
IN
D

IC
EPRESENTACION

OBJETIVOS
ALCANCE
POLÍTICAS DEL PROCESO DE
PLANEACIÓN DEL TALENTO HUMANO
POLÍTICAS DE SELECCIÓN, VINCULACIÓN
Y RETIRO DE PERSONAL
POLÍTICAS DE EVALUACIÓN DEL
DESEMPEÑO
POLÍTICAS DE GESTIÓN ÉTICA,
CAPACITACIÓN Y ESTÍMULOS
POLÍTICAS DE GESTIÓN DE SEGURIDAD
SOCIAL INTEGRAL
POLÍTICAS DEL PROCESO DE
LIQUIDACIONES LABORALES
POLÍTICA DE GESTIÓN DOCUMENTAL EN
MATERIA DE EXPEDIENTES LABORALES
(KARDEX)

3

Pag.

4

5

15

20

24

33

36

1.
2.
3.
4.

5.

6.

7.

8.

9.

10.

41

“La administración es un arte
que debe dibujarse con los pinceles

de una ética humanista”
Claudia X. Gómez A.

1. PRESENTACIÓN

La Modernización del Estado, contiene en su esencia ciertos parámetros, directrices y
políticas que establecen la importancia de la gestión del talento humano y con ello de
lo que a través del tiempo se ha conocido como: Departamentos de personal, Recursos
Humanos, Talento Humano, es decir los actores principales del desarrollo de cada uno
de los procesos en las entidades públicas. Reconociendo en ello la necesidad de una
adecuada planeación y desarrollo del talento humano para lograr el cumplimiento de
los objetivos institucionales y satisfacción del usuario.

El Estado a través de sus órganos ejecutores y planificadores, establece ciertos
requerimientos necesarios para que ese talento humano pueda ser consolidado en los
términos en que el Estado lo requiere y desea; que se pueden resumir en los siguientes
postulados:

•	 Establecimiento y aplicación de directrices para desarrollar entidades acordes a las
necesidades del usuario y/o partes interesadas y las exigencias del buen servicio.

•	
•	 Potenciar el desarrollo del talento humano, orientado a la cultura del servicio y a la

confianza ciudadana.
•	 Consolidar la gerencia pública como el eje del desarrollo institucional de la

Administración Pública.

Es por ello que la formulación de políticas operativas de gestión del talento humano
unida a la formalización de los acuerdos, compromisos o protocolos éticos, fortalece la
capacidad institucional de la entidad pública para responder de manera adecuada a las
necesidades de la comunidad; prepara a la entidad para enfrentarse a un entorno cada
vez más complejo, dinámico y hostil; facilita a los servidores públicos la comprensión
de los fines de la entidad y por lo tanto, hacerlos más competentes para cumplir con
su propósito.

2. OBJETIVO

El propósito de este documento es definir las políticas de Gestión del Talento Humano,
relacionadas con determinar aspectos de suficiencia y pertinencia del recurso humano
que se necesita para operar, y a su vez articular las acciones de desarrollo del mismo
en cada una de sus etapas, generando metas a corto, mediano y largo plazo, logrando
satisfacer las necesidades de la entidad y del talento humano de la Administración
Central del Municipio de Santiago de Cali.

3

3. ALCANCE

Las Políticas definidas en el presente documento aplican a todas las dependencias
de la Administración Central del Municipio de Santiago de Cali, y abarcan todos los
procesos del Macroproceso de Gestión del Talento Humano, cubriendo todos los tipos
de vinculación, carrera administrativa, provisional, oficiales, libre nombramiento y
remoción, elección popular, temporales, contratistas u otros que desarrolle la entidad,
de acuerdo con los parámetros definidos en la normatividad vigente.

DEFINICIONES

CALIDAD: Grado en el que un conjunto de características inherentes cumple con los
requisitos.
CLIENTE: Organización, entidad o persona que recibe un producto y/o servicio. El
término cliente incluye a los destinatarios, usuarios o beneficiarios (DUB); los cuales
pueden ser internos o externos a la entidad.
POLÍTICA DE PERSONAL: Conjunto de directrices que marcan las intenciones y
orientación de una organización con respecto a la selección, promoción y formación del
Personal. Está en relación directa con el Plan Estratégico.
POLÍTICA: Son instrucciones mandatarías que indican la intención de la Administración
Central Municipal, con respecto a la operación de la entidad.
PROCEDIMIENTO: Forma establecida para llevar a cabo una actividad o un proceso,
en la cual se debe definir quién hace qué, dónde, cuándo, por qué y cómo.
PROCESO: Conjunto de actividades relacionadas mutuamente o que interactúan
para generar valor y las cuales transforman elementos de entrada en resultados. La
Administración Central del Municipio de Santiago de Cali ha definido para su Modelo
Operativo por Procesos, la clasificación de estos procesos en: Procesos Estratégicos,
Misionales, de Apoyo, Seguimiento y Evaluación.
RESPONSABILIDAD ADMINISTRATIVA: Es la obligación económica que resulta
por el incumplimiento a las normas del sistema general de riesgos profesionales. La
vigilancia y control es ejercida por entidades como el Ministerio de la Protección Social,
la Superintendencia Financiera y la
Superintendencia Nacional de Salud, por medio de la cual el empleador responde
mediante multas o cierre de la empresa por incumplimiento de las normas.
RESPONSABILIDAD LABORAL: Es la obligación económica (prestaciones
económicas y asistenciales), mediante la cual los trabajadores están protegidos de las
contingencias que se ocasionen con causa o con ocasión del trabajo, por accidente
de trabajo y enfermedad profesional, que surge por la relación laboral o contrato de
trabajo. Esta responsabilidad es la que el empleador debe asegurar a través de una
administradora de riesgos profesionales.
SISTEMA: Tradicionalmente un Sistema es entendido como la interrelación mutua que
se establece entre los elementos que componen un todo y que conducen al logro de
objetivos.

4

5

4. POLÍTICAS DEL PROCESO DE
PLANEACIÓN DEL TALENTO HUMANO

“El Capital más valioso de la entidad es su talento humano”

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

6

4. POLÍTICAS DEL PROCESO DE
PLANEACIÓN DEL TALENTO HUMANO

La planeación del
talento humano, es
el proceso mediante
el cual las entidades
en función de sus
objetivos, proyectan

y suplen sus necesidades de personal,
y definen los planes y programas de
gestión del talento humano, con el fin
de integrar las políticas y prácticas
de personal con las prioridades de la
entidad.

Comprende la planificación de recursos
humanos para el cumplimiento del servicio;
el diseño y la construcción de los perfiles
del cargo y el manual de funciones de la
entidad; la administración de la planta de
cargos, la actualización de los sistemas de
información de personal a nivel nacional,
el desarrollo de acciones estratégicas
para la optimización del talento humano,
la determinación de lineamientos en los
planes operativos, proyectos de cada
uno de los procesos de talento humano,
la participación en la formulación del
presupuesto y la consolidación del plan
de desarrollo de talento humano de la
entidad.

4.1 La implementación e implantación
del proceso de Planeación del Talento
Humano en la Administración Central
del Municipio de Santiago de Cali, debe
realizarse de acuerdo a la normatividad
vigente y al modelo de administración de
personal por competencias laborales.

4.2 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo en
coordinación con todas las dependencias
debe realizar un estudio anual de
necesidades de personal, basado en el
conocimiento, desempeño ético, cargas
laborales, competencias y pertinencia de
todos los servidores públicos, ajustado
a las necesidades de cada proceso.
Atemperado en el Plan de Desarrollo
Municipal y ajustado a la normatividad
vigente.
Los directivos de cada una de las
dependencias deben aportar la información
requerida para la consolidación del mismo.

4.3 Toda vinculación de personal a la
Administración Central Municipal de
Santiago de Cali indiferente de su vinculo
jurídico y exceptuando el cargo de elección
popular, debe obedecer al desarrollo de
un estudio previo donde se determine y
especifique la necesidad del personal, el
perfil y competencias requeridas, con el
fin de dar cumplimiento a los objetivos de
la entidad con austeridad y eficiencia.

4.4 El jefe de personal de la entidad o
quien haga sus veces, debe definir y
ejecutar de manera transparente y ética
el plan anual de vacantes, reconociendo
de manera integral, las necesidades de
personal en todos los procesos, aplicando
para ello técnicas o metodologías
validadas y teniendo en cuenta los estudios
financieros y fiscales. Los directivos de
cada una de las dependencias debe
aportar la información requerida para la
consolidación del mismo.

7

4. POLÍTICAS DEL PROCESO DE PLANEACIÓN DEL TALENTO HUMANO

4.5 En la Administración Central del
Municipio de Santiago de Cali, la
incorporación de personal, la creación
de nuevos empleos, o modificación a
la planta de cargos y de personal, se
basa en la aplicación de los principios
de racionalización y optimización de los
recursos del estado y estarán sujetas a
consulta y previa autorización, cuando
haya lugar de los entes asignados
para esta función en el orden Nacional
y Territorial. (CNSC, DAFP y Concejo
Municipal).
Su cumplimiento está a cargo de la
Dirección de Desarrollo Administrativo en
Coordinación con todo el nivel directivo de
la entidad.

4.6 Bajo las directrices de la Dirección
de Desarrollo Administrativo, se debe
reportar la información correspondiente a
los cargos y personas vinculadas a nuestra
entidad, incluso las personas que se
vinculan con la modalidad de prestación de
servicios, de acuerdo a los requerimientos
señalados en la norma o dispuestos por
las entidades con dicha competencia
(Comisión Nacional del Servicio Civil,
Departamento Administrativo de la
Función Pública, y otras que designen
para dichas competencias).

4.7 La Dirección de Desarrollo
Administrativo, debe contar con un
sistema de información de personal
automatizado que permita mantener la
información actualizada en relación con:
datos personales, vinculación, formación,
experiencia fuera y dentro de la entidad,
ubicación laboral discriminando la
dependencia a la que el personal se

encuentra adscrito, el área o proceso en
que se desempeña y demás novedades
desde el ingreso hasta su retiro.

