
DISEÑO PROCESOS TALENTO HUMANO PARA LA EMPRESA
FRIGOCÁRNICOS MONSERRATE LTDA.

Andrea Garzón Báez

Sory Méndez Chico

Alexandra Porras Espejo

Erika Tacha Galeano

UNIVERSIDAD SERGIO ARBOLEDA
ESCUELA DE POSTGRADOS

ESPECIALIZACIÓN EN GERENCIA DE TALENTO HUMANO
BOGOTÁ SEPTIEMBRE

2014

DISEÑO PROCESOS TALENTO HUMANO PARA LA EMPRESA
FRIGOCÁRNICOS MONSERRATE LTDA.

Andrea Garzón Báez

Sory Méndez Chico

Alexandra Porras Espejo

Erika Tacha Galeano

Trabajo de grado para optar por el título de Especialista en Gerencia de Talento
Humano

Tutor Temático

Dra. María Esperanza Luna Parra

Director de la Especialización
Dr. Jorge Giraldo Vanegas

UNIVERSIDAD SERGIO ARBOLEDA
ALIANZAS ESTRATÉGICAS

ESPECIALIZACIÓN EN GERENCIA DE TALENTO HUMANO
BOGOTÁ SEPTIEMBRE

2014

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bogotá, Agosto 20 de 2014

CONTENIDO

RESUMEN ...8

INTRODUCCIÓN ..9

OBJETIVOS ... 10

OBJETIVO GENERAL ... 10

OBJETIVOS ESPECÍFICOS .. 10

MARCO CONCEPTUAL ... 11

IMPORTANCIA DE LA GESTIÓN DEL TALENTO HUMANO .. 11

ORIGEN Y TRAYECTORIA ... 16

ALCANCE DEL PROYECTO ... 16

PRESENTACIÓN DE LA EMPRESA .. 16

MISIÓN .. 18

VISIÓN ... 18

METODOLOGÍA ... 19

DIAGNÓSTICO DE NECESIDADES EN LA EMPRESA ... 20

CONCLUSIONES ... 24

RECOMENDACIONES ... 26

PROPUESTA DE VALOR .. 27

BIBLIOGRAFIA .. 28

ANEXOS ... 29

MANUAL DE TALENTO HUMANO DE FRIGOCÁRNICOS MONSERRATE LTDA 30

1.1. SELECCIÓN DE PERSONAL .. 30

1.1.1. Objetivo .. 30

1.1.2. Alcance .. 30

1.1.3. Responsable ... 30

1.1.4. Política de Selección de Personal ... 30

1.1.5. Procedimientos Selección de personal ... 31

1.2. SALUD OCUPACIONAL Y SEGURIDAD INDUSTRIAL 33

1.2.1. Objetivo .. 33

1.2.2. Alcance .. 33

1.2.3. Documentos de referencia .. 33

1.2.4. Responsable ... 34

1.2.5. Política de Seguridad y Salud en el Trabajo .. 34

1.2.6. Condiciones Del Puesto De Trabajo ... 34

1.2.7. Matriz de Identificación de Peligros, Control y Evaluación de Riesgos 34

1.2.8. Seguimiento .. 35

1.2.9. Programa De Inspecciones .. 35

1.2.10. Seguimiento a las Inspecciones de Seguridad .. 35

1.2.11. Mediciones Ambientales Ocupacionales .. 35

1.2.12. Elementos de Protección Individual- EPI ... 35

1.2.13. Sistema de Gestión de Seguridad y Salud en el Trabajo 36

1.2.14. Panorama Clínico ... 36

1.2.15. Glosario subproceso salud ocupacional y seguridad industrial 36

1.3. ADMINISTRACIÓN DE PERSONAL Y COMPENSACIÓN 39

1.3.1 Objetivo .. 39

1.3.2 Alcance .. 39

1.3.3 Responsable ... 39

1.3.4 Política Contratación de Personal ... 40

1.3.5 Contratación de Aprendices ... 40

1.3.6 Compensación .. 41

1.3.6.1 Objetivos .. 41

1.3.6.2 Alcance .. 42

1.3.6.3 Responsable ... 42

1.3.6.4 Política de Compensación Frigocárnicos Monserrate Ltda. 42

1.3.6.5 Salarios .. 42

1.3.6.6 Horas Extras ... 43

1.3.6.7 Pagos no constitutivos de salario .. 44

1.3.6.8 Pago de nómina ... 44

1.3.6.9 Pago de seguridad social .. 45

1.3.6.10 Procedimiento para seguridad social .. 45

1.3.6.11 Incapacidades ... 48

1.3.6.12 Autorización de traslados entre EPS ... 51

1.3.6.13 Autorización de traslados de pensiones obligatorias AFP 51

1.3.6.14 Traslados régimen pensional prima media a ahorro individual o viceversa
 51

1.3.6.15 Pago de cesantías.. 52

1.3.6.16 Pago de Prima .. 53

1.3.6.17 Pago de Vacaciones .. 54

POLÍTICA EN DERECHOS HUMANOS... 55

CÓDIGO DE CONDUCTA FRIGOCÁRNICOS MONSERRATE LTDA. 55

1.4. CAPACITACIÓN Y DESARROLLO... 60

1.4.1. Objetivo .. 60

1.4.2. Alcance .. 60

1.4.3. Responsable ... 60

1.4.4. Política de capacitación y desarrollo ... 60

ORGANIGRAMA COORDINACIÓN DE TALENTO HUMANO – PROPUESTO .. 62

1. FORMATOS TALENTO HUMANO .. 63

2. CARACTERIZACIÓN PROCESOS DE TALENTO HUMANO PARA
FRIGOCÁRNICOS MONSERRATE LTDA. ... 82

3. REGISTRO FOTOGRÁFICO ... 86

8

RESUMEN

Definir y diseñar los procesos básicos de talento humano como son selección de
personal, administración de personal y compensación, Salud Ocupacional y
Seguridad Industrial y Capacitación y Desarrollo para la empresa Frigocárnicos
Monserrate Ltda. Se realizará el diseño de cada proceso identificando entradas y
salidas, políticas, formatos o documentos requeridos. Se establecerá para la
entrega a la empresa un manual de talento humano con los procesos, políticas,
actividades, formatos y código de conducta.

Dentro del proyecto se debe contemplar la actualización y/o generación de los
nuevos procedimientos, procesos y la correspondiente socialización y capacitación
a la gerencia administrativa de la empresa.

Palabras claves: PROCESOS, SELECCIÓN DE PERSONAL, ADMINISTRACIÓN
DE PERSONAL Y COMPENSACIÓN, SALUD OCUPACIONAL Y SEGURIDAD
INDUSTRIAL Y CAPACITACIÓN Y DESARROLLO, FRIGOCÁRNICOS
MONSERRATE LTDA

9

INTRODUCCIÓN

El presente documento se centra en el diseño y elaboración de los procesos de
Talento Humano para la compañía Frigocárnicos Monserrate Ltda.

De acuerdo con las necesidades de la empresa se determinó el diseño de los
procesos de selección de personal, administración de personal y compensación,
Salud Ocupacional y Seguridad Industrial y Capacitación y Desarrollo.

La definición de los procesos fue realizada a partir de los conocimientos adquiridos
durante la especialización y de la experiencia laboral de cada una de las
integrantes del grupo.

Este documento se presenta como trabajo de grado para optar al título de
Especialista en Gerencia de Talento Humano de la Universidad Sergio Arboleda.

10

OBJETIVOS

OBJETIVO GENERAL

Definir y estructurar los procesos de talento humano para la empresa
Frigocárnicos Monserrate Ltda enfocados en selección de personal, administración
de personal y compensación, salud ocupacional y seguridad industrial y
capacitación y desarrollo.

OBJETIVOS ESPECÍFICOS
1. Realizar un diagnóstico de la situación actual de la organización con el fin

de establecer un proceso acorde a sus necesidades y realidad. Para esto
se realizara una visita a la empresa con el fin de conocer sus procesos de
producción, instalaciones y personal que permitan un adecuado
entendimiento de la organización y faciliten el levantamiento de los
procesos. Reconocer otros aspectos relacionados con talento humano
sobre los cuales se pueda generar recomendaciones para su mejoramiento.

2. Caracterizar cada uno de los procesos macros definidos en el alcance de
este proyecto grado hasta nivel 3, definiendo entradas y salidas en cada
uno de ellos.

3. Diseñar procedimientos y formatos para cada uno de los subprocesos
identificados en la caracterización.

4. Establecer los procesos de talento humano para la organización que
permitan la puesta en marcha de la gestión de talento humano que conlleve
a generar la necesidad de contar con un recurso responsable de estas
actividades.

5. Elaborar un manual con toda la información recolectada en este trabajo
para entregarlo a la empresa y que sea útil para el establecimiento de los
procesos de talento humano.

11

MARCO CONCEPTUAL

IMPORTANCIA DE LA GESTIÓN DEL TALENTO HUMANO

En la actualidad el papel que tiene la gestión del talento humano en las empresas
es muy diferente al que se tenía hace 10 años. Las empresas, grandes, mediana y
pequeñas, han aceptado el papel relevante que tienen las personas en el
desarrollo y éxito de las organizaciones. Se ha entendido que el logro de las
estrategias y triunfos organizacionales se da a través del éxito y desarrollo de sus
colaboradores, por esta razón las áreas de talento humano han alcanzado el
reconocimiento y participación en los diferentes ámbitos de las empresas,
financiero, comercial, servicios, entre otros.

Talento humano no solo está enfocado en brindar a los trabajadores
remuneraciones justas, competitivas, capacitación, desarrollo, bienestar sino cómo
alinear los intereses de todos los involucrados hacia el logro de los objetivos
organizacionales. Apoyados en la teoría de las relaciones humanas que menciona
Chiavenato en su libro “Introducción a la teoría general de la administración” al
respecto se menciona lo siguiente “Cada persona posee una personalidad propia y
diferenciada que influye en el comportamiento y en las actitudes de otras personas
con las que entra en contacto y, por lo otro lado, también está influenciada por las
otras personas….. Dentro de la organización es donde surgen las oportunidades
de las relaciones humanas, debido a la gran cantidad de grupos e interacciones
que se crean;” 1 podemos concluir que los trabajadores no funcionan de forma
independiente o aislada si no que son sociales por naturaleza, necesitan ser
reconocidos, autónomos, con posibilidades de crecimiento personal y laboral, este
es el reto de las empresas y de talento humano generar motivaciones intrínsecas y
extrínsecas en los trabajadores.

Dentro de los principales procesos que se desarrollan dentro de la gestión del
talento humano se encuentran:

Planificación de los recursos humanos

Dentro de este proceso se determina las características cualitativas y cuantitativas
que deben tener las personas de una empresa, teniendo en cuenta los
requerimientos de los cargos, la estrategia organizacional y objetivos estratégicos
planteados. La planificación permite determinar las necesidades de personal,

1 (Chiavenato, 2001)

12

teniendo en cuenta las condiciones externas e internas y anticiparse para asegurar
la disponibilidad del mismo y así atender las demandas de personal en el
momento requerido.

“La Planeación del Talento Humano considera la aplicación del proceso básico de
planificación a las necesidades de recursos humanos de una organización. Todo
plan de recursos humanos, para que sea eficaz debe basarse en los planes
operativos a largo plazo de la organización. Su logro dependerá del grado en el
que el departamento de recursos humanos pueda integrar la planificación efectiva
de personal en el proceso de planificación global de la empresa”2

De acuerdo con lo anterior es vital la participación de talento humano en la
estrategia de las organizaciones ya que esto le permite determinar las
necesidades de personal, compensación, capacitación que se requieren para
cumplir con los objetivos organizacionales propuestos.

Análisis de puestos de trabajo

A través del análisis de los puestos de trabajo se conoce lo que hace cada cargo,
cómo lo hace, que requiere y para que se hace, adicionalmente se identifican las
necesidades de conocimientos, habilidades y restricciones que pueden
presentarse. Contar con una descripción de cargo es fundamental para el proceso
de selección ya que es ésta la que determina las características del o los
candidatos que se deben reclutar.
El análisis de puestos de trabajo permite también realizar la valoración de los
cargos fundamental en el proceso de compensación.

