señala

que se expedirá el Reglamento para la organización del Hospital. Según Decreto Legislativo expedido el 8 de octubre de 1880, los fondos del Monte de Piedad se encargaron definitivamente al Hospital. Estos fondos consisten en 26.000 pesos de los cuales únicamente 2000 pesos fueron en efectivo, el resto eran documentos a cobrarse.

Para el mantenimiento del Hospital a partir de 1800 se consideraban fondos procedentes de:

1. Fondos de exportación de quinas que fueron asignados el 2 de mayo de 1879.
2. Productos de los llanos de la Esperanza.
3. Capital íntegro del Monte de Piedad.
4. Mil doscientos pesos anuales que era la contribución del Estado.

El numeral cuarto fue objetado por cuanto para dicha época los fondos no existían y se señaló que el Estado había invertido más de 1000 pesos en subsidios para la construcción del edificio, la misma que se realizó en un terreno adquirido el 13 de agosto de 1872 al conventillo de San Francisco.- Los trabajos se iniciaron el 3 de septiembre de 1872, en base a los planos trazados por el Hermano Benito Aulín.

El Hospital inició sus actividades el 20 de abril de 1872, según Decreto Supremo del 15 de abril 1979.- Las rentas señaladas no fueron entregadas por parte del Estado, pero se las hacía constar como deuda del mismo a la Subdirección de Asistencia Pública hasta abril de 1928, ya que según Decreto Supremo del mes de diciembre de 1927, se declaró cancelada ésta y otras deudas del Estado con diversas Instituciones.

En principio el Hospital que ya se conocía con el nombre de "San Vicente de Paúl" funcionó con una sala general para hombres.- La sala de las mujeres se creó el 10 de julio de 1884.

En el mes de noviembre de 1885, las Hermanas de la Caridad se hacen cargo del trabajo en las diversas áreas del Hospital, haciendo con ello efectiva la autorización que el Estado les otorgara en el año de 1869.- El 21 de enero de 1884, inicia su atención la Botica del Hospital.- La sala de cirugía se inauguró el 18 de marzo de 1919.- Luego el 15 de abril de 1928 se crea la sala de Pediatría, el 12 de mayo del mismo año se construyen dos salas para Maternidad, las que empezaron a prestar servicios en 1930.- El pabellón específico para Maternidad se terminó de construir en 1944.

Hacia 1941 existen referencias de ciertos trabajos de laboratorio, aunque el laboratorio de Patología Clínica fue inaugurado en febrero de 1947, con aporte del Servicio Cooperativo Interamericano de Salud Pública (SCISP).- Si bien existe esbozos de Estadística del Hospital desde 1888 en que se encargó a una persona realizar atención de los pacientes atendidos por la Institución, la oficina de Estadística fue creada oficialmente en el año 1953.

Debe señalarse como dato importante que, a pesar de existir un decreto del 9 de mayo de 1885 por el cual se fijan las rentas del Hospital, éste solo se aplicó a partir del 26 de julio de 1921. Ello permite ver que por esta época la administración era absolutamente centralizada. Como puede deducirse de la reseña anterior, el desarrollo del Hospital estuvo modulado por los avances científicos de la época y el interés del Estado y Entidades Extranjeras como el SCISP cuyo contingente introdujo progresivamente nuevos elementos en la atención sanitaria mediante ayuda técnica, equipamiento y preparación de recursos humanos.

La apertura de nuevas instalaciones o servicios creó la necesidad de construir la ampliación del edificio original, mediante la edificación de un segundo piso, el mismo que se inició el 12 de julio de 1848 y fue concluido el año 1953, entidad que dependía de la Junta de Asistencia Social de Imbabura como Institución autónoma. Posteriormente el 6 de