El sistema de información ó aplicativo,
también debe permitir la administración
de la planta de cargos, manteniendo
actualizada la necesidad de cargos en
cada uno de los procesos y la distribución
de los mismos; con el fin de facilitar la
toma de decisiones desde parámetros
técnicos en acciones como traslados,
planes estratégicos de rotación, gestión
del conocimiento, entre otros.

4.8 El personal de nivel Directivo
en coordinación con la Dirección de
Desarrollo Administrativo deben satisfacer
las necesidades de personal de acuerdo
a los estudios cualitativos y cuantitativos
que se realicen al interior de la entidad,
permitiendo el aprovechamiento óptimo,
dando prioridad a los conocimientos,
experiencias, recursos asignados y
habilidades de cada uno de los servidores
públicos actuales de la Administración
Central Municipal.

4.9 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo y el
personal de nivel directivo, debe adoptar
medidas internas y externas de cobertura,
basadas en la potenciación del recurso
humano existente, permitiendo el libre
desarrollo de las habilidades y destrezas
de los servidores públicos.

4.10 La Dirección de Desarrollo
Administrativo con el apoyo de todas
las dependencias, realiza el plan anual

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

8

de vacantes de acuerdo a estudios
técnicos, ejecutando la actualización
de la medición de cargas de trabajo por
proceso, obedeciendo a modificaciones
o creaciones de nuevos procesos
en cada una de las dependencias y
mantendrá conforme a estos resultados
actualizados, los requerimientos de
personal por dependencia, por proceso o
área de trabajo.

4.11 La Dirección de Desarrollo
Administrativo en coordinación con las
demás dependencias realiza los traslados
de personal en la misma dependencia o
entre ellas, sólo obedeciendo a mejoras
en la prestación del servicio o de los
procesos, y deberán contar con un
estudio técnico previo donde se analicen
criterios de necesidades de cargos y de
personal en los diferentes procesos y/o
dependencias, educación, formación,
experiencia, entre otros que se requieran.

4.12 La designación de un servidor público
para laborar en otra dependencia, debe
estar soportado bajo acto administrativo
que será proferido por el nominador
y/o su delegado. La Dirección de
Desarrollo dministrativo debe comunicar
formalmente a las partes interesadas;
el servidor trasladado en un término
máximo de 15 días calendario, rendirá
informe del estado actual de los procesos,
procedimientos, actividades o tareas a
su cargo al jefe inmediato o quién éste
designe y pasará a presentarse de forma
inmediata a la dependencia donde fue
asignado.

4.13 Si las medidas de cobertura
obedecen a una distribución de
responsabilidades entre el talento
humano existente, la Dirección de
Desarrollo Administrativo o quién realice
dicha distribución debe tener en cuenta la
carga de trabajo del o los funcionarios y
el nivel de responsabilidad del cargo que
se ocupa en nómina.

4.14 Es política de la Administración
Central Municipal de Santiago de Cali,
que cada una de las dependencias
mantengan una base de datos actualizada
con relación al talento humano adscrito
a cada una de ellas, en cuanto a
aspectos relacionados con la ubicación
laboral (área funcional), procesos
en los que participan y relación de

9

4. POLÍTICAS DEL PROCESO DE PLANEACIÓN DEL TALENTO HUMANO

responsabilidades y/o tareas asignadas
a cada funcionario de acuerdo con el
área funcional, la cual periódicamente
debe ser remitida a la Subdirección
Administrativa de Recurso Humano, con
el fin de mantener actualizada la planta
de cargos, de personal y realizar los
planes de cobertura de talento humano.

4.15 Todas las dependencias de la
Administración Central Municipal, deben
informar mediante oficio dirigido a la
Subdirección Administrativa de Recurso
Humano, en un término máximo de 15
días al ingreso de los funcionarios nuevos
a la misma, sea por nombramiento ó
traslado, donde quedaron ubicados, sus
responsabilidades, tareas especificas, y
en la medida que se sigan implementando
los sistemas de gestión en la entidad,
también se debe comunicar el proceso ó
procesos en los cuales participa.

4.16 Todas las dependencias de la
Administración Central Municipal
de Santiago Cali, deberán informar
mediante oficio dirigido a la Subdirección
Administrativa de Recurso Humano, los
movimientos de personal que se generen
al interior de la dependencia, anexando
las nuevas responsabilidades de los
funcionarios, generadas por el cambio de
área.

4.17 La designación del reemplazo de
un servidor público que salga al disfrute
de sus vacaciones, será responsabilidad
exclusiva del jefe inmediato ó quien haga
sus veces y deberá ser comunicado a la

Dirección de Desarrollo Administrativo
para ser registrado en su expediente
laboral.

4.18 Las vacaciones serán concedidas
por resolución expedida por el director
o secretario de cada dependencia o
quien haga sus veces e informaran de
las mismas a la Dirección de Desarrollo
Administrativo.

4.19 Las autoridades facultadas para
conceder vacaciones podrán aplazarlas
por necesidad del servicio. El aplazamiento
se decretará por resolución motivada y
se hará constar en la respectiva hoja de
vida del funcionario ó trabajador; si en
el disfrute de las vacaciones se genera
la necesidad de interrupción deberá
concertarse con el servidor público la
nueva fecha de disfrute.

4.20 Todo aplazamiento e interrupción
deberá ser motivado por escrito e
informado a la Subdirección de Recurso
Humano por parte de la autoridad
facultada para concederlas, con el fin
de ser reportado a cada uno de los
procesos que lo requieran como insumo
para los tramites pertinentes (seguridad
social, liquidaciones laborales e historias
laborales).

4.21 En caso de aplazamiento o
interrupción del periodo de vacaciones
liquidadas y pagadas, el servidor público
tendrá plazo para el disfrute hasta el 31
de diciembre de la vigencia en que se
causen.

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

10

4.22 El disfrute de las vacaciones se
interrumpirá cuando se configure alguna
de las siguientes causales:

* Las necesidades del servicio.
* La incapacidad ocasionada por
enfermedad común, licencia de
maternidad o paternidad, siempre que se
acredite con certificado médico expedido
por la entidad de previsión, a la cual este
afiliado el servidor trabajador, o por el
servicio médico de la entidad empleadora
en el caso de que no estuviere afiliado(a)
a ninguna entidad de previsión.
* El otorgamiento de una comisión.
* El llamamiento a filas.

4.23 La interrupción, así como la
reanudación de las vacaciones, deberán
motivarse mediante resolución expedida
por el jefe de la entidad, o el funcionario
en quien se haya delegado tal facultad.

4.24 Solo se podrán acumular vacaciones
hasta por dos periodos, por necesidad
del servicio y mediante resolución
motivada, igualmente los aplazamientos
de las vacaciones se harán por estricta
necesidad del servicio. Para aquellos
casos en que las vacaciones hayan sido
reconocidas, liquidadas y pagadas, el
disfrute de las mismas no podrá exceder
el término del respectivo año en que se
causa y realiza el pago.

4.25 Cuando sin existir acto administrativo
de aplazamiento no se hiciere uso de
las vacaciones en la fecha señalada,

el derecho a disfrutarlas o a recibir la
respectiva compensación en dinero
prescribe en cuatro (4) años, los cuales se
contaran a partir de la fecha que se halla
causado el derecho. El aplazamiento
de las vacaciones interrumpe el término
de prescripción, siempre que medie la
correspondiente providencia. Solo se
podrán aplazar hasta las vacaciones
correspondientes a dos (2) periodos de
servicio y por las causales señaladas en
el Decreto 1045 de 1978 art 23.

4.26 Es prohibido compensar las
vacaciones en dinero, sin embargo
como excepción la Ley permite que se
compensen en dinero las vacaciones
correspondientes a un (1) año, cuando
el jefe del respectivo organismo así lo
estime necesario para evitar perjuicios
en el servicio público, y siempre y cuando
exista la disponibilidad presupuestal para
ello.

4.27 Cuando el empleado público
o trabajador oficial quede retirado
definitivamente sin haber disfrutado de
sus vacaciones causadas, en este evento
se tendrá como base la compensación
del último sueldo devengado. Tal
reconocimiento no implica continuidad
en el servicio; no obstante, el Estatuto
Orgánico de Presupuesto, con respecto
a la posibilidad de compensación en
dinero, señala que todos los actos
administrativos que afecten las
apropiaciones presupuestales, deberán
contar con certificados de disponibilidad

11

4. POLÍTICAS DEL PROCESO DE PLANEACIÓN DEL TALENTO HUMANO

previos que garanticen la existencia de
apropiación suficiente para atender estos
gastos.

4.28 Las vacaciones del personal
adscrito a cada una de las dependencias,
deberán ser programadas anualmente
por el directivo o quien haga sus veces de
acuerdo con los planes de acción de las
mismas, la necesidad del servicio y los
intereses particulares de cada funcionario;
dicha programación debe ser remitida a
la Dirección de Desarrollo Administrativo,
proceso de Talento Humano con el fin de
analizar y responder a las necesidades
de cubrimiento del personal cuando sea
necesario. Dicha programación debe ser
oficiada con 30 días antes de terminar el
periodo fiscal vigente.

4.29 El servidor público beneficiario
del goce de vacaciones, debe hacer
entrega del cargo con anticipación al
disfrute de sus vacaciones, a la persona
que lo reemplazará cumpliendo con las
siguientes consideraciones:
* Levantar acta de entrega del cargo, en
la cual conste las funciones y el estado
en el que se entrega el cargo, al igual que
los implementos, equipos, automotores
y/o maquinaria que figuran a su cargo.
* El cargo a entregar deberá estar al
día con las actividades y compromisos
propios del mismo.
* En el caso que se tenga asignado
un vehículo para el cumplimiento de
sus funciones, se deberá constatar el
estado del mismo y la responsabilidad
provisional del mismo en la persona que
le reemplazará, ó quien designe el jefe
inmediato durante el tiempo que este de
vacaciones.

4.30 Ningún servidor público en periodo
de vacaciones podrá permanecer en su
puesto de trabajo, ni podrá desempeñar
ningún tipo de actividad o tarea de orden
laboral, el responsable de velar por el
cumplimiento de esta política será el jefe
inmediato, que a su vez no podrá requerir
ningún servicio por parte del servidor.