Reclutamiento y Selección de Personal

Este proceso permite buscar, seleccionar y contratar al personal más idóneo a
ocupar los cargos según las necesidades descritas en el análisis de puesto. El
reclutamiento de personal puede darse con personal interno o con personal
externo y es importante ya que a mayor número de candidatos cualificados, le
permite a la empresa elegir los mejores para ocupar sus cargos vacantes. Una vez
se cuenta con los candidatos se da inicio al proceso de selección. En la selección
se cumplen una serie de pasos que buscan asegurar la elección del más
adecuado y que se realiza con la mayor objetividad posible; dentro de estos pasos
se encuentran el análisis de hoja de vida, aplicación de pruebas psicotécnicas,
entrevistas, referenciación, estudios de seguridad y ejercicios prácticos, en
algunos casos. 3

2 (UNAD, 2014)

3 (UNAD, 2014)

13

Formación y Desarrollo de Personal

En este proceso se definen y diseñan programas de formación que desarrollen las
capacidades del personal y mejoren su rendimiento permitiendo alcanzar los
objetivos estratégicos de la empresa. Adicionalmente permite a los trabajadores
crecer laboral y profesionalmente dentro de la misma empresa lo que asegura
permanencia y baja rotación.4

Evaluación de Desempeño -

Los autores Milkovich y Boudreau (1994) citados por Chaing, Méndez y Sánchez
(2010), definen desempeño como el grado en el cual el empleado cumple con los
requisitos de trabajo5
De acuerdo con Salas, Hatim y Rey (1997) el desempeño es la conducta real del
trabajador o educando para desarrollar competentemente los deberes u
obligaciones inherentes a un puesto de trabajo. Es lo que en realidad hace.6
Otro punto de vista se encuentra citado por Gibson et al. (2001), los cuales definen
el desempeño laboral como el resultado de cargos que se relacionan con los
propósitos de la organización, tales como calidad, eficiencia y otros criterios de
efectividad (Chaing, Méndez y Sánchez, 2010).7
Por otra parte Puchol (2004) define la evaluación del desempeño (EDD) como un
procedimiento continuo, sistemático, orgánico, y en cascada, de expresión de
juicios acerca del personal de una empresa, en relación con su trabajo habitual,
que pretende sustituir a los juicios ocasionales y formulados de acuerdo con los
más variados criterios: la evaluación tiene una óptica histórica (hacia atrás) y
prospectiva (hacia adelante) , y pretende integrar en mayor grado los objetivos

4 (UNAD, 2014)

5 (Chaing & Méndez, Cómo influye la satisfacción laboral sobre el desempeño: Caso empresa de Retail. ,
2010)

6 (Salas & Hatim, 1997)

7 (Chaing & Méndez, Cómo influye la satisfacción laboral sobre el desempeño: Caso empresa de Retail. ,
2010)

14

organizacionales con los individuales. 8 Aunque la EDD se concrete generalmente
en una entrevista anual en la que intervienen solamente el evaluado y el
evaluador que es habitualmente el jefe directo de aquel, la evaluación es un
procedimiento continuo, que abarca todas y solas las actuaciones del individuo
durante el periodo de tiempo evaluado.
En la EDD, tanto los factores que se van a evaluar, como los niveles o grados,
así como el procedimiento entero de la entrevista y su desarrollo, están
minuciosamente sistematizados en un Manual idéntico para todos los miembros
de la organización. Con ello se persigue, por una parte, el que todos los afectados
conozcan con que herramienta se les va a medir, y por otra, se trata de conseguir
una uniformidad de criterios que garantice la mayor objetividad posible (Puchol,
2004).
Existe una gran cantidad de criterios que podrían medirse al estimar el
desempeño. Las capacidades, habilidades, necesidades y cualidades son
características individuales que interactúan con la naturaleza del trabajo y de la
organización para producir comportamientos, los cuales, a su vez, afectan los
resultados.
La Evaluación del Desempeño (ED), según Mondy y Noe (2005) citados por
Chaing, Méndez y Sánchez (2010), es un sistema formal de revisión y evaluación
del desempeño laboral individual o de equipos. Aunque la evaluación del
desempeño de equipos es fundamental cuando éstos existen en una
organización, el enfoque de la evaluación de desempeño en la mayoría de las
empresas se centra en el empleado individual.
Sobre este concepto, existen varias perspectivas, que aunque tienen sus puntos
de diferencia, son las que ayudan a determinar y entender un poco más por qué y
paraqué se realiza una evaluación de desempeño dentro de una organización. De
acuerdo con Reis (2007) la evaluación de desempeño es una apreciación
sistemática, periódica, estandarizada y cualificada del valor demostrado por un
individuo en su puesto de trabajo, desde el punto de vista de la organización
donde trabaja.9
Acercándose a esta definición se encuentra Gan y Triginé (2006) quienes definen
la evaluación del desempeño como una apreciación sistemática del valor que una
persona demuestra por sus características personales y/o por sus prestaciones, a
la organización de la que forma parte, expresada periódicamente conforme a un
preciso procedimiento conducido por una o más personas conocedoras tanto de la
persona como del puesto de trabajo. Si bien la evaluación del desempeño tiene
diversos usos, uno de los más habituales es el relacionar el desempeño con la
retribución; más concretamente, con la parte variable de la misma.
Siguiendo por esta línea Gan y Triginé (2006) resaltan que con la implementación
de la evaluación del desempeño se trata de establecer un sistema objetivo,

8 (Puchol, 2004)

9 (Reis, 2007)

15

sistemático y constructivo, tratando de hacer conocer a los evaluados cuales con
sus puntos fuertes y débiles, para conseguir un afianzamiento de los primeros y
una progresiva extinción de los últimos. Fundamentalmente, se trata de analizar y
cuantificar el valor de un individuo para la organización, en relación
exclusivamente con su puesto de trabajo y en relación con el periodo evaluado.
Según Rodríguez (2004) evaluar el desempeño de un puesto consiste en valorar
la eficacia con la que su ocupante lo ejecuta en un periodo determinado de tiempo.
Una vez definidos los conceptos de desempeño y de evaluación del desempeño,
se enfatizará un poco sobre los métodos existentes para la evaluación del
desempeño.10

10 (Rodríguez, 2004)

16

ORIGEN Y TRAYECTORIA

ALCANCE DEL PROYECTO
El presente proyecto contempla el levantamiento de los procesos de talento
humano selección, administración de personal, compensacion, salud ocupacional
y capacitación, los cuales han sido diseñados de acuerdo con la necesidad de la
empresa Frigocárnicos Monserrate Ltda.

El proyecto finaliza con la entrega y socialización de los procesos de talento
humano definidos a la Gerencia Administrativa de la empresa.

PRESENTACIÓN DE LA EMPRESA

Frigocárnicos Monserrate Ltda. es una empresa dedicada a la procesamiento y
comercialización de carne de cerdo, legalmente constituida en el año 2002, con
anhelos de consolidación empresarial en el área de productos cárnicos del sector
alimenticio, con metas dirigidas a la comercialización de carne de cerdo de
reconocida calidad.

La estrategia de la empresa está dirigida a la esmerada atención al cliente,
igualmente a diferenciarse de manera notoria de otras empresas por su calidad y
diversidad de productos; para esto se aprovecha la tecnificación de los procesos,
integración de operaciones al negocio y mano de obra calificada.

Un aspecto vital en la empresa es el cumplimiento a cabalidad de los estándares
sanitarios que la ley exige, con miras a ofrecer un excelente producto.

El lema de la empresa: “Trabajar honradamente, con responsabilidad, lealtad, y
servicio a la comunidad son bendiciones del todopoderoso, quién ha hecho posible
nuestra existencia”-

La empresa ha incorporado nuevas tecnologías que le permiten prestar mejores
servicios y ampliar sus ventas. Dentro de las nuevas tecnologías se tiene
empaque al vacío, rotulado, porcionado, desmebranado y descortezado.

Los productos que se ofrecen en la empresa son tocineta piano, costilla de cerdo,
lomo de cerdo, lomo cochinillo, chuleta mariposa, chuleta sencilla, pernil pulpo de
cerdo, pernil con hueso, cabeza de lomo de cerdo, tocino barriguero, brazo pulpo
de cerdo, solomito o lomo viche, ossobuco de cerdo, codillo de cerdo, pezuña de
cerdo, espinazo de cerdo.

17

Algunos clientes que tiene Firgocarnicos Monserrate Ltda. son supermercados o
grandes superficies como Éxito, Colsubsidio, Makro, Cafam, Olímpica; el siguiente
grupo de clientes que según sus ventas corresponde a Cadena de Restaurantes
y Salsamentarías como Koller y Yakota. Las devoluciones de sus clientes
oscilan entre un 3 a5 % de las ventas mensuales.

La empresa cuenta con puntos de venta propios a través de los cuales distribuye
y comercializa los productos; éstos puntos de venta están ubicados en la calle
17 No. 130-20 (Planta Frigrocarnicos Monserrate), Sede Guadalupe Autopista
Sur No. 66-78 y Plaza de Fontibón; a través de estos puntos de venta se da
cobertura a un grupo más pequeño de compradores.

Para la empresa los proveedores son claves en la fabricación y procesamiento de
alimentos de alta calidad, es por eso que han establecido una relación de
confianza con sus proveedores, entre los cuales se encuentran Cercafe,
Lorenzano, Catabria, y granjas cercanas las cuales suministran materia prima
de alta calidad.

Su competencia más cercana es La Fazenda, ésta es una compañía que se
dedica también a la comercialización de carnes de cerdo tiene alcance en varias
ciudades de Colombia.

A continuación se presenta la estructura organizacional

Figura 1. Productos cárnicos tocinetas Figura 2. Productos cárnicos lomo de cerdo

18

MISIÓN
Frigocárnicos Monserrate Ltda., tiene como misión la distribución y
comercialización de carne de cerdo de alta calidad cumpliendo con todos los
requisitos sanitarios exigidos por la ley y por los consumidores con el fin de
generar en el cliente gran satisfacción a la hora de consumir los productos
ofrecidos por la empresa.

VISIÓN
Caracterizarnos por ser una empresa competitiva, líderes en el mercado nacional
de la carne de cerdo, ofertando productos con los estándares más altos de calidad
y variedad, que nos permitan incursionar en mercados internacionales
posicionándonos como la mejor opción.

Figura 3. Organigrama de la Compañía

19

METODOLOGÍA

Corresponde a un estudio de caso hecho a partir de la revisión de la
documentación con la que actualmente cuenta la compañía. Con el objeto de
determinar las necesidades de los usuarios del área de talento humano de
Frigocárnicos Monserrate Ltda. se adelantaron varias reuniones con el gerente
administrativo quien actualmente se encarga de las actividades de talento
humano, toda vez que la empresa realiza algunas actividades de manera directa o
a través de terceros contratados; se realizó una visita a la empresa que permitió
conocer el proceso que se realiza, las instalaciones y el sector donde se encuentra
ubicada.

De acuerdo con el análisis efectuado a la información obtenida a continuación se
presenta un análisis OFDA (oportunidades-fortalezas-debilidades-amenazas) de la
organización que permite determinar la percepción y necesidad sobre la
estructuración e implementación de un área de talento Humano en Frigocárnicos
Monserrate Ltda.

OPORTUNIDADES FORTALEZAS
• Ampliar cobertura de mercado.
• Introducir nuevas líneas de

productos.
• Campañas publicitarias nacionales

incentivando el consumo de carne
de cerdo.

• Adquisición de nuevas tecnologías en
los equipos de producción.

• Conocimiento del mercado.
• Patrimonio familiar estable.
• Clientes de grandes superficies.
• Adecuaciones físicas que aseguran la

certificación en buenas prácticas de
manipulación de alimentos.

DEBILIDADES AMENAZAS
• Rotación de personal.
• Fuga de conocimiento especializado.
• No contar con mano de obra con

experiencia.
• Costos de producción elevados.
• No se cuenta con un responsable de

los procesos de talento humano.
• Baja productividad.
• Sobrecarga laboral.

• Fuertes competidores en productos
cárnicos.

• Cobertura de mercado solo en Bogotá.
• Aumento en exigencias por parte de

clientes en aspectos como calidad,
cantidad y tiempo de entrega.

• Nuevas normas en manipulación de
alimentos.

• Sanciones por incumplimiento de
normas legales y laborales
colombianas.

Fuente: Grupo investigador

Con base en el OFDA realizado se puede concluir:

20

La empresa requiere contar con personal calificado formado dentro de la misma
organización o reclutado de la competencia.

La organización tiene grandes oportunidades de crecimiento pero la rotacion del
personal operativo, centro de la cadena de valor del negocio, obstaculiza el logro
de la productividad que se requiere para abordar otros mercados.

La rotación influye en los costos de producción debido a la falta de entrenamiento
del personal que continuamente se está vinculando.

También como resultado de la rotación se observa una sobre carga en las
actividades realizadas para quienes continúan vinculados con la empresa, lo cual
conlleva al cansancio de los empleados.

DIAGNÓSTICO DE NECESIDADES EN LA EMPRESA

Actualmente Frigocárnicos Monserrate Ltda, se encuentra en remodelación física
(o reestructuración) debido a la necesidad de ampliar su cobertura de mercado y
diversificación de sus productos; su propósito fundamental a mediano plazo es
ampliar el mercado en la ciudad de Bogotá y sus alrededores. Cuenta con 34
colaboradores de los cuales 12 son cargos del área administrativa y 22 del área
de producción, de estos 5 son femeninos y 31 son población masculina.