junio de 1967, mediante Decreto No. 084, publicado en el Registro Oficial No. 149 del 16 del mismo mes y año, se creó el Ministerio de Salud Pública, como Institución rectora de la Salud Pública en el Ecuador y el Gobierno Nacional mediante Decreto Supremo 232 del 14 de abril de 1972, publicado en el Registro Oficial No. 48 del indicado mes y año, crea la Dirección General de Salud y se suprime la Asistencia Social del País y son asumidas por el Ministerio de Salud Pública, todas las Unidades Operativas de Salud con sus respectivos patrimonios, derechos y obligaciones que pertenecían a las Juntas de Asistencias Sociales en el País y pasan a depender jerárquicamente los hospitales de las respectivas Jefaturas Provinciales de Salud (hoy Direcciones Provinciales de Salud) y en el caso del Hospital “San Vicente de Paúl” de Ibarra de la Dirección Provincial de Salud de Imbabura. Al transcurrir el tiempo, el hospital “San Vicente de Paúl” de Ibarra, la planta física e instalaciones y equipamiento se han vuelto no aptos para prestar una adecuada atención médica y además considerando el desarrollo tecnológico y científico dentro del campo de la medicina era necesario contar con una planta física funcional y del equipamiento moderno, para lo cual el Ministerio de Salud Pública, luego de efectuar el diagnóstico respectivo, decidió dotar a la ciudad de Ibarra un moderno Hospital, para el efecto, luego de los procedimientos legales, contrató con la empresa Hosp-Ital S.P.A., hoy Cogefarimpresit, la construcción y equipamiento del Hospital en los terrenos donados por la Ilustre Municipalidad de Ibarra, contrato celebrado el 3 de julio de 1980 en la ciudad de Quito, cuya entrega-recepción provisional se llevó a cabo el 31 de agosto de 1990, inaugurándose oficialmente el 27 de abril de 1991. Para la elaboración del presente instrumento, se fundamenta en el Reglamento Orgánico Funcional General de Hospitales del Ministerio de salud Pública, publicado en el Registro Oficial No. 793 de fecha 25 de julio de 1984 y el Artículo 134 del mencionado Reglamento, faculta a cada Unidad Hospitalaria elaborar un propio de acuerdo a los recursos disponibles, el nivel de complejidad y los servicios que presta, así como la elaboración de los Manuales de Normas y Procedimientos Técnicos y Administrativos

para el funcionamiento de cada uno de los departamentos, servicios o unidades administrativas.

ANEXO N° 6

Estructura Orgánica 2013

13 de noviembre de 2013

ANEXO N° 7

ESTRUCTURA BÁSICA DE LOS HOSPITALES DEL MINISTERIO DE SALUD PÚBLICA

**UNIVERSIDAD TÉCNICA DEL NORTE
BIBLIOTECA UNIVERSITARIA**

**AUTORIZACIÓN DE USO Y PUBLICACIÓN
A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE**

1. IDENTIFICACIÓN DE LA OBRA

La Universidad Técnica del Norte dentro del proyecto Repositorio Digital Institucional, determinó la necesidad de disponer de textos completos en formato digital con la finalidad de apoyar los procesos de investigación, docencia y extensión de la Universidad.

Por medio del presente documento dejo sentada mi voluntad de participar en este proyecto, para lo cual pongo a disposición la siguiente información:

DATOS DE CONTACTO			
CÉDULA DE IDENTIDAD:	1001534997		
APELLIDOS Y NOMBRES:	CARVAJAL FLORES SILA MARLENE		
DIRECCIÓN:	Ibarra, Los Ceibos Rio Blanco 1-21		
EMAIL:	silacarvajal@yahoo.es sila.carvajal@hsvp.gob.ec		
TELÉFONO FIJO:	2954044	TELÉFONO MÓVIL	0997697381

DATOS DE LA OBRA	
TÍTULO:	"MODELO DE GESTIÓN DE COMUNICACIÓN ORGANIZACIONAL POR PROCESOS, CASO HOSPITAL SAN VICENTE DE PAÚL DE IBARRA, AÑO 2013. PROPUESTA ALTERNATIVA"
AUTOR (ES):	CARVAJAL FLORES SILA MARLENE
FECHA: AAAAMMDD	2014/10/24
SOLO PARA TRABAJOS DE GRADO	
PROGRAMA:	<input checked="" type="checkbox"/> PREGRADO <input type="checkbox"/> POSGRADO
TÍTULO POR EL QUE OPTA:	Título de Licenciada en la especialidad de Comunicación Social
ASESOR /DIRECTOR:	Dr. José Revelo