4.31 Los permisos hasta por tres días
por situaciones personales, deben ser
solicitados por escrito y aprobados
por parte del director o secretario de
despacho, dicha situación deberá
ser informada a la Subdirección
Administrativa de Recurso Humano.

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

12

En situaciones de fuerza mayor o
caso fortuito deberán comunicar
telefónicamente al jefe inmediato y
presentar los documentos de justificación
dentro de las 48 horas siguientes al
suceso (enfermedad, muerte de familiar,
etc.).

4.32 Para las licencias por maternidad
se debe presentar certificado médico.
Para la licencia de paternidad el servidor
público debe efectuar solicitud por escrito
adjuntando los requisitos de ley.

4.33 Se deberá notificar inmediatamente a
la Dirección de Desarrollo Administrativo,
todas las novedades que se generen
con el personal, tales como: renuncias,
ausentismos, permisos, etc., para los
trámites laborales correspondientes.
La falta de comunicación oportuna
de estas novedades ocasiona
inconvenientes legales para el ente
territorial.

4.34 La creación de nuevos procesos,
subprocesos o modificaciones en general
al mapa de procesos de la entidad,
deberán ser reportados a la Dirección
de Desarrollo Administrativo para
realizar las revisiones y/o ajustes a que
haya lugar en el manual de funciones,
competencias y requisitos, al igual que
cambios sustanciales en la normatividad
de los procesos ó mejoras significativas
que se realicen a los mismos.

4.35 La Administración Central Municipal
de Santiago de Cali a través de la

Dirección de Desarrollo Administrativo
mantendrá actualizado el manual de
funciones, requisitos y competencias y
conservará la aplicabilidad del concepto
de planta global definido en la estructura
organizacional de la entidad, a través
del Decreto 0203 de 2001, con el fin de
mantener la flexibilidad en la planta de
cargos.

4.36 El manual de funciones, requisitos
y competencias, definirá los niveles
de responsabilidad de cada cargo de
acuerdo con la escala salarial establecida
y adoptada por la entidad.

4.37 La actualización de los manuales
de funciones deberá contemplar como
mínimo los siguientes ÍTEMS.

•	 Índice
•	 Introducción
•	 Instrucciones para el uso del manual

(Objetivo)
•	 Alcance
•	 Definiciones
•	 Contenido

13

4. POLÍTICAS DEL PROCESO DE PLANEACIÓN DEL TALENTO HUMANO

•	 Definición de competencias
corporativas o comunes a todos los
empleados públicos

•	 Relación de cargos por nivel
jerárquico

•	 Descripción del cargo con: aspectos
generales de identificación del
cargo, propósito principal del mismo,
funciones generales y funciones
especificas de acuerdo a cada
proceso o área en el que puede
ubicarse el cargo, contribuciones
de acuerdo a cada proceso o
área, descripción de competencias
requeridas en términos de
formación, educación, experiencia y
habilidades determinando el nivel del
requerimiento de cada una de ellas,
según cada uno de los procesos
donde pueda ubicarse el cargo, y
homologación de requisitos cuando
haya lugar.

•	 Nivel de autoridad y responsabilidad
del cargo

•	 Definición del tipo de riesgo al cual
se expone la persona que ocupa el
cargo, de acuerdo a cada proceso o
área de trabajo.

4.38 La Administración Central Municipal
de Santiago de Cali, con el fin de
garantizar un talento humano, idóneo
y competente, adelantará procesos de
estandarización de competencias de
acuerdo a los procesos de la entidad, y
desarrollará programas de certificación
de competencias laborales, de acuerdo
con las competencias definidas por
los entes certificadores que acredite el
Gobierno Nacional.

4.39 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo
y con el apoyo del Departamento
Administrativo de Hacienda Municipal
deberá realizar análisis técnicos a la
escala salarial de la misma, cuando los
estudios de clima organizacional u otros
reflejen inconformidades en esta materia
o inconsistencias que pueden generar
un riesgo administrativo o financiero a la
entidad.

Proponer los ajustes basados en estudios
financieros previos y normatividad de
nivel nacional en esta materia, a las
autoridades competentes.

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

14

4.40 La Dirección de Desarrollo
Administrativo con acompañamiento
del Departamento Administrativo de
Hacienda Municipal, realizará los
estudios técnicos financieros en materia
salarial para cada vigencia y así mismo
debe generar las propuestas u opciones
al representante legal de la entidad. Los
incrementos salariales anuales de la
nueva vigencia deberán quedar fijados
por Decreto.

4.41 Todo cambio a la planta de
cargos y/o empleos, deberá motivarse
y fundamentarse en necesidades del
servicio, razones de modernización de
la administración o por mandato legal;
tendrá que sustentarse con estudios
técnicos previos de evaluación de
funciones, perfiles y medición de cargas
de trabajo de los empleos y/o procesos,

análisis de los procesos estratégicos,
misionales, de apoyo y de seguimiento,
diagnostico institucional desde el cual se
evalué el servicio que presta la entidad
en cada uno de los procesos y estudios
de orden financiero que propendan por
conservar criterios de racionalización
del gasto, proporcionalidad, prevalencia
del interés general y demás principios y
valores éticos que rigen la entidad.

Dichos estudios deben ser coordinados
por la Dirección de Desarrollo
Administrativo, con apoyo de los
Departamentos de Hacienda y
Planeación Municipal, los cambios que
se generen a la planta de cargos deben
motivarse a través de acto administrativo
y se cumplirá conforme a lo estipulado en
la normatividad vigente.

15

5. POLÍTICAS DE SELECCIÓN,
VINCULACIÓN Y RETIRO DE PERSONAL

Existe al menos un rincón del universo que con toda seguridad
puedes mejorar, y eres tú mismo.

 Aldous Huxley

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

16

5. POLÍTICAS DE SELECCIÓN,
VINCULACIÓN Y RETIRO DE
PERSONAL

5.1 La selección de personal de la
entidad se realizará de acuerdo al
Modelo de Administración de Talento
Humano, basado en competencias
laborales, para lo cual la Dirección de
Desarrollo Administrativo debe identificar
los requisitos del cargo de acuerdo con
el proceso o área donde se requiera el
empleo, con el objetivo permanente de
contribuir al cumplimiento de los planes
de desarrollo y los fines de la entidad.
Estará sujeta a lo previsto por la ley.

5.2 Para la vinculación de personal en la
entidad, independiente de la modalidad
jurídica o tipo de vinculación que se utilice,
se debe realizar previamente una revisión
del perfil requerido y una valoración
de competencias, a través de pruebas
definidas con anterioridad por la Dirección
de Desarrollo Administrativo y cuando la
modalidad de vinculación corresponde
a un tipo de contratación se analizarán
las técnicas a aplicar en coordinación
con el proceso de Adquisición de Bienes,
Obras y Servicios y se solicitará la
asesoría de la Dirección Jurídica de la
Administración Central Municipal de
Santiago de Cali. Será responsabilidad
del director administrativo o secretario de
despacho implementar dichas técnicas de
perfilación y valoración de competencias.

5.3 La Administración Central Municipal
de Santiago de Cali, debe proyectar y

garantizar la disponibilidad presupuestal
para la realización del concurso abierto
de las vacantes definitivas que tenga la
entidad, y de acuerdo con las disposiciones
de la Comisión Nacional del Servicio Civil
(CNSC), de lo cual serán responsables
la Dirección de Desarrollo Administrativo
y el Departamento Administrativo de
Hacienda Municipal conforme a las
responsabilidades asignadas en el
Decreto Municipal extraordinario 0203 de
2001.

5.4 Los procesos de selección interna
o cerrada, sólo se realizarán en la
Administración Central Municipal de
Santiago de Cali, cuando no exista lista
de elegibles vigente, y deben efectuarse
de acuerdo con lo establecido en la
normatividad y directrices impartidas por
la Comisión Nacional del Servicio Civil.

5.5 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo,
debe desarrollar y/o adquirir instrumentos
técnicos actualizados, para la valoración
de competencias en los procesos de
selección internos que se realicen, así
como para la selección del personal
requerido por prestación de servicios.

5.6 La Dirección de Desarrollo
Administrativo en los procesos de
selección interna realizará valoración
de competencias teniendo en cuenta la
evaluación de elementos de educación,
formación, experiencia, habilidades,
destrezas y aptitudes especificas para el 16

17

5. POLÍTICAS DE SELECCIÓN, VINCULACIÓN Y RETIRO DE PERSONAL

empleo que se requiera proveer; además
de la verificación de los resultados de
evaluación del desempeño y planes de
incentivos para los casos de encargos al
personal de carrera administrativa.

5.7 La Dirección de Desarrollo
Administrativo en los procesos de selección
interno diseñara una metodología que
especifique los parámetros de valoración
tanto cuantitativa como cualitativa según
los requerimientos o perfil del cargo(s)
a proveer, la cual será adoptada por
resolución y firmada por quien haga las
veces de Subdirector Administrativo
de Recurso Humano, ello con el fin
de facilitar la toma de decisiones y
proporcionar transparencia en el proceso
de selección.

5.8 La Dirección de Desarrollo
Administrativo cuando realice procesos
de selección internos o para proveer
cargos temporales, debe conservar en
medio magnético y con parámetros de
seguridad los resultados de las pruebas
aplicadas a los candidatos junto con la
prueba y su periodo de conservación
debe adecuarse a las normas de gestión
documental.

5.9 Los informes de los resultados de
la valoración de competencias, son de
conocimiento de los profesionales y
directivos responsables en el proceso
de selección, pero las pruebas como
tal, sólo serán administradas por los
profesionales encargados y competentes
para la valoración de las mismas o

la entidad contratista, la cual tendrá
dentro del sus responsabilidades
contractuales, el mantener la seguridad,
confidencialidad y transparencia en el
proceso de selección.

5.10 La Dirección de Desarrollo
Administrativo publicará previamente en
la intranet de la entidad, las vacantes
que vayan a proveerse temporalmente a
través de procesos de selección interno.

5.11 Los resultados del proceso de
selección serán comunicados a las partes
interesadas del mismo, por parte de la
Dirección de Desarrollo Administrativo.