El proceso de vinculación se realiza con el apoyo de una psicóloga externa o por
el gerente administrativo, la principal fuente de reclutamiento se da por referidos
de los mismos colaboradores debido a que en el mercado laboral no es fácil
conseguir perfiles enfocados en esta área de trabajo. Debido a esta dificultad la
empresa ha tomado la decisión de formar semilleros de experticia que permitan
preparar personal competente en el proceso y manejo de las máquinas. No se
cuenta con un banco de preseleccionados que agilice el proceso, por lo que cada
vez que se da una vacante se debe dar inicio al proceso de reclutamiento de
personal y realizar el proceso de selección; cuando el proceso se hace con
referidos, no se realiza referenciación o aplicación de pruebas psicotécnicas. Se
presenta mensualmente retiro de 2 personas quienes no presentan preaviso ya
que en muchas ocasiones deciden no regresar a laborar de un día para otro. El
promedio de antigüedad del personal oscila entre un grupo de colaboradores
con 3 años y otro grupo con 1 año de antigüedad, esto evidencia una falta de
pertenencia a la empresa si se tiene en cuenta que es una empresa con 12 años
de creación.

21

La vinculación laboral se realiza a través de contrato verbal ya que la empresa no
elabora contratos a las personas que ingresan. No se cuenta con una política de
compensación o remuneración escrita. La liquidación de la nómina se realiza a
través del Excel y la realiza la asistente administrativa, quien además se encarga
de las afiliaciones a seguridad social de los trabajadores y los pagos quincenales.
Se requiere establecer los controles y procedimientos que aseguren pagos
oportunos, reporte de novedades a entes competentes, establecimiento del
reglamento interno de trabajo y contratos de trabajo entre otros.

En el aspecto de salud ocupacional y seguridad industrial se identifican varias
oportunidades de mejora. La empresa no cuenta con una política de salud
ocupacional, la ARL no ha realizado la visita para dar inicio al sistema de gestión
de seguridad y salud en el trabajo. Se manipulan productos químicos para la
limpieza e higiene del lugar los cuales son almacenados en un cuarto y sin los
controles adecuados. Las canastillas son apiladas en un espacio de circulación
frecuente por parte de los trabajadores lo que se constituye en un alto riesgo. La
empresa conoce y cumple la reglamentación sanitaria que exige la ley por el tipo
de producto que procesa y comercializa, pero no controla los factores de riesgos a
los cuales están expuestos sus trabajadores, por lo tanto se identifican
oportunidades como lo es la implementación y ejecución del programa de salud
ocupacional, conformación del Copaso, elaboración de la matriz de identificación
de peligros, con el fin de desarrollar actividades enfocadas a la minimización de
los factores de riesgos que puedan originar accidentes de trabajo y enfermedades
laborales; así mismo a controlar los riesgos que pongan en peligro la seguridad
de las instalaciones de la empresa.

El proceso de capacitación no se encuentra establecido formalmente, actualmente
es la gerencia administrativa quien se encarga de organizar y desarrollar acciones
de formación para los trabajadores; la inducción a la empresa se omite en algunas
vinculaciones debido a la premura del ingreso del personal. Se requiere contar con
un programa de formación dirigido a los colaboradores con el fin de mejorar las
habilidades y entrenamiento en la labor que realizan, así como asegurar para
todos el proceso de inducción. Se requiere establecer acuerdos con la caja de
compensación, SENA o institutos técnicos que ofrezcan formación a los
trabajadores de la empresa que contribuyan al mejoramiento de las habilidades,
conocimientos y destrezas en la operación de las máquinas y equipos utilizados
en el proceso de producción.

Teniendo en cuenta que la empresa proyecta a corto plazo impactar mercados
importantes y ampliar su planta de personal, que es necesario mejorar y asegurar
los procesos de selección, salud ocupacional, administración de personal y de
capacitación y según lo descrito anteriormente se considera necesario que la
empresa Frigocárnicos Monserrate Ltda. conforme el área de talento humano e
implemente los procesos básicos con el fin de proteger y desarrollar el capital más
valioso con el que cuenta como son las personas.

22

Por otra parte se evidencia incumplimiento del artículos 1 de la RESOLUCION
001016 de 1989 que menciona “Todos los empleadores públicos, oficiales,
privados, contratistas y subcontratistas, están obligados a organizar y garantizar el
funcionamiento de un programa de Salud Ocupacional de acuerdo con la presente
Resolución”; 11 cumplimiento parcial a los artículos 56 del C.S.T. que dice
“Obligaciones de las partes en general. De modo general, incumben al patrono
obligaciones de protección y de seguridad para con los trabajadores, y a estos
obligaciones de obediencia y de fidelidad para con el patrono”, artículo 349
Reglamento de higiene y seguridad. Los patronos que tengan a su servicio diez
(10) o más trabajadores permanentes deben elaborar un reglamento especial de
higiene y seguridad y someterlo a la revisión y aprobación de la Oficina Nacional
de Medicina e Higiene Industrial del Ministerio del trabajo”. Falta exigencia por
parte de la empresa hacía la ARL quien no está respondiendo según lo dispuesto
en el artículo 11 servicios de promoción y prevención de la ley 1562 de 2012.

A partir de este diagnóstico se identifican los siguientes aspectos a mejorar:

Selección de personal se realiza por voz a voz de los mismos trabajadores.

No se cuenta con mano de obra calificada en el mercado para desempeñar
la labor requerida por Frigocárnicos Monserrate Ltda.

Se evidencia alto índice de rotación teniendo en cuenta que su planta de
personal está compuesta por 34 personas y mensualmente se da un retiro
de 2 trabajadores, correspondiente al 1%.

El tipo de contrato pactado con los trabajadores es verbal, esto puede influir
en el índice de rotación, teniendo en cuenta que no se genera un sentido de
pertenencia hacía la empresa y facilita la desvinculación de los
trabajadores.

El proceso de administración de personal y compensación no se encuentra
estructurado, por consiguiente pueden generarse pagos equivocados y
posibles contingencias a nivel legal y laboral.

No se da cumplimiento a la normativa de salud ocupacional dado que no se
cuenta con una política, panorama de factores de riesgo, reglamento de
higiene y seguridad industrial entre otros; teniendo en cuenta que es una
empresa dedicada a la producción y comercialización de alimentos el
incumplimiento en esta normatividad puede ocasionar riesgos a nivel de
salud de los trabajadores, daño a la propiedad y sanciones de tipo legal.

11 (Trabajo)

23

Teniendo en cuenta la especialidad del proceso que se realiza y la
operación de los equipos, se debe asegurar la transferencia de
conocimiento a través de un entrenamiento en el puesto guiado por los
trabajadores más calificados.

En el Anexo No.2 se encuentra la caracterización del proceso de Talento Humano
determinado para Frigocárnicos Monserrate Ltda.

Cada uno de los subprocesos se encuentra documentado y con los formatos
determinados para lograr su gestión efectiva.

24

CONCLUSIONES

1. A partir del diagnóstico realizado se determina estructurar el proceso
de talento humano para la empresa Frigocárnicos Monserrate Ltda. el
cual incluye caracterización, procedimientos y formatos por cada uno
de los siguientes subprocesos:

a. Selección de personal

b. Administración de personal y compensación

c. Salud ocupacional y seguridad industrial

d. Capacitación y desarrollo

2. Frigocárnicos Monserrate Ltda. es una compañía que se encuentra
en un momento de alto desarrollo y con expectativa de alcanzar
nuevos mercados, por consiguientes sus colaboradores se constituye
en un valioso actor a quien se le debe brindar procesos de talento
humano estructurados, claros y consecuentes con la naturaleza de la
empresa.

3. Implementar el proceso de Talento Humano en Frigocárnicos
Monserrate Ltda, permitirá estandarizar las actividades del área, lo
cual organizará los intereses de todos los integrantes, garantizará
una compañía justa, participativa y equitativa.

4. Tener dentro de una organización procesos establecidos para la
gestión del talento humano, le permite una primera aproximación a la
medición de la efectividad y con el paso del tiempo a efectuar
mejoramiento en los mismos en pro de lograr la productividad.

5. De acuerdo al estado del arte en Gestión de Talento Humano, se
podría mencionar que los procesos primarios elegidos para
Frigocárnicos Monserrate Ltda, corresponden a los necesarios a
implementar según el diagnóstico realizado.

6. Lograr disminuir la rotación del personal al tener un proceso de
vinculación formalizado, en el que las personas perciban mayor
seguridad, al tener una documentación que respalda su ingreso a la
organización, más que el contrato verbal.

25

7. El conocimiento organizacional se construye con la formalización de
la información de cómo se hacen las cosas dentro de una
organización, lo que sirve para facilitar la transmisión de las mejores
practicas a quienes se van vinculando poco a poco dentro de las
organizaciones.

8. Las buenas prácticas adquiridas por cada una de las integrantes de
este trabajo a lo largo de la experiencia laboral y los conocimientos
durante la realización de la especialización en la Universidad Sergio
Arboleda, contribuyeron en el desarrollo de este proyecto, el cual
estamos seguras redundará en el beneficio de esta compañía.

9. Estructurar el área de talento humano con un profesional integral con
experiencia, permitirá minimizar los riesgos de incumplimiento
legales, laborales y de salud ocupacional. Así mismo, asegura un
buen comienzo en la estructuración del área creando bases sólidas
para construir relaciones duraderas (empresa-trabajadores-familia-
sociedad).

10. Entregar copia del presente trabajo al gerente administrativo de la
empresa para que dé inicio a la implementación del área.

26

RECOMENDACIONES

Una vez establecida la matriz de riesgos y peligros la empresa debe establecer,
publicar y divulgar el reglamento de Higiene y Seguridad Industrial.

Establecer la evaluación de desempeño como un medio para el seguimiento del
rendimiento de los colaboradores y para determinar el pago de incentivos
económicos que benefician al trabajador e incrementan la productividad.

El implementar procesos claros para los temas de personal ofrece a los
trabajadores seguridad, estabilidad y sentido de pertenecía hacía la empresa.

Se debe establecer indicadores en cada uno de los procesos con el fin de realizar
seguimiento y control, que brinden información que permita tener realimentación,
tomar decisiones para el mejoramiento de los procesos de talento humano.

27

PROPUESTA DE VALOR

Contar con un profesional de talento humano se constituye en una fortaleza para
la empresa ya que minimiza el riesgo de demandas laborales, asegura la puesta
en marcha, cumplimiento y mejoramiento de los procesos establecidos, actuando
como aliado estratégico de los directivos y apoyo integral para los trabajadores.

28

BIBLIOGRAFIA

Chaing, M., & Méndez, G. y. (2010). Cómo influye la satisfacción laboral sobre el
desempeño: Caso empresa de Retail. . Revista Theoria. Vol. 19, N° 2.

Chiavenato, I. (2001). Administración de recursos humanos. Bogotá: McGraw Hill.

Legis. (s.f.). Cartilla Laboral. Bogotá, Colombia: Legis Editores.

Legislación. (11 de Julio de 2012). Ley 1562.

Puchol, L. (2004). Dirección y Gestión de Recursos Humanos. Madrid: Editorial
Díaz de Santos.

Reis, P. (2007). Evaluación de Desempeño. Madrid: Editorial Copyright.

Rodríguez, J. C. (2004). El Modelo de Gestión de Recursos Humanos. Barcelona:
Editorial UOC.

Salas, R., & Hatim, A. y. (1997). Sistema de monitoreo y control de calidad de la
competencia y el desempeño profesional . Revista de Educación Médica
Superior. Vol. 1, N° 1.

Trabajo, C. S. (s.f.). Código Sustantivo del Trabajo- Artículo 56. Bogotá, Colombia.

UNAD. (2014). UNAD. Obtenido de
http://datateca.unad.edu.co/contenidos/107010/107010/leccin_3_planeacin_
estratgica_del_talento_humano.html

http://datateca.unad.edu.co/contenidos/107010/107010/leccin_3_planeacin_estratgica_del_talento_humano.html
http://datateca.unad.edu.co/contenidos/107010/107010/leccin_3_planeacin_estratgica_del_talento_humano.html

29

ANEXOS

30

MANUAL DE TALENTO HUMANO DE FRIGOCÁRNICOS MONSERRATE LTDA

1.1. SELECCIÓN DE PERSONAL

1.1.1. Objetivo
Ejecutar una serie de etapas o fases que permitan identificar y elegir a aquella
persona que reúna y cumpla con los requisitos necesarios para ocupar un cargo y
que además sea la más apta para desarrollar las labores del mismo, debe ser
anticipativo y oportuno según la necesidad del área que realice el requerimiento.

1.1.2. Alcance
Este proceso va desde la solicitud de personal hasta la entrega del folder del
nuevo candidato para contratación.

1.1.3. Responsable
Coordinador de Talento Humano

Jefe de área

1.1.4. Política de Selección de Personal
 Para cubrir vacantes se tendrá como primera opción el reclutamiento

interno con el fin de promover a los trabajadores por su desempeño y
antigüedad. Si no se encuentran candidatos se procederá con el
reclutamiento externo.

 Las solicitudes de personal serán aprobadas por el gerente administrativo
de la empresa con el fin de asegurar el dimensionamiento de planta y el
presupuesto asignado.

 Se tendrá como una fuente de reclutamiento personal referido por
trabajadores de la empresa siempre y cuando cumplan con los requisitos
exigidos por el cargo a ocupar.

