
I

UNIVERSIDAD NACIONAL DE LOJA
ÁREA DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

 CARRERA DE INFORMÁTICA EDUCATIVA

PROYECTO DE INVESTIGACIÓN

TESIS

Autor:
Walter Emilio Bravo Martínez.

DIRECTORA:
Ec. Sonia Uquillas Mg. Sc.

ASESORES:

Lic. Francisco Vicuña Mg. Sc
Ing. Wilman Aldeán Guamán Mg. Sc.

Loja - Ecuador

2009

“INSERCIÓN Y DESEMPEÑO LABORAL DE LOS GRADUADOS

DE LA CARRERA DE MEDICINA HUMANA DE LA

UNIVERSIDAD NACIONAL DE LOJA, EN EL PERIODO 2003-

2004 - PERSPECTIVA DE LOS EMPLEADORES”

Tesis previa a la obtención del grado
de Licenciado en Ciencias de la
Educación, especialidad: Informática
Educativa

II

Eco. Sonia Uquillas Vallejo Mg. Sc.

DIRECTORA DEL PROYECTO INSTITUCIONAL DE INVESTIGACIÓN

CERTIFICO:

Haber dirigido, asesorado y revisado cada una de las partes que contiene la

tesis denominada “INSERCIÓN Y DESEMPEÑO LABORAL DE LOS

GRADUADOS DE LA CARRERA DE MEDICINA HUMANA DE LA

UNIVERSIDAD NACIONAL DE LOJA, EN EL PERIODO 2003-2004,

PERSPECTIVA DE LOS EMPLEADORES”, de autoría del Señor WALTER

EMILIO BRAVO MARTÍNEZ, egresado de la Carrera de Ciencias de la

Educación Especialidad Informática Educativa, previo la obtención del Título

de: LICENCIADO EN CIENCIAS DE LA EDUCACIÓN, ESPECIALIDAD,

INFORMÁTICA EDUCATIVA, por lo cual me permito autorizar su

presentación para los fines legales pertinentes.

Es todo cuanto puedo certificar en honor a la verdad.

Loja, 26 de noviembre del 2009

Eco. Sonia Uquillas Mg. Sc.

DIRECTOR DE TESIS

III

AUTORÍA

Las ideas, conceptos, resumen y trascripciones vertidas en el

presente trabajo de investigación, son de absoluta y total

responsabilidad del equipo de investigadores del proyecto que

ejecuta la Universidad Nacional de Loja, con el CONESUP

“INSERCIÓN Y DESEMPEÑO LABORAL DE LOS

GRADUADOS DE LA CARRERA DE MEDICINA HUMANA DE

LA UNL, PERIODO 2003-2004 - PERSPECTIVA DE LOS

EMPLEADORES” autor Walter Emilio Bravo Martínez . Director

Eco. Sonia Auquillas Mgsc. Asesores: Lic. Francisco Vicuña

Noriega Mgsc., e Ing. Wilman Aldean.

IV

AGRADECIMIENTO

A través, de estas sencillas palabras, quiero expresar mi más profunda y

sincera gratitud a DIOS, por ser el principal artífice de mi existencia y mis

metas; así mismo, quiero agradecer con todas las fuerzas de mi corazón, a

mi esposa mis hijos, por su apoyo incondicional y amor constante, porque

gracias a ellos, he llegado hasta el sitial en el que ahora me encuentro; de

igual manera quiero hacer partícipe mi gratitud a los Directores, Jefes

Departamentales de los distintos Centros de Salud, por la apertura y

colaboración manifestada durante el desarrollo de mi tesis. Y, finalmente

quiero agradecer a la Eco. Sonia Auquilla, Directora del Proyecto de Tesis;

al Lic. Francisco Vicuña e Ing. Wilman Aldeán Guamán, por su apoyo

desinteresado, sus sabias enseñanzas; y, su dedicación en la dirección del

presente trabajo investigativo.

A todos MUCHAS GRACIAS

El Autor

V

DEDICATORIA

Con inmenso amor y gratitud dedico el presente trabajo

investigativo a mi esposa Imelda y a mis hijos Evelyn, Emilio y

María; porque con su sacrificio, comprensión; y, apoyo dejaron

abierto el camino de la superación , para que se

cristalicen mis anhelos.

Walter Bravo

I

INFORME DEL

TRABAJO

DE INVESTIGACIÓN

- 1 -

1. RESUMEN

El presente estudio denominado: “Inserción y Desempeño Laboral de los graduados

de la Carrera de Medicina Humana de la Universidad Nacional de Loja, en el periodo

2003-2004. Perspectiva de los Empleadores”, es parte del proyecto institucional

denominado “Inserción y Desempeño Laboral de los graduados de la Universidad

Nacional de Loja, en el periodo 2003-2004, como criterio de calidad de la formación

profesional”, que ejecuta la UNL en convenio con el CONESUP. Es un estudio que

complementa la visión de los titulados sobre la formación y el trabajo; y, se planteó

como objetivos: 1) identificar los mecanismos de inserción laboral de los graduados

de la Carrera de Medicina Humana, así como los requisitos formales y

características deseables para su contratación; a la vez, establecer la percepción de

los empleadores sobre el cumplimiento de los requisitos formales por parte de los

graduados; 2) identificar las percepciones de los empleadores sobre el desempeño

laboral de los graduados; 3) documentar la demanda real y potencial de los

graduados con base en información proporcionada por los empleadores; 4)

determinar las percepciones de los empleadores en relación al grado de

correspondencia que existe entre la formación de los graduados (perfil profesional) y

los requerimientos laborales, así como las principales fortalezas, debilidades y

vacíos de la formación; 5) identificar los requerimientos de formación y/o

actualización de los graduados, desde el punto de vista de los empleadores.

Para la ejecución del proyecto se recurrió a la metodología prevista en el proyecto

institucional en referencia. Se aplicó un cuestionario a 84 empleadores, el cual

- 2 -

incluyó preguntas relacionadas con la inserción y desempeño laboral y factores

educativos.

Los resultados permiten establecer, entre los datos más relevantes: 1) El medio más

utilizado por las instituciones de salud, para la contratación de médicos, son los

anuncios en el periódico, pero también se contrata a profesionales que realizaron

pasantías en las instituciones o que los empleadores conocieron en la universidad.

Los requisitos exigidos por los empleadores son: título profesional afín, experiencia

laboral y pasar una entrevista formal. Un poco más de la mitad (57%) de los

empleadores opinan que los titulados de la Carrera de Medicina Humana de la UNL,

cumplen los requisitos establecidos por las instituciones en un nivel alto (4 en una

escala del 1 al 5), otro porcentaje importante (42%) considera que el cumplimiento

es de un nivel medio (3 en una escala del 1 al 5).

Según los empleadores, además de los requisitos exigidos, los aspectos que más

influyen en la contratación de los médicos son los siguientes: la capacidad para

asumir responsabilidades, la habilidad para la comunicación oral y escrita, el

conocimiento de las herramientas informáticas y la buena aceptación de la carrera

en el mercado laboral; se da menor importancia a los antecedentes académicos. 2)

En relación al desempeño laboral de los titulados se ha podido establecer que, el

55% de los empleadores consideran que el desempeño general de los titulados es

muy bueno, el 27 % de los empleadores estiman que es bueno y el 16% lo valoran

como excelente. De estos resultados se deduce que la mayor parte de los

empleadores (71%) están muy satisfechos con el desempeño de los profesionales

- 3 -

en referencia. Además, la mayor parte de los empleadores (alrededor del 70%)

estima que los titulados demuestran en el cumplimiento de sus funciones: solvencia

científico-técnica, capacidad de iniciativa, responsabilidad y agilidad, ética

profesional e interés por su desarrollo profesional, en niveles muy bueno y en

algunos casos, excelente.

3) A criterio de los empleadores investigados, las oportunidades de trabajo que

tienen los médicos generales en la actualidad (68%) son escasas, situación que se

agravará en el mediano plazo (cinco años) (83%). 4) La mayoría de los empleadores

(61%) opina que la formación que brinda la carrera, en términos generales, es muy

buena y excelente, un porcentaje importante (31%) opina que es buena. Las

principales sugerencias de los empleadores para mejorar la calidad de la formación

son: actualizar y mejorar en lo científico-técnico el plan y programas de estudio,

incrementar y mejorar las prácticas, fortalecer la formación ética; y, desarrollar la

capacidad de emprendimiento.

La mitad de los empleadores percibe que la formación de los titulados está

altamente relacionada con los requerimientos laborales y el 46% opina que la

correspondencia es de un nivel medio.

La contribución efectiva de la carrera en el desarrollo de 17 capacidades, necesarias

en el perfil de egreso de los profesionales de la UNL, a criterio de los empleadores

es variable, pero en la mayor parte de casos, la valoración va de “medio” (3 en una

escala del 1 al 5) a “alto” (4 en una escala del 1 al 5). Los aspectos mejor valorados

- 4 -

por los empleadores, fueron: capacidad para aplicar los conocimientos, para adquirir

nuevos conocimientos, para trabajar en equipo, y la práctica de la ética profesional.

En cuanto a los requerimientos laborales se observa que los empleadores asignaron

puntuaciones de “alto” (4 en una escala del 1 al 5) y “muy alto” (5 en una escala de

1 al 5) a todas las capacidades señaladas. Las puntuaciones más altas fueron para:

conocimientos teóricos amplios y actualizados, conocimientos técnicos, capacidad

para trabajar en equipo y práctica de la ética profesional.

Al contrastar el nivel de contribución de la carrera en el desarrollo de las

capacidades señaladas con los requerimientos de estas capacidades en el trabajo

se encuentra que, en todos los casos, éstos son mayores.

Según los empleadores, las capacidades que más requieren de los médicos

titulados son: los conocimientos teóricos amplios y actualizados, los conocimientos

técnicos relacionados con la profesión, la habilidad para tomar decisiones, la

capacidad para trabajar en equipo, la práctica de la ética profesional, la capacidad

para sintetizar y extraer conclusiones generales.

En cuanto a la formación específica de los titulados, los empleadores opinan que los

puntos fuertes son: la formación en clínica y cirugía; en cambio, entre los puntos

débiles anotan: diagnóstico y radiología, ciencias básicas (farmacología entre otras),

algunos incluyen cirugía, clínica y salud pública. Así mismo, perciben que existen

- 5 -

vacíos, en aspectos tales como: formación integral en ciencias básicas, las prácticas

hospitalarias y medicina interna.

5) Por último, según los empleadores, los titulados en estudio, deberían mejorar su

formación en bacteriología, bioquímica, farmacología, clínica, diagnóstico y

radiología; y, salud pública. Se evidencia un importante interés de las instituciones

para auspiciar el desarrollo profesional de los médicos en referencia.

- 6 -

ABSTRACT

The present denominated study: "Insert and Labor Acting of the graduate ones of the

career of Human Medicine of the National University of Loja, in the period 2003-

2004. The employers' perspective", it is part of the project institutional denominated

Insert and Labor Acting of the graduate ones of the National University of Loja, in the

period 2003-2004, as approach of quality of the professional formation" that the UNL

executes in agreement with the CONESUP. It is a study that supplements the vision

of those titled on the formation and the work; and, he/she thought about as

objectives: 1) to identify the mechanisms of labor insert of the graduate ones of the

medicine career, as well as the desirable formal and characteristic requirements for

their recruiting; at the same time, to establish the perception of the employers on the

execution of the formal requirements on the part of the graduate ones; 2) to identify

the perceptions of the employers on the labor acting of the graduate ones; 3) to

document the real demand and potential of the graduate ones with base in

information provided by the employers; 4) to determine the perceptions of the

employers in relation to the degree of correspondence that exists among the

formation of the graduate ones (professional profile) and the labor requirements, as

well as the main strengths, weaknesses and holes of the formation; 5) to identify the

requirements of formation y/o bring up to date of the graduate ones, from the point of

view of the employers.

For the execution of the project it was appealed to the methodology foreseen in the

institutional project in reference. A questionnaire was applied 84 employers, which

included questions related with the insert and labor acting and educational factors.

- 7 -

The results allow to settle down, among the most excellent data: 1) the means more

used by the institutions of health, for the recruiting of doctors, they are the

announcements in the newspaper, but it is also hired professionals that carried out

internships in the institutions or that the employers knew in the university. The

requirements demanded by the employers are: kindred professional title, labor

experience and to pass a formal interview. A little more than the half (57%) of the

employers they say that those titled of the career of Human Medicine of the UNL,

they complete the requirements settled down by the institutions in a high level (4 in a

scale of the 1 at the 5), another important percentage (42%) it considers that the

execution is of a half level (3 in a scale of the 1 at the 5).According to the employers,

besides the demanded requirements, the aspects that more they influence in the

recruiting of the doctors they are the following ones: the capacity to assume

responsibilities, the ability for the oral and written communication, the knowledge of

the computer tools and the good acceptance of the career in the labor market; it

occurs smaller importance to the academic antecedents.

2) In relation to the labor acting of those titled has been able to settle down that, 55%

of the employers considers that the general acting of those titled is very good, 27% of

the employers estimates that it is good and 16% values it as excellent. Of these

results it is deduced that most of the employers (71%) they are very satisfied with the

acting of the professionals in reference. Also, most of the employers (around 70%) it

estimates that those titled demonstrate in the execution of their functions: solvency

scientific-technique, initiative capacity, responsibility and agility, professional ethics

- 8 -

and interest for their professional development, in very good levels and in some

cases, excellent.

3) To the investigated employers' approach, the work opportunities that have the

general doctors at the present time (68%) they are scarce, situation that will be

increased in the medium term (five years) (83%). 4) most of the employers (61%)

he/she says that the formation that offers the career, in general terms, is very good

and excellent, an important percentage (31%) he/she says that it is good. The main

suggestions of the employers to improve the quality of the formation are: to

modernize and to improve in the scientific-technical thing the plan and study

programs, to increase and to improve the practices, to strengthen the ethical

formation; and, to develop the to undertake capacity.

Half of the employers it perceives that the formation of those titled is highly related

with the labor requirements and 46% he/she says that the correspondence is of a

half level.

The effective contribution of the career in the development of 17 capacities,

necessary in the profile of the professionals' of the UNL expenditure, to the

employers' approach it is variable, but in most of cases, the valuation goes “of half” (3

in a scale of the 1 at the 5) to high (4 in a scale of the 1 at the 5). The aspects better

valued by the employers, they were: capacity to apply the knowledge, to acquire new

knowledge, to work in team, and the practice of the professional ethics.

- 9 -

As for the labor requirements it is observed that the employers assigned

punctuations of high (4 in a scale of the 1 at the 5) and very high" (5 in a scale of 1 at

the 5) to all the signal capacities. The highest punctuations were for: wide and

modernized theoretical knowledge, technical knowledge, capacity to work in team

and practice of the professional ethics.

As for the labor requirements it is observed that the employers assigned

punctuations of high (4 in a scale of the 1 at the 5) and very high" (5 in a scale of 1 at

the 5) to all the signal capacities. The highest punctuations were for: wide and

modernized theoretical knowledge, technical knowledge, capacity to work in team

and practice of the professional ethics.

When contrasting the level of contribution of the career in the development of the

signal capacities with the requirements of these capacities in the work it is found that,

in all the cases, these are bigger.

According to the employers, the capacities that more they require of the titled doctors

they are: the wide and modernized theoretical knowledge, the technical knowledge

related with the profession, the ability to make decisions, the capacity to work in

team, the practice of the professional ethics, the capacity to synthesize and to extract

general conclusions.

As for the specific formation of those titled, the employers say that the strong points

are: the formation in clinic and surgery; on the other hand, among the weak points

- 10 -

they score: diagnosis and radiology, basic sciences (pharmacology among other),

some include surgery, clinic and public health. Likewise, they perceive that holes

exist, in such aspects as: integral formation in basic sciences, the hospital practices

and internal medicine.

5) lastly, according to the employers, those titled in study, they should improve their

formation in bacteriology, biochemistry, pharmacology, clinic, diagnosis and

radiology; and, public health. An important interest of the institutions is evidenced to

favor the professional development of the doctors in reference.

- 11 -

2. INTRODUCCIÓN

En la actualidad, las Instituciones de Educación Superior tienen la necesidad de

investigar sobre el grado de inserción laboral de sus titulados y la eficacia de sus

planes de estudios, como requisito indispensable para mejorar la calidad de la

educación, de acuerdo a las necesidades del desarrollo y del mundo laboral; es así

como la Universidad Nacional de Loja, en el compromiso de ofrecer una educación

superior que contribuya al desarrollo del país y de la Región Sur, en particular,

ejecuta desde el año 2006 el proyecto institucional denominado “Inserción y

desempeño laboral de los graduados de la Universidad Nacional de Loja, período

2003-2004, como criterio de calidad de la formación profesional”, el mismo que

cuenta con el financiamiento del Consejo Nacional de Educación Superior -

CONESUP.

