

PROCEDIMIENTO DE GESTION

TALENTO HUMANO

GESTION TALENTO HUMANO

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 2 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

1. OBJETIVO

Asegurar la oportuna, confiable, eficiente y efectiva selección, capacitación, vinculación, y

desvinculación de personal suficiente, idóneo y ético, cumpliendo con los parámetros

legales, contractuales, y de otra índole que le sean aplicables, para cumplir con los

requerimientos de personal de los procesos institucionales, garantizando una atención en

salud de óptima calidad para nuestros usuarios.

2. ALCANCE

Aplica para todos los procesos de gestión de la institución, desde la identificación del

requerimiento de personal hasta su desvinculación.

3. DEFINICIONES

3.1 REQUISITO: Expectativa requerimiento legal, contractual o de otra índole establecido en el

SIGC que debe ser cumplido por el producto/ servicio para asegurar la satisfacción del

cliente.

3.2 PERSONAL DIRECTO: Se considera personal directo aquel vinculado a la institución a

través de nombramiento, encargo, comisión por autoridad competente. En todo caso goza

de los beneficios derivados de la relación laboral, según la normatividad lo contempla.

3.3 PERSONAL INDIRECTO: Se considera personal indirecto aquel vinculado a la institución

mediante un contrato de prestación de servicios personales/ profesionales, regido por el

ESTATUTO DE CONTRATACION de la E.S.E.

3.4 PERSONAL SUBCONTRATISTA: Se considera personal subcontratista aquel vinculado a

la institución mediante contratación de prestación de los servicios a través de terceros,

naturales o jurídicos, regidos por el ESTATUTO DE CONTRATACION de la E.S.E.

3.5 RECLUTAMIENTO: Selección oportuna de talento humano, con criterios previamente

establecidos según el cargo, asignándole unas calificaciones apropiadas para el buen

desempeño de sus funciones en la institución.

3.6 SELECCIÓN: Proceso mediante el cual se escoge a la persona más competente en cuanto

a habilidades, experiencia y educación para un cargo especifico, según lo dispuesto en el

MA-03-05-001 Manual Funciones de la E.S.E.

Elaboró:
Claudia Marcela López
Benítez -
Coordinadora de Calidad

Revisó:
Jesús Alcides Osorio Mazo -
Subdirector Administrativo

Aprobó:
Orlando José Rodríguez
Álvarez - Gerente

Fecha: 30/10/2018 Fecha: 30/10/2018 Fecha: 30/10/2018

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 3 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

3.7 CAPACITACIÓN: Conjunto de programas organizados, relativos tanto a la educación no

formal como a la informal de acuerdo con lo establecido por la ley general de educación,

dirigidos a prolongar y a complementar la educación inicial mediante la generación de

conocimientos; el desarrollo de habilidades y el cambio de actitudes, con el fin de

incrementar la capacidad individual y colectiva para contribuir al cumplimiento de la misión

institucional; a la mejor prestación de los servicios a la comunidad al eficaz desempeño del

cargo y al desarrollo personal integral.

3.8 INDUCCION: Actividades preestablecidas, mediante las cuales se presenta de manera clara

y directa la labor a desarrollar y la empresa a la cual se incorpora un nuevo empleado.

4. CONDICIONES GENERALES

4.1 POLITICAS DE OPERACIÓN

Las políticas bajo las cuales se regirá la administración del talento humano en la E.S.E

Hospital Cesar Uribe Piedrahita son:

 EQUIDAD: Igualdad en el manejo, trato y oportunidades para toda persona,

independiente de su raza, sexo, religión e ideología, política, su posición y relación

con la institución.

 AMBIENTE LABORAL ADECUADO: Caracterizado por relaciones cordiales,

condiciones adecuadas y seguras para el buen desempeño de sus actividades.

 ESTIMULOS Y RECONOCIMIENTOS: En igualdad de condiciones, la empresa

preferirá sus trabajadores para ocupar los cargos vacantes de manera provisional

mediante el encargo, mientras se llena la vacante definitiva, de acuerdo con lo

estipulado por la ley.