17

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

18

5.12 Las pruebas psicotécnicas que la
entidad adquiera y/o desarrolle, deberán
contar con un nivel de seguridad adecuado
y sólo podrán ser administradas por los
profesionales competentes (psicólogos)
encargados del proceso de selección.

5.13 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo,
debe realizar como parte del proceso
de selección un examen médico de
valoración, que identifique la idoneidad
de condiciones físicas del aspirante, para
garantizar el ejercicio de las funciones del
empleo al cual podrá ser vinculado.

5.14 Todos los procesos de selección
de personal independiente del tipo de
vinculación deben realizarse de manera
transparente por parte de las autoridades
facultadas para cada caso, con el fin de
dotar a la Administración Central Municipal
de Santiago de Cali de servidores públicos
íntegros, competentes y comprometidos
con los fines de la entidad y el Estado.

5.15 La vinculación del empleado público
a la Administración Central Municipal
de Santiago de Cali, se hará por
nombramiento mediante decreto legal y
reglamentario; y acta de posesión.
Dichos actos administrativos serán
realizados y tramitados para sus
respectivas firmas sólo por la Dirección
de Desarrollo Administrativo.

5.16 Ningún empleado público podrá
posesionarse en el cargo, sin dar

cumplimiento a los requisitos exigidos
para su posesión, aspecto que debe ser
revisado por el Subdirector Administrativo
de Recurso Humano.

5.17 Una vez posesionado el empleado
público y contratado el trabajador oficial,
deberá informarse a los procesos o
partes interesadas para el trámite
pertinente (proceso de Seguridad Social
Integral, subproceso de Capacitación,
subproceso de Calidad de Vida Laboral,
proceso de Liquidaciones Laborales,
proceso de Gestión Documental, entre
otros definidos en el proceso).

5.18 Para los casos de retiro temporal
o definitivo, como consecuencia de un
proceso disciplinario, el respectivo retiro
se hará mediante acto administrativo
motivado, el cuál debe ser realizado
y tramitado sólo por la Dirección de
Desarrollo Administrativo.

5.19 Para los casos de abandono del
cargo, retiro por renuncia o edad de retiro
forzoso de acuerdo a lo establecido en la
normatividad vigente, la desvinculación
se hará por declaratoria de vacancia del
empleo, mediante acto administrativo
motivado, el cuál debe ser realizado
y tramitado sólo por la Dirección de
Desarrollo Administrativo.

5.20 Cuando exista calificación definitiva
no satisfactoria debidamente ejecutoriada
en el periodo ordinario o extraordinario, se
realizará la desvinculación del empleado
público de carrera administrativa 18

19

5. POLÍTICAS DE SELECCIÓN, VINCULACIÓN Y RETIRO DE PERSONAL

mediante acto administrativo motivado,
el cuál debe ser realizado y tramitado
sólo por la Dirección de Desarrollo
Administrativo.

5.21 La Dirección de Desarrollo
Administrativo en casos de supresión de
cargo debe aplicar los procedimientos
establecidos por la normatividad vigente,
de acuerdo al tipo de vinculación del
funcionario y teniendo en cuenta los
acuerdos previamente establecidos y
legalizados con los sindicatos.

5.22 Para los casos de retiro por pensión
de jubilación o vejez y por supresión del
empleo, el servidor publico debe participar
en el programa de desvinculación
laboral asistida, para lo cual el proceso
de selección, vinculación y retiro debe
reportar la situación con anterioridad al
subproceso de calidad de vida laboral
para el tramité pertinente.

5.23 Es requisito para el reconocimiento
y liquidación de cesantías definitivas, que
el funcionario público presente el Paz y
Salvo de evaluación de desempeño de
carrera administrativa y acuerdos de
gestión en caso de gerencia pública, con
el fin de asegurar el cumplimiento a dicho
proceso, como también se exigirá la
evaluación del examen médico de retiro,
entre otros documentos ya exigidos en la
actualidad.

5.24 Todo servidor público de libre
nombramiento y remoción diferente de los
gerentes públicos deben en el momento
del retiro del servicio, presentar un
informe de gestión a quien lo reemplaza
o a su jefe inmediato, sobre la gestión
adelantada y el estado de los recursos
financieros, físicos y humanos que le
fueron asignados para el cumplimiento
de su labor.

En el caso de los gerentes públicos
el superior deberá evaluar la gestión
realizada hasta la fecha del retiro,
de conformidad con el acuerdo de
gestión concertado previamente y en
cumplimiento de las directrices y políticas
establecidas en el proceso de evaluación
del desempeño.

5.25 En el caso del Alcalde deberá
presentar el informe de gestión, de
acuerdo con la ley 951 de 2005 y
resolución orgánica 5674 de 2005 o
normatividad vigente.

19

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

20

6. POLÍTICAS DE
EVALUACIÓN DEL DESEMPEÑO

La felicidad humana generalmente no se logra con grandes
golpes de suerte, que pueden ocurrir pocas veces, sino con

pequeñas cosas que ocurren todos los días.
 Benjamin Franklin

21

6. POLÍTICAS DE EVALUACION DE DESEMPEÑO

6. POLÍTICAS DE EVALUACIÓN DEL
DESEMPEÑO

Proceso que tiene un doble propósito:
instrumental, en aras de propender
por el logro de los más altos niveles
de desempeño laboral, generando así
mayores niveles de satisfacción del
usuario y el cumplimiento de metas y
objetivos institucionales; y formativo,
con miras al enriquecimiento de los
servidores, mediante el análisis y
seguimiento a su desempeño y la
creación de planes de mejoramiento
individual que propendan por un
mayor desarrollo de competencias
laborales del servidor público.

6.1 Todos los servidores públicos
de carrera administrativa, deben ser
evaluados por su jefe inmediato o comisión
evaluadora que se conforme, de acuerdo
con la metodología adoptada por la
entidad. Para el caso de los servidores de
carácter provisional, temporal, u oficiales,
la Administración Central Municipal de
Santiago de Cali a través de la Dirección
de Desarrollo Administrativo propenderá
por el desarrollo de una metodología de
evaluación de desempeño que se adapte
a las condiciones de orden jurídico que
posea cada servidor, con el fin de generar

un seguimiento y control al cumplimiento
de las metas institucionales.

6.2 Es responsabilidad de los
evaluadores y comisiones evaluadoras
que los compromisos de la evaluación
del desempeño, sean concertados en los
términos que establezca la metodología
con el servidor y deben obedecer al
nivel de responsabilidad definida para el
cargo que ocupe en nómina al momento
de la concertación de compromisos u
objetivos.

6.3 A todos los servidores públicos a
los que aplica el Sistema de Evaluación
del Desempeño, debe generársele en la
concertación un compromiso relacionado
con la contribución en el diseño,
implementación y mejora continua de
los sistemas de gestión, de acuerdo con
los procesos en que participa y metas
definidas en los mismos, de lo cual es
responsable el evaluador o comisión
evaluadora.

6.4 En el caso de la evaluación de
desempeño para el periodo de prueba,
el evaluador o comisión evaluadora debe
remitir los resultados a la Subdirección
Administrativa de Recurso Humano al
día siguiente, una vez ejecutoriada la
evaluación, con el fin de remitir al proceso
de selección, vinculación y retiro para el
trámite que corresponda.

6.5 Todo encargo designado por acto
administrativo con o sin efectos fiscales
por un término mayor a 30 días, es objeto 21

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

22

de evaluación del desempeño, por lo
cual él jefe inmediato debe velar por el
cumplimiento de dicha evaluación.

6.6 Los resultados definitivos de la
evaluación de desempeño, serán
remitidos por las áreas de Apoyo
Administrativo de las diferentes
dependencias, a la Subdirección
Administrativa de Recurso Humano al día
siguiente a la fecha de su ejecutoria.

6.7 Los evaluadores o comisiones
evaluadoras deben de tener en cuenta
en la concertación de compromisos y
fijación de metas los planes operativos
del área o dependencia, con el fin de
generar mayor objetividad y eficiencia en
la evaluación y en la gestión de toda la
organización.

6.8 La Subdirección Administrativa de
Recurso Humano, debe socializar los
formatos o cambios en la metodología
antes del inicio del periodo de evaluación,
para la aplicación de la misma dentro
de los términos estipulados y creará y/o
actualizará un instructivo que facilite
la ejecución de la metodología de
evaluación del desempeño, en cada una
de las dependencias.

6.9 Los evaluadores pueden generar
concertación de nuevos compromisos,
modificarlos o ajustarlos una vez
concertados, siempre y cuando
obedezcan a razones justificadas, tales
como cambios en los planes, programas
y/o proyectos del área o del proceso,

asignación a otra área, proceso o
dependencia, ó cambio de empleo.

6.10 Toda evaluación del desempeño
cuya calificación definitiva no llegue al
nivel máximo, debe generar un plan de
mejoramiento individual, el cual será el
insumo principal para el informe final del
proceso de evaluación del desempeño,
son responsables de esta política tanto el
evaluador, como el evaluado.

6.11 El directivo debe realizar la
concertación de los compromisos y
metas con su gerente público antes
del 15 de enero de cada vigencia, para
sirvan como insumo en la concertación
de compromisos de los funcionarios
de carrera, generando articulación y
alineación para el cumplimiento de las
metas y fines de la organización en cada
vigencia.

6.12 Los directivos deben enviar los
resultados de la evaluación parcial y
definitiva de los acuerdos de gestión,
dentro de los 10 días hábiles siguientes a
la finalización del periodo a evaluar, a la
Subdirección Administrativa de Recurso
Humano.

6.13 En caso de desvinculación,
declaración de insubsistencia o
distribución del superior jerárquico,
se deberá dejar evaluada la gestión
realizada por el gerente público
hasta la fecha en que se produzca el
hecho, en caso contrario acarreará las
investigaciones previstas en la ley, y la 22

23

evaluación deberá ser realizada por parte
del Director o Secretario entrante o el jefe
de la entidad, con base en las evidencias
de la gestión.

6.14 La evaluación del acuerdo de gestión
y las evaluaciones de desempeño a su
cargo del personal directivo, son parte
integral del informe de entrega del cargo
y un requisito para el reconocimiento
y liquidación de las prestaciones
económicas a que tuviera derecho en el
momento del retiro.