Uno de los componentes de este proyecto institucional es el subproyecto de

investigación “Inserción y desempeño laboral de los graduados de la Carrera de

Medicina Humana de la Universidad Nacional de Loja, período 2003-2004.

Perspectiva de los empleadores”, el cual es complementario al estudio: “Inserción y

desempeño laboral de los graduados de la Carrera de Medicina Humana de la

Universidad Nacional de Loja, período 2003-2004. Perspectiva de los titulados”.

La presente tesis tiene como objetivo general, aportar información sobre la inserción

y desempeño laboral de los titulados de la Carrera de Medicina Humana; y, como

objetivos específicos: identificar los mecanismos de inserción laboral de los

- 12 -

graduados de la Carrera de Medicina Humana, así como los requisitos formales y

características deseables para su contratación; establecer la percepción de los

empleadores sobre el cumplimiento de los requisitos formales por parte de los

graduados; identificar las percepciones de los empleadores sobre el desempeño

laboral de los graduados; documentar la demanda real y potencial de los graduados

con base en información proporcionada por los empleadores; determinar las

percepciones de los empleadores en relación al grado de correspondencia que

existe entre la formación de los graduados (perfil profesional) y los requerimientos

laborales, así como las principales fortalezas, debilidades y vacíos de la formación;

identificar los requerimientos de formación y/o actualización de los graduados, desde

el punto de vista de los empleadores.

El informe se presenta en dos partes. La primera corresponde al marco conceptual y

referencial. Este contiene información acerca de los estudios de graduados,

enfoques, objetivos e importancia de estos estudios desde la perspectiva de los

empleadores, la inserción laboral como criterio de calidad de la formación

profesional, los factores y variables que inciden en la inserción laboral; y, las

experiencias en otros países sobre este tipo de estudios. Además, incluye el modelo

teórico de estudio, la carrera dentro del contexto institucional y social, las principales

características de la zona de influencia de la Universidad Nacional de Loja, las

características de la institución y su sistema académico; y, finalmente las

características de la Carrera de Medicina Humana en el periodo en referencia.

La segunda parte contiene los resultados de la investigación discusión, las

conclusiones y recomendaciones.

- 13 -

3. REVISIÓN DE LITERATURA

3.1 ESTADO DEL CONOCIMIENTO

3.1.1. Los estudios de graduados desde la perspectiva de los empleadores:

enfoques, objetivos e importancia

3.1.1.1 Estudios de Graduados

Los estudios de graduados proporcionan importante información para evaluar a las

Instituciones de Educación Superior -IES, con el propósito de rendir cuentas a la

sociedad de la función que ellas cumplen y mejorar de esta manera la calidad de la

educación que se brinda y por ende el perfil de los graduados.

Los estudios de graduados son realizados por las IES, organizaciones encargadas

de realizar estas investigaciones para mejorar la calidad de educación, así como

también para conocer sobre los graduados: el perfil de los graduados, los estudios

realizados durante la permanencia en la universidad y los posteriores a ella, la

trayectoria laboral, su desempeño e inserción laboral, los conocimientos que los

titulados requieren en su trabajo actual y su relación con la formación profesional

recibida, su interés por seguir formándose, entre otros aspectos. Estos se aplican a

los graduados que tienen por lo menos tres o cuatro años de haberse titulado,

porque este es un tiempo en el que se adquieren experiencias en el mercado

laboral.

- 14 -

Con la finalidad de tener una apreciación completa sobre los resultados de la

educación que brindan las IES es necesario que estos estudios se realicen tomando

en cuenta no solo la perspectiva de los titulados sino también la de los empleadores.

Los estudios desde la perspectiva de los empleadores permiten conocer qué

aspectos de la formación profesional que se brinda a los estudiantes universitarios

requieren mayor atención para su mejoramiento. Estos son complementarios a los

que se realizan tomando en cuenta las opiniones de los propios graduados.

En la actualidad se reconoce que la opinión de los empleadores ofrece una visión

más contrastada y completa de la realidad sobre el mundo del trabajo y su relación

con la educación superior.

3.1.1.1.1 Enfoques

Para realizar un Estudio de Graduados se pueden utilizar varios enfoques de

acuerdo a lo que se pretende investigar a través de la encuesta.

Para Gallart (1997), existen dos enfoques al realizar un estudio de graduados: el

primero a través del cual se encuestan a los estudiantes cuando aún se encuentran

en las IES y los vuelven a entrevistar cuando ya se han insertado en el mercado

laboral; los segundos encuestan a los titulados luego de un tiempo prudencial en el

cual se han insertado al mercado laboral y se puede analizar su trayectoria laboral.

En Estados Unidos, Cabrera y otros (2003) reconocen que hay tres enfoques con los

cuales se han realizado los estudios de graduados desde los años 80 hasta el 2003.

El primer enfoque se fundamenta en que la calidad y la efectividad de las IES se

pueden evaluar a través de los logros que sus graduados obtienen luego de su

- 15 -

titulación, otro punto de estudio es a través de la participación del estudiante en la

facultad de estudio y el desarrollo de habilidades (competencias); y, finalmente, se

reconoce un enfoque en el cual se mide la satisfacción del estudiante con la

institución a través de las donaciones y contribuciones del egresado a la

Universidad.

Pino (2003) señala con acierto que los enfoques también pueden ser diferenciados

según los sujetos de la investigación, puesto que el problema de la relación

educación-empleo puede ser analizado desde distintas perspectivas de los

profesores, titulados y sus empleadores, las cuales son complementarias al

momento de tener una visión global sobre la inserción y desempeño laboral de los

graduados universitarios.

3.1.1.1.2 Objetivos

El principal objetivo de los estudios de graduados es aportar información relevante

que permita mejorar el currículo de acuerdo a las necesidades que los titulados

presentan en su medio laboral, principalmente, cambiar el plan de estudios para

mejorar la calidad de la educación. Sin embargo, es necesario tener en cuenta que

hay límites en el aporte de estos estudios, ya que la educación superior no puede

superar todos los factores socioeconómicos que inciden en el mercado laboral.

A decir de Green y otros (2003), los estudios de graduados tienen como objetivo

conocer el impacto nacional y regional de una determinada IES a través de sus

titulados y mejorar la calidad de la formación profesional.

- 16 -

Cuando se considera el punto de vista de los empleadores, el objetivo general es

conocer su opinión sobre la formación de los graduados universitarios y evaluar la

pertinencia y calidad del proceso formativo, con fines de mejoramiento institucional.

Los objetivos específicos varían de acuerdo a las necesidades institucionales, pero

los principales son: conocer la opinión de los empleadores sobre los factores que

inciden en el reclutamiento de profesionales, el desempeño de los graduados en el

cumplimiento de sus funciones y los conocimientos, habilidades y actitudes de los

titulados; la relación entre el proceso formativo y las exigencias y demandas en el

mercado de trabajo profesional; así como, los aspectos en los que se debe mejorar;

y, las oportunidades de trabajo de los profesionales (Cox, 2005; Valencia y otros,

2004; Allen y otros, 2003; Arbe, 2005).

En todo caso, existe acuerdo entre las IES en cuanto a que la información que se

obtiene de los estudios de empleadores posibilita conocer el posicionamiento de los

egresados de la institución en el mercado laboral, conocer los factores decisivos de

contratación y evaluación del desempeño de las empresas e instituciones, incorporar

mejoras en los planes de estudio y por tanto, mejorar la formación de los futuros

profesionales.

3.1.1.1.3 Importancia

Siendo los empleadores quienes reciben a los graduados universitarios, sus

opiniones respecto a la idoneidad de la formación profesional, habilidades y

- 17 -

actitudes de los titulados, resultan relevantes para las IES que se esfuerzan por

mejorar la calidad de la educación que imparten (López y Montañés, 2003).

Para Arbe y otros (2005) los estudios de empleadores contribuyen a conocer mejor

las oportunidades de empleo de los graduados universitarios y lo que demandan de

ellos las instituciones y empresas empleadoras, lo cual posibilitará, a la vez, arbitrar

una mejor relación entre los planes de estudios, el profesorado, los estudiantes y los

futuros empleadores.

En fin, lo cierto es que la universidad necesita conocer las tendencias del mundo

laboral, por lo que se hace necesario recoger la opinión de los empleadores,

respecto a la idoneidad, actitudes, conocimientos y a habilidades que tienen y

deberían tener los egresados universitarios. Esta información facilitará a la

universidad el rediseño de las carreras, la oferta de educación continua y de

formación de postgrado.

 Por lo general, las universidades plantean que si bien su responsabilidad se

circunscribe a los espacios educativos, es una preocupación central lograr que la

formación de los egresados les proporcione los conocimientos, habilidades y

actitudes requeridos para que tengan una inserción rápida y adecuada y un buen

desempeño en el mercado laboral (Valencia y otros, 2004).

Para alcanzar este propósito, las IES enfrentan el reto de mantenerse atentas a los

cambios sociales, de la producción y el empleo. En esta línea, en los años recientes,

algunos países, principalmente europeos, han experimentado la necesidad de

introducir cambios en sus sistemas educativos, ya que han detectado que el

- 18 -

mercado laboral no solo exige de los graduados conocimientos y destrezas a nivel

profesional, sino también la capacidad de adaptarse a nuevos ámbitos de desarrollo

profesional no necesariamente relacionados con su campo específico de estudio. De

esta forma surge la figura de un nuevo tipo de trabajador: el profesional flexible

(ANECA, 2008).

Consecuentemente, es necesario que las IES lleven a cabo los estudios de

empleadores con la finalidad de apoyar el proceso de rendición de cuentas a la

sociedad sobre la formación de los egresados, fortalecer la relación de las

universidades con las instituciones y empresas de manera de enriquecerse con sus

sugerencias para el mejoramiento de los programas y servicios, y fortalecer los

esfuerzos de empleabilidad.

3.1.2 LA INSERCIÓN Y DESEMPEÑO LABORAL COMO CRITERIO DE LA

CALIDAD DE LA FORMACIÓN PROFESIONAL

La transición de la universidad al trabajo implica diferentes procesos como:

planificación, búsqueda de trabajo, elección de ocupaciones y el acceso al trabajo

mismo. Para algunos universitarios esta transición comienza antes de terminar sus

estudios, ya sea organizando estudios y trabajo o realizando prácticas en empresas.

Comienzan así los itinerarios laborales y el proceso de socialización laboral al

adquirir normas, valores y habilidades relevantes para el desempeño de una

profesión, también, se suelen desarrollar redes sociales muy importantes para la

consecución de la inserción laboral plena.

- 19 -

Algunos autores realizan una importante diferenciación entre inserción profesional e

inserción laboral; la primera, corresponde a una transición rápida, hace referencia al

conjunto de procesos por los que el individuo inicia el ejercicio de una actividad

profesional estable, en la cual adquiere experiencia y los conocimientos necesarios

para hacer una trayectoria laboral; no así la inserción laboral con la cual se refiere a

trayectorias precarias, con cambio continuo de oficio, falta de perspectivas y

continuas rotaciones que impiden la acumulación de una experiencia especializada

que facilite la inserción laboral plena. Definen a la inserción laboral plena como el

acceso al empleo y el desarrollo de una trayectoria laboral, que es la situación en la

cual se adquiere un trabajo a tiempo total, estable y en concordancia con la

formación adquirida (Ventura, 2005).

La inserción laboral plena es la meta que todo titulado pretende alcanzar, en el

menor tiempo posible; y, en ella contribuye una formación profesional de elevada

calidad, en consecuencia, la inserción y desempeño laboral se consideran como un

indicador de los resultados del sistema educativo y se ha vuelto una prioridad al

momento de evaluar la calidad de la educación superior (Teichler, 2003).

El aumento continuo de jóvenes que luego de recibir una formación profesional, no

logran ejercer su carrera en puestos acordes a sus estudios es cada vez mayor, ello

se debe a que, actualmente son muchos los profesionales y escasas las plazas de

trabajo; mientras que en tiempos pasados eran mayores las necesidades de gente

con estudios superiores y pocas las personas que los poseían.

- 20 -

Para conocer sobre la inserción laboral de los egresados universitarios se realizan

estudios que permitan visualizar las necesidades reales de los titulados ya en su

campo laboral, así como los vacíos y puntos débiles de la formación, los cuales

deben constituirse en referentes para realizar cambios en los planes curriculares de

las IES.

En los países europeos, se realizan de manera periódica estudios de graduados,

debido a que las IES reciben financiamiento gubernamental (Teichler, 2003). En

Estados Unidos se realizan cada vez con más frecuencia estos estudios, lo cual se

debe a demandas internas y externas para que se realicen evaluaciones de la

educación superior e investigaciones centradas en el mercado, esto ocurre

sobretodo en referencia a las universidades públicas, en las que las opiniones de los

legisladores y contribuyentes tienen fuerza para asegurar que la educación superior

aporte beneficios socioeconómicos a sus estados y comunidades (Cabrera y otros,

2003). En países latinoamericanos como Chile (Miranda, 2007) se han iniciado

procesos de regulación orientados a establecer mecanismos que permitan asegurar

la calidad de la educación superior, según parámetros internacionales, tanto del

Consejo Supremo de Educación, como del Sistema de Aseguramiento de la Calidad

de la Educación Superior, en los cuales se debe entregar suficiente información que

satisfaga necesidades y demandas de los estudiantes en términos de perfil y

desempeños deseados. Ello se logra mediante el desarrollo de la cultura de la

evaluación institucional, en la que juega un papel determinante los estudios de

graduados.

- 21 -

Finalmente en el Consejo Nacional de Evaluación y Acreditación de la Educación

Superior del país, CONEA, establece que las IES ecuatorianas, deben rendir

cuentas de su accionar y de la calidad de sus servicios, entre otros aspectos, por

medio de estudios que permitan determinar la inserción y desempeño laboral de sus

titulados (CONEA, 2003).

3.1.3 FACTORES Y VARIABLES QUE INCIDEN EN LA INSERCIÓN Y

DESEMPEÑO LABORAL DE LOS GRADUADOS

Al momento de insertarse al mercado laboral, son varios los factores que inciden en

este proceso: entre los más destacados se menciona el contexto económico y social

de un país, el cual determina la oferta y demanda de profesionales; en segundo

lugar, el título obtenido, puesto que existen unas profesiones con mayores

posibilidades de acceso al mercado laboral, como justifican los diferentes estudios

realizados; y, finalmente, las características personales (iniciativa, dinamismo,

capacidad de trabajo en grupo, capacidad de relación y responsabilidad, etc.,) que

desempeñan también un papel importante en este complejo proceso (ANECA, 2008;

Sáez, 2006).

Para Rahona (2004), son cuatro los factores relevantes que inciden para que un

sujeto encuentre su primer empleo. En primer lugar, las características personales

como el género, la nacionalidad y el nivel educativo alcanzado por el individuo. En

cuanto al género las mujeres se enfrentan con mayores dificultades a la hora de

encontrar un empleo, bien porque los empresarios son más reacios a contratarlas o

- 22 -

bien porque en algunos casos su búsqueda de empleo puede ser menos intensa,

debido a su mayor vinculación con el ámbito doméstico. En relación con la influencia

de la nacionalidad, diversos estudios ponen de manifiesto las dificultades laborales a

las que se enfrenta el colectivo de inmigrantes.

En segundo lugar se encuentran las variables familiares, aquellas como el nivel de

estudios, la situación laboral y la ocupación de los padres. Es decir que a mayores

niveles educativos de los padres mayores oportunidades tendrán los hijos para

insertarse en un empleo significativo; el número de hermanos en el hogar está dada

por una carga económica en edad escolar incide en que los individuos acepten

cualquier trabajo aunque no sea significativo. Los individuos que pertenecen a

estratos sociales menos favorecidos pueden tener un menor acceso a contactos e

información, lo que dificulta la incorporación al mercado de trabajo.

Como tercer factor se encuentra la búsqueda de empleo activa, la cual puede

facilitar la obtención del primer puesto de trabajo significativo. Y, finalmente, los

Factores de entorno, estos son: año en el que el individuo sale del sistema educativo

y comunidad en que el individuo reside, con las condiciones sociales, económicas y

políticas inherentes a ellos.

Almarcha y otros (2005) mencionan que la inserción laboral de las personas

depende también de la existencia de redes sociales que facilitan su entrada en el

mercado laboral. Así, el reclutamiento de la mano de obra está ligado tanto a

intermediaciones de las redes sociales del entorno como a redes internas (en la

empresa).