 JUSTICIA: La empresa procurara pagos justos y oportunos de acuerdo a la escala

de sueldos y salarios adoptada por la institución.

4.2 POLITICA DE GESTIÓN DEL TALENTO HUMANO

La E.S.E. Hospital César Uribe Piedrahita, se compromete a asegurar la Gestión y

Desarrollo integral del Personal, definiendo e implementando un sistema de gestión por

competencias que incluya una adecuada planeación, selección, vinculación, educación

continua, evaluación de desempeño, bienestar, compensación competitiva y objetiva.

Realizando periódicamente un análisis de tipificación de necesidades orientado a la

mejora continua con el fin de lograr que nuestro Talento Humano desarrolle relaciones

de cordialidad enmarcadas en la comunicación y el diálogo, brindando un ambiente

laboral seguro y contribuyendo así a fomentar la transformación de la cultura

organizacional basados en los principios y valores institucionales.

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 4 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

4.3 SELECCIÓN DEL PERSONAL DIRECTO

Cuando se trata de la provisión de cargos en forma definitiva, se lleva a cabo por

terceros, caso periodos fijo (Gerente) y personal de carrera administrativa.

4.4 CAPACITACIÓN

La capacitación se asume como una de las estrategias fundamentales para cumplir con

la misión y alcanzar la visión de la institución y se regirá por los siguientes lineamientos:

 Es responsabilidad de la institución velar por la capacitación de los servidores públicos

 La E.S.E Hospital Cesar Uribe Piedrahita deberá proporcionar a cada funcionario,

capacitaciones para ajustarse a los lineamientos establecidos en el plan nacional de

capacitación.

 La E.S.E Hospital Cesar Uribe Piedrahita fijara políticas, planeara y ejecutara su plan y

programas de capacitación tendientes al mejoramiento continuo de los servidores

públicos de la entidad, con periodicidad anual.

4.5 PRINCIPIOS RECTORES

Se administrara la capacitación aplicando los siguientes principios:

 Complementariedad

 Integralidad

 Objetividad

 Participación

 Prevalencia del interés de la institución

 Economía

 Énfasis en la practica

 Continuidad

4.6 SEÑALES DE ALERTA CON EMPLEADOS

Cumpliendo con la Circular 009 del 21 de Abril de 2016, se realiza una descripción de

los posibles riesgos en materia de lavado de activos y financiación del terrorismo de la

E.S.E Hospital Cesar Uribe Piedrahita (Ver FO-01-01-003 Matriz de Riesgos SARLAFT)

que se encuentran a continuación:

 Empleados que tienen un nivel de vida que no es acorde a su nivel de ingresos.

 Empleados que impiden que otros compañeros de trabajo inicien relación comercial con

determinados proveedores y/o clientes.

 Empleados renuentes a disfrutar vacaciones y/o cambiar de actividad o ascensos que

impliquen no continuar ejecutando las mismas actividades.

 Empleados que con frecuencia se ausentan de su lugar de trabajo, y que su cargo no lo

justifica.

 Empleados que permanecen frecuentemente en la oficina más tiempo de la hora de

cierre o están en ella fuera del horario habitual, sin conocimiento de su jefe inmediato.

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 5 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

 Empleados que frecuentemente incurren en errores y descuadres y sus explicaciones

son insuficiente o inadecuadas.

 Empleados que atienden frecuentemente a un mismo proveedor y/o cliente al cual

aparenta no conocer.

 Empleados que atienden de manera preferencial, exclusiva y permanente a determinado

proveedor y/o cliente o lo exime de ciertos controles con el argumento de que lo conoce.

 Empleados que frecuentemente reciben regalos, invitaciones, dádivas u otros presentes

de ciertos proveedores y/o clientes corporativos.

 Empleados que violen las políticas de confidencialidad.