 Se debe asegurar que las descripciones de los cargos a seleccionar se
encuentren actualizadas ya que estas son insumos para el proceso de
selección. El plazo máximo para realizar el proceso de selección será de 15
días hábiles, posteriores a la solicitud de requisición de personal.

 Los candidatos que hayan participado y no hayan sido seleccionados
recibirán notificación del fin del proceso de selección y pasaran a la base de
posibles candidatos para tenerse en cuenta en próximos procesos.

31

 El área de talento humano será la responsable de custodiar la base de
candidatos que hayan participado en procesos de selección y que pudieran
ser considerados en futuros procesos.

 Será el área de talento humano la responsable de dar retroalimentación al
jefe inmediato o al gerente administrativo en cada una de las etapas con el
fin que conozcan el avance en el proceso.

 Se definen como fuentes de reclutamiento referenciación de candidatos por
parte de trabajadores de la empresa, publicaciones en internet, avisos de
prensa, instituciones técnicas y el SENA.

 Se define en la empresa aplicar batería de pruebas psicotécnicas según el
tipo de cargo a seleccionar, así:

o Cargos Área Administrativa: Prueba de Inteligencia, Prueba de
personalidad

o Cargos Área Producción: Prueba Técnica

 Se debe diseñar junto con el jefe de planta o quien haga sus veces las
pruebas técnicas a aplicar en los cargos de producción. Se debe contar con
un set de preguntas que permita variar periódicamente el cuestionario con
el fin de aumentar la confiabilidad.

 El proceso de selección realizado por Frigocárnicos Monserrate Ltda.
mantendrá la igualdad y equidad en temas de religión, raza, sexo, edad,
pensamiento político y estrato socioeconómico.

 Se tendrá en cuenta en el proceso de reclutamiento y selección familiares
siempre y cuando no tengan una línea de mando directa, con el fin de
mitigar el riesgo de conductas que atenten contra la integridad patrimonial
de la compañía y el clima organizacional.

 Se realizará procesos de selección a personal mayor de 18 años

 Preferiblemente se tendrán en cuenta los candidatos que residan en la zona
y/o sus alrededores cercanos a las instalaciones de la empresa, con el fin
de facilitar desplazamientos.

1.1.5. Procedimientos Selección de personal
 Requisición de personal: Diligenciar formato de requisición de personal RS-

F-001 éste formato debe contar con las firmas de aprobación del Jefe
Inmediato y Gerente Administrativo. Se debe Revisar y actualizar la
descripción del cargo formato RS-F-004 vacante con el fin de identificar
nuevos requisitos. Teniendo en cuenta la política de selección se realizará
reclutamiento interno, en caso de no presentarse preseleccionados se
publicara la oferta laboral con las condiciones y características de la
vacante en las distintas fuentes de reclutamiento establecidas en la
empresa.

32

 Reclutamiento y preselección de candidatos: Pre-seleccionar las hojas de
vida de los postulantes, según la información registrada en el formato de
requisición de personal RS-F-001 y la descripción del cargo RS-F-004. Se
contactará a los candidatos preseleccionados telefónicamente con el fin de
validar requisitos e intereses por parte del aplicante y citar para la
realización de las pruebas.

 Aplicación de Pruebas y Entrevista de talento humano: Se realizara la
aplicación de pruebas psicotécnicas, pruebas de conocimientos y
entrevistas respectivas, según la batería de pruebas definida en la política
de selección. Una vez preseleccionados los candidatos el coordinador de
talento humano realizará una entrevista de selección con el fin de validar
los requisitos mínimos del candidato preseleccionado y ratificar el interés de
continuar en el proceso de selección. Se dará a conocer la información del
cargo, responsabilidades, pago, horario e información adicional.

 Entrevista Técnica: Realizar la entrevista a los candidatos, verificando la
información suministrada en la hoja de vida, dejando el registro en el
formato de entrevista RS-F-002 y emitiendo el concepto definitivo.

 Verificación de referencias y elaboración de informe: Verificar la
información, referencias laborales, personales y académicas suministradas
en la hoja de vida, comunicándose con las respectivas entidades y
validando los diferentes datos. Realizar informe de selección de los
candidatos que se presentaron para la toma de decisión

 Elección de Candidato y solicitud de documentos para ingreso: Confirmar al
candidato elegido su escogencia, entregar solicitud de los exámenes
médicos y documentación pertinente para la contratación.

 Nivel 0 Proceso de selección de personal

33

1.2. SALUD OCUPACIONAL Y SEGURIDAD INDUSTRIAL

1.2.1. Objetivo
Establecer, mantener y evaluar programas de medicina preventiva, del trabajo,
seguridad e higiene industrial que permitan mantener y mejorar la salud y
seguridad de los colaboradores, contratistas y visitantes de Frigocárnicos
Monserrate Ltda.

1.2.2. Alcance
Se aplica a todos los puestos de trabajo dentro de las instalaciones de la
compañía y en las instalaciones de terceros (clientes).

1.2.3. Documentos de referencia
• Sistema de Gestión de Seguridad y Salud en el Trabajo
• Registro de formación interna F-SO-001
• Reporte de novedades de accidentes de trabajo F-SO-002
• Investigación de accidentes de trabajo F-SO-003
• Inspecciones de Salud Ocupacional F-SO-004
• Matriz de identificación de peligros F-SO-005
• Plan de seguimiento de inspecciones de Salud Ocupacional F-SO-006
• Matriz de Elementos de Protección Individual F-SO-007

34

1.2.4. Responsable
Gerente General, Gerente Administrativo, Coordinador de Talento Humano, son
los responsables de la aplicación de este procedimiento en los puestos de trabajo.

1.2.5. Política de Seguridad y Salud en el Trabajo
Para Frigocárnicos Monserrate Ltda es fundamental trabajar en la prevención de
riesgos a través del establecimiento del sistema de gestión seguridad y salud en el
trabajo el cual va encaminado a velar por el bienestar físico, mental y social de los
trabajadores, tanto internos como externos de la compañía, ofreciendo lugares de
trabajo seguros, limpios y saludables; minimizando la ocurrencia de accidentes de
trabajo y enfermedades profesionales. La Gerencia se compromete a destinar los
recursos humanos, físicos y financieros necesarios para la planeación, ejecución y
evaluación del sistema de gestión seguridad y salud en el trabajo acorde con los
factores de riesgo existentes, con el fin de minimizarlos y controlarlos. Así mismo,
mejorará permanentemente los equipos, procesos y condiciones de trabajo para
garantizar una operación segura y facilitará al personal la participación en todas
las acciones propias del desarrollo del sistema de gestión seguridad y salud en el
trabajo.
Se establece que la prevención y control de los factores de riesgo ocupacional no
son responsabilidad exclusiva de la coordinación de talento humano, sino de cada
trabajador.

1.2.6. Condiciones Del Puesto De Trabajo

Las condiciones del puesto de trabajo se constituyen por los diagnósticos,
programas, procedimiento y actividades encaminadas a mejorar las condiciones
de los puestos de trabajo dentro y fuera de la compañía, las cuales están
contempladas en:

• La Matriz de identificación de peligros F-SO-005
• Control y evaluación de riesgos
• Mediciones ambientales
• Inspecciones de Salud Ocupacional F-SO-004
• Registro e investigación de accidentes de trabajo F-SO-003
• Plan de Seguimiento Inspecciones de Salud Ocupacional F-SO-006

El cumplimiento de estos procedimientos se define en el plan anual de Salud
Ocupacional.

1.2.7. Matriz de Identificación de Peligros, Control y Evaluación de Riesgos
Permite identificar, localizar y valorar las situaciones de peligro existentes en las
instalaciones de la compañía, con el fin de priorizar y planificar las
recomendaciones más convenientes y adecuadas. Se realiza mediante
inspecciones a los puestos de trabajo con el apoyo de la ARL.

35

1.2.8. Seguimiento
Mensualmente el responsable de Salud Ocupacional o quien haga sus veces
realiza el seguimiento de la matriz dando prioridad a los riesgos de mayor
criticidad (intolerable, importante, moderado, tolerable y trivial). Las acciones de
mejora o planes de acción se registran en el Plan anual de Salud Ocupacional.

1.2.9. Programa De Inspecciones
Permite realizar seguimiento permanente a los factores de riesgo presentes en las
áreas administrativas, operativas, en los puestos de trabajo con el fin de asegurar
las acciones correctivas y el control a la exposición de riesgos. Estas inspecciones
se deben realizar de manera mensual, utilizando el formato establecido por la
compañía Formato F-SO-004.

1.2.10. Seguimiento a las Inspecciones de Seguridad
El responsable de Salud Ocupacional o quien haga sus veces registra en Plan de
Inspecciones de Salud Ocupacional utilizando el formato del F-SO-006 los
hallazgos y establece los planes de acción para realizar el seguimiento y hacer el
cierre junto con los responsables del proceso y/o áreas. Las acciones de mejora o
planes de acción se registran en el Plan anual de Salud Ocupacional.

1.2.11. Mediciones Ambientales Ocupacionales
Se realizan de acuerdo a los resultados obtenidos en la Matriz de Identificación de
Peligros con criticidad de intolerable, importante y moderado donde se hayan
generado como recomendación la aplicación de mediciones ambientales ruido,
material particulado, niveles de iluminación, ergonómicas entre otras. Todos los
informes de las mediciones deben ser soportadas con la Licencia en Salud
Ocupacional del Profesional que las realiza, la entidad que prestó los servicios y el
certificado de calibración de los equipos utilizados. Los planes de acción se
registran en el Plan anual de Salud Ocupacional.

1.2.12. Elementos de Protección Individual- EPI
Los elementos de protección individual EPI, se identifican a través de la Matriz de
Identificación de Peligros y se registran en la Matriz de Elementos de Protección
Individual para su seguimiento y control Formato F-SO-007.

Antes de realizar la compra de los EPI, el responsable de Salud Ocupacional o
quien haga sus veces solicita al proveedor la ficha técnica que garantiza el
cumplimiento de normas para su uso, mantenimiento y almacenamiento (NIOSH,

36

ANZI, ICONTEC, NTC), estas fichas se deben archivar en almacén o en Salud
Ocupacional.
La entrega de los EPI se realiza de la siguiente manera:

a. El responsable de Salud Ocupacional o quien haga sus veces define la
entrega del EPI, teniendo en cuenta las recomendaciones generadas en la
Matriz de Identificación de Peligros.

b. El encargado de la entrega del EPI indicado deja registro en el formato de
entrega de EPI con la firma de recibido por el trabajador.

c. El responsable de Salud Ocupacional o quien haga sus veces capacita a los
trabajadores en el uso adecuado, mantenimiento y almacenamiento del EPI
y deja registro en el formato de capacitación F-SO-001.

d. El tiempo para la reposición o cambio del EPI está definido en la Matriz de
Elementos de Protección Personal.

1.2.13. Sistema de Gestión de Seguridad y Salud en el Trabajo
El Gerente General, Gerente Administrativo, Coordinador de Talento Humano, son
los responsables de la implementación y del cumplimiento de los objetivos
propuestos y de la ejecución de los planes de acción diseñados SG-SST.

1.2.14. Panorama Clínico
El panorama clínico cuenta con las siguientes entradas

• Examen médico de ingreso
• Examen periódico ocupacional
• Examen paraclínico (audiometrías, optometrías)
• Valoraciones ergonómicas
• Remisiones a la EPS y ARL por restricciones, recomendaciones y /o

reubicaciones por cualquier causa.
• Estudios de posible enfermedad laboral

1.2.15. Glosario subproceso salud ocupacional y seguridad industrial

ARL: Administradora de Riesgos Laborales

Accidente de Trabajo: “Es accidente de trabajo todo suceso repentino que
sobrevenga por causa o con ocasión del trabajo, y que produzca en el trabajador
una lesión orgánica, una perturbación funcional o psiquiátrica, una invalidez o la
muerte. Es también accidente de trabajo aquel que se produce durante la
ejecución de órdenes del empleador, o contratante durante la ejecución de una
labor bajo su autoridad, aún fuera del lugar y horas de trabajo.

http://www.gerencie.com/la-muerte.html
http://www.gerencie.com/la-muerte.html

37

Igualmente se considera accidente de trabajo el que se produzca durante el
traslado de los trabajadores o contratistas desde su residencia a los lugares de
trabajo o viceversa, cuando el transporte lo suministre el empleador.
También se considerará como accidente de trabajo el ocurrido durante el ejercicio
de la función sindical aunque el trabajador se encuentre en permiso sindical
siempre que el accidente se produzca en cumplimiento de dicha función.
De igual forma se considera accidente de trabajo el que se produzca por la
ejecución de actividades recreativas, deportivas o culturales, cuando se actúe por
cuenta o en representación del empleador o de la empresa usuaria cuando se
trate de trabajadores de empresas de servicios temporales que se encuentren en
misión”.12

Consecuencia: Es el resultado más probable de un accidente laboral debido al
riesgo que considera

Control de riesgos: Son las medidas de prevención y control que la compañía ha
puesto en práctica en la fuente, en el medio o en el trabajador.

Enfermedad: Alteración estructural o funcional que afecta negativamente el
estado de bienestar de la persona y que puede surgir o empeorar a causa de la
actividad laboral.