- 23 -

En relación a los estudios de empleadores, las variables se determinan en función

de los objetivos de la investigación. Las variables más investigadas suelen ser: el

proceso de selección y reclutamiento para establecer los factores que más influyen

en ellos (sexo, edad, estado civil, título, formación de posgrado, entre otros

aspectos; el desempeño profesional de los egresados de la universidad, en términos

de conocimientos, habilidades y actitudes desplegadas en el ejercicio de sus

labores; los temas importantes en los que se deber reforzar la formación, así como

las necesidades actuales y futuras de los perfiles de formación profesional en el

campo del conocimiento respectivo; y, posibilidades de contratación de profesionales

(Universidad Juárez Autónoma de Tabasco, 2005; Universidad Autónoma

Metropolitana, 2006). ; así como también, la opinión de los empleadores sobre los

temas importantes en los que se deber reforzar la formación

En algunos casos, la satisfacción de los empleadores con el desempeño laboral de

los egresados, incluye distintos aspectos como: buena presentación, disposición

para aprender constantemente, identificación con la empresa o institución,

capacidad para asumir responsabilidades, conocimientos generales de la disciplina,

puntualidad, razonamiento lógico y analítico; habilidades para trabajar en equipo,

procesar y utilizar información, aplicar el conocimiento, la comunicación oral y escrita

(Valencia y otros, 2004).

- 24 -

3.1.4 LAS EXPERIENCIAS SOBRE ESTUDIOS DE GRADUADOS

Los estudios de graduados no son nuevos, se iniciaron en Europa en los años, 80 y

90 debido al acelerado avance de la tecnología y por el aumento del número de

matrículas en la educación superior, que permitía una igualdad social en cuanto al

acceso a la educación, pero no se encontraba acorde con las necesidades del

mercado.

Uno de los estudios más importantes es el proyecto CHEERS, dirigido a titulados del

año 1998, se lo realizó en 12 países (Alemania, Austria, Finlandia, Italia, Noruega,

Países Bajos, República Checa, Reino Unido y España) a 9.765 estudiantes,

tomando en cuenta la licenciatura o título equivalente, tres o cuatro años después de

titularse. Este estudio se lo realizó con el fin de emitir una valoración a aspectos

metodológicos y organizativos de la enseñanza, a los contenidos de los planes de

estudios y a otros aspectos relacionados con las actividades y experiencias de

aprendizaje en la etapa formativa (Ventura, 2005).

Vidal (2003), menciona otras experiencias en España, que se presentaron a finales

del 2002, y apuntaban a investigar la situación laboral de los graduados mediante los

siguientes recursos: 1) las encuestas a graduados, se hizo una propuesta de un

modelo de encuesta basado en el consenso entre instituciones de educación

superior, y, cómo estos estudios podrían ser coordinados en instituciones,

administraciones públicas y sociedad en general; 2) opinión de los empleadores; y,

3) información disponible de los centros de promoción de las universidades. El

- 25 -

objetivo fue apoyar a los graduados para que encuentren un empleo. Se detectó que

distintas unidades disponen de una información sobre la relación existente entre la

formación que ofrecen las universidades a sus graduados y las necesidades que

tienen en su trabajo.

Otro importante estudio ejecutado en Europa es el denominado “El Profesional

Flexible en la Sociedad del conocimiento: Nuevas exigencias en la Educación

Superior en Europa”, más conocido como REFLEX, el cual se llevó a cabo en los

años 2005-2006. El objetivo de este proyecto era analizar el historial laboral y

formativo de los titulados universitarios con posterioridad a la finalización de sus

estudios, dirigida a egresados que hubieran concluido sus estudios en el año

1999/2000. Se pretendía encuestar a 5.474 titulados y se aplicó encuestas a 14

países (Italia, España, Francia, Austria, Alemania, Países Bajos, Reino Unido,

Finlandia, Noruega, República Checa, Suiza, Bélgica, Estonia). En este estudio se

señala que la inserción laboral se la debe analizar como el producto de la interacción

de todo el conjunto de factores ambientales e individuales, ya que el título

universitario, por sí mismo no significa el acceso al empleo.

Según la ANECA (2008) Entre los resultados más importantes de este estudio,

referido a España, puede señalarse: la población investigada tiene de 24 años en

adelante, para el 22% las vías de acceso al primer empleo son los contactos

personales, para el 1% montar un negocio propio parece ser la última opción para

los graduados recién titulados, el tiempo promedio en encontrar empleo es de 3.9

meses en el ciclo corto y de 6.2 meses los de ciclos medio, el 24% de los graduados

- 26 -

han trabajado para un único empleador desde la graduación, el paro tanto para

hombres como para mujeres para el ciclo largo de Salud es de 6 meses y para el

ciclo corto cuatro meses, en las últimas cuatro semanas antes de la encuesta, el

7.4% de hombres de ciclo corto y el 6.1% de mujeres de ciclo largo, están

desempleados, el 22% han intentado cambiar de trabajo y el 70% de los graduados

no ha tenido movilidad de trabajo, en graduados de ciclo corto el 3% ha tenido

movilidad por trabajo y un 10% por estudios; en cambio en los de ciclo largo el 7% la

movilidad fue por trabajo y un 12%.

El 10.8% de titulados en Salud de ciclo corto y el 6.3% de ciclo largo tanto hombres

como mujeres no tienen empleo remunerado en el momento de la encuesta, el 6%

de Salud de ciclo corto y un 11% los de ciclo largo tienen contratos indefinidos en el

primer empleo, el salario mensual bruto medio para el primer empleo es de 899

Euros para el ciclo corto y para el ciclo largo 859 Euros, el salario mensual es de

1.402 Euros en los graduados de ciclo corto y 1.576 Euros en los de ciclo, el 43% de

graduados de ciclo corto y 52% en los de ciclo largo tenían contratos indefinidos en

el trabajo actual, el 75% de ciclo corto y 69% los de ciclo largo están satisfechos

con su trabajo actual, la mayoría de los graduados consiguen trabajos relacionados

con su área de estudio; el 77% trabajan en el sector sanidad; el 44% han realizado

estudios adicionales al de la titulación, entre el 83 y 85% han realizado actividades

de formación relacionadas con su trabajo actual es así que el 84% en los últimos

doce meses lo han hecho en Sanidad, el 51% de ciclo corto y 40% de ciclo largo

realizaron estudios adicionales, seguido de un 28% de masterados. Concluye

también que dos de cada tres estudiantes universitarios han tenido algún tipo de

- 27 -

experiencia laboral y la valoran como la llave que les dará acceso a un puesto de

trabajo. Para los titulados universitarios las principales competencias requeridas en

el puesto de trabajo, en una escala de 1(muy bajo) a 7(muy alto) son: con 5.7 la

capacidad para hacerse entender (capacidad de comunicación), 5.4 la capacidad de

trabajo en equipo; se mencionan como importantes la capacidad para rendir bajo

presión, el dominio del área o disciplina. Como menos necesarias aparecen los

conocimientos de idiomas.

En Estados Unidos se han realizado investigaciones sobre egresados desde los

años 60s. Pace (1979) distingue diez estudios claves realizados en este país: tres

diagnosticaron los logros de los egresados y los siete eran de habilidades adquiridas

en la universidad. Entre 1980 y 2003 se han localizado más de 270 fuentes: libros,

artículos e informes institucionales. De las fuentes que se han revisado, se han

localizado más de 130 artículos de evaluación, de los cuales el 70% estaban

relacionados con los logros socioeconómicos de los egresados universitarios, el 15%

con la implicación y las habilidades adquiridas por los estudiantes en la universidad

y el 15% restante trataba sobre la propensión de los egresados universitarios a

apoyar económicamente a la universidad en la que estudiaron (Cabrera y otros,

2003).

Cabrera y otros (2003), muestran que en Estados Unidos también existe un aumento

de estudios sobre egresados universitarios, lo cual puede atribuirse a un número de

demandas tanto externas como internas para que en las instituciones de educación

superior se hagan evaluaciones y para que se lleven a cabo investigaciones

centradas en el mercado laboral.

- 28 -

América Latina, posee poca información referente a estudios de inserción y

desempeño laboral de sus titulados; países como Argentina, Brasil, Chile y México

son los que han avanzado en este campo.

En Argentina, en el marco de la crisis del empleo, la relación entre educación y

trabajo entró en fuerte tensión a partir de la segunda mitad de la década de los

setenta. Las rápidas transformaciones de carácter productivo, tecnológico y

organizativo promovidas fuertemente desde los noventa en pos del logro de una

economía de alta productividad, eficiencia y competitividad trajeron aparejadas un

sin número de cambios en la lógica y dinámica del mercado de trabajo argentino en

relación con nuevas demandas de calificaciones y niveles educativos de la mano de

obra (Contartese y Gómez, 1997), lo cual plantea a las IES el reto de realizar

estudios sobre la inserción laboral de los profesionales.

En México se encuentran importantes avances impulsados desde la Asociación

Nacional de Universidades e Instituciones de Educación Superior, ANUIES; en

consecuencia, hay estudios que incluyen investigaciones con egresados, graduados

y empleadores (Valencia y otros, 2004; Universidad Juárez Autónoma de Tabasco,

Universidad Autónoma Metropolitana, el Instituto Tecnológico de Monterrey, entre

otros).

En Colombia se presentaron los resultados del estudio “Un balance de las

competencias laborales emergentes” llevado a cabo por Corpoeducación y la

Universidad de Antioquia en Bogotá, Medellín y Cali.

- 29 -

De igual manera, en otras instituciones de educación superior de Latinoamérica, es

parte de su accionar universitario el enlace entre sus graduados y el mercado

laboral; así en Brasil la Escuela Superior de Propaganda e Marketing (ESPM), sede

Sao Paulo, en donde se encuentra la unidad CINTEGRA, que es el Centro de

Integración Alumno-Empresa; en Chile, en la Universidad del Pacífico, se encuentra

el Centro de Egresados y empleadores-CEE, entre otros.

Debe anotarse, también, que existe la red internacional de GRADUA2

(www.gradua2.org.mx), cuyo objetivo es el de apoyar a las instituciones de

educación superior en la elaboración de estudios de seguimiento de egresados y en

la aplicación de sus resultados en los procesos de mejora continua de la actividad

universitaria. En la red GRADUA2 están integradas 21 universidades de 12 países:

 Alemania: Freie Universität Berlin y Universität Kassel

 Argentina: Universidad Nacional de Mar del Plata y Universidad de Belgrano

 Brasil: Universidad Federal de Santa Catarina

 Colombia: Universidad Católica de Colombia

 Chile: Pontificia Universidad Católica de Valparaíso

 España: Universidad de Castilla-La Mancha y Universidad Politécnica

 Francia: Asociación COLUMBUS París, Céreq (Centre d’études et de recherches

sur les qualifications), Université de Nice Sophia Antipolis y Université de

Toulosse I

 Guatemala: Consejo Superior Universitario Centroamericano (CSUCA)

- 30 -

 Italia: ALMALAUREA – Università degli Studi di Bologna y Università degli Studi

di Firenze

 México: Tecnológico de Monterrey y Universidad Iberoamericana

 Perú: Pontificia Universidad Católica del Perú y Universidad del Pacífico

 Portugal: Universidad de Lisboa

Hasta la fecha los logros del Proyecto GRADUA2 son: la publicación del Manual de

Instrumentos y Recomendaciones sobre el Seguimiento de Egresados; y, el

intercambio de experiencias entre miembros de la Red GRADUA2 y universidades

sin experiencia en la temática del seguimiento de egresados.

4. MATERIALES Y MÉTODOS

4.1 Modelo teórico del estudio1

El modelo de análisis que se utilizó incluye las variables relacionadas con: inserción

y desempeño laboral, factores socio-económicos, factores personales familiares y

factores educativos. Siendo las variables de inserción, desempeño laboral y factores

educativos los de prioridad para la presente investigación, debido a su impacto en la

planeación universitaria y curricular.

1
 Este apartado se ha tomado del Proyecto Institucional “Inserción y Desempeño Laboral de los graduados de la

Universidad Nacional de Loja, en el periodo 2003-2004, como criterio de calidad”, del cual esta tesis es un

subcomponente.

- 31 -

4.1.1 INSERCIÓN Y DESEMPEÑO LABORAL

Esta dimensión se refiere a aquellas variables relacionadas con la inserción,

mecanismos de entrada, ubicación y trayectoria laboral de los graduados, así como

con las prácticas profesionales y el desarrollo profesional de los graduados. Permite

entender las maneras en las cuales los graduados ingresan y se mueven en el

sistema laboral, las actividades y funciones laborales que realizan y su desarrollo

profesional (Varela y Valenti, 1998). Las variables y componentes de esta dimensión

son:

a. Ritmos de inserción: esta variable se refiere a los tiempos en los cuales los

egresados se incorporan al mercado laboral durante su formación y al titularse

como profesionales.

b. Mecanismos de vinculación y de entrada al mercado laboral: son los medios

a través de los cuales los graduados ingresan al mercado de trabajo, así como

los factores que propician dicha entrada y los requisitos que los graduados deben

cumplir para lograr dicho ingreso.

c. Trayectoria laboral: comprende los periodos e instituciones en las que han

trabajado los graduados así como las funciones desempeñadas por los

graduados en sus sitios de trabajo.

d. Trabajo actual: se incluyen en esta variable tanto la situación laboral actual

(relación del trabajo con la formación, tipo de contrato, salario, antigüedad en la

empresa) como las características del sitio de trabajo de los graduados (sector o

actividad económica, régimen jurídico, tamaño de la empresa).

- 32 -

e. Prácticas profesionales: son los trabajos o quehaceres profesionales (que

atienden necesidades sociales específicas) dominantes o emergentes que

desarrollan los graduados en el ejercicio de la profesión. Las dominantes son

aquellas prácticas profesionales que realizan los graduados en el momento del

levantamiento de los datos, la mayoría o un elevado número de los graduados.

Las prácticas emergentes son aquellas que realizan en el momento del

levantamiento de los datos algunos de los graduados y parece perfilarse como

una línea que potencialmente podría convertirse en dominante en un futuro

cercano. Esta variable también permite analizar las exigencias a las que están

sometidos los graduados en su quehacer profesional (de conocimientos,

habilidades y actitudes).

f. Desarrollo profesional: está relacionado con el estatus y el grado de

satisfacción (económica y laboral) de los graduados en relación al trabajo que

realizan, y sus necesidades de formación, capacitación y actualización.

4.1. 2. FACTORES SOCIOECONÓMICOS

Estos factores hacen referencia al contexto socioeconómico en el cual se inserta el

desempeño profesional de los graduados y a las características y dinámica del

mercado de trabajo de una profesión determinada. Así pues, las variables a

considerarse son:

a. Contexto socioeconómico: se refiere a la situación socioeconómica nacional,

regional y local, así como a las políticas nacionales e internacionales que inciden

directamente en los graduados o en el mercado de trabajo.

- 33 -

b. Mercado de trabajo: esta variable se refiere a las características del mercado

laboral, así como a las necesidades existentes que pueden ser satisfechas por

los graduados; y, a los conocimientos, habilidades y actitudes requeridos para el

ejercicio de una determinada profesión. Se desglosa en las siguientes

subvariables: tasas de ocupación y demanda profesional.

c. Tasas de ocupación y de desempleo abierto: dan cuenta de los niveles de

ocupación y desempleo de los graduados. La primera abarca a todos aquellos

graduados que tenían un empleo al momento de levantar la encuesta. A su vez,

la tasa de desempleo abierto incluye a aquellos graduados que no trabajaban, ya

sea por no haber encontrado empleo o porque estaban por incorporarse a uno.

d. Demanda de profesionales: comprende tanto la demanda real como potencial

de profesionales, desde el punto de vista de los empleadores y/o usuarios de los

servicios y los graduados. La primera, es la demanda de profesionales en el

momento de levantamiento de los datos. La segunda, es la demanda de

profesionales que se espera será requerida en un futuro cercano. Esta variable

posibilitará analizar las oportunidades y limitaciones de trabajo tanto desde el

punto de vista de los graduados como de los empleadores.

4.1.3. FACTORES PERSONALES Y FAMILIARES

Este factor contiene dos variables: personales y familiares.

a. Factores personales: es la variable que recupera los datos principales del

graduado, con respecto a sexo, edad, estado civil y origen geográfico. También

recupera las motivaciones personales en la elección de la carrera.

- 34 -

b. Factores familiares: esta variable hace referencia a las condiciones

socioeconómicas en que se desenvolvió el graduado en el transcurso de sus

estudios profesionales, focalizando los datos relativos a los padres del graduado,

con respecto a tres sub-variables: el nivel educativo, el nivel ocupacional y el

nivel socioeconómico.

4.1.4. FACTORES EDUCATIVOS

Estos factores dan cuenta tanto del desempeño del estudiante durante sus estudios

universitarios como de las percepciones de los graduados sobre la carrera que

cursaron y la institución en la cual lo hicieron; así como de los estudios realizados

luego de culminar su carrera profesional. Comprenden las siguientes variables:

desempeño estudiantil, percepciones sobre la formación universitaria; y, estudios

posteriores a la graduación.

a. Desempeño estudiantil:

En la variable de desempeño se incluyen datos relacionados con el tiempo que les

tomó cursar sus estudios, su rendimiento académico, y tiempo que le tomó titularse.

b. Estudios posteriores:

Corresponde a aquella variable que recupera información sobre los estudios

formales realizados por los graduados después de su titulación y que conllevan la

obtención de otro título.