 Empleados que modifiquen, alteren o destruyan correspondencias, documentos,

comprobantes de los controles establecidos para clientes corporativos y/o proveedores.

 Funcionarios de farmacia que por su ubicación privilegiada entregan, distribuyen

medicamentos e insumos quirúrgicos para distribuirlos a los grupos al margen de la ley.

4.7 ACTUALIZACION DE DATOS DEL PERSONAL

Cada año se actualiza la información del personal de planta y se registra en su hoja de

vida los hallazgos encontrados. Así mismo, se deben actualizar las visitas domiciliarias

del personal cada vez que la E.S.E lo considere necesario.

Finalmente en la actualización de la información de funcionarios, el Oficial de

Cumplimiento consulta en las listas Nacionales e Internacionales y en las demás de

acuerdo con la herramienta tecnológica con que cuenta la entidad para tal efecto.

4.8 ACUERDOS DE GESTIÓN

El gerente de la E.S.E, deberá evaluar el desempeño de los subdirectores como los

estipula el Decreto 1083 de 2015, articulo 2.2.13.1.7 y la Resolución 191 de 2017.

Artículo 2 de la Departamento Administrativo de la Función Pública - DAFP.

Este condición se encuentra explicita en el proceso de Planeación.

4.9 EVALUACIÓN DEL GERENTE

La evaluación del gerente es realizada por la Junta Directiva de la E.S.E Hospital César

Uribe Piedrahita anualmente de acuerdo a la Resolución 743 de 2013 y Resolución 408

de 2018 del Ministerio de Salud y la Protección social.

Este condición se encuentra explicita en el proceso de Planeación.

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 6 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

5. DESCRIPCIÓN DEL PROCEDIMIENTO

QUE QUIEN COMO

Junta Directiva -

Comité directivo -

Líder de Gestión

Humana - Técnico

Operativo de Recursos

Humanos

Se realiza revisión de la necesidad del talento

humano, si es por normatividad vigente,

directrices directivas o necesidad del área o

servicio.

Esta necesidad se debe justificar, basados en

indicadores de oportunidad, productividad

demanda insatisfecha, y/o cambios en planta de

cargo o la necesidad de contratar por actividades

para los procesos. Esta necesidad es analizada

se reporta al área de Gestión Humana.

El líder de Gestión Humana diligencia el FO-03-

05-013 Registro de necesidad del personal para

llevar seguimiento del personal requerido en las

diferentes dependencias.

Líder de Gestión

Humana

Se realiza verificación de la solicitud.

Si el personal es de planta se realiza el proceso

de selección de acuerdo a MA-03-05-002 Manual

de Reclutamiento y selección del personal.

Los empleos de carrera administrativa o

temporales que se declaren desiertos se podrán

proveer mediante nombramientos provisionales.

Cuando se trate de procesos de selección

internos, el cumplimiento de requisitos, serán

verificados con base en la historia laboral que se

encuentre en el archivo de Recurso Humano;

posterior validación por parte de la entidad, sobre

la veracidad de la información consignada.

Si la vacante es de libre nombramiento y

remoción, se elabora el acto administrativo para

nombramiento, le cual es firmado por el Gerente

de la E.S.E, Previo visto bueno de la oficina

jurídica y subdirector administrativo.

Si el personal es de contrato, el área de

Contratación de la E.S.E se encarga del

respectivo proceso (PR-03-08-008 Procedimiento

de Compra de servicios).

Identificar y justificar

la necesidad de

personal por proceso

Verificación de solicitud

A

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 7 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

 Líder de Gestión

Humana

Verificar en el MA.03-05-001 Manual de

Funciones las características del cargo, funciones

a desarrollar, perfil, experiencia y competencias

requeridas.

Para el personal que realiza actividades

contratadas por terceros aplica el manual de

funciones que cada contratista.

 Líder de Gestión

Humana

Para publicar vacantes provisionales o

temporales se utilizaran los siguientes medios:

Centros de empleo virtuales, Redes sociales,

Pagina Web y/o carteleras institucionales.