Enfermedad Laboral: Es enfermedad laboral la contraída como resultado de la
exposición a factores de riesgo inherentes a la actividad laboral o del medio en el
que el trabajador se ha visto obligado a trabajar.

Comité Paritario de Salud Ocupacional COPASO: El Comité Paritario de Salud
Ocupacional es un organismo de promoción y vigilancia de las normas y
reglamentos de salud ocupacional dentro de la compañía.

Control de riesgos: Es un proceso estructurado para recoger información y tomar
decisiones antes de que ocurran las pérdidas.

Exámenes de ingreso: Conjunto de exámenes clínicos y paraclínicos que se
practican a un aspirante a un cargo, como requisito para ingresar a la compañía,
con el fin de determinar la condiciones de salud y aptitud funcional para el cargo.

Exámenes de retiro: Conjunto de exámenes clínicos y paraclínicos que se
practican al personal, en el momento de la terminación del vínculo laboral con la
compañía, a fin de determinar las condiciones de salud en el momento de retiro de
la compañía.

12 (Legislación, 2012)

38

Exámenes ocupacionales: Conjunto de exámenes clínicos y paraclínicos que se
aplican a un trabajador durante su vida laboral, con el fin de determinar las
condiciones de salud, susceptibilidad y aptitud funcional para el cargo, se
clasifican en exámenes de ingreso, de retiro y paraclínicos, así como los de control
para los Sistemas de Vigilancia Epidemiológica.

Exámenes paraclínicos: Ayudas diagnósticas y/o exámenes de laboratorio
necesarios para completar un diagnóstico de acuerdo a la exposición del riesgo.

Exámenes periódicos: Es el que se realiza con el fin de monitorear la exposición
a factores de riesgo e identificar en forma precoz, posibles alteraciones temporales
o permanentes de salud del trabajador, ocasionadas por la labor o por la
exposición al medio ambiente de trabajo. Así mismo, para detectar enfermedades
de origen común, con el fin de establecer un manejo preventivo.

Factor de riesgo: Elemento cuya presencia o modificación aumenta la
probabilidad de producir un daño a quien está expuesto a él.

Identificación de peligros: Método para reconocer si existe un peligro y sus
características. Es el proceso por el cual se identifican las fuentes generadoras de
accidentes de trabajo y enfermedad laboral, que puedan desencadenar pérdidas o
daños a la persona y/o a la propiedad.

Incidente: Evento relacionado con el trabajo, en el que ocurrió o pudo haber
ocurrido lesión o enfermedad (independiente de su severidad), o víctima mortal.

Matriz de identificación de peligros: Metodología para la elaboración del
diagnóstico de condiciones, resultando de la aplicación técnica y procedimientos
para la recolección de información sobre los riesgos laborales, la intensidad de
exposición a que se están sometidos distintos grupos de trabajadores de la
compañía, así como los controles existentes al momento de la evaluación.

Peligro: Fuente, situación o acto con potencial de daño en términos de
enfermedad o lesión a las personas o a una combinación de estas.

Probabilidad: Es la posibilidad que la exposición al factor de riesgo en el tiempo
genere las consecuencias no deseadas, dicha probabilidad está directamente
relacionada con los controles que la compañía haya establecido para minimizar el
riesgo.

Programas de Prevención: Programas orientados a la detección, evaluación y
control de las condiciones de salud de los colaboradores que puedan verse
afectadas por la labor que desempeñan.

39

Riesgo: La probabilidad de ocurrencia de un evento de característica negativa y
que puede generar una condición capaz de desencadenar una pérdida.

Sistema de Vigilancia Epidemiológica: Sistema orientado a la detección,
evaluación y control de los factores de riesgo presentes en el trabajo y prevención
de sus efectos sobre la salud de los trabajadores, en tanto exista evidencia de
generación de enfermedad laboral.

Sistema de Gestión-Seguridad y Salud en el Trabajo: Consiste en el desarrollo
de un proceso lógico y por etapas, basado en la mejora continua y que incluye la
política, la organización, la planificación, la aplicación, la evaluación, la auditoria y
las acciones de mejora con el objetivo de anticipar, reconocer, evaluar y controlar
los riesgos que puedan afectar la seguridad y salud en el trabajo.

Salud Ocupacional: Es una ciencia que busca proteger y mejorar la salud física,
mental, social y espiritual de los trabajadores en sus puestos de trabajo,
repercutiendo positivamente en la entidad.

1.3. ADMINISTRACIÓN DE PERSONAL Y COMPENSACIÓN

1.3.1 Objetivo

Contratar el personal idóneo para ocupar la vacante definida según requisición del
cargo y una vez culminado el proceso de selección.

1.3.2 Alcance
Este procedimiento aplica para los candidatos que han sido seleccionados, se
deben cumplir con las actividades definidas en el proceso de contratación que
aseguran la vinculación con la empresa Frigocárnicos Monserrate Ltda.

1.3.3 Responsable
Coordinador Talento Humano

 Nivel 0 Proceso de Administración de Personal

40

1.3.4 Política Contratación de Personal

 Para la Contratación de personal es necesario que todos los documentos

hayan sido entregados por el nuevo colaborador al área de Talento
Humano, de lo contrario la firma del contrato no se podrá efectuar.

 Antes de la contratación, el área de Salud Ocupacional debe realizar la
revisión del esquema de vacunas del colaborador de acuerdo al perfil
endémico.

 Para efectos de alinear las competencias del candidato con los
requerimientos del cargo, se podrá llevar a cabo la homologación de
educación por experiencia.

Una vez el nuevo empleado haga entrega de la documentación y haya cumplido
los requisitos establecidos el área de Talento Humano procede con la respectiva
contratación y firma de contrato. Se debe generar la carpeta personal del
empleado y se realizarán las afiliaciones al sistema de seguridad social.

1.3.5 Contratación de Aprendices
Teniendo en cuenta lo indicado en la ley 789 del 2002 en su artículo 32, la
empresa contará con 2 aprendices SENA. Los aprendices deben cumplir con el

41

proceso de selección establecido, no es indispensable tener requisición para la
convocatoria a esta vacante.

Para iniciar contratación se debe contar la carta de presentación del Sena en
donde se indiquen las fechas de contratos.

1.3.6 Compensación
A través de un modelo de compensación Frigocárnicos Monserrate Ltda. planea
ser una compañía sólida en materia salarial; se pretende implementar una
estrategia que genere estabilidad tanto para la compañía como para los
directivos y trabajadores, que a la vez incremente la productividad en unidades
vendidas e ingresos recibidos.

Así mismo con este modelo se busca posicionar a Frigocárnicos Monserrate Ltda
como una empresa competitiva frente a las empresas de su mismo sector.

Por lo anterior el trabajo a desarrollar, es lograr que la Gerencia General de
Frigocárnicos Monserrate Ltda. implemente mecanismos de tipo administrativo
que pueden optimizar las áreas de la organización y no pensar que la mejor
solución que algunas veces se maneja en la compañías es disminuir costos
y gastos con la reducción de áreas productivas, reducción de turnos de trabajo y
por consiguiente la disminución del personal

1.3.6.1 Objetivos
 Determinar un proceso que permita realizar la correcta adquisición de

personal calificado la cual conlleve a una compensación que debe ser
atractiva a fin de posicionarse en el mercado como una compañía sólida

 Documentar estrategias que permitan realizar la retención de empleados
actuales a fin de prevenir el aumento del índice de rotación

 Mantener y/o mejorar en la compañía la igualdad en temas de equidad
interna y externa logrando equiparar el pago con los puestos de trabajo que
genere a igual retribución igual función

 Alentar el desempeño adecuado mediante el refuerzo de cumplimiento
adecuado de responsabilidades para que el desempeño incremente.
Cumplir con disposiciones legales vigentes y mejorar la eficiencia
administrativa

 Adquisición de personal calificado. Atraer y retener a los mejores candidatos
para los cargos, de acuerdo con los requisitos exigidos en el perfil del cargo
para su adecuado cubrimiento.

 Retener colaboradores actuales. Cuando los niveles de compensación no son
competitivos, la tasa de rotación aumenta.

 Garantizar la igualdad. La igualdad interna se refiere a que el pago guarde
relación con el valor relativo de los puestos; la igualdad externa significa

42

compensaciones análogas a las de otras organizaciones. Todo esto, de
acuerdo con criterios y parámetros objetivos de comparación.

 Alentar el desempeño adecuado. La compensación debe reforzar el
cumplimiento adecuado de las responsabilidades.

 Controlar costos. Un programa racional de compensaciones contribuye a que
la compañía obtenga y retenga los colaboradores adecuados a los más bajos
costos.

 Cumplir con las disposiciones legales.

1.3.6.2 Alcance
Esta política aplicará para el 100% de los colaboradores que tengan contrato a
término indefinido o contratos a término fijo superior a 2 meses.

1.3.6.3 Responsable

Coordinador de Talento Humano
Gerente Administrativo
Gerente General

1.3.6.4 Política de Compensación Frigocárnicos Monserrate Ltda.
En Frigocárnicos Monserrate Ltda, La compensación (sueldos, salarios,
prestaciones, bonos) es la remuneración y reconocimiento que un colaborador
recibe a cambio de su labor y por el hecho de ser un empleado de la empresa.
Frigocárnicos Monserrate Ltda. busca garantizar la satisfacción de los empleados,
lo que a su vez ayuda a la compañía a obtener, mantener y retener una fuerza de
trabajo productiva y a mantener un índice de rotación en un nivel bajo.
Lo anterior, considerando que las actuales tendencias de compensación sugieren
un cambio de focalización que señale las competencias necesarias para
colaboradores y áreas de trabajo, que como herramienta funcional, les facilitará
crear modelos de su responsabilidad actual y ajustarlos rápidamente a medida que
cambian las condiciones del entorno, las exigencias del cliente y las estrategias
del negocio.

1.3.6.5 Salarios
 Los salarios serán ajustados anualmente durante el primer trimestre del año

de acuerdo al IPC certificado por el DANE del año anterior.

 Para la asignación de nuevos salarios se deben tener en cuenta las
siguientes variables:

a) El perfil del cargo

43

b) La evaluación de desempeño
c) El valor promedio del salario en el mercado
d) La asignación establecida en el presupuesto para el cargo
específico.

 Asignación de bonos para colaboradores es la forma en la que se asignará

la compensación a los colaboradores y en la cual ellos podrán aspirar a
crecer al interior de la compañía, haciendo crecer las utilidades de la
compañía Para tal efecto se tendrán en cuenta los siguientes
parámetros:
 Resultado de Evaluación de desempeño.
 Antigüedad
 Cumplimiento de políticas de Salud Ocupacional

 En caso de que se generen aumentos de salario y que estos se hagan
efectivos se deben llevar a un comité encabezado por el Gerente
Administrativo y la coordinadora de Talento Humano. El comité velará por
que el aumento a realizar se encuentre dentro del estándar salarial de la
compañía.

1.3.6.6 Horas Extras
Para que exista trabajo suplementario este debe superar las 48 horas laborales a
la semana, las horas extras no podrán superar 12 horas semanales, están
excluidos de esta norma los colaboradores de dirección, confianza o manejo.

Para el correspondiente pago de estas horas el Gerente Administrativo deberá
reportar al área de talento humano la siguiente información:

 Novedad de nómina con el número de horas trabajadas discriminando el
tipo de hora de acuerdo a la siguiente tabla:

NOMBRE SIGLA HORARIO

Hora extra diurna HED De 6:00 am a 10:00 pm

Hora extra nocturna HEN De 10:00 Pm a 6:00 am

Hora Extra Diurna festiva o Dominical HEDF/HEDD De 6:00 am a 10:00 pm

Hora Extra Nocturna festiva o Dominical HENF/HEND De 10:00 Pm a 6:00 am

 Relación de las horas extras trabajadas en donde se especifique fecha y
hora.

44

 Todo colaborador que trabaja en tiempo extra, ya sea en proyectos nuevos
o en tareas adicionales a las asignadas mensualmente, se le debe hacer el
correspondiente pago de horas extras de acuerdo a los parámetros
establecidos por la ley. En ningún caso deberá utilizarse figura alguna
diferente, como por ejemplo el pago de auxilios o la compensación del
tiempo extra laborado en otro día de la semana.

1.3.6.7 Pagos no constitutivos de salario
Tipos de beneficios

 Auxilio de alimentación en dinero, Frigocárnicos reconoce a sus
colaboradores como beneficio de almuerzo la suma de $5.000 pesos.
Adicionalmente si se trabaja antes de las 5:00 a.m. o después de las 5:00
p.m. se reconocen $5.000 por desayuno o cena.

 Bonificaciones: Son otorgadas de manera ocasional y por mera liberalidad
de la compañía, tienen carácter extralegal y no son constitutivas de salario.

Otros beneficios no constitutivos de salarios

 Emermedica: El colaborador que presente algún síntoma de enfermedad
podrá hacer uso de este servicio cuando se encuentre en el turno
asignado de trabajo.