- 35 -

c. Percepciones sobre la formación:

La variable percepción hace alusión a la opinión de los graduados sobre la carrera

que cursaron y la institución donde estudiaron.

Percepciones sobre la carrera: entre los aspectos relacionados con la carrera se

incluyen las opiniones de los graduados sobre la formación profesional recibida,

específicamente sobre la relevancia, vigencia y secuencia de los contenidos

estudiados, la metodología de enseñanza aprendizaje, las formas de evaluación, las

prácticas realizadas y las fortalezas, principales debilidades y vacíos de la

formación; así como, la preparación y actualización de los profesores, trato brindado

a los alumnos, tutorías y nivel de cumplimiento. Esta sub-variable también se refiere

al grado de correspondencia entre la formación recibida (conocimientos, habilidades,

actitudes) y los conocimientos, habilidades y actitudes demandadas en el ejercicio

profesional.

La percepción sobre la institución: abarca la opinión general que los graduados

tienen de la institución donde cursaron sus estudios, así como aquella que tienen

sobre los aspectos administrativos (infraestructura, organización, y servicios de

apoyo).

- 36 -

4.2 LA CARRERA EN ESTUDIO EN EL CONTEXTO

INSTITUCIONAL Y SOCIAL

4.2.1 Principales características de la zona de influencia de la universidad

nacional de Loja

4.2.1.1CONTEXTO NACIONAL

Por motivos de contextualización de la presente investigación, este análisis estará

referido a la última década, principalmente al periodo 1996-2004.

En el periodo en referencia, el país se encuentran inmerso en un proceso de

globalización, que constituye un nuevo ciclo de desarrollo del capitalismo

monopólico e imperialista, como forma de producción, circulación, acumulación del

capital y como proceso de alcance mundial, que involucra una nueva visión de

valores, creencias, principios, enfoques e interpretación de la realidad y de la vida, a

las que se adhieren las naciones y nacionalidades, regímenes políticos y proyectos

nacionales, grupos y clases sociales, economías y sociedades, culturas y

civilizaciones (UNL,2007).

En este periodo se vivió una inestabilidad política de trascendentales consecuencias

para el desarrollo del país. Desde 1996 hasta el año 2002, fueron cinco los

Presidentes de la República: Abdalá Bucaram, Fabián Alarcón, Jamil Mahuad,

Gustavo Noboa Bejarano y Lucio Gutiérrez; cuyas políticas llevaron a un incremento

- 37 -

del desempleo. En mayo de 2004, el desempleo fue de 11.53% y el subempleo de

44%. Sin embargo, se evidencia una mayor participación de la mujer en el mercado

laboral, pero en actividades económicas menos remuneradas o cumpliendo las

mismas funciones que el hombre, pero con menor remuneración, su incorporación

se debe también a la expansión de la educación formal, la cual aumenta sus

expectativas de trabajo.

Con estos antecedentes, el flujo migratorio se incrementa en los años 90, siendo

tradicionalmente Estados Unidos y en los últimos años Europa, en especial España

e Italia, los destinos escogidos. No se puede cuantificar con exactitud el número de

emigrantes, pero en el lapso de tiempo señalado fue creciente. Según la Dirección

Nacional de Migración, 504.203 personas salieron del país en el lapso de 1999-

2000, pero esta cifra no recoge la magnitud de la situación por cuanto la mayor parte

sale por medios no registrados; en la actualidad se estima que hay

aproximadamente 3.000.000 de ecuatorianos trabajando fuera del país. Si bien la

migración es un fenómeno que abarca ya a todas las regiones del país, la gran

mayoría de emigrantes son del austro: Loja, Azuay y Cañar (INEC, 2005). Pero no

solo los países que acogen a los migrantes se benefician con una mano de obra

barata, las remesas que envían los ecuatorianos que trabajan en el exterior se

consideran un rubro muy importante de la economía nacional.

El salario en el año 2008, según el INEC, fue para los empleados del gobierno de

445 dólares y el salario mínimo de 200 dólares, el desempleo urbano de 6.4% y el

subempleo global urbano a junio del 2008 fue de 53.6%.

- 38 -

En cuanto a las principales actividades económicas del país, debe indicarse que el

Ecuador es un país agro-exportador, los principales productos de exportación son: el

banano, café y azúcar. La actividad pecuaria, es de gran importancia ya que la

tercera parte del territorio nacional está destinado a esta actividad, principalmente a

la ganadería. El petróleo, es un producto estratégico en la economía del país, el

ingreso de la exportación del mismo es de 10 millones de dólares (RTS). El Ecuador

no es un país competitivo en cuanto a la industria, de allí que sea poca la inversión

que el Estado hace a este sector, representando el 2,6% del PIB (producto interno

Bruto) nacional. Además, debe indicarse que una parte considerable de la economía

se mueve dentro de la informalidad (25.000 vendedores ambulantes en el 2009), a

causa del modelo económico vigente, que no ha posibilitado fortalecer las

actividades productivas formales, generar trabajo y empleo con los niveles de

remuneración o ingresos que aseguren una vida digna a los ecuatorianos; en

consecuencia, la mayoría de la población no puede atender sus necesidades

fundamentales, a causa de la pobreza.

Entre las políticas de salud más relevantes que los gobiernos de turno han

emprendido cabe mencionar las siguientes: en el 2004 el incremento de centros de

salud ha sido más en el sector privado, mientras que en el sector público se

registran únicamente dos nuevos establecimientos. En el 2006, 2.999 centros de

salud eran públicos y 682 privados. El presupuesto del sector salud y su relación con

el Presupuesto del Gobierno Central y el Producto Interno Bruto, en el año 2003 fue

de 5.5%, igualmente en el 2004. En el periodo comprendido entre el 2000 y 2006, se

- 39 -

observa un incremento importante de recursos en el sector salud, pues el

presupuesto del sector en el 2000 fue de más de 115,5 millones de dólares, en tanto

que en el 2006 fue de 561,7 millones de dólares.

En el año 2002 se aprobó la ley Orgánica del Sistema Nacional de Salud cuya

unidad concertadora es el Consejo Nacional de Salud (CONASA). En este marco se

concretaron: la “Promoción, prevención, recuperación y rehabilitación de los

servicios de salud sexual y salud reproductiva”, la “Ley de Maternidad Gratuita y

Atención a la infancia”, un Programa de violencia de género, un Programa de

detección oportuna del cáncer (DOC), Programa de VIH/SIDA e ITS. En junio del

2004 y con la finalidad de preservar la salud mental y física de la mujer se creó el

Comité Interinstitucional de Defensa de los Derechos Humanos de las Mujeres, con

la participación de instituciones del Estado y organizaciones especializadas en

justicia y/o género. En el periodo 2006 se creó la Ley Orgánica de Salud; se

intensificó el monitoreo rápido de las coberturas de vacunación urbanas y rurales y

había 55.578 personas trabajando en establecimientos de salud, de los cuales

19.299 eran médicos. No obstante en el periodo 1995-2005 el proceso real de

reforma del Sector Salud estuvo limitado por la inestabilidad político-administrativa

(ya que hubieron siete presidentes), que vivió el país, ello impidió la realización de

planes concretos y sostenibles (Vásquez y Saltos, 2003).

Durante el gobierno de Rafael Correa se prioriza el sector salud mediante el proceso

de Transformación Sectorial de Salud del Ecuador (TSSE), que parte del principio de

equidad y garantiza el acceso universal, progresivo y gratuito a servicios públicos de

- 40 -

salud de calidad a toda la población. En algunos de los artículos de la Constitución

de la República, en lo que tiene que ver con salud se menciona: que “garantizará la

promoción, prevención, recuperación y rehabilitación en todos los niveles”, además

“el sistema garantizará la promoción, prevención y atención integral, familiar y

comunitaria, en el cual el Estado se hace responsable de incrementar la cobertura y

acceder a los grupos de atención prioritaria; así como también garantizar la atención

de enfermedades catastróficas. El sueldo básico actual de la gran mayoría de

médicos del hospital es de 277 dólares, que unificado con ciertas bonificaciones por

la antigüedad llega a mil dólares. Durante los últimos cinco años se incrementó la

contratación de los profesionales de salud quichua parlantes y se impartieron

conocimientos elementales de lenguas autóctonas entre los profesionales del MSP,

mejorando con ello, la accesibilidad cultural y logrando el acceso a la salud de

comunidades distantes (El UNIVERSO, 2008).

4.2.1.2. CONTEXTO LOCAL

La provincia de Loja tiene una superficie de 10.793 km2, según el INEC, en el año

2004 la población total fue de 424, 653, actualmente tiene 437,742 habitantes. Está

dividida políticamente en 16 cantones. Debido al proceso migratorio que se ha dado

en la provincia, su tasa de crecimiento es de 0.88 considerada baja con relación al

promedio de crecimiento anual que se da en el ámbito nacional que es de 2.3%

(Municipio de Loja, 2005).

- 41 -

Hasta el año 2007, la actividad económica de Loja está compuesta por los siguientes

sectores productivos: agropecuario, artesanal, comercial, construcción, industrial,

minero, público, servicios y turístico.

Loja, es fundamentalmente agropecuaria, desde el punto de vista socioeconómico,

es frágil, existen pocas empresas, las mismas que son: ganaderas, arroceras,

hortícolas, agroindustriales (azucarera, lácteos, cárnicos) y artesanales. La gran

mayoría son unidades campesinas con un sistema de organización social muy

particular, que emplean prioritariamente la fuerza de trabajo familiar, tratan de limitar

al máximo la adquisición de insumos externos, ponen en práctica el policultivo o una

especialización restringida a un cultivo central que abastecerá de ingresos

monetarios, indisolublemente ligado a otros cultivos de subsistencia o a la ganadería

(Municipio de Loja, 2005).

Por la pobreza y la falta de oportunidades para trabajar, entre 1962 y 1982,

emigraron 287.970 lojanos; el destino es principalmente España (85,8%) (INEC).

Considerando el periodo de diez años, de 1992 al 2002, se observa que entre el

1999-2000 se registra el mayor número de emigrantes (29%). A la fecha, el flujo de

emigrantes, se encuentra en descenso, en el periodo 2001-2002 bajó al 16%. Se

espera que la tendencia decreciente se reedite y reafirme a partir del 2003, pues con

la imposición de la visa por parte de la Unión Europea a los ecuatorianos, el flujo

migratorio regular se habría reducido en un 96%, según cifras de las autoridades

españolas. Esto pondría prácticamente fin a la corriente migratoria de ecuatorianos

hacia España, al menos de personas que ingresan regularmente (Guerrero, 2002).

- 42 -

Existen 41.794 emigrantes lojanos que tienen más de diez años en otros países.

(INEC, 2005).Con respecto a la migración y su relación con el nivel de educación,

debe puntualizarse que el 81% de los emigrantes son bachilleres, estudiantes o

profesionales universitarios y profesores de escuela primaria en ejercicio, lo que

significa una pérdida de capital humano de Loja y el país, porque el estado ha tenido

que invertir en su educación, mientras que, por falta de oportunidades, deben

trabajar en otros países realizando actividades que no tienen que ver con su

formación (Guerrero, 2001).

Cabe destacar que Loja se ha caracterizado por el aporte que ha dado al desarrollo

de la cultura, a través de la música, razón por la que se la considera como la “Capital

Musical del Ecuador”, potencial que tampoco ha sido debidamente aprovechado

para generar trabajo.

4.2.2 CARACTERÍSTICAS DE LA UNIVERSIDAD NACIONAL DE LOJA Y SU

SISTEMA ACADÉMICO

La Universidad Nacional de Loja, tiene sus orígenes en 1859 y es una de las

Instituciones de Educación Superior de mayor prestigio en el ámbito local, regional y

nacional, por su contribución a la formación profesional de la población ecuatoriana y

de la Región Sur del Ecuador, en particular. (UNL; 2007)

En 1990, la Universidad Nacional de Loja cambia su modelo pedagógico de

asignaturas, por el Sistema Académico Modular por Objetos de Transformación-

- 43 -

SAMOT, que se enmarca en los enfoques innovadores de la educación, centrados

en el aprendizaje (UNL, 2007). De igual manera se reestructura la institución,

cambiando el modelo napoleónico de Facultades por las Áreas Académico

Administrativas, en procura de una mejor funcionalidad interna y de un accionar más

integrado e interrelacionado con los problemas que afectan el desarrollo de la

Región Sur. Así, se crean las siguientes Áreas Académico-Administrativas: Área

Agropecuaria y de los Recursos Naturales Renovables; Área de la Salud Humana,

Área de la Educación, el Arte y la Comunicación; Área de la Energía, las Industrias y

los Recursos Naturales No Renovables; y Área Jurídica Social y Administrativa.

La Universidad Nacional de Loja mantiene una oferta académica muy amplia en tres

niveles: técnico-superior, tercer nivel o profesional o de pregrado y el de postgrado;

y, en las siguientes modalidades de estudio: presencial, semipresencial y a

distancia. Con respecto al nivel de pregrado y en la modalidad presencial se ofrecen

30 carreras, en el periodo que cubre la presente investigación existían 22 carreras.

4.2.2.1. LA FORMACIÓN PROFESIONAL EN LA UNIVERSIDAD

NACIONAL DE LOJA

La formación de profesionales constituye una función central para la UNL y por tanto

existe una constante preocupación por el mejoramiento permanente de su calidad.

En la perspectiva del SAMOT, el currículo se entiende como una propuesta política

educativa que se expresa como la síntesis de elementos culturales (conocimientos,

- 44 -

valores, hábitos, costumbres, creencias), pensada e impulsada por diversos grupos

y sectores sociales con intereses distintos e incluso contradictorios (académicos,

sector productivo, comunidad, estudiantes); y que, se orienta desde la UNL a formar

los talentos de la localidad, la región y el país, para incidir en su desarrollo (UNL,

2007).

Desde este enfoque, las propuestas de formación deben ser el resultado de una

construcción colectiva, a través de procesos de análisis y consenso en los que

participen diversos sujetos sociales (sujetos de la determinación curricular), tanto a

lo interno como a lo externo de la institución, entre ellos el sector de los productores

de bienes y servicios o empleadores.

El currículo en el marco del SAMOT se orienta a posibilitar una formación más

vinculada a los problemas de la realidad social y profesional, una mejor relación

entre teoría y práctica tomando en cuenta el avance del conocimiento, así como

también, el desarrollo de habilidades para aprender permanentemente y actitudes

para trabajar en equipo. Los elementos estructurales del currículo modular son: Los

objetos de transformación, las prácticas profesionales, el perfil profesional y los

módulos, los cuales se explican brevemente a continuación.(UNL, 2007)

Los objetos de transformación: expresan de manera sintética el problema central

de la realidad social, el cual deberá enfrentar el profesional en su práctica, aplicando

los conocimientos existentes. Cada objeto de transformación corresponde a campos

específicos u objetos particulares de la profesión.

- 45 -

Las prácticas profesionales: expresan el conjunto de haceres profesionales

orientados a dar respuesta al problema central u objeto de transformación. Estas se

orientan no sólo a la inserción de los egresados en el mundo laboral, sino también a

propiciar que éstos incidan efectivamente en la solución de los problemas del

desarrollo, en la generación de cambios en las formas y relaciones de producción,

en definitiva, en el mejoramiento de las condiciones de vida de la colectividad.

El perfil profesional: expresa los conocimientos, habilidades, destrezas y actitudes

que deben desarrollarse en los estudiantes para que puedan asumir las prácticas

profesionales y titularse. Estos deben asegurar no sólo la formación en las

competencias específicas, propias de cada profesión, sino también una importante

formación general que incluye las siguientes competencias (UNL, 2007):

 La capacidad de reflexión, análisis y síntesis.

 La visión de la complejidad de la realidad.

 La capacidad de plantear soluciones a los problemas, con creatividad.

 La actitud de aprendizaje permanente.

 La capacidad de búsqueda y manejo adecuado de la información científico-

técnica.

 La destreza en la comunicación oral y escrita en la propia lengua.

 La actitud crítica y autocrítica.

 Las actitudes de transparencia, honestidad y de compromiso social.

 La capacidad de trabajo en equipo.

- 46 -

 La actitud para valorar los conocimientos ancestrales y el respeto a la diversidad

cultural.

 El dominio de una segunda lengua.

 La capacidad para trabajar de forma autónoma.

Los módulos: constituyen la unidad didáctica en la cual se organiza el proceso de

enseñanza aprendizaje; su eje central es el objeto de transformación, cuyo abordaje

se lleva a cabo de manera multidisciplinaria, mediante actividades teórico-prácticas y

un proceso de investigación de carácter formativo.

Desde este enfoque, el quehacer de la formación profesional, en la práctica ha

devenido en un proceso complejo, en el que se han puesto en evidencia logros y

limitaciones (UNL, 2007). No obstante, no se conoce sobre los resultados de la

formación profesional, en razón de que no se han realizado estudios al respecto.