Las hojas de vida se reciben en la ventanilla única

de recepción de documentos de la E.S.E Hospital

Cesar Uribe Piedrahita.

Las vacantes que se presenten de Servicio Social

Obligatorio - SSO, se realizan a través de

concursos nacionales.

Para el suministro de los empleos de carrera, la

comisión nacional del servicio civil - CNSC,

realiza el respectivo concurso nacional de las

vacantes que la E.S.E haya reportado.

 Líder de Gestión

Humana

El Archivo Administrativo envía al área de Gestión

Humana las hojas de vida que ingresan por la

ventanilla.

Efectuar reclutamiento de personal mediante la

consecución de los candidatos reales o

potenciales disponibles teniendo en cuenta el MA-

03-05-002 Manual de Reclutamiento y selección

del personal.

Llamar los candidatos, que cumplan con los

requisitos de la vacante y coordinar la fecha de

entrevista y examen.

Líder de Gestión

Humana

Realizar entrevista a los candidatos, prueba de

conocimiento y psicotécnica, evaluar y registrar la

calificación obtenida. Para la entrevista se debe

diligenciar el FO-03-05-001 Entrevista y realizar el

consolidado de resultados (entrevista, pruebas de

conocimiento y psicotécnica) en el FO-03-05-002

Resultado de proceso de selección.

Reclutar el personal

Publicación de vacantes y

recepción de hojas de

vida

Verificar manual de

funciones

A

B

Entrevista y pruebas

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 8 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

Oficial de

Cumplimiento

Las personas que se presenten al proceso

anterior, deberán diligenciar el FO-01-01-012

Autorización de tratamiento de datos personales,

para consultar al aspirante en las listas

Nacionales e Internacionales y en las demás de

acuerdo con la herramienta tecnológica, toda

consulta debe quedar constancia a través de una

certificación expedida por el oficinal de

cumplimiento.

Si la persona aparece en las listas restrictivas se

informa al Líder de Talento Humano para que no

continúen proceso con el aspirante reportado y el

Oficial de Cumplimiento reportará este evento a

la UIAF, como una operación intentada.

Líder de Gestión

Humana - Profesional

Asignado

Se debe realizar la visita domiciliaria previo

consentimiento expreso e informado necesario

para el tratamiento de los datos personales.

(Artículo 2 literal b, ley 1581 de 2012).

En la ejecución de la visita domiciliaria se deberá

diligenciar el FO-03-05-009 Visita domiciliaria

para verificación de información de funcionarios.

El funcionario que realiza la visita domiciliaria,

deberá entregar a la oficina de Gestión Humana

el registro de dicha visita para análisis de

resultado, este documento deberá archivarse en

la hoja de vida del aspirante. Estas visitas se le

realizaran al personal que haya pasado el filtro de

pruebas psicotécnicas, conocimientos y

entrevistas. Y el formulario de resultados se le

debe enviar por correo al oficial de cumplimiento y

el original a la hoja de vida del personal visitado.

 Líder de Gestión

Humana

Se verifica el consolidado, para identificar el

personal que tenga el mayor puntaje.

Publicar y/o comunicarse telefónicamente con los

candidatos para informar los resultados en caso

de ser admitido alguno de los que participo en el

proceso.

El personal seleccionado por concurso, se le

envía una carta notificando que fue seleccionado

para el cargo; esta persona deberá responder en

los tiempos estipulados por la E.S.E si acepta o

no el cargo.

Verificación en

Listas Restrictivas

Visita Domiciliaria

B

Revisión y publicación

de los resultados

C

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 9 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

Técnico operativo de

Recursos Humanos

El personal seleccionado tendrá que presentarse

en la fecha asignada para iniciar con el proceso

de vinculación, en el cual tendrá que cumplir con

los requisitos que se encuentran en el FO-03-05-

014 Control de requisitos para la vinculación.

Se realiza por parte del técnico operativo el acto

administrativo de nombramiento el cual deberá

firmarlo el Gerente y el Acto Administrativo de

posesión, el cual deberán firmarlo el Subdirector

administrativo, Gerente y funcionario nombrado.