6.15 La Dirección de Desarrollo
Administrativo en forma articulada con
el Departamento Administrativo de

Planeación Municipal y la Dirección de
Control Interno, evaluarán el nivel de
cumplimiento de los acuerdos de gestión,
teniendo en cuenta las autoevaluaciones
y evaluaciones al plan de acción de cada
dependencia.

6.16 Debe reportarse anualmente al
Departamento Administrativo de la
Función Pública, los resultados de los
acuerdos de Gestión en los términos que
establezca dicha entidad.

23

6. POLÍTICAS DE EVALUACION DE DESEMPEÑO

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

24

7. POLÍTICAS DE GESTIÓN ÉTICA,
CAPACITACIÓN Y ESTÍMULOS

La ausencia de mecanismos de participación niega al otro la
posibilidad de reflexión y de un espacio de convivencia.

 Anónimo

25

7. POLÍTICAS DE GESTION ETICA, CAPACITACION Y ESTIMULOS

7. POLÍTICAS DE GESTIÓN ÉTICA,
CAPACITACIÓN Y ESTÍMULOS

7.1 La Dirección de Desarrollo
Administrativo debe dar prioridad a una
formación que desarrolle aprendizajes
colectivos y acordes las competencias
requeridas para la ejecución idónea
de los diferentes procesos y metas de
la organización; que a su vez permita
a través de ella prevenir problemas o
mitigar riesgos.

7.2 Los proyectos de aprendizaje en
equipo deben desarrollarse con base
en situaciones problemáticas, que
puedan resolverse sustancialmente a
través del desarrollo de competencias
especificas, para lo cual el equipo de
trabajo sustentará la necesidad de
capacitación y desarrollará el proyecto,
realizando inicialmente una evaluación
de la situación problemática a través
de la utilización de herramientas de
análisis estadístico, sea esta de tipo
cualitativo y/o cuantitativo que le permita
definir adecuadamente las causas del
problema, y especificar las competencias
requeridas para el mejoramiento del
mismo.

7.3 Los equipos de aprendizaje deben
realizar la identificación de los problemas
teniendo en cuenta los informes de
las auditorias, evaluación del plan de
desarrollo, evaluación del desempeño,
y/o verificaciones realizadas a los
procesos por parte de los responsables

del mismo, para diseñar posteriormente
un proyecto de aprendizaje encaminado
a dar solución a problemáticas reales del
equipo.

7.4 Los equipos de trabajo que se
conformen para la creación de estos
proyectos de aprendizaje, deben estar
integrados por servidores públicos
de carrera administrativa y de libre
nombramiento y remoción, que tengan
afinidad entre los procesos en los cuales
participan.

7.5 Los programas de capacitación que
se desarrollen deben ser coordinados
con los lideres o facilitadores del proyecto
de aprendizaje en equipo, y a su vez
debe informarse a sus participantes con
un mínimo de 15 días de anterioridad
a su inicio, con el fin de que cada
servidor público que sea beneficiario del
programa, pueda organizar sus tiempos
de trabajo y de esta forma evitar las
perdidas de recursos para la entidad.

7.6 La Dirección de Desarrollo
Administrativo debe propender por dar
cumplimiento a valores y principios de
igualdad, transparencia e inclusión,
facilitando el sostenimiento de un clima
y una cultura organizacional idónea para
la entidad, para ello la asignación de los
cupos debe obedecer a criterios técnicos,
teniendo en cuenta los integrantes de
los proyectos de aprendizaje en equipo
priorizados en el plan y las necesidades
de desarrollo de competencias que arroje
la evaluación del desempeño.

25

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

26

7.7 Todo programa de capacitación que
se desarrolle, debe ser evaluado por
parte de sus beneficiarios con el fin de
verificar el cumplimiento de los objetivos,
en el evento que no se cumplan los
objetivos propuestos el interventor del
programa de capacitación deberá exigir
el cumplimiento de los mismos.
Por lo cual la Dirección de Desarrollo
Administrativo debe facilitar un formato
que permita dicha evaluación.

7.8 Los equipos de aprendizaje deben
entregar con su proyecto de capacitación a
la Dirección de Desarrollo Administrativo,
el listado de entidades y/o facilitadores
que cumplan con la idoneidad, experticia
y trayectoria en el tema a desarrollarse.

7.9 La Dirección de Desarrollo
administrativo a través del director debe
garantizar que las entidades a contratar
para desarrollar los programas de
capacitación cumplan con los siguientes
requisitos: trayectoria en el sector público,
programas avalados y certificados,
facilitadores con experticia en los temas a
contratar y con experiencia y habilidades
pedagógicas.

7.10 Para la elección de la entidad o
persona natural que desarrollará el
programa de capacitación que se requiera
contratar, se debe dar participación
al líder del proyecto de aprendizaje
en equipo, y/o el directivo(s) de la(s)
dependencia(s) que hace parte de dicho
proyecto de capacitación; aportando las
competencias y experiencia requerida

por parte del contratista y sugiriendo los
porcentajes de valoración de las mismas
para una posterior toma de decisiones.

7.11 Las capacitaciones que desarrollen
las dependencias a través de sus
propios recursos o gestiones, deben
ser reportadas a la Subdirección
Administrativa de Recurso Humano con
los soportes de su ejecución, para que
hagan parte del consolidado general de
resultados de capacitación que desarrolla
la entidad frente a sus servidores
públicos.

7.12 La Dirección de Desarrollo
Administrativo no autorizará presupuesto,
ni atenderá solicitudes de capacitación
que no correspondan con las necesidades
institucionales detectadas, a través de
los Proyectos de Aprendizaje en Equipo
y que no hayan sido incluidas en el Plan
Institucional de Capacitación.

7.13 Los empleados públicos capacitados
deben apoyar las actividades que
conciernan a los conocimientos
adquiridos, y servir como facilitador y
portador de conocimientos a los demás
servidores públicos de la Administración
Central Municipal Santiago de Cali, que
lo requieran.

7.14 La Dirección de Desarrollo
Administrativo debe propender porque la
capacitación este orientada a completar
y perfeccionar las competencias de cada
empleado público, acorde con el nivel de
exigencia y responsabilidad del cargo, 26

27

siempre orientado a generar cambios
y mejoras continuas en la calidad de
prestación del servicio.

7.15 Cuando la Administración Central
Municipal de Santiago de Cali a través de
la Dirección de Desarrollo Administrativo,
programe capacitaciones, tanto el
empleador como el servidor público
aportarán un espacio de atención que
podrá distribuirse en horario dentro y
fuera de la jornada laboral establecida.

7.16 Todo funcionario público que ingrese
a la Administración Central Municipal
de Santiago de Cali, a desempeñar
cualquier actividad laboral, debe
participar del programa de inducción
general y específico que está a cargo de
la Dirección de Desarrollo Administrativo
en su primera fase.

7.17 Los procesos de inducción se
realizan de manera oportuna, ágil y bajo
los parámetros de calidad, ajustados a
la normatividad vigente; involucrando los
jefes y compañeros de cada proceso,
para garantizar la correcta incorporación
de los servidores públicos a cada uno de
ellos.
El programa debe desarrollarse a través
de un proceso de capacitación que
cumpla como mínimo con el siguiente
contenido:

7.18 Aspectos Generales de la Entidad:

•	 Historia de la entidad.
•	 Misión, visión, objetivos.

•	 Estructura de la entidad.
•	 Declaración de principios, valores y

directrices éticas.
•	 Metodología de construcción de

compromisos éticos y protocolos de
atención a los DUB.

•	 Protocolos generales de atención a
los DUB.

•	 Nombres y funciones de los directivos
y ejecutivos principales.

•	 Período de prueba: Sentido del
mismo, duración. (cuando aplique).

•	 Normas de seguridad.
•	 Programa de Gestión Integral

de Residuos Sólidos del CAM
y responsabilidades generales
de todos los servidores públicos
con relación a la recuperación y
aprovechamiento de residuos.

•	 Principales servicios que presta la
entidad, según su misión y como
están distribuidos por dependencia.

•	 Mapa de procesos y cadena de valor.
•	 Aspectos generales del Manual de

Calidad.
•	 Normas que rigen la entidad.
•	 Estructura de la planta física:

Conocimiento presencial, ojala
se entregue plano de la misma,
identificando las diferentes áreas.

•	 Aspectos generales de gestión
documental

•	 Para el nivel directivo debe entregarse
el código de buen gobierno.

7.19 Planes y Programas Institucionales

•	 Sistema de planeación.
•	 Política y planes generales. 27

7. POLÍTICAS DE GESTION ETICA, CAPACITACION Y ESTIMULOS

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

28

•	 Programas y proyectos especiales.
•	 Sistemas de Gestión.

7.20 Presentación y Servicios al Personal

•	 Política salarial y de compensación
(primas, bonificaciones, prestaciones,
etc.).

•	 Horarios de trabajo.
•	 Seguros individuales y/o de grupo si

existen en la entidad.
•	 Vacaciones y días feriados.
•	 Programas en materia de Talento

Humano a los cuales tiene derecho
el empleado.

•	 Reglamento interno de trabajo
(derechos, deberes como servidor
público, entre otros temas inmersos
en la cultura de la entidad).

7.21 La Dirección de Desarrollo
Administrativo debe comunicar mediante
oficio y presentar personalmente al nuevo
servidor público ante el responsable de
apoyo administrativo de la dependencia a
la cual fue adscrito, para la asignación de
puesto de trabajo y de responsabilidades,
de acuerdo con el cargo para el cual fue
nombrado.

7.22 Todos los servidores públicos con
responsabilidades de coordinación de
áreas y/o de personal deben realizar la
inducción específica en el área o proceso
en el cual prestará sus servicios el nuevo
servidor con el fin de facilitar la adaptación
del mismo, o podrá designar un tutor para
dicha labor; igualmente debe asignar
el puesto de trabajo y los implementos

requeridos para el desarrollo de sus
funciones, estableciendo un inventario
previo.