4.2.2.2. SERVICIOS BÁSICOS QUE OFRECE LA UNL.

La Universidad posee un amplio campus para sus actividades académicas y

administrativas. Ofrece servicios de bienestar a través del Departamento de

Bienestar Universitario, el cual es responsable de dar servicios psicopedagógicos y

becas e incentivos para los estudiantes; servicios médicos, odontológicos,

laboratorio clínico, enfermería; trabajo social y peluquería.

- 47 -

En el Área de la Salud Humana se cuenta con los servicios médicos de especialidad.

Los usuarios son los estudiantes, familiares de los servidores universitarios y los

trabajadores del Sindicato de la Argelia.

Dentro de los servicios psicopedagógicos se encuentran: el académico, social,

orientación y psicológico. Las becas e incentivos son: tipo “A” con un incentivo

económico de treinta dólares mensuales; beca tipo “B”, con un incentivo económico

de veinte dólares mensuales; beca tipo “C” con un incentivo económico, equivalente

al valor de la matrícula del módulo respectivo, con excepción de los costos de

derecho de uso de internet, carne y fondo de fortalecimiento académico.

La universidad cuenta también con servicios de bibliotecas e Internet en cada Área

Académica Administrativa; y el acceso a la biblioteca virtual por medio de la página

web.

En el tiempo en que los titulados investigados cursaron sus estudios se contaba con

la mayor parte de estos servicios, excepto la biblioteca virtual, así mismo los

servicios de acceso a internet eran limitados.

4.2.3. CARACTERÍSTICAS DE LA CARRERA DE MEDICINA HUMANA

La Carrera de Medicina Humana de la UNL inició su accionar en la formación de

profesionales en el periodo lectivo 1969-1970, con el propósito de contribuir en la

solución de la grave problemática de salud que afecta a la población de la RSE.

Desde entonces, hasta la actualidad su accionar se orienta a la formación de

- 48 -

profesionales de alto nivel científico-técnico, solidarios, con valores éticos y

socialmente comprometidos con el mejoramiento de las condiciones de salud y de la

vida de la población ecuatoriana y de la RSE, en especial (UNL, 2008).

La carrera históricamente ha tenido una gran acogida entre los bachilleres, lo cual se

evidencia en el crecimiento de la matrícula. Así en el periodo académico 1970-71

ingresaron 108 estudiantes, diez años más tarde, en 1980-81 ingresaron 143; luego

se observa una disminución de la matrícula en 1990-91 cuando ingresaron 69

estudiantes; no obstante, cinco años más tarde, para 1996-97 nuevamente se

incrementa la demanda e ingresaron 200 estudiantes, suma que se duplicó en 2004-

2005 puesto que la matrícula fue de 443 estudiantes. En el periodo académico 2007-

2008, se registra el ingreso de 184 estudiantes a la carrera. El promedio de

estudiantes que ingresan a la carrera, en todo el tiempo de su existencia, es de 172

estudiantes; el promedio registrado en los últimos diez años es de 319 estudiantes

(UNL, 2008).

Como se señaló anteriormente la Carrera de Medicina Humana pertenece a el Área

de la Salud Humana de la UNL la cual funciona en el campus adjunto al Hospital

Provincial Isidro Ayora. En este campus tiene un Laboratorio de Diagnóstico Clínico,

el Anfitriato y una biblioteca. Entre los más importantes escenarios con que cuenta la

institución para la formación de los estudiantes de Medicina Humana puede

señalarse: el Hospital Isidro Ayora, el Hospital del IESS, el Hospital Militar, el

Hospital de SOLCA, algunos subcentros de salud, hospitales cantonales, el Hospital

- 49 -

Provincial de Zamora Chinchipe, y otras importantes unidades de salud en todo el

país.

En el periodo que cubren las promociones en estudio 1996-2004, el ASH contaba

con todos los recursos señalados aunque no disponía de servicio de internet para

los estudiantes, aspecto que en la actualidad está atendido.

El Área y la Carrera de Medicina Humana, en particular, disponen del espacio físico

necesario para el desarrollo de las actividades académicas, aunque debido al

crecimiento del número de estudiantes, cada año se plantean nuevos requerimientos

tanto en lo que respecta a aulas, laboratorios y otros escenarios de prácticas.

Hasta 1989 el currículo de la carrera se había estructurado por asignaturas, pero a

partir del año lectivo 1990-1991, en el marco del proceso de reforma académica que

implementó la UNL, el currículo se diseña en base al SAMOT.

El Plan de Estudios vigente para los titulados de la promoción 1996-2003 y 1997-

2003/4, data de 1996 (ver anexo 1). En el periodo lectivo 1997-2003, durante la

ejecución curricular, se hicieron cambios que se tradujeron en la disminución de un

año de estudios. Así, el estudio de Medicina Interna que se cubría en dos módulos

se concentró en un solo módulo; y el módulo de Salud Comunitaria se suprimió, bajo

la consideración de que los contenidos de este módulo se redistribuirían a lo largo

de cada uno de los módulos de la carrera. En la actualidad el plan está siendo

rediseñado.

- 50 -

El título que obtuvieron los graduados de estas promociones fue en Doctor en

Medicina y Cirugía. En el periodo que cubre el estudio, la carrera contó con sesenta

docentes titulares, todos trabajan en los módulos que tienen relación con su

formación especializada y todos son profesionales en ejercicio. Además, trabajaron

seis profesores contratados en los módulos correspondientes al segundo año de

formación.

- 51 -

5. METODOLOGÍA

El presente estudio es de tipo descriptivo y está referido a los titulados del período

2003-2004 de la Carrera de Medicina Humana de la UNL.

En este estudio en particular, el supuesto central o proposición conceptual es que la

inserción y el desempeño laboral de los graduados, se explican a partir de la

interrelación de múltiples factores, entre los que se destacan los socioeconómicos,

los educativos, los personales (principalmente edad y sexo) y familiares. Estos

factores constituyen las dimensiones de observación en este trabajo.

La población total de los empleadores de los titulados de la Carrera de Medicina

Humana en el periodo 2003-2004 fue de 88, de los cuales fueron ubicados y

entrevistados 84 que residen en las provincias de Loja, Pichincha, El Oro, Santo

Domingo de los Tsáchilas, Guayas, Pastaza, Chimborazo, Zamora, Tungurahua, y

Bolívar.

Para la ubicación de los empleadores, se solicitó la información a los titulados

entrevistados en el estudio de graduados, la misma que fue necesario completar.

Para ello se buscó información en el Nivel de postgrado del Área de la Salud

Humana, el Colegio de Médicos de Loja y Zamora Chinchipe, en la Dirección

Provincial de Salud, otras instituciones de salud públicas y privadas, y en las guías

telefónicas; además, se utilizó la técnica llamada “bola de nieve”.

- 52 -

Para la recolección de los datos se utilizó un cuestionario estructurado de acuerdo a

las variables de investigación, el mismo que fue validado por expertos y se probó

antes de su aplicación. El cuestionario se aplicó entre abril y julio de 2008.

A los titulados que residen en el cantón Loja se los entrevistó personalmente

(52.38%), mientras que a los que se encontraban fuera de la ciudad se les hizo la

entrevista por teléfono (47.61%); cabe precisar que, en algunos casos se intentó

hacer la entrevista por correo electrónico, pero no se tuvo respuesta.

Los datos obtenidos fueron recuperados en un programa de cómputo elaborado para

el efecto. Para el análisis de los datos se utilizó la estadística descriptiva,

observando los objetivos de la investigación.

El informe de los resultados se lo ha elaborado en relación a las dimensiones y

variables investigadas. Sobre la base de los resultados se ha planteado

recomendaciones orientadas al mejoramiento de la oferta educativa y el currículo,

así como también, de la metodología de este tipo de investigaciones.

Este informe ha sido socializado con los responsables de la carrera.

- 53 -

6. RESULTADOS

6.1. Características de la institución empleadora

6.1.1 Tipo de institución

Según la figura 1, del total de empleadores de los graduados de la Carrera de

Medicina Humana del periodo 2003-2004, el 72% trabajan en instituciones públicas,

el 22% en instituciones privadas y el 5% en organizaciones no gubernamentales (sin

fines de lucro).

Figura 1. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana de la UNL 2003-2004, según el tipo de institución en la que
trabajan.

6.1.2 Localización de las instituciones

El 55% de las instituciones empleadoras se ubican en la provincia de Loja, el 21% se

encuentran en Pichincha; en menor porcentaje, se localizan en las provincias de

Zamora Chinchipe, Chimborazo, El Oro, Guayas y Pastaza (ver figura 2).

Estos se explica, por cuanto algunos titulados son originarios de las provincias

Pichincha, Zamora Chinchipe y El Oro; y, un importante porcentaje de los titulados

- 54 -

que son de Loja se desplazan a Pichincha y Guayas y otras provincias para realizar

estudios de postgrado y en busca de trabajo.

Figura 2. Distribución porcentual de las instituciones empleadoras de los graduados de la
Carrera de Medicina Humana, periodo 2003-2004, según la provincia donde se
encuentran ubicadas.

6.1.3 Cargo que ocupa el informante

De acuerdo a los resultados presentados en la figura 3, el 78.6% de los empleadores

encuestados ocupan el cargo de Director en las instituciones de salud investigadas,

en tanto que el 21.4% se encuentran desempeñando funciones de coordinador o jefe

de departamento en las diferentes áreas de intervención en los hospitales.

Figura 3. Cargo que desempeñan los empleadores de los graduados de la Carrera de Medicina

Humana, periodo 2003-2004.

- 55 -

6.2 INSERCIÓN LABORAL: MECANISMOS Y REQUERIMIENTOS

6.2.1 Mecanismos de vinculación y de entrada al mercado laboral

El 85% de los empleadores sostiene que el principal medio que utilizan para

proveerse de profesionales es mediante anuncios en el periódico, el 11% toman en

cuenta a los graduados que han realizado sus prácticas y pasantías en los centros

de salud, el 2% consideran sus contactos personales, esto es, a través de amigos o

familiares; y, el 2%, responden a la iniciativa de los propios titulados (ver figura 4).

Figura 4. Distribución porcentual de los empleadores de los graduados de la Carrera de

Medicina Humana, periodo 2003-2004, según el medio para proveerse de personal
profesional.

6.2.2 Requisitos formales para la contratación de profesionales

En la investigación se logró determinar que los requisitos formales que solicitan las

instituciones de salud para contratar personal profesional son principalmente: título

profesional afín y experiencia laboral. Según los datos que se presentan en el

cuadro 1, para el 95.5% de los empleadores el requisito más importante es el título

profesional afín, el segundo requisito para el 84.5% es demostrar experiencia

laboral; y, el tercero, para el 28,6% de los empleadores, es pasar una entrevista

- 56 -

formal. Otros requisitos considerados por los empleadores, con menor porcentaje es

aprobación de un examen de selección y disponibilidad para viajar o cambiar de

residencia.

Cuadro 1. Distribución porcentual de los empleadores de los graduados de la Carrera de Medicina Humana de la UNL
2003 – 2004, según primer, segundo y tercer requisitos formales solicitados por las instituciones para
contratar personal profesional.

PRIMER REQUISITO SEGUNDO REQUISITO TERCER REQUISITO

Requisito Porce

ntaje

Requisito Porce

ntaje

Requisito Porce

ntaje

Título profesional 1,2

Título profesional afín 95,5 Título profesional afín 3,6 Título profesional afín 1,2

Título de postgrado 1,2 Título de postgrado 2,4 Título de postgrado 3,6

Experiencia laboral 1,2 Experiencia laboral 84,5 Experiencia laboral 3,6

 Recomendación 1,2 Recomendación 2,4

Aprobación de

examen de selección

1,2 Aprobación de

examen de selección

4,7 Aprobación de

examen de selección

26,2

 Pasar una entrevista

formal

28,6

 Disponibilidad para

viajar o cambiar de

residencia

26,2

 Conocimiento

herramientas

informáticas

3,6 Conocimiento

herramientas

informáticas

8,2

Otros Otros 6 Otros 6

6.2.3 Nivel de cumplimiento de los requisitos formales por parte de los

graduados de la UNL

Para el 57% de los entrevistados, el nivel de cumplimiento de los requisitos para la

contratación, por parte de los médicos graduados en la UNL, es alto; para el 42% es

medio; y, para el 1% es bajo (ver figura 5).

- 57 -

Figura 5. Distribución porcentual de los empleadores, según su opinión sobre el nivel de

cumplimiento de requisitos para la contratación, por parte de los graduados de la
Carrera de Medicina Humana, periodo 2003-2004.

6.2.4 Aspectos o características que influyen para la contratación de

profesionales

Como se puede apreciar en el cuadro 2, otros aspectos que influyen en la

contratación de profesionales en las instituciones de salud investigadas son: la

capacidad para asumir responsabilidades, habilidad para la comunicación oral y

escrita, conocimientos de herramientas informáticas y la buena aceptación de la

carrera en el mercado laboral.

Cuadro 2. Distribución porcentual de los empleadores de los graduados de la Carrera de Medicina Humana de la UNL
2003 – 2004, según aspectos que influyen en la contratación de profesionales.

Primer aspecto Porcentaje Segundo aspecto Porcentaje

Conocimientos de herramientas

informáticas

3,5 Conocimientos de herramientas

informáticas

20,2

Habilidad para comunicación oral y

escrita

11,9 Habilidad para comunicación

oral y escrita

23,8

Experiencia laboral 4,8 Experiencia laboral 9,5

Capacidad para asumir

responsabilidades

78,6 Capacidad para asumir

responsabilidades

14,3

 Honorabilidad 3,6

Antecedentes académicos 1,2 Antecedentes académicos 2,4

 Prestigio de la universidad en la

que estudio

9,5

Buena aceptación de la carrera en

el mercado laboral

 Buena aceptación de la carrera

en el mercado laboral

15,5

Conocimiento de un idioma

extranjero

 Conocimiento de un idioma

extranjero

1,2

Total 100 Total 100

- 58 -

6.3 SITUACIÓN LABORAL ACTUAL

El 100% de los graduados de la Carrera de Medicina Humana que trabajan, están

realizando tareas afines a su profesión, ya sea en instituciones públicas o privadas.

En lo referente al cargo que ocupan en el trabajo actual, el estudio desde la

perspectiva de los titulados (Uquillas, 2009) permitió establecer que más de la mitad

de los titulados investigados, es decir, el 52.1%, se desempeña como médico

residente asistencial, el 26% son médicos residentes postgradistas, el 11.9% son

médicos tratantes; en menores porcentajes se desenvuelven en cargos de gerencia

como: subdirectores/coordinadores (3.2%), director (1.1%), jefe de área y docente

Universitario (1.1%).

6.4 DESEMPEÑO LABORAL

6.4.1 Valoración de los empleadores sobre el desempeño laboral de los

graduados

 Valoración general

Según los datos de la figura 6, el 55% de los empleadores consideran que en

general, el desempeño laboral de los graduados de la Carrera de Medicina Humana

2003-2004 es muy bueno, el 27% lo considera como bueno, el 16% manifiesta que

es excelente y en un menor porcentaje estima que es regular. (ver figura 6)

- 59 -

Figura 6. Valoración general del desempeño laboral de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según sus empleadores.

 Valoración de la solvencia profesional de los titulados

Cuando se consultó a los empleadores sobre la solvencia profesional demostrada

por los titulados en el cumplimiento de las funciones y tareas encomendadas

(dominio científico-técnico en el área de trabajo), el 57% de los entrevistados

señalaron que el desempeño es muy bueno, el 18% sostuvo que es excelente; y, el

20%, valoraron este aspecto como bueno (ver figura7).

Figura 7. Valoración de la solvencia profesional de los graduados de la Carrera de Medicina
Humana, periodo 2003-2004, según sus empleadores.

- 60 -

 Valoración de la iniciativa de los titulados

Al referirse a la iniciativa que demuestran los titulados en el desempeño de sus

funciones, el 48% de los encuestados valoran este aspecto como muy bueno, el

21% como excelente y el 24% como bueno (ver figura 8).

Figura 8. Valoración de la iniciativa de los graduados de la Carrera de Medicina Humana,
periodo 2003-2004, según sus empleadores.

 Valoración de la responsabilidad y agilidad en el cumplimiento de funciones

En la investigación se indagó también acerca de la responsabilidad y agilidad con

que asumen el trabajo los titulados en el desempeño de sus funciones. Al respecto,

el 51% de los entrevistados valora estos aspectos del desempeño como muy bueno,

el 19% como excelente y el 29% como bueno (ver figura 9).

- 61 -

Figura 9. Valoración de la responsabilidad y agilidad que demuestran los graduados de la
Carrera de Medicina Humana, periodo 2003-2004, en el desempeño de sus funciones,
según sus empleadores.

 Valoración de la capacidad para resolver problemas

El 47% de los entrevistados estiman como muy buena la capacidad de los titulados

para resolver problemas en el desempeño profesional, el 33% consideran que es

buena y el 14% señala que es excelente. Estos resultados permiten apreciar que

más de la mitad de los empleadores manifiestan un alto grado de satisfacción sobre

esta capacidad, lo cual concuerda con la propuesta del SAMOT, que tiene como

principio el desarrollo de esta capacidad durante el proceso de formación profesional

(ver figura 10).