1.3.6.8 Pago de nómina
Este Procedimiento aplica para todas las actividades involucradas en el pago de
sueldos, bonificaciones, auxilio de transporte, tiempo suplementario para todos los
empleados de la compañía.

Utilizar el formato de novedades indicado para reportar todos los pagos Novedad
de nómina AP-F-002 (Ingresos, retiros, horas extras, vacaciones, incapacidades,
bonos, nivelación salariales)

Los pagos de nómina, vacaciones, primas e intereses a las cesantías se efectúan
los días 15 y 30 de cada mes y se realizan mediante transferencia electrónica.

Actividades
De acuerdo al cronograma establecido se reciben las novedades o descuentos
correspondientes de nómina para el pago de cada mes, el responsable de realizar
las siguientes actividades es el área de talento humano
Las novedades que deben tenerse en cuenta son: Novedades de tiempo como la
solicitud de vacaciones, incapacidades y licencias, horas extras, descuentos de

45

nómina, pensiones voluntarias, préstamos, y otras que apliquen, novedades de
pago (bonificaciones, comisiones y aumentos salariales) las cuales siempre
deberán estar con el formato de novedades de Novedad de nómina AP-F-002
Talento Humano verifica si ha ingresado nuevo personal a la organización, recibe
carpetas de empleados, ingresa estas carpetas con la información del contrato de
trabajo al sistema, registra en el banco el formato de transferencia electrónica
debidamente firmado y autorizado por el colaborador.

Clasificar y organizar en la carpeta de novedades de nómina cada una por
tipo y en orden alfabético.

Ingresar novedades de retiro que afecten la nómina.

Digitar las novedades en el excel, liquidar las vacaciones y todas las novedades
como horas extras, ingresar la hoja de vida de los colaboradores que hayan
ingresado con todos los datos necesarios.

Liquidar la nómina, imprimir e iniciar la validación de las novedades digitadas y
revisar empleado por empleado.

Iniciar la depuración de toda la nómina, es decir se revisan todos los conceptos
que están descritos en esta incluyendo la revisión de la retención en la fuente si
esta llegara a aplicar

Entregar la nómina con las novedades debidamente organizadas al Gerente
Administrativo para su revisión y aprobación.

Realizar las correcciones necesarias, reliquidar, imprimir, se revisa para ser
liberada nuevamente y se genera archivo para pago. Se procede con el pago
los días 15 y 30

Se realizar la entrega de los desprendibles de pago a cada trabajador.

1.3.6.9 Pago de seguridad social
Establecer el procedimiento que se debe tener en cuenta para liquidar, validar
y realizar el pago de la seguridad social y determinar los parámetros para que los
colaboradores puedan gestionar cualquier tipo de incapacidad o licencia.

Este procedimiento aplica para el 100% de los colaboradores de la compañía.

1.3.6.10 Procedimiento para seguridad social

Frigocárnicos Monserrate Ltda. debe afiliar a sus trabajadores al Régimen
Contributivo mediante una Entidad Promotora de Salud (EPS), pagando el

46

porcentaje correspondiente y el trabajador el 4% sobre sus ingresos. Igualmente
deberá afiliarlos a un Fondo de Pensiones y a una Administradora de Riesgos
Laborales (ARL).

Para realizar la afiliación se debe tener en cuenta los siguientes pasos:

1. Colaborador debe elegir la EPS donde desee estar afiliado y comunicarlo a

su patrón o empleador
2. Diligenciar el formulario de afiliación junto con su empleador
3. Incluir a todos sus beneficiarios y anexar los documentos requeridos
4. El empleador debe direccionar la afiliación a la entidad seleccionada para

radicar.

Al realizar la afiliación, el colaborador ingresa al Régimen Contributivo el cual
tiene derecho a incluir como beneficiarios a:

• Cónyuge, compañera(o) permanente, siempre y cuando la unión sea

superior a dos años, presentando declaración juramentada del cotizante.
• El recién nacido, presentando el registro civil a la EPS, dentro de los

treinta días posteriores a su nacimiento.
• Los hijos menores de 18 años, incluso si son adoptivos.
• Los hijos de cualquier edad si tienen incapacidad permanente y

dependen económicamente del afiliado.
• Los hijos entre los 18 y 25 años, cuando sean estudiantes de tiempo

completo y dependan económicamente del afiliado.
• Cuando no se tenga cónyuge o compañera(o) permanente o hijos,

puede afiliar a los padres que no estén pensionados y dependan
económicamente de éste. Se entiende que existe dependencia
económica cuando una persona recibe de otra los medios necesarios
para su subsistencia. 13

La firma de documentos para el ingreso del nuevo colaborador debe alistarse
días antes al ingreso con el fin de programar la radicación de los documentos
de la afiliación de EPS, AFP o CAJA el mismo día de su ingreso, o con el
objeto de contactar al asesor correspondiente para que este pueda recogerla
con el tiempo suficiente y esta quede radicada el mismo día del ingreso del
colaborador.

Para la afiliación de la ARL, esta debe radicarse en la página de la ARL
Positiva un día antes del ingreso del colaborador.

13 (Legis)

47

No se recibirán incapacidades de médicos o entidades particulares diferentes a
la EPS que pertenece el empleado.

El reconocimiento de las incapacidades por enfermedad general, licencias de
maternidad están a cargo de las Entidades Promotoras de Salud (EPS), las
incapacidades por enfermedad profesional y/o accidente de trabajo estarán a
cargo de la Administradora de Riesgos Laborales (ARL).

Cuando una persona es incapacitada en el periodo de vacaciones estas últimas
se suspenden inmediatamente para que la persona mejore ya que las vacaciones
son un descanso remunerado a que tiene derecho todo trabajador

Cualquier traslado solicitado por el trabajador entre EPS y AFP se deberá tramitar
únicamente ante la oficina de Talento Humano de una carta de solicitud indicando
los motivos del traslado y anexando los documentos necesarios, con el fin de
evitar posibles errores en cuanto a pagos equivocados en las entidades de
seguridad social conllevando a la no prestación de los servicios (médicos o
pensionales) del colaborador.

Actividades

Luego de haber realizado el cierre de nómina, se procede con la liquidación
unificada de seguridades sociales y parafiscales.

Imprimir los listados por EPS, AFP, ARL, y parafiscales, revisar las bases
salariales versus la nómina pagada lo cual debe concordar con la nómina y
provisiones.

Verificar los empleados con el listado del mes anterior y confrontar que las
personas retiradas queden reportadas en el listado con R de Retiro o que haya
carta enviada a la EPS reportando el retiro y las que ingresan con I de Ingreso.

Hacer las correcciones necesarias, liquidar nuevamente, verificar las correcciones
con el fin de imprimir los listados definitivos para realizar los pagos.

Incapacidades pendientes por cobrar a las entidades de salud se deben cobrar
directamente a las EPS.

Generar el archivo plano en la nómina.

Cruzar los soportes entidad por entidad y hacer la validación con el Operador.

48

Entregar los soportes al área administrativa para realizar los pagos antes de
fecha de vencimiento.

Las entidades promotoras de salud, y los fondos de pensiones en caso de existir
alguna inconsistencia en el pago notificará a la empresa para lo cual se
recopilarán los respectivos soportes para dar respuesta a tal requerimiento.

1.3.6.11 Incapacidades
Los empleados que presenten incapacidades o licencias informarán al jefe
inmediato el cual reportará a Talento Humano. El formato original de la
incapacidad, deberá ser entregado a Talento Humano máximo tres días hábiles
después de que la persona es reintegrada a la compañía a excepción de
incapacidades mayores a 15 días que deberán ser enviadas por el colaborador
por algún medio electrónico, fax o algún familiar si este no pudiese desplazarse.
Existen tres clases de incapacidades:

Por enfermedad general: Cuando la persona es incapacitada por el médico de la
EPS por 1 ó 2 días, esta no será pagada por la EPS: la obligación recae
únicamente en el empleador, quien debe cancelar los salarios de tales días.

Si la incapacidad es superior a 3 días, la EPS debe pagar en adelante la
prestación económica se reconoce a partir del tercer día de esta, siempre que no
sea prórroga de otra. Una incapacidad es prórroga de otra cuando entre la que se
va la liquidar y la anterior no existe un lapso mayor de 30 días y corresponda a la
misma enfermedad. Cuando se trata de una prórroga, el reconocimiento de la
prestación económica se hace a partir del primer día de la incapacidad prorrogada;
el reconocimiento de esta prestación económica es de las dos terceras partes
(2/3) del ingreso base de cotización del mes inmediatamente anterior a su
causación. Si en el mes anterior hay período de incapacidad por la misma
enfermedad, se tomará el equivalente al salario mensual y podrá prorrogarse
hasta por ciento ochenta días (180) como máximo.

Para poder realizar el cobro de esta incapacidad se debe elaborar carta de cobro,
original de la incapacidad, copia de la cedula y carné del colaborador y radicarse
en la respectiva EPS.

El pago se genera siempre y cuando la cotización a la EPS se encuentre al día en
el momento en que se genera la incapacidad, por lo general 15 días hábiles
después se debe recoger en la EPS esta a su vez realiza transferencia
electrónica a la empresa mediante el pago a la cuenta bancaria autorizada.

Por Accidente de trabajo: El pago es equivalente al 100% del ingreso base de
cotización del mes inmediatamente anterior el cual es pagado desde el día
siguiente al que ocurrió el accidente de trabajo. El cubrimiento irá hasta el

49

momento de rehabilitación, readaptación o curación del trabajador, o de la
declaración de incapacidad permanente parcial, invalidez total o su muerte.

El período durante el cual se reconoce la prestación anterior por parte de la ARL,
es hasta por 180 días calendario prorrogable hasta por otros 180 días continuos
adicionales.
Para incapacidades por presunta enfermedad profesional, se debe informar
claramente el diagnóstico, los factores de riesgo presentes en el medio laboral,
tiempo de exposición a factores de riesgo, pronóstico, conducta a seguir y la fecha
en que se realizó la primera consulta por dicha causa. De esto debe quedar clara
constancia en la historia clínica y se debe dar aviso a la EPS de esta sospecha
diagnóstica.

Cuando la incapacidad sea informada como accidente de trabajo, se deberá
anexar el respectivo Informe Patronal de Accidente de Trabajo y se realizara
carta a la ARL solicitando el cobro de esta, adjuntando original de la Incapacidad,
copia de la cédula, carné, por lo general 15 días hábiles después se debe
recoger la autorización para el descuento por autoliquidación.

Por Licencia de maternidad: Es el subsidio económico reconocido a la mujer
afiliada por el tiempo establecido legalmente para que sea atendido su parto,
pueda recuperarse y propiciar los cuidados que requiere el recién nacido
Corresponde al 100% del IBC del mes anterior de la colaboradora. Este concepto
no incluye la incapacidad otorgada a la afiliada que haya tenido aborto o parto con
criatura no viable (mortinato), lo cual genera una incapacidad por enfermedad de
máximo hasta veintiocho (28) días calendario. Para tener derecho al
reconocimiento de las prestaciones económicas por licencia de maternidad se
requiere haber cotizado al sistema de Seguridad Social como mínimo por un
periodo igual al periodo de gestación, además, estar al día en los aportes al
momento del parto. Este reconocimiento económico es por el 100% del Ingreso
Base de Cotización. Se debe realizar carta a la EPS solicitando el cobro de esta,
adjuntando original de la incapacidad, copia de la cédula, carnet y registro civil de
nacimiento del menor; por lo general 15 días hábiles después se debe recoger
en la EPS la autorización para el descuento de esta por autoliquidación, en
algunas EPS se diligencia formato para autorizar transferencia electrónica y la
EPS realiza el pago a la cuenta bancaria autorizada.

Licencias o permisos:

Ley María ó Licencia por paternidad El esposo o compañero permanente tendrá
derecho a ocho (8) días de licencia remunerada de paternidad, Esta licencia
remunerada es incompatible con la licencia de calamidad doméstica y en caso de
haberse solicitado esta última, por el nacimiento del hijo, estos días serán
descontados de la licencia remunerada de paternidad.

50

La licencia remunerada de paternidad sólo es válida para los hijos nacidos de la
cónyuge o de la compañera permanente, en este último caso no se requerirán de
tiempo de convivencia. Para lo cual deberán soportar con un extra juicio de
convivencia con su compañera o cónyuge.

El único soporte válido para el otorgamiento de licencia remunerada de paternidad
es el registro civil de nacimiento, el cual deberá presentarse a la EPS a más tardar
dentro de los 30 días siguientes a la fecha del nacimiento del menor.

La licencia remunerada de paternidad será a cargo de la EPS, para lo cual se
requerirá que el padre haya estado cotizando efectivamente durante las cien (100)
semanas previas al reconocimiento de la licencia remunerada de paternidad.

Se realizará carta a la EPS solicitando el cobro de esta, adjuntando copia de la
cédula del colaborador, de su esposa o compañera, carnet de los dos y registro
civil de nacimiento del menor. Si se radicara después del mes del nacimiento del
menor la EPS no hará el reconocimiento ni el pago de los días. 15 días hábiles
después se debe recoger en la EPS la autorización para el descuento de esta por
autoliquidación.