2. AUTORIZACIÓN DE USO A FAVOR DE LA UNIVERSIDAD

Yo, CARVAJAL FLORES SILA MARLENE, con cédula de identidad Nro.1001534997, en calidad de autor (es) y titular (es) de los derechos patrimoniales de la obra o trabajo de grado descrito anteriormente, hago entrega del ejemplar respectivo en formato digital y autorizo a la Universidad Técnica del Norte, la publicación de la obra en el Repositorio Digital Institucional y uso del archivo digital en la Biblioteca de la Universidad con fines académicos, para ampliar la disponibilidad del material y como apoyo a la educación, investigación y extensión; en concordancia con la Ley de Educación Superior Artículo 144.

3. CONSTANCIAS

El autor (es) manifiesta (n) que la obra objeto de la presente autorización es original y se la desarrolló, sin violar derechos de autor de terceros, por lo tanto la obra es original y que es (son) el (los) titular (es) de los derechos patrimoniales, por lo que asume (n) la responsabilidad sobre el contenido de la misma y saldrá (n) en defensa de la Universidad en caso de reclamación por parte de terceros.

Ibarra, a los 11 días del mes noviembre de 2014

EL AUTOR:

(Firma).....

Nombre: CARVAJAL FLORES SILA MARLENE

UNIVERSIDAD TÉCNICA DEL NORTE

CESIÓN DE DERECHOS DE AUTOR DEL TRABAJO DE GRADO A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

Yo, CARVAJAL FLORES SILA MARLENE, con cédula de identidad Nro. 1001534997 manifiesto mi voluntad de ceder a la Universidad Técnica del Norte los derechos patrimoniales consagrados en la Ley de Propiedad Intelectual del Ecuador, artículos 4, 5 y 6, en calidad de autor (es) de la obra o trabajo de grado titulado: **“MODELO DE GESTIÓN DE COMUNICACIÓN ORGANIZACIONAL POR PROCESOS. CASO HOSPITAL SAN VICENTE DE PAÚL DE IBARRA, AÑO 2013. PROPUESTA ALTERNATIVA.”** que ha sido desarrollada para optar por el Título de Licenciada en Comunicación Social en la Universidad Técnica del Norte, quedando la Universidad facultada para ejercer plenamente los derechos cedidos anteriormente. En mi condición de autor me reservo los derechos morales de la obra antes citada. En concordancia suscribo este documento en el momento que hago entrega del trabajo final en formato impreso y digital a la Biblioteca de la Universidad Técnica del Norte.

Ibarra, a los 11 días del mes de noviembre de 2014

(Firma).....

Nombre: CARVAJAL FLORES SILA MARLENE
Cédula: 1001534997

Ibarra, 9 de junio 2014

DOCTORA YOLANDA CHECA BONILLA
GERENTE DEL HOSPITAL SAN VICENTE DE PAÚL

CERTIFICA:

Que: La señorita Sila Marlene Carvajal Flores con cédula de identidad 1001534997, realizó el trabajo de grado **“MODELO DE COMUNICACIÓN ORGANIZACIONAL POR PROCESOS, CASO HOSPITAL SAN VICENTE DE PAÚL, AÑO 2013. PROPUESTA ALTERNATIVA”** misma que tuvo duración varios meses, participando en la investigación usuarios, servidores públicos y trabajadores de la institución, teniendo la autorización y apoyo de Gerencia, ya que el proyecto es factible para la organización.

Es todo cuanto puedo certificar pudiendo la interesada hacer uso del presente como estime conveniente.

Dra. Yolanda Checa Bonilla
GERENTE HOSPITAL SAN VICENTE DE PAÚL