Figura 10. Valoración de la responsabilidad y agilidad de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, en el desempeño de sus funciones, según sus
empleadores.

- 62 -

 Valoración del comportamiento ético de los titulados

Un aspecto de especial consideración para los empleadores y para la UNL es el

comportamiento ético de los titulados. El 37% de los empleadores aprecian este

aspecto como muy bueno, el 36% como excelente y el 24% como bueno. Esta

información evidencia un alto grado de satisfacción de los empleadores con las

cualidades ético-profesionales que demuestran los titulados en su trabajo cotidiano

(ver figura 11).

Figura 11. Valoración del comportamiento ético de los graduados de la Carrera de Medicina
Humana, periodo 2003-2004, según sus empleadores.

 Valoración del compromiso institucional de los titulados

Al referirse al compromiso que tienen los graduados con la institución en la que

laboran, el 44% de los empleadores estima que este es muy bueno, el 23%

considera que excelente y el 27% como bueno. Estos datos corroboran el nivel de

satisfacción que tienen los empleadores por el compromiso demostrado por los

titulados con la función social de la institución (ver figura 12).

- 63 -

Figura 12. Valoración del compromiso demostrado por los graduados de la Carrera de Medicina
Humana, periodo 2003-2004, con las instituciones empleadoras

 Valoración del interés de los titulados por su desarrollo profesional

El 50% de los empleadores valoran el interés de los titulados por su desarrollo

profesional como muy bueno, el 24% lo consideran como excelente y el 23% como

bueno. Se evidencia la vocación de los titulados por la profesión y el interés por

continuar perfeccionándose en sus prácticas profesionales (ver figura 13).

Figura 13. Valoración del interés demostrado por los graduados de la Carrera de Medicina,
periodo 2003-2004, por su desarrollo profesional, según sus empleadores.

- 64 -

6.5 PERCEPCIÓN GENERAL SOBRE LA FORMACIÓN PROFESIONAL QUE

BRINDA LA CARRERA

6.5.1 Opinión general sobre la formación profesional del graduado

Al referirse a la formación profesional que recibieron los graduados en la Carrera de

Medicina Humana de la UNL, el 56% de los empleadores entrevistados opinan que

fue muy buena y el 31% la consideran como buena. Otro sector minoritario tiene

criterios dispersos como: el 7% regular, el 5% excelente y el 1% malo (ver figura 14).

Figura 14. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según su opinión general sobre la formación
profesional del graduado.

6.5.2 Sugerencias para mejorar la calidad de la formación profesional

En la figura 15 se presentan las sugerencias que plantean los empleadores para

mejorar la calidad de la formación que brinda la UNL.

- 65 -

El 34.4% recomiendan la actualización y mejoramiento científico técnico de los

planes y programas de estudio, toda vez que es de vital importancia que las

temáticas que se estudian en la carrera se ajusten a los veloces avances que

registra la medicina; el 19.7% considera que es necesario incrementar y mejorar las

prácticas que realizan los estudiantes en los internados como parte del proceso de

formación universitaria, ya que esto favorecerá la vinculación con el trabajo; y, el

9.8% sugieren fortalecer la formación ética, humanista y de servicio.

Un menor porcentaje plantean la necesidad de desarrollar la capacidad de

emprendimiento, promover la capacidad de autoeducación, fomentar la capacidad

de resolver problemas y mejorar el perfil del docente y su desempeño.

Figura 15. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según sugerencias para mejorar la calidad de
formación profesional.

- 66 -

6.6. PERCEPCIÓN SOBRE LA RELACIÓN ENTRE LA FORMACIÓN QUE

BRINDA LA CARRERA Y LOS REQUERIMIENTOS LABORALES

6.6.1 La formación que brinda la carrera y los requerimientos laborales

Es importante conocer en qué nivel la Carrera de Medicina proporcionó a los

graduados los conocimientos, habilidades y actitudes requeridos en su trabajo

actual.

Según los resultados obtenidos, el 48% de los empleadores considera que la carrera

les brindó los conocimientos, habilidades y actitudes necesarios para su desempeño

laboral en un nivel alto, el 46% estima que el aporte de la carrera fue de un nivel

medio; y, el 4% bajo. Solo el 2% dice que el aporte fue muy alto (ver figura 16).

Figura 16. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según su percepción sobre la adecuación de
la carrera a los requerimientos laborales.

- 67 -

6.7. RELACIÓN ENTRE LA FORMACIÓN QUE BRINDA LA CARRERA Y LOS

REQUERIMIENTOS LABORALES: FORTALEZAS, DEBILIDADES Y

PRINCIPALES VACIOS DE LA FORMACIÓN

6.7.1 Conocimientos, habilidades y actitudes generales

El presente estudio permitió un acercamiento a la realidad del nivel de formación de

los graduados en Medicina Humana de la UNL, 2003-2004, evidenciado en los

conocimientos, habilidades y actitudes generales que demuestran cuando ingresan

al empleo y su relación con las exigencias que les plantea el ejercicio profesional en

las instituciones donde trabajan.

Para recabar esta información, se planteó en el cuestionario una serie de preguntas

que les permite a los empleadores valorar el nivel de conocimientos, habilidades y

actitudes generales que traen los graduados de la Carrera de Medicina cuando

inician su desempeño laboral en la institución. Al respecto, se detalla la información

correspondiente en el cuadro 3.

En lo referente a los conocimientos amplios y actualizados de las teorías

relacionadas con la profesión, el 89.3%, de los empleadores sostienen que el aporte

de la carrera fue de un nivel que va de medio a alto, mientras que el requerimiento

que plantean las instituciones, para el 97.7% de los entrevistados es de un nivel alto

y muy alto, resultados que evidencian que si bien los médicos graduados en la

Universidad Nacional de Loja tienen buenas bases teóricas, lo cual contribuye al

buen desenvolvimiento, son mayores las exigencias del mundo del trabajo.

- 68 -

La contribución de la carrera en cuanto a conocimientos técnicos relacionados con la

profesión, fue de un nivel medio para el 46.4% de los empleadores, con una

tendencia hacia alto para el 39.3%; mientras que, el requerimiento laboral es de un

nivel alto para el 64.3% y muy alto para el 33.3%. Se puede colegir que los

requerimientos laborales son mayores con respecto a la formación recibida.

Con respecto a los conocimientos de la realidad local, nacional y universal, el 89.3%

de los empleadores afirman que el aporte de la carrera fluctúa entre medio y alto; en

tanto que el requerimiento en el trabajo es alto para el 72.6% y muy alto para el

10.7%, evidenciándose una mayor exigencia del mundo laboral en este aspecto.

En lo referente a la contribución de la carrera al desarrollo del pensamiento analítico,

el 89.3% sostiene que el aporte oscila entre medio y alto; sin embargo, el 97.6%

considera que los requerimientos institucionales alcanzan niveles que fluctúan entre

alto y muy alto. Se observa que son mayores los requerimientos laborales.

Por otra parte, en cuanto al aporte de la carrera al desarrollo de la capacidad de

aplicar los conocimientos, el 48.8% de los empleadores sostiene que es de un nivel

alto y para el 46.4% es medio; por otra parte, el 79.8% sostiene que el nivel que se

requiere en el trabajo es alto, con tendencia a muy alto. Igual que en los otros

aspectos, las exigencias laborales son mayores.

El 57.1% de los entrevistados estiman que la carrera ha contribuido en el desarrollo

de la capacidad para adquirir con rapidez nuevos conocimientos, en un nivel alto y el

35.7% en un nivel medio; sin embargo, la necesidad en el trabajo aumenta

- 69 -

significativamente, es así que el 79.8% considera que es alta y el 17.9% que es muy

alta.

Sobre el aporte de la carrera al desarrollo de la capacidad de comprensión de la

realidad compleja, el 90.4% de los empleadores aseveran que oscila entre un nivel

medio y alto; en tanto que el 84.5% de los entrevistados señala que los

requerimientos en el trabajo son de un nivel alto y el 13.1% muy alto.

Así mismo el 60.7% de los empleadores señalan que el aporte de la carrera al

desarrollo de la capacidad para trabajar en equipo es de un nivel alto, pero la tercera

parte considera que el nivel es medio; mientras que, el 67.9% de los empleadores

precisan que las demandas institucionales son de un nivel alto y el 31% muy alto.

Estos resultados determinan la necesidad de fortalecer esta capacidad en los

profesionales.

En relación al aporte de la carrera al desarrollo de habilidades para la toma de

decisiones, como aspecto importante en la práctica profesional, el 82.1% de los

entrevistados consideran que el nivel oscila entre medio y alto; por otro lado, el

75.0% de los empleadores señalan que las exigencias institucionales son de un nivel

alto y el 21.4% muy alto.

La práctica de la ética profesional, sin lugar a dudas marca la diferencia en un

trabajador, por ello se investigó en qué grado la UNL aportó en este aspecto. Así, el

86.9% de los empleadores señalan que el nivel de contribución fue de medio a alto;

no obstante, las demandas institucionales son mayores, pues, el 98.9% manifiestan

- 70 -

que el nivel oscila entre alto a muy alto. Ello exige a la institución inculcar más la

ética profesional en sus alumnos, basada en valores y responsabilidades.

En cuanto al manejo de herramientas informáticas, se evidencia que en el mundo

globalizado que vivimos, la tecnología cada vez cobra mayor importancia en el

escenario laboral; es así que si bien el 58.3% de los entrevistados aprecian que el

aporte de la carrera al manejo de herramientas informáticas es de nivel medio y un

tercio sostiene que es alto, el 81% de los empleadores estiman que los

requerimientos en el trabajo son de un nivel alto.

La contribución de la carrera al desarrollo de la capacidad para encontrar nuevas

ideas y soluciones en los graduados, para el 91.6% de los empleadores se

encuentra en un nivel que fluctúa entre medio a alto. Sin embargo, el 96.5%

sostienen que las necesidades en el trabajo son de nivel alto con tendencia a muy

alto.

Por otra parte, al tratarse sobre la contribución de la carrera a la predisposición de

los graduados para cuestionar ideas propias o ajenas, el 52.4% sostiene que el

nivel es medio y el 38.1% que es alto; en tanto que, el 84.5% de los empleadores

dice que el nivel de requerimiento laboral de esta capacidad es alto, con tendencia a

muy alto.

Al referirse al aporte de la carrera a la capacidad de los graduados para presentar en

público productos, ideas e informes, el 89.3% de los empleadores encuestados

considera que la tendencia va de un nivel medio a alto; en tanto que el 98.8%

considera que los requerimientos laborales oscila en un nivel de alto a muy alto.

- 71 -

De otro lado, el 57.1% de los entrevistados sostienen que el aporte de la carrera al

desarrollo de la capacidad para redactar informes y documentos es de un nivel

medio y el 38.1% alto; sin embargo, el 84.5% sostiene también que los

requerimientos en el trabajo son de un nivel alto y el 13.1% considera que es muy

alto.

El manejo de un segundo idioma por parte del graduado, es de trascendental

importancia, si consideramos que los conocimientos actualizados provienen de

países de habla inglesa, convirtiéndose éste en el idioma de mayor importancia

luego de nuestra lengua. Sobre la contribución de la carrera en este aspecto, el

72.6% de los empleadores manifiesta que el nivel es medio y el 13.1% señala que

es alto. Sin embargo, el 73.8% sostiene que el nivel de exigencia es alto y el 20.2%

que es medio.

Finalmente, al preguntar sobre la contribución de la carrera a la capacidad de

sintetizar y extraer conclusiones generales, las opiniones se dividen entre el nivel

medio y alto. A la vez, en forma mayoritaria, el 83.3% de los empleadores señalan

que las exigencias institucionales están en un nivel alto.

Como se puede apreciar, en forma general, según la valoración que hacen los

directivos de las instituciones empleadoras entrevistados, la Carrera de Medicina

Humana de la UNL, ha contribuido al desarrollo de las capacidades señaladas en un

nivel que oscila entre medio y alto, en tanto que, las exigencias sobre los

conocimientos, habilidades y actitudes generales que plantean las instituciones

empleadoras, están en un nivel que fluctúa entre alto y muy alto.

- 72 -

Cuadro3. Contribución de la carrera al desarrollo de capacidades generales y nivel
necesario en el trabajo, según la opinión de los empleadores de los graduados de
la Carrera de Medicina Humana, periodo 2003-2004.

Nivel con ingresó el graduado al empleo Nivel necesario en el trabajo

Muy bajo Bajo Medio Alto Muy alto

Carrera Trabajo Carrera Trabajo Carrera Trabajo Carrera Trabajo Carrera Trabajo

Conocimientos amplios
y actualizados.

9
10.7%

42
50%

 2
2.4%

33
39.3%

57
67.9%

25
29.8%

Conocimientos técnicos

relacionados con la profesión.

2

2.4%

10

11.9%

39

46.4%

2

2.4%

33

39.3%

54

64.3%

28

33.3%

Conocimiento de la

realidad nacional.

1

1.2%

8

9.5%

51

60.7%

14

16.7%

24

28.6%

61

72.6%

9

10.7%

Desarrollo del pensamiento

analítico.

1

1.2%

4

4.8%

40

47.6%

2

2.4%

35

41.7%

65

77.4%

4

4.8%

17

20.2%

Capacidad para aplicar los

conocimientos.

2

2.4%

39

46.4%

2

2.4%

41

48.8%

67

79.8%

2

2.4%

15

17.9%

Capacidad para adquirir

nuevos

conocimientos.

2

2.4%

30

35.7%

2

2.4%

48

57.1%

67

79.8%

4

4.8%

15

17.9%

Comprensión de la realidad

compleja.

1

1.2%

5

6.0%

39

46.4%

2

2.4%

37

44.0%

71

84.5%

2

2.4%

11

13.1%

Capacidad para trabajar

 en equipo.

1

1.2%

3

3.6%

26

31.0%

1

1.2%

51

60.7%

57

67.9%

3

3.6%

26

31.0%

Habilidad para la toma de

decisiones.

1

1.2%

9

10.7%

31

36.9%

3

3.6%

38

45.2%

63

75.0%

5

6.0%

18

21.4%

Práctica de ética profesional. 1

1.2%

1

1.2%

22

26.2%

1

1.2%

51

60.7%

57

67.9%

10

11.9%

26

31.0%

Capacidad para utilizar las

herramientas informáticas

4

4.8%

49

58.3%

9

10.7%

28

33.3%

68

81.0%

3

3.6%

7

8.3%

Capacidad para encontrar

nuevas ideas y soluciones.

1

1.2%

3

3.6%

39

46.4%

3

3.6%

38

45.2%

67

79.8%

3

3.6%

14

16.7%

Predisposición para

cuestionar, ideas propias o

ajenas.

1

1.2%

5

6.0%

44

52.40%

2

2.4%

32

38.1%

71

84.5%

2

2.4%

11

13.1%

Presentar en público

productos, ideas o informes.

1

1.2%

5

6.0%

41

48.8%

1

1.2%

34

40.5%

71

84.5%

3

3.6%

12

14.3%

Capacidad para redactar

informes o documentos.

1

1.2%

3

3.6%

48

57.1%

2

2.4%

32

38.1%

71

84.5%

11

13.1%

Capacidad para hablar y

escribir en una segunda

lengua

12

14.3%

61

72.6%

17

20.2%

11

13.1%

62

73.8%

5

6.0%

Capacidad para sintetizar y

extraer conclusiones.

1

1.2%

2

2.4%

1

1.2%

42

50.0%

1

1.2%

38

45.2%

70

83.3%

1

1.2%

12

14.3%

- 73 -

6.7.2 Aspectos de la formación que más valoran las instituciones

empleadoras

 Aspectos de conocimientos y habilidades más valorados 1

En el estudio también se indagó sobre los conocimientos y habilidades de los

profesionales que son más valorados por parte de los empleadores para el

desempeño de las labores encomendadas en las diferentes áreas de intervención

profesional, los resultados se presentan en la figura 17.

En cuanto a la capacidad que ocupa el primer lugar en importancia, el 26.2 % de los

empleadores señalan a los conocimientos amplios y actualizados de los principales

enfoques teóricos de las disciplinas relacionadas con la profesión, y el 23.8% a los

conocimientos técnicos relacionados con la profesión (métodos y procedimientos).

Figura 17. Capacidad que ocupa el primer lugar en importancia en el perfil profesional, según la
opinión de los empleadores de los graduados de la Carrera de Medicina Humana,
periodo 2003-2004.

- 74 -

 Aspectos de conocimientos y habilidades más valorados 2

En la figura 18 se presentan los resultados sobre la capacidad que ocupa el segundo

lugar en importancia. El 27.4% de los empleadores señalan a los conocimientos

técnicos relacionados con la profesión, 20.2% a las habilidades para la toma de

decisiones y, el 17.9% a la capacidad para trabajar en equipo.