Por Ley de Luto Se debe conceder al trabajador en caso de fallecimiento de su
cónyuge, compañero o compañera permanente o de un familiar hasta el grado
segundo de consanguinidad, primero de afinidad y primero civil, una licencia
remunerada por luto de cinco (05) días hábiles, cualquiera sea su modalidad de
contratación o de vinculación laboral. La grave calamidad doméstica no incluye la
Licencia por luto.
Para dar más claridad podemos concluir que la licencia de luto se debe otorgar
en los siguientes casos:

a. En caso de muerte del cónyuge o compañero permanente.
b. En caso de muerte de los padres. (primer grado de consanguinidad).
b. En caso de muerte de Hijos. (Primer grado de consanguinidad).
c. En caso de muerte de hermanos, abuelos o nietos. (Segundo grado

de consanguinidad).
d. En caso de muerte de los padres o hijos del cónyuge. (Primer grado

de afinidad)
e. En caso de muerte de padres adoptivos o hijos adoptivos. (Primer

grado civil).
El otorgamiento de la mencionada licencia es obligatorio para el empleador, pese
a esto el empleado se encuentra obligado a comunicar al empleador el hecho y a
probar la ocurrencia del hecho dentro de los treinta (30) días siguientes. (Se
entregará copia de certificado defunción a Talento Humano). Los cinco días de
licencia son hábiles, por lo cual, en caso que el trabajador tenga una jornada de
lunes a viernes, los días de licencia serán contabilizados de lunes a viernes, sin
contar sábado, domingo ni festivos. En caso que la jornada del trabajador incluya
el sábado dicho día se debe contar como hábil.

51

Licencia no remunerada La suspensión del contrato de trabajo tiene por efecto la
interrupción temporal de la obligación del empleado de prestar los servicios y por
parte del empleador de pagar el salario.

Estas licencias pueden ser desde un día hasta lo autorizado por el Gerente
General y deberán ser solicitadas por el colaborador, la cual autorizará el Gerente
general y Talento Humano, al tratarse de no remunerada está suspende el
contrato de trabajo por el día o lo días no laborados significando esto que no
recibirá salario por el mismo tiempo.

No se cotiza al sistema de riesgos profesionales toda vez que el empleado no se
encuentra expuesto al riesgo laboral. Artículo 53 CST. Artículo 19 del Decreto
1772 de 1994.

1.3.6.12 Autorización de traslados entre EPS
El traslado entre EPS solo podrá efectuarse, cuando hayan transcurrido por lo
menos doce (12) meses de vinculación inmediatamente anteriores, previa solicitud
presentada a Talento Humano por el afiliado con no menos de treinta (30) días
calendario de anticipación. (Artículo 27 Decreto 1919 de 1994).

El proceso de traslado a una nueva EPS se inicia cuando el afiliado presenta por
escrito la correspondiente solicitud al área de Talento Humano, haciendo entrega
de la copia de los documentos necesarios y firmando la solicitud de traslado la
cual se radica con posterioridad en la nueva EPS.

Para efectos de continuidad en los servicios y en razón a que el pago de la
cotización es previo a la prestación de los mismos, la nueva EPS asume la
responsabilidad de prestarlos, una vez concluido el período para el cual la EPS
anterior había recibido el pago.

El traslado efectivo y la cobertura de servicios por la nueva EPS comenzarán el
primer día del mes subsiguiente a aquel en el cual se presenta la solicitud.

1.3.6.13 Autorización de traslados de pensiones obligatorias AFP

Para realizar el traslado de un Fondo de Pensiones Obligatorias a otro, el
empleado deberá tener como mínimo una antigüedad de seis (6) meses. Este
trámite lo realiza el trabajador ante la oficina de Talento Humano.

1.3.6.14 Traslados régimen pensional prima media a ahorro individual o
viceversa

Para realizar el traslado de un régimen pensional a otro, el empleado debe tener
una antigüedad mínima de cinco (5) años, en el régimen actual. Este trámite lo
realiza el trabajador ante la oficina de Talento Humano.

52

1.3.6.15 Pago de cesantías
El salario base para la liquidación de cesantías será el Auxilio de transporte (si
recibe) más el último salario devengado por el trabajador, siempre y cuando no
haya tenido variación en los tres últimos meses, en el caso contrario y en el de los
salarios variables, se tomará como base el promedio de lo devengado en el último
año, de servicios o en todo el tiempo si fuere menor a un año (Remítase al código
laboral).

Promedio: sumatoria de los salarios percibidos por el colaborador durante el
tiempo de servicios /número de días trabajados * 360

Promedio horas extras: Sumatoria horas extras recibidas por el colaborador /
número de días trabajados *30 Sí el colaborador procede a retirar las cesantías de
años anteriores, deberá especificar el fondo de cesantías donde las tiene
consignadas y el valor que desea retirar.

Se debe tener en cuenta que las licencias no remuneradas ó sanciones
suspenden el contrato de trabajo y por ende este tiempo es descontado para
efectos de liquidar las cesantías.

Sí el colaborador retira las cesantías del año en curso deberá especificar el lapso
de tiempo que desea retirar. Ejemplo: si la carta contiene fecha de 10 de octubre
de 2.013, el empleado puede solicitar desde el 01 de enero de 2.013 hasta el 30
de septiembre de 2013.

El valor de las cesantías deberá ser congruente con los soportes anexados, es
decir que no podrán ser inferiores los valores de los soportes anexados al valor
solicitado.

La liquidación de los intereses se hará junto con la liquidación del pago parcial
cesantías.
Si el colaborador no retira las cesantías durante el período correspondiente se
procederán a entregar los intereses al colaborador en el mes de Enero de cada
año.
Cuando se liquida un contrato de trabajo, o cuando se hace una liquidación parcial
de cesantías, los intereses sobre cesantías, se deben pagar a más tardar antes de
finalizar el mes siguiente a la fecha de liquidación de las cesantías.

Cuando el empleado solo ha laborado seis meses, por tanto, en este caso, se
debe aplicar el interés según la proporción del tiempo laborado.

Cuando el colaborador no solicite las cesantías, Talento Humano validará con el
empleado en el mes de Enero el fondo donde desea que se le consignen dichas
cesantías y se hará el trámite en el mes de febrero.

53

Actividades
El empleado diligencia el formato AP-F-004 Retiro de cesantías, y lo envía a
Talento Humano, en este debe especificar el período, el valor, el fondo de
cesantías y el motivo, teniendo en cuenta que la ley solo permite entregar las
cesantías para la compra y/o mejoras de vivienda, estudios superiores y por retiro
definitivo del colaborador. Anexo a este formato debe adjuntar los siguientes
documentos según el caso:

a. Adquisición de vivienda con terreno o lote y/o adquisición de terreno solamente:
 Promesa de compraventa debidamente autenticada
 Certificado de tradición y libertad con fecha de expedición no mayor

a un mes

b. Para Construcción de vivienda y/o ampliación reparación o mejora de la
propiedad:

 Copia de la escritura del predio
 Certificado de tradición y libertad no mayor a un mes
 Cotización de los materiales
 Contrato de obra civil

c. Para liberación de gravámenes hipotecarios

 Certificado de tradición y libertad no mayor a un mes
 Extracto de la deuda hipotecaria

d. Para estudios superiores del trabajador, cónyuge e hijos.

Copia del recibo de matrícula de la educación superior formal. Si las cesantías
son solicitadas por la empresa es decir del periodo en curso, Talento Humano
procede a liquidarlas, revisarlas y firmarlas para luego entregar al área
Contabilidad los soportes para el correspondiente giro.

Una vez son giradas las cesantías por el área administrativa el colaborador
deberá firmar la liquidación y deberá quedar copia en la hoja de vida.
Si las cesantías son solicitadas por el fondo de cesantías es decir que ya fueron
consignadas se utilizará el mismo procedimiento a diferencia que se deberá
elaborar carta al fondo autorizando el valor a entregar por el motivo solicitado
(Vivienda o estudios) y se anexará el original de la autorización del ministerio.

1.3.6.16 Pago de Prima
El salario base para la liquidación de la prima será el Auxilio de transporte (si
recibe) más el último salario devengado por el trabajador, siempre y cuando no
haya tenido variación en los tres últimos meses, en el caso contrario y en el de los

54

salarios variables, se tomará como base el promedio de lo devengado en el
semestre. (Remítase al código laboral).
La prima de servicios equivale a 30 días de salario por año pagaderos en forma
semestral por partes iguales y proporcionalmente por fracción.

La prima de servicios correspondiente al primer semestre del año se paga a más
tardar el 30 de Junio, y la del segundo semestre se cancela dentro de los primeros
20 días de diciembre.
Se debe tener en cuenta que las licencias no remuneradas ó sanciones
suspenden el contrato de trabajo y por ende este tiempo es descontado para
efectos de liquidar la prima de servicios.
La prima de servicios no constituye salario, por tanto no se tiene en cuenta para
pagos de seguridad social ni parafiscales.

Actividades
Para realizar la liquidación de la prima, se deben tener en cuenta las novedades
que afecten la liquidación de las mismas por ejemplo Licencias, Sanciones, horas
extras y/o trabajo suplementario utilizando el formato de novedad de nómina.

Recopilar y clasificar la información necesaria para iniciar la respectiva liquidación,
teniendo en cuenta las variaciones de salarios y los promedios de horas extras.
Realizar la liquidación, revisar las bases salariales y los promedios del trabajo
suplementario.
Proceder con el pago en las fechas establecidas 30 Junio y 30 Diciembre

1.3.6.17 Pago de Vacaciones
Establecer los parámetros generales para que se conserve de manera estándar
el método de solicitar, liquidar y otorgar los periodos de descanso para cada uno
de los colaboradores de la compañía y mantener un control adecuado sobre los
saldo de las vacaciones. Aplica para todos los colaboradores de Frigocárnicos
Monserrate Ltda.
Talento Humano enviará los saldos de las vacaciones de los colaboradores
cuando el Jefe de proceso las solicite y/o de forma trimestral.
Programar las fechas de las vacaciones entre colaborador y jefe inmediato.
Entregar al Jefe inmediato el formato AP-F-001 de solicitud de vacaciones.
Jefe inmediato entrega la novedad de nómina a Talento Humano.
Talento Humano, Aprueba o rechaza solicitud de vacaciones indicando los motivos
a jefe inmediato y colaborador.
Talento Humano actualiza el libro de vacaciones y guarda soportes en la hoja de
vida. Cuando el saldo de vacaciones sea superior a 15 días y si el empleado
requiere vacaciones en dinero, deberá diligenciar el formato de solicitud de
vacaciones para que la Gerencia Administrativa realice un estudio del caso y la
aprobación de las mismas.

55

Para efecto de las vacaciones, sólo se tienen en cuenta los días hábiles
incluyendo el sábado porque su jornada laboral lo adiciona, esto significa que los
domingos y festivos no se tendrán en cuenta.

Las vacaciones podrán ser serán canceladas por aumento de producción a última
hora.

POLÍTICA EN DERECHOS HUMANOS
Para Frigocárnicos Monserrate Ltda. el respeto de los derechos y libertades de
todas las personas es un principio esencial que rige su trabajo. Este principio se
refleja en todas las actividades de la Compañía, en especial pero no
exclusivamente, en las de seguridad, salud ocupacional, medio ambiente,
relaciones laborales y relaciones con la comunidad, para lo cual:

 El trato de los empleados de Frigocárnicos Monserrate Ltda. con sus

compañeros, y miembros de la comunidad se basará en el respeto de la
dignidad de todos los seres humanos, sin discriminaciones basadas en
raza, sexo, religión, condiciones socioeconómicas o inclinaciones
ideológicas o políticas, y debe ser siempre amable y cordial.

 La compañía dispondrá de mecanismos para garantizar el bienestar y la
permanente comunicación entre sus colaboradores, clientes, proveedores,
contratistas y la comunidad en general.

o Es responsabilidad de todos los empleados cumplir con la política de
Frigocárnicos Monserrate Ltda. en esta materia y con las normas y
procedimientos establecidos.

 La Coordinación de Talento Humano establecerá las normas,
procedimientos, mecanismos y supervisión, y desarrollarán los programas
de capacitación apropiados.

CÓDIGO DE CONDUCTA FRIGOCÁRNICOS MONSERRATE LTDA.
Ámbito de Aplicación Bases del Código

El Código de Conducta para colaboradores de Frigocárnicos Monserrate Ltda., es
una herramienta que muestra y permite identificar las líneas de comportamiento
que desarrollan las distintas políticas de la compañía. La enunciación no involucra
todos los eventos que son susceptibles de ser enfrentados por parte de los
colaboradores pero define claramente las bases y da los elementos conceptuales
para la resolución de cualquier evento. La responsabilidad de su observancia
recae sobre todos y cada uno de los destinatarios y por lo tanto su cumplimiento
es obligatorio.