7.23 La Dirección de Desarrollo
Administrativo en coordinación con
el Departamento Administrativo de
Hacienda Municipal y la Dirección
Jurídica, organizaran una capacitación
específica dentro del proceso de
Inducción para el nivel directivo sobre
temas tales como: Acuerdos de gestión,
evaluación del desempeño, contratación
pública, rendición de cuentas, ley
orgánica de presupuesto y otros temas
inherentes al cumplimiento de su función.

7.24 Todos los contratistas que ingresen
a la Administración Central Municipal
de Santiago de Cali en la modalidad de
prestación de servicios, deben recibir
una inducción en los aspectos básicos
de nuestra entidad (historia de la entidad,
misión, visión, estructura organizacional

28

29

de la entidad y de la dependencia,
plan de desarrollo, política de calidad
y declaración de principios, valores
y directrices éticas), para lo cual las
áreas de apoyo administrativo de cada
dependencia tienen la obligatoriedad de
su ejecución haciendo uso de diversos
mecanismos; y la Dirección de Desarrollo
Administrativo entregará los lineamientos
y la información concerniente para la
realización de la misma.

7.25 El Alcalde electo debe asistir al
proceso de inducción y capacitación
dispuesto por el orden nacional para el
desarrollo de sus competencias laborales
y la entidad debe disponer los recursos
para garantizar su asistencia.

7.26 La Dirección de Desarrollo
Administrativo debe adelantar un
programa de reinducción como mínimo
cada dos años, el cual debe contemplar
los siguientes aspectos:
•	 Actualización y avances normativos

derivados de la constitución que
inciden en el funcionamiento de la
entidad.

•	 Beneficios alcanzados por el plan
de desarrollo y políticas vigentes
dentro de la Administración Central
Municipal de Santiago de Cali.

•	 Redefinición de la misión
institucional, establecimiento
de metas y procedimientos,
simplificación de trámites, diseño de
proyectos, sistemas de información
y determinación de indicadores de
gestión.

•	 La reinducción se realiza con el
personal que sea distribuido entre
dependencias, áreas o puestos de
trabajo, con el fin de garantizar la
correcta ejecución de las tareas en
cada proceso y estará a cargo de
los jefes inmediatos que reciban el
personal o quien éste delegue.

7.27 Los ajustes o cambios generados
a la declaración de principios, valores
y directrices éticas, deben efectuarse
con la participación de un número
representativo de servidores públicos,
por lo cual la Dirección de Desarrollo
Administrativo revisa o establece una
metodología que posibilite dicho fin.

7.28 Todos los servidores públicos
deben construir sus compromisos
éticos de acuerdo con los procesos y
procedimientos en los que participe, o
las tareas y/o responsabilidades que
tenga asignadas, teniendo en cuenta los
valores, principios y directrices definidas
para la entidad en la declaración de
ética y deben ser publicados o dados a
conocer a los usuarios.
Para ello la Dirección de Desarrollo
Administrativo define un instructivo para
su construcción.

7.29 La Administración Central Municipal
de Santiago de Cali debe definir
anualmente un plan de gestión ética que
se realice en forma articulada entre la
Dirección de Desarrollo Administrativo-
Subproceso de Calidad de Vida Laboral
y Gestión Ética, la Secretaria General y 29

7. POLÍTICAS DE GESTION ETICA, CAPACITACION Y ESTIMULOS

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

30

la oficina Asesora de Comunicaciones
- proceso de Comunicación
Organizacional, la Dirección de Control
Disciplinario Interno y la Dirección de
Control Interno, subproceso de Fomento
a la Cultura del Autocontrol, para
consideración y aprobación del Comité
de Ética.

7.30 La Administración Central Municipal
a través de la Dirección de Desarrollo
Administrativo y con apoyo de los
Círculos de Cultura, Calidad y Control,
hará una evaluación como mínimo cada
2 años de la gestión ética de la entidad,
de sus resultados se debe plantear las
acciones de mejoramiento a las que haya
lugar.

7.31 Son responsables de la promoción
de prácticas éticas en nuestra entidad,
el comité de ética, el equipo técnico
de gestión como agentes generadores
de cambio, los círculos de cultura,
calidad y control como promotores de
prácticas éticas y todos los servidores y
funcionarios de la Administración Central
Municipal de Santiago de Cali, a través
de sus acciones diarias con compañeros
de trabajo, usuarios, partes interesadas,
entre otros.

7.32 La Administración Central Municipal
de Santiago de Cali, propenderá de
una manera integral por la creación
e implementación de un ambiente de
trabajo interno, que posibilite el desarrollo
profesional y de competencias de los
servidores públicos, el desarrollo de

personas integras, con gran compromiso
social y sentido de pertenencia por la
entidad, aspectos que dependerán de
todos los servidores públicos, en especial
de los del nivel directivo y profesionales
con funciones de coordinación de
personal.

7.33 Todos los servidores públicos con
personal a cargo y/o líderes de procesos
deben propender por utilizar estilos
de dirección y liderazgo orientados a
dignificar la labor de sus colaboradores,
mantener una comunicación efectiva
entre los miembros de la organización y
tener en cuenta los niveles de motivación
del talento humano a su cargo y el
nivel de desarrollo de competencias del
mismo para la labor que se encomienda,
de acuerdo con estas dos variables,
implementar estrategias para elevar
los niveles de competitividad de los
servidores públicos a su cargo.

7.34 La Dirección de Desarrollo
Administrativo adelantará como mínimo
cada dos años una evaluación del clima,
la cultura organizacional y los estilos
de dirección y liderazgo aplicados a
la entidad, y generará con base a sus
resultados acciones de mejoramiento
para los mismos, que pueden ir desde
programas de capacitación, campañas
educativas, seminarios, talleres o
programas de sensibilización para toda
la entidad.

7.35 La Dirección de Desarrollo
Administrativo adelantará el plan 30

31

de incentivos de la Administración
Central Municipal de Santiago de Cali,
obedeciendo a principios de igualdad,
transparencia e inclusión, de acuerdo
con los lineamientos de la normatividad
vigente en la materia.
Su metodología estará definida teniendo
en cuenta los parámetros del sistema
de evaluación de desempeño con que
cuente la entidad en cada vigencia, y
se le dará participación a la comisión de
personal en la construcción de la misma,
adoptándose anualmente antes del 30
de marzo de cada vigencia.

7.36 Todos los
servidores públicos de la
Administración Central
Municipal de Santiago
de Cali en etapa de
prepensionado recibirán
un programa integral de
adaptación para el inicio
de una nueva etapa de
vida, así mismo se debe
desarrollar un plan de
gestión del conocimiento
con el fin de conservar la memoria
institucional de la entidad, este programa
debe ser adelantada por la Dirección de
Desarrollo Administrativo como parte del
programa de calidad de vida laboral.

7.37 La Dirección de Desarrollo
Administrativo debe adelantar acciones
de verificación de los niveles de
adaptación y readaptación laboral,
donde se compruebe que los servidores
públicos nuevos o con cambio en su

ubicación laboral, hayan recibido los
equipos necesarios para el desarrollo
de sus responsabilidades y la inducción
especifica. Para su cumplimiento debe
analizar las condiciones laborales con
el servidor público objeto de estudio,
con el jefe inmediato y compañeros más
cercanos, buscando la promoción del
trabajo en equipo, la aplicación de los
valores institucionales, el liderazgo y la
sensibilización de los directivos frente
a la calidad de vida laboral que debe
desarrollarse en la entidad y se debe

generar las acciones de
mejora a que haya lugar.

7.38 La Dirección de
Desarrollo Administrativo
mantendrá un proceso
permanente de alineación
con la oficina Asesora de
Comunicaciones, y con
todas las dependencias
que tengan responsabilidad
en la administración y
promoción de una cultura
organizacional idónea, a

través de la articulación de los procesos
a cargo de cada una de las partes.

7.39 Será política de la Administración
Central Municipal de Santiago
de Cali, mantener un proceso de
análisis permanente a los cambios
organizacionales de impacto que se
generen en la misma, para planear
y ejecutar acciones mediante la
participación de cada una de las partes
interesadas y que permitan ajustarse 31

7. POLÍTICAS DE GESTION ETICA, CAPACITACION Y ESTIMULOS

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

32

a las nuevas condiciones, orientando
a la entidad a un estado de mejora
permanente. El cumplimiento de esta
política será responsabilidad de la
Dirección de Desarrollo Administrativo.

7.40 Es política de la Administración
Central Municipal de Santiago de Cali,
gestionar la recuperación de residuos
sólidos del CAM, a través del comité de
recuperación y valorización de residuos
sólidos coordinado por la Dirección de
Desarrollo Administrativo, el cual atenderá
los lineamientos del Programa de Gestión
Integral de Residuos Sólidos (PGIRS),
y mantendrá en desarrollo una cultura
organizacional de cuidado del medio
ambiente, a partir del aprovechamiento y
separación en la fuente de los residuos.

7.41 La Dirección de Desarrollo
Administrativo adelantará un programa
de servicios sociales para todos los
funcionarios públicos, encaminado a
cubrir necesidades de recreación, artes,
deporte, vivienda y educación formal,
dando participación a la comisión de
personal, el comité de deportes y a los
demás servidores públicos a través de
una evaluación anual del programa de
servicios sociales de cada vigencia.
Dicho programa se desarrollará bajo
principios y valores éticos, tales como la
inclusión, transparencia y servicio.

7.42 La Administración Central Municipal
de Santiago de Cali a través de la Dirección
de Desarrollo Administrativo, propenderá
por la recreación, el esparcimiento

sano y el bienestar de sus servidores
públicos, desarrollando e implementando
programas de recreación y deportes que
contribuyan a la salud física, mental y
a su vez crear acciones y espacios de
integración entre los servidores públicos
y sus familias.

7.43 La Administración Central Municipal
de Santiago de Cali, a través de la
Subdirección Administrativa de Recurso
Humano, debe realizar la promoción de
programas de vivienda ofrecidos por el
Fondo Nacional del Ahorro, los Fondos de
Cesantías, las Cajas de Compensación
Familiar u otras entidades que hagan
sus veces, facilitando al servidor público
interesado en acceder a los programas,
la información pertinente y presentando
ante dichos organismos las necesidades
de vivienda de los empleados.