Figura 18. Capacidad que ocupa el segundo lugar en importancia en el perfil profesional, según
la opinión de los empleadores de los graduados de la Carrera de Medicina Humana,
periodo 2003-2004.

 Aspectos de conocimientos y habilidades más valorados 3

Finalmente, la figura 19 se refiere a la capacidad que ocupa el tercer lugar en

importancia, el 25% indican a la práctica de valores éticos en la profesión como un

aspecto relevante ya que su trabajo se relaciona con la salud de los seres humanos.

El 16.7% señala a la capacidad para sintetizar y extraer conclusiones generales (ver

la figura 19).

- 75 -

Figura 19. Capacidad que ocupa el tercer lugar en importancia, según la opinión de los
empleadores de los graduados de la Carrera de Medicina Humana, periodo 2003-
2004.

6.7.3 Conocimientos, habilidades y actitudes específicos

Se investigó sobre los conocimientos, habilidades y destrezas específicas que están

relacionadas con las prácticas profesionales para las que habilita la Carrera de

Medicina Humana, con la finalidad de establecer cuáles son los puntos fuertes,

débiles y vacios de la formación profesional; En el cuadro 4, se presentan los

puntos fuertes de la formación. Puede observarse que los empleadores consideran

que las fortalezas de la formación se encuentran principalmente en clínica y cirugía;

y, en menor grado en ginecología, pediatría y salud pública.

Cuadro 4. Distribución porcentual de los empleadores de los graduados de la Carrera de Medicina Humana de la UNL

2003 – 2004, según su percepción sobre los puntos fuertes de la formación.

Primer punto fuerte % Segundo punto fuerte %

Cirugía 18 Cirugía 19

Clínica 52 Clínica 25,4

Ginecología 7 Ginecología 4,8

Pediatría 9 Pediatría 3,2

Salud Pública 2 Salud Pública 11,1

 Diagnóstico y radiología 6,3

 Patología 1,6

Otros 12 Otros 28,6

Total 100 Total 100

- 76 -

Según algunos empleadores, se detectan limitaciones en diagnóstico y radiología,

ciencias básicas (unos pocos especifican farmacología), cirugía, clínica y salud

pública.

Cuadro 5. Distribución porcentual de los empleadores de los graduados de la Carrera de Medicina Humana de la UNL
2003 – 2004, según su percepción sobre los puntos débiles de la formación.

Primer punto débil % Segundo punto débil %

Ciencias básicas 20 Ciencias básicas 5

Cirugía 10 Cirugía 20

Clínica 6 Clínica 20

 Ginecología 10

Pediatría 4 Pediatría 10

Salud Pública 10 Salud Pública 5

Diagnóstico y radiología 23 Diagnóstico y radiología 15

Investigación 2 Investigación 5

Otros 25 Otros 10

Total 100 Total 100

Finalmente, el 12% de los empleadores indicaron que han detectado vacíos en la

formación de los titulados; la mitad de ellos creen que los vacíos se deben a la débil

formación integral en las ciencias básicas, el 20% a las limitaciones de las prácticas

hospitalarias y con igual porcentaje a la medicina interna. Adicionalmente, el 10%

considera que existen vacios en investigación.

Figura 20. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según opinión sobre los vacios de la
formación.

- 77 -

6.8 DESARROLLO PROFESIONAL: REQUERIMIENTOS DE FORMACIÓN Y/O

ACTUALIZACIÓN

6.8.1 Requerimientos de formación para mejorar el desempeño profesional de

los graduados

Se pudo conocer que los conocimientos, habilidades y destrezas en los que

requieren mayor capacitación los titulados de la Carrera de Medicina Humana de la

UNL, según la opinión de los empleadores entrevistados, son principalmente:

ciencias básicas (anatomía, bacteriología, bioquímica, farmacología), clínica,

diagnóstico y radiología; y, salud pública (ver cuadro 6).

Cuadro 6. Distribución porcentual de los empleadores de los graduados de la Carrera de

Medicina Humana de la UNL 2003 – 2004, según opinión sobre requerimientos de
formación para mejorar el desempeño profesional de los graduados.

Primer requerimiento % Segundo requerimiento %

Ciencias Básicas 15,8 Ciencias Básicas 8,8

Cirugía 6,6 Cirugía 5,9

Clínica 14,5 Clínica 20,6

Dermatología 1,3 Dermatología 5,9

Diagnóstico y radiología 10,5 Diagnóstico y radiología 14,7

Ginecología 2,6

Medicina crítica y terapia

intensiva

6,6 Medicina crítica y terapia

intensiva

2,9

Patología 3,9 Patología 2,9

Pediatría 7,9 Pediatría 8,8

Salud pública 14,5 Salud pública 2,9

Otros 15,8 Otros 26,5

Total 100 Total 100

- 78 -

6.8.2 Predisposición para auspiciar la capacitación

Frente a las necesidades de capacitación profesional señaladas por parte de los

empleadores, el 71% de ellos manifiestan la predisposición de auspiciar a los

graduados para que participen en cursos de perfeccionamiento, con miras al

mejoramiento de los servicios de salud; por lo contrario, el 29% de empleadores

afirman no poseer los medios ni los recursos necesarios para financiar capacitación

alguna (ver figura 21).

Figura 21. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según el interés para auspiciar el desarrollo
profesional de los graduados.

6.9 OPORTUNIDADES DE TRABAJO

6.9.1 Opinión de los empleadores sobre la demanda actual de profesionales

Según los resultados que se muestran en la figura 22, el 64% de los empleadores

manifiestan que la demanda actual de médicos es baja, el 29% considera que es

media; y, tan solo el 5% manifiesta que es alta (ver figura 22)

- 79 -

Figura 22. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según su opinión sobre la demanda actual de
profesionales.

6.9.2 Opinión de los empleadores sobre la demanda potencial de

profesionales

En la figura 23, se presentan los resultados obtenidos al indagar a los

representantes de las instituciones de salud pública y privada sobre la demanda de

profesionales en Medicina Humana en los próximos cinco años. El 54% sostiene que

será baja, el 29% que será muy baja y el 9% media; solo el 8% de los consultados

sostienen que es alta (ver la figura 23)

Figura 23. Distribución porcentual de los empleadores de los graduados de la Carrera de
Medicina Humana, periodo 2003-2004, según su opinión sobre la demanda de
profesionales en los próximos cinco años.

- 80 -

El 61% de los empleadores manifiesta que en las instituciones de salud en las que

trabajan no se ha previsto contratar profesionales en la actualidad, en tanto que el

39% sostienen que se ha planificado contratar personal médico para incrementar en

las aéreas críticas y de hemodiálisis.

En este último caso, el 42.5% de los empleadores afirman que contratarán a dos

médicos en el presente año, en tanto que el 21.2% contratará un médico por año; el

12.1% manifiesta que contratará de tres a cinco médicos en el presente año, los

mismos que cubrirán las necesidades existentes en estos centros de salud.

- 81 -

7. DISCUSIÓN DE RESULTADOS

La mayor parte de los titulados de la Carrera de Medicina Humana de la UNL,

periodo 2003-2004, se encuentran trabajando en instituciones públicas (72%) en

tanto que alrededor de la cuarta parte, trabajan en instituciones privadas. Estos

datos guardan correspondencia con las tendencias nacionales, puesto que en el

Ecuador, lo mismo que en Venezuela, Perú y Bolivia se observa una clara presencia

del sector público como principal empleador de médicos, ya sea por parte del

Ministerio de Salud, instituciones vinculadas a la seguridad social, entre otras

instituciones públicas (wwwlachealthsys.org, 2006).

Si bien más de la mitad de las instituciones empleadoras (55%) se ubican en la

provincia de Loja, un porcentaje importante (21%) se localizan en Pichincha y el

resto en otras provincias del país, ya sea por cuestiones de estudios de postgrado o

de trabajo.

Es importante precisar que la información obtenida en el estudio, desde la

perspectiva de los empleadores es relevante en la medida que proviene de los

directivos de más alto nivel de las instituciones de salud que emplean a los titulados

de la Carrera de Medicina Humana de la UNL.

La mayoría de los empleadores (85%) sostiene que el principal medio que utilizan

las instituciones de salud para proveerse de profesionales es mediante anuncios en

el periódico, además, un porcentaje importante (11%) señalan que las prácticas y

pasantías de estudiantes contribuyen en la contratación.

- 82 -

Casi la totalidad de los empleadores considera que los requisitos que exigen las

instituciones de salud a los titulados que buscan trabajo son principalmente: título

profesional afín (95.5%) y demostrar experiencia laboral (84.5%). Los titulados

opinan también que estos son los requisitos más exigidos. En este sentido, la

experiencia laboral, prácticas y pasantías tienen un importante peso en la inserción

laboral.

Según los empleadores un factor que influye en la contratación de profesionales de

la salud es la capacidad para asumir responsabilidades (78.6%) en razón que los

médicos trabajan para asegurar la vida y salud de las personas; otros aspectos

como los antecedentes académicos fueron poco valorados.

Según los empleadores, los médicos titulados en la UNL en el periodo 2003-2004,

tienen un desempeño satisfactorio en el cumplimiento de sus funciones, el 71% de

ellos califica el desempeño como muy bueno y excelente, lo cual es satisfactorio

para la institución. En cuanto a la calidad de la formación de los graduados, el 61%

la califica como muy buena y excelente, sin embargo un porcentaje importante la

valora como buena (31%); pasar de esta apreciación de buena a muy buena es un

desafío para la carrera.

En cuanto a la adecuación de la carrera a los requerimientos laborales se

encuentran opiniones divididas, la mitad considera que hay estrecha

correspondencia, en tanto que la otra mitad estima que la correspondencia es de un

nivel medio y bajo.

- 83 -

En cuanto a las capacidades generales que debe propiciar la formación profesional,

se evidencia que la carrera realiza un importante aporte mediante su sistema

académico modular por objetos de transformación, no obstante, las exigencias del

mundo del trabajo para esta profesión son muy altos, por lo que se evidencia la

necesidad de fortalecer algunas de estas capacidades, lo cual implica, a la vez,

fortalecer la aplicación rigurosa del SAMOT.

Se debería tomar en cuenta principalmente el desarrollo de aquellas capacidades

que los empleadores han destacado como las más importantes: los conocimientos

teóricos amplios y actualizados de las disciplinas relacionadas con la carrera, los

conocimientos técnicos, la habilidad para tomar decisiones, la capacidad para

trabajar en equipo, la práctica de la ética profesional y la capacidad para sintetizar y

extraer conclusiones generales.

En cuanto a la formación específica de la carrera, un alto porcentaje de los

empleadores precisan que la mayor fortaleza se encuentra en clínica, aunque un

sector opina que hay limitaciones en este ámbito. Las debilidades más importantes

se detectaron en diagnóstico y radiología y algunas disciplinas básicas para la

profesión.

Los empleadores plantearon algunas sugerencias que deberían ser tomadas en

cuenta en procura del mejoramiento de la calidad de la formación profesional, entre

otras: la actualización y mejoramiento científico técnico de los planes y programas

de estudio, toda vez que es de vital importancia que las temáticas que se estudian

en la carrera se ajusten a los veloces avances que registra la medicina Humana;

incrementar y mejorar las prácticas que realizan los estudiantes en los internados

- 84 -

como parte del proceso de formación universitaria, ya que esto favorecerá la

vinculación con el trabajo; y, fortalecer la formación ética, humanista y de servicio,

aspecto especialmente relevante en el ejercicio profesional de los médicos.

 Finalmente, un aspecto que debe destacarse es que los empleadores perciben que

las oportunidades de trabajo que tienen los médicos generales en la actualidad y en

el mediano plazo son escasas. A su criterio las posibilidades de trabajo mejoran para

los especialistas en ciertos ámbitos del conocimiento.

En consecuencia, es necesario propiciar una reflexión profunda sobre la necesidad

de limitar la oferta de estos profesionales en la perspectiva de potenciar la calidad de

la formación y de contribuir de una manera más efectiva a la inserción laboral plena

de los titulados, así como también, gestionar mayores oportunidades para que los

titulados realicen estudios de postgrado.

- 85 -

8. CONCLUSIONES

1) En relación al primer objetivo de la investigación: identificar los mecanismos de

inserción laboral de los graduados de la Carrera de Medicina Humana, los

requisitos formales y características deseables para su contratación; y, nivel de

cumplimiento de los requisitos:

El medio más utilizado por las instituciones de salud en las que trabajan los

directivos entrevistados, para la contratación de personal profesional, son los

anuncios en el periódico, pero también se contrata a profesionales que realizaron

pasantías en las instituciones o que los empleadores conocieron en la

universidad.

Los requisitos exigidos por los empleadores para la contratación de personal, en

orden de importancia, son los siguientes: título profesional afín, experiencia

laboral y pasar una entrevista formal. Cabe precisar que, un poco más de la

mitad (57 %) de los empleadores investigados opinan que los titulados de la

Carrera de Medicina Humana de la UNL, cumplen los requisitos establecidos por

las instituciones en un nivel alto (4 en una escala del 1 al 5), otro porcentaje

importante (42%) considera que el cumplimiento es de un nivel medio (3 en una

escala del 1 al 5).

Según los empleadores, además de los requisitos exigidos, los aspectos que

más influyen en la contratación de los médicos son los siguientes: la capacidad

- 86 -

para asumir responsabilidades, la habilidad para la comunicación oral y escrita, el

conocimiento de las herramientas informáticas y la buena aceptación de la

carrera en el mercado laboral; se da menor importancia a los antecedentes

académicos.

2) Con respecto al segundo objetivo: identificar las percepciones de los

empleadores sobre el desempeño laboral de los graduados:

En relación al desempeño laboral de los titulados se ha podido establecer que, el

55% de los empleadores consideran que el desempeño general de los titulados

es muy bueno, el 27 % de los empleadores estiman que es bueno y el 16% lo

valoran como excelente. De estos resultados se deduce que la mayor parte de

los empleadores (71%) están muy satisfechos con el desempeño de los

profesionales en referencia. Además, la mayor parte de los empleadores

(alrededor del 70%) estima que los titulados demuestran en el cumplimiento de

sus funciones: solvencia científico-técnica, capacidad de iniciativa,

responsabilidad y agilidad, ética profesional e interés por su desarrollo

profesional, en niveles muy bueno y en algunos casos, excelente.

3) En cuanto al tercer objetivo, documentar la demanda real y potencial de los

graduados con base en información proporcionada por los empleadores:

- 87 -

A criterio de los empleadores investigados, las oportunidades de trabajo que tienen

los médicos generales en la actualidad (68%) son escasas, situación que se

agravará en el mediano plazo (cinco años) (83%).

4) Con respecto a la correspondencia entre la formación que brinda la Carrera de

Medicina Humana y los requerimientos laborales se concluye lo siguiente: La

mayoría de los empleadores (61%) opina que la formación que brinda la carrera, en

términos generales, es muy buena y excelente, un porcentaje importante (31%)

opina que es buena. Las principales sugerencias de los empleadores para mejorar

la calidad de la formación de los médicos generales son: actualizar y mejorar en lo

científico-técnico el plan y programas de estudio, incrementar y mejorar las

prácticas, fortalecer la formación ética; y, desarrollar la capacidad de

emprendimiento. La mitad de los empleadores percibe que la formación de los

titulados está altamente relacionada con los requerimientos laborales y el 46% opina

que la correspondencia es de un nivel medio.

La contribución efectiva de la carrera en el desarrollo de 17 capacidades, necesarias

en el perfil de egreso de los profesionales de la UNL, a criterio de los empleadores

es variable, pero en la mayor parte de casos, la valoración va de “medio” (3 en una

escala del 1 al 5) a “alto” (4 en una escala del 1 al 5), principalmente en cuanto a: los

conocimientos teóricos amplios y actualizados, los conocimientos de la realidad

nacional y universal; las capacidades para aplicar los conocimientos, pensamiento

analítico, comprensión de la realidad compleja, utilizar herramientas informáticas,

encontrar nuevas ideas y soluciones, cuestionar ideas propias y ajenas,

- 88 -

comunicación oral y escrita, hablar y escribir un segundo idioma, sintetizar y extraer

conclusiones.

Los aspectos mejor valorados por los empleadores, de “alto” a “medio” fueron:

capacidad para aplicar los conocimientos, para adquirir nuevos conocimientos, para

trabajar en equipo, y la práctica de la ética profesional.

En cuanto a los requerimientos laborales se observa que los empleadores asignaron

puntuaciones de “alto” (4 en una escala del 1 al 5) y “muy alto” (5 en una escala de

1 al 5) a todas las capacidades señaladas. Las puntuaciones más altas fueron para:

conocimientos teóricos amplios y actualizados, conocimientos técnicos, capacidad

para trabajar en equipo y práctica de la ética profesional.

Al contrastar el nivel de contribución de la carrera en el desarrollo de las

capacidades señaladas con los requerimientos de estas capacidades en el trabajo

se encuentra que, en todos los casos, éstos son mayores.