El funcionario firma el FO-03-05-008 Entrega de

información al personal vinculado, en el cual se le

informa acerca de la documentación e

información que recibe por parte del técnico

operativo de Recursos Humanos.

Líder de Gestión

Humana

El personal es citado a la inducción, quien deberá

cumplir con el horario estipulado para esta

actividad y diligenciar el FO-03-05-003 inducción,

entrenamiento y reinducción, esta inducción se

realiza de acuerdo a lo estipulado en el PG-03-

05-002 Programa de Inducción y reinducción.

Líder de Gestión

Humana

Una vez aprobado el plan general de

capacitación, el área de Gestión humana lo

socializara a través de los diferentes medios de

comunicación interno para conocimiento de todo

el personal.

Se efectúan las diferentes jornadas de

capacitación programadas, dejando como

evidencia los registros, constancias, certificados

de asistencia pruebas de efectividad (FO-03-05-

006 Registro de asistencia a capacitaciones).

Las capacitaciones se realizan de acuerdo al PG-

03-05-002 Programa de Capacitación.

Técnico operativo de

Recursos Humanos

Solicitar el formato de acuerdo a la necesidad, en

el área de archivo:

FO-03-05-020 Solicitud de permiso laboral

FO-03-05-021 Solicitud de certificado laboral

FO-03-05-022 Solicitud de vacaciones

FO-03-05-023 Solicitud de cesantías y préstamo

de vivienda

FO-03-05-025 Solicitud de descanso remunerado

durante la lactancia

Vinculación del personal

seleccionado

C

Inducción del personal

Capacitación al personal

D

Tramitar novedades,

documentos y certificados

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 10 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

FO-03-05-026 Solicitud de paz y salvo

FO-03-05-027 Solicitud de afiliación al SGSS

Estas solicitudes se realizan con los días hábiles

de anticipación de acuerdo a la siguiente tabla:

Solicitud
Días

hábiles

Permiso laboral 8

Certificado laboral 5

Vacaciones 20

Descanso remunerado durante

la lactancia
5

Esta solicitud se tramita con el jefe inmediato, el

cual evalúa la solicitud y la hace firmar por el

Subdirector correspondiente según el área de

desempeño.

Toda solicitud debe tener respuesta radicada y se

debe notificar al funcionario que realizó la

solicitud.

Subdirector

Administrativo y

Financiero -

Subdirector Cientifico -

Lírder de Gestión

Humana

Semestralmente se realiza la evaluación de

desempeño correspondiente a las siguientes

fechas de acuerdo a lo estipulado por el acuerdo

565 de 2016 de la Comisión Nacional de Servicio

Civil - CNSC:

 Concertación de compromisos antes del 15

de febrero de cada año.

 Evaluación de I Semestre (1 febrero - 31

julio) evaluar los quince (15) días hábiles

siguientes al vencimiento de dicho periodo.

 Evaluación de II Semestre hasta (1 agosto -

31 enero) días hábiles siguientes al

vencimiento de dicho periodo.

Lo anterior para los empleados de carrera

administrativa, teniendo en cuenta la Resolución

154 de 2017 evaluación de desempeño laboral

para empleados carrera administrativa de la

E.S.E Hospital César Uribe Piedrahita.

Estas evaluaciones se realizan diligenciando el

formato de Evaluación del Desempeño Laboral -

EDL, adoptado de la CNSC.

En caso de obtener resultados que requieran

planes de mejora en el mencionado formato de la

CNSC se encuentran los ítems a diligenciar.

D

Evaluación de

desempeño

E

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 11 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

Lider de Gestión

Humana - Tecnico

Operativo de Recursos

Humanos

Todo el personal desvinculado de la E.S.E,

independiente del motivo, deberá diligenciar el

FO-03-05-026 Paz y Salvo y entregarlo a la

persona encargada de hacer el respectivo

proceso de desvinculación (técnico operativo de

recursos humanos).