7.44 Cuando la Administración Central
Municipal de Santiago de Cali, cuente con
recursos apropiados en el presupuesto
del rubro de bienestar social, podrá
beneficiar de los programas de educación
para el trabajo y el desarrollo humano, y
de educación formal al empleado público
y/o a su grupo familiar. Corresponde al
ICETEX (ya que los dineros que vayan
a ser utilizados como becas, subsidios
o créditos educativos deben ser
trasladados a dicho Instituto), efectuar las
respectivas adjudicaciones con dineros
del presupuesto de la entidad, tendiendo
en cuenta para su otorgamiento las
condiciones establecidas por la Dirección
de Desarrollo Administrativo. 32

33

8. POLÍTICAS DE GESTIÓN DE
SEGURIDAD SOCIAL INTEGRAL

El mayor descubrimiento de mi generación es que los seres
humanos pueden cambiar de vida cambiando de actitud.

 William James

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

34

8. POLÍTICAS DE GESTIÓN DE
SEGURIDAD SOCIAL INTEGRAL

8.1 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo,
promoverá y garantizará el acceso de los
servidores públicos a la seguridad social
integral, el cual es fundamental para el
logro de la gestión, el aseguramiento
al sistema y trabajará por un medio
ambiente sano que permita prevenir
los riesgos, mediante programas de
medicina preventiva y del trabajo,
higiene y seguridad industrial, y atención
al medio ambiente.

8.2 La Administración Central del
Municipio de Santiago de Cali a través
del Departamento Administrativo de
Hacienda Municipal provisionará los
recursos económicos para cada vigencia,
de acuerdo a la proyección realizada por
la Dirección de Desarrollo Administrativo,
siguiendo los parámetros establecidos en
la ley para garantizar el aseguramiento
de sus servidores públicos a los servicios
de salud, pensión, riesgos profesionales
y servicios sociales complementarios.

8.3 La Dirección de Desarrollo
Administrativo debe realizar la Auditoría
a los servicios de salud fomentará
acciones destinadas a la evaluación de la
atención médica mediante el análisis de
los programas, contenidos y procesos,
ofrecidos por las empresas prestadoras
de salud confrontándolos con las normas
legales vigentes y orientado a los

servidores públicos en los servicios a los
cuales tiene derecho como afiliado, en lo
relacionado a calidad y cobertura de los
mismos.

8.4 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo
y el Departamento Administrativo de
Hacienda Municipal, debe destinar los
recursos humanos, físicos y financieros
necesarios para la implementación
y ejecución del programa de salud
ocupacional, acorde a las prácticas
sociales del Gobierno Nacional y la
normatividad vigente.

8.5 La Administración Central Municipal
de Santiago de Cali a través de la Dirección
de Desarrollo Administrativo, dotará de
elementos de protección personal a los
servidores públicos que lo requieran por
las funciones y actividades que realizan;
verificará y controlará el uso adecuado
de los mismos a través del jefe inmediato
o a quien se delegue de conformidad con
las normas establecidas. La no utilización
adecuada de estos elementos conllevará
a sanciones disciplinarias.

8.6 La Administración Central Municipal
de Santiago de Cali a través del proceso
de seguridad social integral, realizará
exámenes ocupacionales en las
diferentes etapas del talento humano
(ingreso, permanencia y retiro), con el fin
de garantizar la idoneidad, el bienestar
del servidor público y prevenir riesgos
ocupacionales.34

35

8.7 La Administración Central Municipal
de Santiago de Cali a través de la
Dirección de Desarrollo Administrativo,
velará por el cumplimiento de la
normatividad legal vigente en materia de
riesgos profesionales, para lo cual exigirá
a las personas naturales y personas
jurídicas contratadas con la entidad,
estar afiliados o afiliarse a una ARP, en
el caso de la persona natural con la ARP
seleccionada por la entidad.

8.8 La Administración Central Municipal
de Santiago de Cali, está obligado a
cuidar, proteger y preservar el medio
ambiente, para lo cual el programa de
salud ocupacional incorporará acciones
de seguimiento y control en los procesos
generadores de riesgos, acción que debe
ser desarrollada a través de la Dirección
de Desarrollo Administrativo.

8.9 La Administración Central Municipal
de Santiago de Cali a través de la Dirección
de Desarrollo Administrativo, orienta sus
esfuerzos hacia la reducción y mitigación
de los riesgos propios del ejercicio de
sus actividades, considerando procesos,
equipos, instalaciones, métodos,
herramientas y entrenamiento, así mismo
prevenir lesiones y enfermedades a
través de un proceso de transformación
cultural, involucrando tanto a los niveles
gerenciales como los operacionales,
asumiendo el compromiso de autocuidado
y generando un ambiente participativo y
disciplinado.

8. POLÍTICAS DE GESTION DE SEGURIDAD SOCIAL INTEGRAL

35

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

36

9. POLÍTICAS DEL PROCESO
DE LIQUIDACIONES LABORALES

En cuanto alguien comprende que obedecer leyes injustas es
contrario a su dignidad de hombre, ninguna tiranía puede dominarle.
 Mahatma Gandhi

37

9. POLÍTICAS DEL PROCESO DE
LIQUIDACIONES LABORALES

9.1 La Administración Central Municipal
de Santiago de Cali a través del
Departamento Administrativo de
Hacienda Municipal y con información
previa de la Dirección de Desarrollo
Administrativo, provee los recursos
financieros para el reconocimiento y
liquidación de los diferentes conceptos
de las obligaciones laborales, teniendo
en cuenta parámetros de racionalización
del gasto contemplados en las normas
legales vigentes.

9.2 El personal directivo de la entidad o
quien se delegue para la autorización de
trabajos o labores en jornada adicional
y conceptos variables de nómina, son
responsables de la racionalización del
recurso económico asignado a cada
dependencia.

9.3 La Administración Central Municipal
de Santiago de Cali, a través de la
Dirección de Desarrollo Administrativo
distribuye para el reconocimiento y
liquidación de horas extras, los recursos
asignados aplicando un método técnico.

9.4 La Administración Central Municipal
de Santiago de Cali, a través de los
directivos de las diferentes dependencias
o quien delegue, dará cumplimiento
al procedimiento establecido por la
entidad para horas extras y no debe
autorizar labores en jornada adicional

que carezcan de recursos económicos
disponibles.

9.5 La Administración Central Municipal
de Santiago de Cali, garantiza la
liquidación oportuna de la nómina de
servidores públicos y pensionados, para
lo cual el personal delegado en cada
dependencia, debe entregar los reportes
de novedades en las fechas establecidas
por la Dirección de Desarrollo
Administrativo.

9.6 La Administración Central Municipal
de Santiago de Cali, garantiza la
liquidación masiva de conceptos de
nómina en forma automatizada y
parametrizada en un aplicativo idóneo
de acuerdo con la normatividad legal
vigente, para lo cual deben generarse
procesos articulados entre la Dirección
de Desarrollo Administrativo, la secretaría
General – Asesoría de Informática
y Telemática y el Departamento
Administrativo de Hacienda Municipal.

9.7 La Administración Central Municipal
de Santiago de Cali debe desarrollar
y/o mantener actualizado un software
que integre todos los requerimientos
de los procedimientos de liquidaciones
de prestaciones económicas, para
optimizar los procesos y minimizar el
desgaste administrativo en la entrega
de información, para lo cual deben
generarse procesos articulados
entre la Dirección de Desarrollo
Administrativo, la secretaría General –
Asesoría de Informática y Telemática

9. POLÍTICAS DEL PROCESO DE LIQUIDACIONES LABORALES

37

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

38

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

y el Departamento Administrativo de
Hacienda Municipal.

9.8 Para evitar los excesos de pago
por nómina y la afectación en el
pago de cesantías definitivas, será
responsabilidad de los profesionales
de las áreas administrativas de cada
dependencia, informar por medio de
oficio dirigido de manera inmediata a la
oficina de Nómina de la Subdirección
de Recurso Humano, toda novedad
(licencia, suspensiones, fallecimiento,
abandono de cargo) que se presente con
un servidor publico adscrito a cualquier
dependencia.

9.9 En la nómina de pensionados en los
casos en que el pago de la mesada se
encuentre suspendida, la Administración
Central Municipal de Santiago de Cali
a través de la Dirección de Desarrollo
Administrativo, debe establecer los
mecanismos legales que permitan retirar
ésta, a aquellos que no presenten
el certificado de supervivencia en un
término de 4 meses.

9.10 Para el reconocimiento de
cualquier acreencia laboral que emita la
subdirección Administrativa de Recurso
Humano a través de apoderado, debe
quedar fijado en el acto administrativo los
porcentajes de pago que corresponden
tanto al beneficiario como al representante
Legal.

9.11 Las decisiones administrativas en
repuesta a peticiones, se comunicarán

sólo al momento de la notificación del
acto correspondiente.

9.12 En todos los procesos del área de
Prestaciones Económicas se llevará un
orden cronológico en la radicación de los
documentos requeridos para obtener un
derecho (pensión de jubilación, cesantías
parciales, cesantías definitivas) ante la
Subdirección de Recurso Humano.

9.13 Para garantizar la permanencia
y accesibilidad de la información
de los diferentes procedimientos de
liquidaciones laborales, los servidores
públicos independientemente del vínculo
laboral que tenga con la Administración
Central Municipal de Santiago de Cali,
deben entregar informe mensual de las
actuaciones en el desempeño del cargo,
así como un backup al coordinador del
área.

9.14 La información requerida por
funcionarios adscritos a las ESE
(Empresas Sociales del Estado), debe
ser suministrada por dichas entidades,
toda vez que el procedimiento que se
realiza para el reconocimiento del pasivo
prestacional es un trámite interno.

9.15 La persona que compruebe haber
sufragado los gastos de entierro de un
afiliado o pensionado, tendrá derecho a
percibir un auxilio funerario equivalente
al último salario base de cotización, o al
valor correspondiente a la última mesada
pensional recibida, según sea el caso, sin
que este auxilio pueda ser inferior a cinco 38

39

(5) salarios mínimos legales mensuales
vigentes, ni superior a diez (10) veces
dicho salario.