Según los empleadores, las capacidades que más requieren de los médicos

titulados son: los conocimientos teóricos amplios y actualizados, los conocimientos

técnicos relacionados con la profesión, la habilidad para tomar decisiones, la

capacidad para trabajar en equipo, la práctica de la ética profesional, la capacidad

para sintetizar y extraer conclusiones generales.

- 89 -

En relación a la formación específica de los titulados, los empleadores opinan que

los puntos fuertes son: la formación en clínica y cirugía; en cambio, entre los puntos

débiles anotan: diagnóstico y radiología, ciencias básicas (farmacología entre otras),

algunos incluyen cirugía, clínica y salud pública. Así mismo, perciben que existen

vacíos, en aspectos tales como: formación integral en ciencias básicas, las prácticas

hospitalarias y medicina interna.

5) Por último, con respecto al quinto objetivo: identificar los requerimientos de

formación y/o actualización de los graduados. Según los empleadores, los

titulados en estudio, deberían mejorar su formación, capacitarse o actualizar sus

conocimientos en: Ciencias Básicas (anatomía, bacteriología, bioquímica,

farmacología), clínica, diagnóstico y radiología; y, salud pública.

De igual manera se evidencia un importante interés de las instituciones para

auspiciar el desarrollo profesional de los médicos en referencia (71%).

- 90 -

9. RECOMENDACIONES

1) El requisito indispensable para la contratación de médicos, es el título profesional

en Medicina Humana, por ello, se recomienda que la carrera continúe y mejore

su política para la titulación oportuna de los egresados.

En vista que los empleadores señalan que al momento de contratar médicos

generales toman en cuenta quienes realizaron prácticas y pasantías en las

instituciones de salud y la experiencia laboral, se recomienda a la carrera

fortalecer la relación de los estudiantes con el mundo del trabajo, a través de

pasantías y otras formas de práctica, durante el proceso de formación

profesional, de una manera planificada y organizada, en instituciones locales,

regionales, nacionales e internacionales.

Siendo la entrevista formal uno de los requisitos exigidos por los empleadores

para la contratación de personal, se recomienda preparar a los egresados para

cumplir satisfactoriamente este requisito.

Según los empleadores un factor que influye de manera importante en la

contratación de profesionales de la salud es la capacidad para asumir

responsabilidades, en tal virtud, se recomienda que el currículo de la carrera y

más concretamente la metodología de aprendizaje, en el marco del SAMOT, se

oriente hacia el desarrollo de esta capacidad.

2) Es relevante potenciar la calidad de la formación de los médicos generales, sobre

la base de una clara definición de las prácticas profesionales para las cuales se

- 91 -

los formará y el perfil profesional esperado. En este propósito, se recomienda a

los responsables de la carrera, fortalecer la solvencia científico-técnica de la

formación profesional, para lo cual es indispensable que los módulos se

planifiquen y ejecuten bajo la responsabilidad de los docentes que tienen el perfil

requerido (título de postgrado en el ámbito que cubre el módulo, experiencia

profesional y formación pedagógica en el SAMOT) y éstos eleven los niveles de

exigencia a los estudiantes.

Es indispensable, también, actualizar los contenidos del plan y programas de

estudio, en correspondencia con el veloz avance del conocimiento en el ámbito

de la medicina Humana, asegurar en cada módulo la recreación de las prácticas

profesionales, fortalecer la formación para la práctica de la ética profesional y el

ejercicio de la profesión desde un enfoque humanista, como ejes transversales

del currículo; y, mejorar la capacidad de emprendimiento de los estudiantes.

Así mismo, se requiere poner mayor énfasis en el desarrollo de la capacidad

para resolver problemas, la iniciativa y un mayor compromiso con las

instituciones empleadoras y su misión social. En relación al primer aspecto, debe

insistirse en la necesidad de aplicar con rigor los postulados del SAMOT, según

los cuales, en cada módulo se abordan problemáticas de la profesión, se recrean

las prácticas sociales pertinentes y se plantean soluciones a estas problemáticas,

de manera fundamentada.

- 92 -

3) En procura de apoyar la inserción laboral de los titulados de la arrera de Medicina

Humana, se recomienda propiciar una mayor correspondencia entre el currículo

de la carrera y los requerimientos laborales. Para el efecto, se debe tomar en

cuenta principalmente el desarrollo de las capacidades que los empleadores han

destacado como las más importantes: los conocimientos teóricos amplios y

actualizados de las disciplinas relacionadas con la carrera, los conocimientos

técnicos, la habilidad para tomar decisiones, la capacidad para trabajar en

equipo, la práctica de la ética profesional y la capacidad para sintetizar y extraer

conclusiones generales, las cuales parecen tener especial importancia en el

ejercicio profesional de los médicos.

Es necesario realizar un análisis crítico sobre el tratamiento de contenidos

relacionados con el diagnóstico y radiología y algunas disciplinas básicas para la

profesión (anatomía, bacteriología, farmacología, entre otras), en la perspectiva

de superar las limitaciones que se han detectado. Así mismos, es conveniente

analizar el módulo de clínica para precisar las limitaciones que existen y

superarlas.

4) Se recomienda propiciar una reflexión profunda sobre la necesidad de limitar la

oferta de la carrera, en la perspectiva de potenciar la calidad de la formación de

médicos generales y de contribuir de una manera más efectiva a la inserción

laboral plena de los titulados.

5) Se recomienda al nivel de postgrado del Área de la Salud Humana, generar

espacios para la actualización y formación de los titulados en: bacteriología,

bioquímica, farmacología, clínica, diagnóstico y radiología; y, salud pública.

- 93 -

6) Se recomienda al Área de la Salud Humana propiciar espacios de reflexión

acerca de las políticas y acciones necesarias para apoyar la inserción laboral de

los titulados.

- 94 -

10. BIBLIOGRAFÍA

1. Agencia Nacional de Evaluación de la Calidad y Acreditación. ANECA (2008). El

Profesional Flexible en la Sociedad del Conocimiento: Nuevas exigencias en la

Educación Superior Europea. Madrid, España.

2. Allen, J. Ger Ramaekers, G. y Van der Velden, R. (2003). “La medición de las

Competencias de los Titulados Superiores”. En Vidal, J. Métodos de análisis de

la inserción laboral de los universitarios. Salamanca, España. pp. 32.

3. Almarcha, A. y otros (2005). “Tendencias de las trayectorias de los titulados en

tránsito al mercado laboral”. Universidad de A Coruña, España. En International

Journal of Psychology and Psychological Therapy, 2005. Vol.5. Nº3. pp.233-246.

4. Arbe, U. y otros. (2005).Análisis de la inserción laboral y expectativas

profesionales de los graduados en Filosofía y Letras en la Universidad de

Zaragoza (1999-2005). Zaragoza, España.

5. Cabrera y otros, (2003). Tres Fundamentos Conceptuales en el Seguimiento de

egresados universitarios. En Vidal, J. (2003). Métodos de análisis de la inserción

laboral de los universitarios. Salamanca, España. pp.55.

6. Consejo Nacional de Evaluación y Acreditación de la Educación Superior del

Ecuador (CONEA) (2003). La calidad en la Universidad Ecuatoriana. CONEA.

Quito, Ecuador.

- 95 -

7. Contartese, D. y Gómez, M. (1997). Jóvenes, Educación Superior y Trabajo: Los

Estudiantes Universitarios en el Contexto Del Mercado De Trabajo Del Gran La

Plata. Eje temático: Universidad y Trabajo. Argentina. 1997.

8. Cox, A. (2005). Informe final del Estudio de Empleadores de los profesores de

secundaria de ciencias, español, estudios sociales, inglés y Matemática, 2004.

Costa Rica.

9. Gallart, M. y Bertoncello R. (1997). Cuestiones actuales de la Formación. Red

Latinoamericana de Educación y Trabajo. CIID-CENEP. Uruguay.

10. Green, I. y otros (2003). Estudio de Seguimiento de Egresados de Programas de

Posgrados Regionales Centroamericanos. Servicio Alemán de Intercambio

Académico (DAAD).

11. López, J. y Montañés, J. (2003). Cómo se obtiene la opinión de los empleadores.

Universidad Pontificia de Comillas. En Vidal, J. (2003). Métodos de análisis de la

inserción laboral de los universitarios. Salamanca, España. pp. 137-146.

12. Miranda , C. (2007). Educación Superior, Mecanismos de Aseguramiento de la

calidad y formación docente. En Estudios Pedagógicos (2007). Vol.33, Nº1.

Valdivia, Chile.

13. Pino, J. (2003). “Estudio de la inserción laboral de los titulados en las

universidades de Andalucía”. En Vidal, J. (2003). Métodos de análisis de la

inserción laboral de los universitarios. Salamanca, España. pp. 107-120.

- 96 -

14. Rahona, R. (2004) ¿La posesión de un título universitario facilita el acceso de los

jóvenes al primer empleo? Una aproximación para el caso español. En Revista

del Ministerio de Trabajo y asuntos sociales. España.

15. Sáez, F. (2006). Titulados superiores y éxito laboral: determinantes. Universidad

Autónoma de Madrid. Madrid, España.

16. Teichler Ulrich. Aspectos metodológicos de las encuestas a graduados

universitarios En: Vidal, Javier. (Coord.). Método de análisis de la inserción

laboral de los universitarios. Ministerio de Educación, Cultura y Deporte.

Salamanca 2003. Pág. 15.

17. Tendencias de los Recursos Humanos en Salud en el Área Andina (2006).

wwwlachealthsys.org.

18. Universidad Autónoma Metropolitana, Unidad Azcapotzalco (2006). Estudio de

Empleadores y tendencias del mercado laboral. División de Ciencias y Artes

para el Diseño. Coordinación General de Planeación. México.

19. Universidad Juárez Autónoma de Tabasco (2005). Los Estudios de Graduados.

México.

20. Valencia, D. y otros. (2004). Estudio de Empleadores de Egresados. Unidad

Regional Centro. Universidad de Sonora. Hermosillo Sonora, México.

- 97 -

21. Ventura, J. (2005). Tesis Doctoral. El Practicum en los Estudios Pedagógicos y la

Inserción Laboral. Nuevos Enfoques ante el Reto Europeo. Barcelona, España.

22. Vidal, J. (2003). Métodos de Análisis de la inserción laboral de los universitarios.

Universidad de León. Salamanca, España.

- 98 -

INDICE

 Portada ……………………………………………………………….. I
Certificación del Director de Tesis …………………………………. II
Autoría ………………………………………………………………… III
Agradecimiento ……………………………………………………… IV
Dedicatoria …………………………………………………………… V
Resumen ……………………………………………………………… 1
Abstract ………………………………………………………………. 6
Informe del trabajo de investigación ……………………………….. 11
Introducción …………………………………………………………… 11
Revisión de literatura ………………………………………………… 13
Estado del conocimiento ……………………………………………. 13
Los estudios sobre graduados desde la prespectiva de los
Empleadores …………………………………………………………

13
Estudio de graduados ………………………………………………. 13
Enfoques ……………………………………………………………… 14
Objetivos ……………………………………………………………… 15
Importancia …………………………………………………………… 16
La inserción y desempeño laboral como criterio de calidad de la
formación profesional. ………………………………………………. 18
Factores y variables que inciden en la inserción y desempeño
laboral de los graduados.……………………………………………. 21
Experiencias sobre estudios de graduados ………………………. 24
Materiales y métodos. ……………………………………………….. 30
El modelo teórico de estudio. ………………………………………. 30
Inserción y desempeño laboral ……………………………………… 31
Factores socio económicos ………………………………………… 32
Factores familiares y personales …………………………………… 33
Factores educativos …………………………………………………. 34
La carrera en el contexto institucional y social. ……………………. 36
Principales características de la zona de influencia de la UNL ….. 36
Cotexto nacional …………………………………………………….. 36
Cotexto local ………………………………………………………… 40
Características de la institución ……………………………………. 42
Sistema academico ………………………………………………… 42
Formación profesional ………………………………………………. 43
Servicios básicos que ofrece la UNL. ……………………………… 46
Características de la carrera de medicina Humana…………… 47
Metodología………………………………………………………….. 51

- 99 -

Resultados esperados ……………………………………………… 53
Discusión de resultados …………………………………………….. 81
Conclusiones………………………………………………………… 85
Recomendaciones…………………………………………………… 89
Bibliografía……………………………………………………………. 96
Índice………………………………………………………………… 100
Anexos………………………………………………………………… 102

- 1 -

ANEXOS

- 100 -

NOMINA DE EMPLEADORES INVESTIGADOS

Nº NOMBRES Y APELLIDOS EMPLEADOR CIUDAD

1 Dr. Vicente Zarate
Loja

2 Dr. René Samaniego
Loja

3 Dr. Juan Cuenca Apolo
Loja

4 Dra. Carlota Hernández
Loja

5 Dr. José Quichpe
Saraguro

6 Dra. Mercedes García
Loja

7 Dr. Augusto Álvarez
Loja

8 Dr. Luis Pacheco
Loja

9 Dr. Vicente Factos
Loja

10 Dr. Ernesto Ortiz
Loja

11 Dr. Vicente Factos
Loja

12 Dr. Rodrigo Ludeña Iñiguez
Loja

13 Dr. Marco Ruiz Burneo
Loja

14 Dr. Jorge Eduardo Jiménez
Loja

15 Dr. Víctor Hugo Jiménez
Loja

16 Dr. Ángel Salinas
Loja

17 Dr. Freddy Guerrero
Loja

18 Dr. Edgar Guamán
Loja

19 Dr. Patricio Aguirre
Loja

20 Dr. Jorge Augusto Villavicencio
Loja

21 Dra. Ana María Salinas
Loja

22 Dr. Fabian Salinas
Loja

23 Dra. María Jaramillo
Loja

24 Dr. Humberto Mogrovejo
Loja

- 101 -

25 Dr. Diego Rodríguez Moya
Loja

26 Dr. Julio Aldean
Loja

27 Dr. Jorge Cabrera
Loja

28 Dr. Carlos Cuenca
Loja

29 Dra. Dolores Herrera
Loja

30 Dr. Ricardo Monteros
Loja

31 Dr. Patricio Gahona
Loja

32 Dr. Efren Bustamante
Macará

33 Dr. Leonidas Brito
Espindola

34 Dr. Paul Córdova
Alamor

35
Dr. Paúl Córdova
Jefe del Área de Salud

Alamor

36 Dr. Jorge Monteros Rodríguez
Cariaman
ga

37 Dr. Víctor Calva
Zamora

38 Dr. Felipe Diaz
Zamora

39 Dr. Alexandre Apolo
Zamora

40 Dr. Marco Chuquimarca
Yantzaza

41 Dr. Mgs Héctor Olalla
Zamora

42 Eco. Enrique Gallegos
Zamora

43 Dr. Raúl Villacrés
Puyo
Pastaza

44 Dra. Tnt. Verónica Chamba
Pastaza
Puyo

44 Dr. Klever Arregui
Guaranda

46 Dr. Mario Marfetan
Machala

47 Dr. Mateo Noblecilla
Machala

48 Dra. Magdalena Rosales
Machala

49 Dr. Richar Vivanco
Machala

50 Dr. Fernando Aguilar
Zaruma

51 Dr. Enrique Cañizares
Santo
Domingo

- 102 -

52 Dr. Manuel Masache
Santo
Domingo

53 Dr. Alfredo Curipoma
Santo
Domingo

54 Dr. Rubén Egas
Guayaquil

55 Dr. Humberto Ochoa
Guayaquil

56
Dr. Alberto Dacache
Jefe de Servicios de Emergencia

Guayaquil

57 Dr. Gonzalo Calero
Guayaquil

58 Dr. Tnt.. Jorge Luis Gongora
Manta

59 Dr. Max Ontaneda
Quito

60 Dr. Luis Vaca
Quito

61 Dr. Gonzalo Molineros
Quito

62 Dr. Carlos Quizpe
Quito

63 Dr. Santiago Róales
Quito

64 Dr. Mariano Granja
Quito

65 Dr. Alfonso Murillo
Quito

66 Dr. Francisco López
Quito

67 Dr. Fausto Yerovi
Quito

68 Dr. Jean Raad
Quito

69 Dr. Adrian Ríos
Quito

70 Dra. María Augusta Vélez
Quito

71 Dr. Jean Rah
Quito

72
Dr. Bolívar Guevara
Coordinador de Cuidados Intensivos

Quito

73 Dr. Luis Perrazo
Quito

74 Eco. Hugo Macas
Quito

75 Dr. Manuel Montero
Quito

76 Dra. Verónica A. León
Quito

77 Dr. Marco Antonio Bravo
Quito

78 Dra. María Fernanda Valle
Quito

- 103 -

79 Dr. Lenin León
Quito

80 Dra. Rocio Salen
Riobamba

81 Dra. Rocio Salen
Riobamba

82 Dr. Cesar Ayala
Riobamba

83 Dr. Edison Cepeda
Riobamba

84 Dr. Edison Cepeda
Riobamba