De acuerdo a las funciones que el personal

vinculado tenga con la E.S.E, deberá entregar

diligenciado el FO-01-04-026 Acta de entrega de

cargo y entregarlo de acuerdo a las directrices de

la subdirección correspondiente y una copia a la

técnica operativa de recurso humano.

Desvinculación del

personal

E

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 12 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

6. NORMAS Y DOCUMENTOS DE REFERENCIA

 Ley 909 de 2004, Por la cual se expiden normas que regulan el empleo público, la carrera

administrativa, gerencia pública y se dictan otras disposiciones.

 Acuerdo 015 de 2013, Estatuto de personal de la E.S.E Hospital César Uribe Piedrahita.

 Acuerdo 06 de 2014, Estatuto de contratación de la E.S.E Hospital César Uribe Piedrahita.

 Decreto 1083 de 2015, Por medio del cual se expide el Decreto Único Reglamentario

del Sector de Función Pública - DAFP.

 Acuerdo 565 de 2016, Por el cual se establece el Sistema Tipo de Evaluación del

Desempeño Laboral de los Empleados Públicos de Carrera Administrativa y en Periodo de

Prueba - CNSC.

 Circular Externa 009 de 2016, Por la cual se imparte instrucciones relativas al sistema de

administración del riesgo de lavado de activos y la financiación del terrorismo (SARLAFT) -

Supersalud.

 Código ética de la E.S.E Hospital César Uribe Piedrahita, año 2016

 Guía metodológica para la Gestión del Rendimiento de los Gerentes Públicos

Acuerdos de Gestión 2017 - DAFP

 Resolución No. 191 de 2017, Por la cual se adoptan las etapas de los Acuerdos de Gestión

de conformidad con la Guía metodológica para la gestión del rendimiento de los gerentes

públicos - DAFP.

 Decreto 1499 de 2017, Por medio del cual se modifica el Decreto 1083 de 2015, Decreto

Único Reglamentario del Sector Función Pública, en lo relacionado con el Sistema de

Gestión establecido en el artículo 133 de la Ley 1753 de 2015.

 Ley 1861 de 2017, Art. 42. "Por la cual se reglamenta el servicio de reclutamiento, control

de reservas y la movilización". Presidencia de la República.

 Resolución 154 de 2017 “Por medio de la cual se adopta el sistema tipo de evaluación del

desempeño laboral, para los empleados de carrera administrativa y en periodo de prueba de

los funcionarios de la E.S.E Hospital César Uribe Piedrahita.

 Decreto 612 de 2018, Por el cual se fijan directrices para la integración de los planes

institucionales y estratégicos al Plan de Acción por parte de las entidades del Estado.

 Resolución 408 de 2018, Por el cual se modifica la Resolución 710 de 2012, modificada

por la Resolución 743 de 2013 y se dictan otras disposiciones. Ministerio de Salud y la

Protección social.

 PROCEDIMIENTO DE GESTION TALENTO HUMANO

Macroproceso Proceso Paginas

Apoyo Gestión Talento Humano Página 13 de 13

Código: PR-03-05-001 Versión: 03 Fecha: 30/10/2018

7. CONTROL DE CAMBIOS

VERSIÓN FECHA DESCRIPCION DEL CAMBIO RESPONSABLE

01 Elaboración del documento

02 23/04/2014 Actualización del procedimiento

Érica Montiel Romero
- Líder de Gestión

Humana.

03 30/10/2018

Integración del SARLAFT con el
proceso, actualización de normas, se
incluye actividades de la desvinculación
y evaluación del desempeño. En las
condiciones generales se agregan las
señales de alertas con los empleados,
la política de gestión del talento
humano, acuerdos de gestión. Adicional
se realiza ajuste en la descripción de las
actividades del procedimiento.

Claudia López
Benítez -

Coordinadora de
Calidad