9.16 El registro de información en el
software de pasivocol se efectuará
exclusivamente con los datos solicitados
en cada uno de los formularios, para
lo cual se tendrán como insumos la
historia laboral que reposa en la oficina
de Registro y Control, e igualmente se
podrán utilizar encuestas, llamadas
telefónicas, requerimientos escritos,
cruces de información o cualquier otro
método técnico reconocido por la ley.

La responsabilidad en el cumplimiento
de esta política es de la Dirección de
Desarrollo Administrativo.

9.17 La información que reposa en el
programa pasivocol es de uso restringido
para la elaboración del cálculo actuarial
por parte del Ministerio de Hacienda y
Crédito Publico, y sólo los funcionarios
de esa entidad y los responsables del
programa en la Dirección de Desarrollo
Administrativo tendrán acceso a ella.
Adicionalmente la base de datos estará
disponible para los entes de control que
así lo requieran.

9.18 La Dirección de Desarrollo
Administrativo debe remitir la información
de pasivocol al Ministerio de Hacienda
y Crédito Publico cumpliendo con los
requisitos establecidos por esa entidad a
través de medio físico o electrónico.

9.19 La información del pasivocol
debe ser archivada en la base de
datos PC_Datos.MDB, de acuerdo
a los parámetros establecidos por el
Ministerio de Hacienda Pública, para su
adecuado almacenamiento y custodia.
El cumplimiento de esta política es
responsabilidad de la Dirección de
Desarrollo Administrativo.

9.20 Todo cambio, actualización y
reporte que afecten la información de
la base de datos, debe ser verificada y
autorizada por el Profesional encargado
del procedimiento de pasivocol.

9.21 Toda la información que reposa
en la base de datos PC_Datos.MDB
es considerada confidencial y valiosa,
e igualmente debe tener controles de
acceso restringido, para garantizar que
no sea inapropiadamente descubierta,
modificada, borrada o no recuperable.
De lo cual será responsable la Dirección
de Desarrollo Administrativo.

9. POLÍTICAS DEL PROCESO DE LIQUIDACIONES LABORALES

39

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

40

9.22 Se elaborarán copias de seguridad
de la PC_Datos.MDB con una frecuencia
semanal, que garantice la recuperación
de la información de manera oportuna en
eventos de daños del sistema principal.
De lo cual será responsable la Dirección
de Desarrollo Administrativo, con el
apoyo de la asesoría de Telemática e
Informática.

9.23 La oficina de Sistemas de la
Dirección de Desarrollo Administrativo
debe trasladar la información de pasivocol
a servidores administrados por ellos,
y desarrollar un plan de contingencia
que permita disponer en forma rápida
y oportuna la información contenida
en las historias laborales de todos los
servidores públicos en el evento de
un desastre de grandes proporciones
como terremoto, explosión, terrorismo,
incendio, inundación, etc.

9.24 La Dirección de Desarrollo
Administrativo debe garantizar que
la información de pasivocol de la
Administración Central Municipal de
Santiago de Cali acceda al cálculo
actuarial elaborado por el Ministerio
de Hacienda y Crédito Publico, y debe
cumplir con los requisitos técnicos y de
información establecidos por esa entidad.

9.25 Los servidores públicos que tengan
acceso a la información de pasivocol
a causa de las funciones propias de
su cargo o por su objeto contractual no
deben divulgar por cualquier medio la
información contenida en la base de
datos PC_Datos.MDB.

40

41

10. POLÍTICA DE GESTIÓN DOCUMENTAL
EN MATERIA DE EXPEDIENTES LABORALES

(KARDEX)

Mientras el círculo de su compasión no abarque a todos los
seres vivos, el hombre no hallará la paz por sí mismo.

 Albert Schweitzer

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

42

10. POLÍTICA DE GESTIÓN
DOCUMENTAL EN MATERIA DE
EXPEDIENTES LABORALES
(KARDEX)

10.1 Todos los servidores públicos,
ex servidores y pensionados de la
Administración Central Municipal
de Santiago de Cali, que laboran ó
laboraron para la entidad podrán tener
acceso sólo a la información solicitada de
carácter personal (su respectiva historia
laboral). En el caso de personas ajenas
a la Administración Central Municipal
(diferentes entes gubernamentales),
el profesional universitario encargado
(Coordinador del área de Registro y
Control), es el responsable de generar la
información requerida y sólo entregará la
información de acuerdo con la solicitud
escrita realizada por las personas
interesadas, previa justificación.

10.2 La Dirección de Desarrollo
Administrativo como responsable de
la administración y custodia de los
expedientes laborales, sólo archivará la
documentación e información que afecte
la historia laboral y dicho procedimiento
debe realizarse en forma cronológica.

10.3 La Dirección de Desarrollo
Administrativo a través del coordinador
del área de Registro y Control debe
efectuar una revisión a los expedientes

historias laborales, para determinar el
cumplimiento de las normas archivísticas,
para lo cual definirá una muestra
representativa y analizara su contenido
conforme a una lista de chequeo.

10.4 Todo cambio, actualización y reporte
que afecte la información en la historia
laboral de los servidores públicos, debe
ser requerido y aprobado formalmente
por el director o subdirector de la
dependencia responsable, jefe inmediato
o a quienes estos formalmente deleguen.

10.5 Las historias laborales de los
servidores públicos, ex servidores y
pensionados, y la información contenida
en ella es de carácter confidencial, su
manejo y disposición es responsabilidad
exclusiva del Subdirector Administrativo
de Recurso Humano y el profesional
universitario encargado del área de
Registro y Control.

10.6 Únicamente se suministrará
información de los servidores públicos,
Ex servidores y pensionados cuando
medie orden judicial o de autoridad
competente y/o cuando el interesado
lo requiera en nombre propio mediante
escrito o través de un tercero (autorizado
o apoderado), para lo cual en este último
caso se requiere de la autorización o
poder expreso del servidor debidamente
autenticado.

42

43

10. POLÍTICAS DE GESTION DOCUMENTAL EN MATERIA DE EXPEDIENTES LABORALES (KARDEX)

10.7 La información de las historias
laborales esta sometida a la reserva
legal, según lo establece el artículo 15
de la Constitución Política según el cual,
“todas las personas tienen derecho a su
intimidad personal y familiar y su buen
nombre y el Estado debe respetarlos y
hacerlos respetar.”

Por lo cual la Dirección de Desarrollo
Administrativo debe implementar
los mecanismos para velar por su
cumplimiento.

10.8 Toda la información del servidor,
ex servidor y pensionado en la historia
laboral es considerada confidencial y
valiosa, debe tener controles de acceso
restringido, para garantizar que no
sea inapropiadamente descubierta,
modificada, borrada o no recuperable.
Por lo cual la Dirección de Desarrollo
Administrativo debe velar por su
cumplimiento.

10.9 Se prohíbe la publicación de
cualquier documento ó información
contenida en la historia laboral.

10.10 La consulta de historias laborales
por motivos de carácter administrativo,
para la expedición de constancias,
certificaciones o bonos pensiónales,
es exclusiva del personal de Recurso
Humano, que por función le corresponde
efectuar dicha labor.

10.11 El personal asignado a la custodia,
actualización y manejo de las historias
laborales deben ser servidores con las
competencias requeridas para la gestión
documental, pues serán los responsables
del buen uso que se le dé a los archivos
laborales. Por lo cual la Dirección de
Desarrollo Administrativo debe velar por
su cumplimiento.

10.12 La Dirección de Desarrollo
Administrativo debe garantizar la
existencia de un inventario de historias
laborales de todos los servidores
públicos, ex servidores y pensionados,
que permita su adecuada administración
y control evitando posibles sanciones.
Para la conservación de las historias
laborales se hace necesario un espacio
físico en óptimas condiciones para
conservar dichos documentos. Por lo cual
la Dirección de Desarrollo Administrativo
debe velar por su cumplimiento.

10.13 Los servidores públicos adscritos
al área de Registro y Control que
administra las historias laborales, son
responsables de las mismas y de la
información contenida en ellas.

10.14 La Dirección de Desarrollo
Administrativo debe preparar, actualizar
periódicamente y probar en forma regular,
un plan de contingencia que permita
disponer en forma rápida y oportuna de
la información contenida en las historias 43

POLITICAS OPERATIVAS PARA LA ADMINISTRACIÓN DEL TALENTO HUMANO

44

laborales de todos los servidores
públicos, ex servidores y pensionados
de la Administración Central Municipal,
en el evento de un desastre de grandes
proporciones como terremoto, explosión,
terrorismo, incendio, inundación, etc.

10.15 La Dirección de Desarrollo
Administrativo debe proveer de un
programa de digitalización de las
historias laborales y su contenido, con el
objetivo de garantizar la disponibilidad de
la información en el futuro y anticiparse
a cualquier contingencia ó evento
catastrófico.

10.16 En el área donde se guardan
las historias laborales deberá existir
elementos de control de incendio,
inundación y alarmas, que debe
proporcionar la Dirección de Desarrollo
Administrativo a través de su directivo.

10.17 Los servidores públicos que
laboren en esta área no deben divulgar
por ningún medio, la información
contenida en las historias laborales con
fines diferentes a lo establecido en la ley
y las normas vigentes, deben garantizar
su confidencialidad.

10.18 La Dirección de Desarrollo
Administrativo es responsable de la
evaluación de riesgos de seguridad para
las historias laborales se debe ejecutar al
menos una vez cada dos años. Todas las

mejoras, actualizaciones, conversiones y
cambios relativos, asociados con estos
recursos, deben ser precedidos por una
evaluación del riesgo.

10.19 Los servidores públicos y
contratistas, que realicen las labores de
administración de las historias laborales,
son responsables por la permanencia
y administración de los controles de
acceso a las mismas, y deben cumplir las
prácticas establecidas por la Dirección
de Desarrollo Administrativo.

10.20 La Dirección de Desarrollo
Administrativo efectuará el seguimiento
al cumplimiento de las políticas y
reportará a los responsables del proceso
de Gestión Documental, los casos
de incumplimiento con copia a las
Direcciones de Control Interno y Control
Disciplinario.

44