56

El presente Código de Conducta, tiene su ámbito de aplicación, en todas las
actividades que se desarrollen por y a nombre de Frigocárnicos Monserrate Ltda.
para todos sus colaboradores durante la vigencia de sus servicios a favor de la
compañía, o por fuera de ella, cuando pudiesen afectarla o involucrarla. En
cualquier caso, habrá de entenderse que los postulados aquí consignados aplican
por igual a todas las personas sin distinción, que prestan sus servicios a favor de
la compañía.

El Código, encuentra su fundamentación, inspiración y guía en los siguientes
documentos:

- Declaración Universal de los Derechos Humanos

- Legislación Laboral vigente y aplicable en Colombia

Políticas de la compañía relacionadas con el código

Frigocárnicos Monserrate Ltda. Estableció Políticas que proporcionan a los
colaboradores y contratistas orientaciones detalladas en relación con asuntos de
derechos humanos, éticos, laborales, de salud y seguridad en el trabajo, de medio
ambiente.
Las Políticas relacionadas a continuación hacen referencia a estos temas e
ilustran las directrices que rigen el comportamiento de los funcionarios de la
compañía; esperamos que todos las conozcan y se comprometan con su
cumplimiento, éstas son:

Política en Derechos Humanos de Frigocárnicos Monserrate Ltda.
Política de Salud Ocupacional, Seguridad Industrial y Medio Ambiente

Valores Organizacionales

Los valores, son los conceptos que la empresa ha definido como su orientación
ética, y que se constituyen en máximo criterio de interpretación para el código.

Valores Corporativos de FRIGOCÁRNICOS MONSERRATE LTDA.

1. Ética: Basados en los Principios de Honestidad, Integridad, Confidencialidad y
Justicia, la Ética en el trabajo y en las relaciones interpersonales, será el valor
fundamental que regirá nuestros actos.

2. Confianza: Consideramos la Confianza como la base generadora de relaciones
sólidas, duraderas y efectivas.

3. Servicio: El principal Compromiso que tenemos es servir a nuestros Clientes,
tanto Internos como Externos, entendiendo sus requerimientos, resolviendo sus
dificultades y logrando la satisfacción de sus necesidades.

57

4. Calidad: Valoramos la satisfacción total de las necesidades y expectativas de
nuestros Colaboradores, Clientes, Socios, Proveedores y relacionados, mediante
el suministro oportuno de servicios confiables y de la más alta calidad.

5. Motivación: Trabajamos por la creación y el mantenimiento de un clima laboral
que valore en primer lugar a las personas y su contribución; Donde se fomente el
desarrollo de las Capacidades individuales y colectivas y en donde el entusiasmo
se premie con confianza y apoyo.

6. Conocimiento: Propendemos porque todas las personas que conforman el
Equipo de Trabajo de nuestra Organización cuenten con el conocimiento
suficiente, para considerarse expertos y líderes dentro de su área de
Responsabilidad.

Objetividad en toma de decisiones y conflicto de intereses

Advirtiendo el carácter comercial de Frigocárnicos Monserrate Ltda, todos los
colaboradores han de comprender, que sus decisiones al servicio de la compañía
deben procurar el beneficio de esta.
Van en contra vía de la voluntad de la empresa, las decisiones que se toman a
sabiendas de existir interés personal o de persona familiar en el asunto
encomendado a su resolución, control o supervisión directa. Es un imperativo, que
todas las personas que prestan sus servicios a Frigocárnicos Monserrate Ltda.
Muestren transparencia en sus actuaciones y procuren siempre el beneficio de la
compañía.
En esta línea resulta imperativo para los colaboradores de Frigocárnicos
Monserrate Ltda. informar oportunamente al Gerente Administrativo o al
Coordinador de Talento Humano, aquellas situaciones referentes a relaciones de
subordinación con familiares o de interés personal o comercial.
Es deber de todos, actuar con el más profundo interés de proteger los intereses de
Frigocárnicos Monserrate Ltda. acorde con sus propias políticas, y guardando
siempre nuestro comportamiento a fin de que resulte y sea visto como
transparente.
El intercambio de favores, pequeños regalos, comidas o entretenimientos es una
práctica que promueve la buena voluntad y la confianza en las relaciones de
negocios pero determinar que es aceptable y no influencia o modifica nuestro
criterio, requiere buen juicio y sentido común. Si es el caso donde no es clara la
definición de la situación, debemos consultar a la Coordinación de Talento
Humano.

Acorde con las prácticas anti corrupción, resulta obligatorio a colaboradores y
proveedores, evitar en todo caso y en todas las circunstancias, bien de manera
directa o indirecta los pagos en dinero, especie o promesas de remuneración,
cualquiera que ella fuere, a funcionarios para facilitar, agilizar, omitir actos.

RELACIONES INTERNAS

58

A fin de garantizar una adecuada convivencia entre las personas que laboran al
interior de Frigocárnicos Monserrate Ltda.. o a su servicio, se habrá de tomar en
cuenta algunos comportamientos sugeridos que permitan esta armonía y deriven a
su vez en cumplimiento de las metas y objetivos de la empresa.

Bienes

Los bienes que posee Frigocárnicos Monserrate Ltda. están para el servicio de
ésta y a tal efecto, no habrán de recibir uso distinto, salvo las expresas
autorizaciones que previamente se obtengan de parte de los gerentes. Los activos
de la compañía son responsabilidad de todos, y por ello estamos directamente
obligados a evitar su malversación, sustracción, pérdida, destrucción o uso
inadecuado; frente a terceros tenemos el deber de evitar, o de poner en
conocimiento de autoridades y/o gerentes y coordinadores los posibles hechos u
acciones que los pudiesen llegar a afectar de cualquier modo.

Salud Ocupacional y Seguridad Industrial

El trabajo, encargado por Frigocárnicos Monserrate Ltda. habrá de ser
desarrollado en observancia de la salud individual y la seguridad industrial de
todas las personas involucradas de la compañía. Todos debemos entender el
carácter fundamental de este postulado. Nadie admitirá, ni ejecutará ninguna
acción que atente contra la vida, salud e integridad propia o de cualquiera de los
colaboradores o proveedores, siendo deber personal el cumplimiento de las
prácticas y procedimientos dispuestos para tal fin y el reporte oportuno de
cualquier hecho que atente contra estos.
Imagen y Reputación

Para Frigocárnicos Monserrate Ltda. la visión pública que de ella se tenga, resulta
vital para el logro de sus objetivos. Por ello, sus colaboradores, han de entender
que su manejo requiere especial cuidado.

La libertad de ideas, pensamiento y afinidades políticas que asiste a todos los
funcionarios de Frigocárnicos Monserrate Ltda, la vinculación con partidos,
organizaciones religiosas, culturales etc. es libre y estrictamente individual y será
responsabilidad de cada uno, lograr que así sea entendida.

Violencia o agresiones

En desarrollo de sus políticas, Frigocárnicos Monserrate Ltda. No admite ningún
tipo de violencia, agresión, presión, intimidación, amenaza o acoso para el
desarrollo de labores a su interior.
En este mismo sentido, el trato denigrante, altanero, las presiones para acceder a
comportamientos contrarios a la voluntad y querer de las personas se encuentra

59

fuera de las alternativas de acción para las personas al servicio de Frigocárnicos
Monserrate Ltda.
El colaborador tiene la obligación de guardar discreción en el manejo de la
información del cliente en el momento de prestar sus servicios.

Relaciones Laborales

Deberá considerar como confidencial toda la información acerca del negocio del
cliente y asegurarse de que se guarde la confidencialidad de la información que le
ha sido confiada.

El colaborador no deberá cambiar, modificar o alterar la información de la
empresa, para beneficio propio o de terceros, ni con fines de encubrir anomalías,
fraudes o corrupción de otros colaboradores cuando se estén afectando
directamente los intereses de la compañía o del cliente. Trasladar la información a
terceros fuera de la empresa, o a su interior sin ser su jefe inmediato o persona
encargada de administrarla, o que no la requiera por virtud de sus funciones,
resulta inadmisible en un comportamiento ético. El uso de la misma, para obtener
provecho para sí o terceros es igualmente prohibido y censurable.

RELACIONES EXTERNAS

Clientes

A partir del respeto de las creencias, cultura e ideologías de las diferentes
comunidades en las cuales hace su presencia Frigocárnicos Monserrate Ltda.
trabajaremos con ellas en el logro de las metas comunes, cumpliendo nuestros
compromisos y obligaciones legales.
Protección al Medio Ambiente A fin de hacer práctica nuestra visión en este tema,
todos los trabajadores, clientes y proveedores de la compañía, darán cabal
cumplimiento a las políticas que en esta materia disponga la empresa.

Implantación del código de conducta

Entendemos que el código de conducta debe hacer parte del día a día de cada
uno de nuestros colaboradores, por ello cuenta con herramientas que permiten su
comprensión y uso.

Responsabilidad y autoridad

La Gerencia General dispondrá de todos los medios y recursos para el
entendimiento de los principios y valores; periódicamente revisará la aplicación,
adecuación y eficacia de sus Políticas, procedimientos y el desempeño respecto a
este Código.

Definiremos y desarrollaremos los procesos necesarios para asegurar que el
Código sea debidamente aplicado, incluyendo, entre otros:

60

•Una definición clara de roles, responsabilidades y niveles de autoridad.

•Programas de capacitación e inducción a colaboradores

•Evaluación continua del desempeño con respecto a los objetivos y metas que
formulemos. Talento Humano.

1.4. CAPACITACIÓN Y DESARROLLO

1.4.1. Objetivo
Diseñar y ejecutar acciones de formación y entrenamiento que integren,
desarrollen o potencialicen las habilidades y conocimientos de los trabajadores,
que permitan su adaptación, desarrollo personal y laboral y favorezcan los
objetivos estratégicos de la empresa.

1.4.2. Alcance
Diagnóstico de necesidades de formación, planeación de cursos o entrenamientos
y evaluación de satisfacción de los mismos.

1.4.3. Responsable
Gerencia -Coordinador de Talento Humano – Trabajadores, Tutores

1.4.4. Política de capacitación y desarrollo
 El plan de formación y adiestramiento de Frigocárnicos Monserrate Ltda

busca mejorar el rendimiento de sus trabajadores, incrementando su
capacidad a través del mejoramiento de sus conocimientos, actitudes y
habilidades técnicas.

 Anualmente se realizará la identificación de necesidades de formación y
desarrollo teniendo en cuenta las metas y objetivos empresariales, las
brechas identificadas en el ajuste persona cargo; esto será con la
participación de los directivos, jefe de planta y coordinador de gestión de
talento humano.

 El nuevo colaborador deberá participar en la inducción a la empresa.
 Se establecen como métodos de formación las siguientes alternativas:

61

o Entrenamiento en puesto de trabajo, esta acción contará con un tutor
o instructor interno que forme a la persona en el uso y operación de
las máquinas de la planta. El personal del área de producción con
mayor experiencia será tutor de entrenamiento de los nuevos
colaboradores. El plan de tutoría será acompañado por el área de
talento humano y se hará seguimiento en el formato FD-F-001, este
plan debe ser de máximo dos meses.

o Formación presencial, será tomada por los trabajadores de la
empresa en las fechas y horarios establecidos según la planeación
anual, éstas pueden ser en las instalaciones de Frigocárnicos
Monserrate Ltda. o en la de las entidades que brinden el servicio de
capacitación.

o Conferencias, videos, charlas, serán utilizadas para brindar
información puntual a los trabajadores sobre normatividad,
campañas, nuevos negocios serán de máximo dos horas de duración
y se realizarán en las instalaciones de la empresa.

 A través de convenios y alianzas estratégicas con instituciones de
formación técnica, SENA y caja de compensación se buscará que el
personal de la empresa participe en acciones de formación que
potencialicen la labor de que realiza desde el punto de vista técnico.

 Es obligación del trabajador asistir puntualmente a las acciones de
formación, actividades que hagan parte del proceso de capacitación y
desarrollo, atender las indicaciones de la persona que imparta la formación
y cumplir con la agenda prevista en cada curso.

 Los trabajadores que sean convocados a acciones de formación deberán
cumplir con la asistencia, en caso de no hacerlo se realizará un llamado de
atención verbal por parte del coordinador de talento humano o quien haga
sus veces; en caso de reincidir en la no asistencia se hará un llamado
escrito con copia a la hoja de vida. Se tomarán como justas causas de no
asistencia a una acción de formación, las siguientes: incapacidad médica,
calamidad doméstica, fuerza mayor o caso fortuito que impida el
desplazamiento al lugar de la capacitación, necesidad laboral prioritaria.

 Son los jefes o líderes de grupo los responsables de promover y gestionar
la participación de sus colaboradores a las sesiones de formación y de
asegurar la aplicación de los conocimientos adquiridos.

 Las acciones de capacitación se realizarán dentro del horario de trabajo.
 Para certificar la asistencia a una formación el trabajador debe cumplir con

el 80% de asistencia, en caso de no hacerlo no se realizará certificación de
la formación.

 El plan de capacitación será validado con la gerencia administrativa

62

ORGANIGRAMA COORDINACIÓN DE TALENTO HUMANO – PROPUESTO

Fuente: Grupo investigador

63

1. FORMATOS TALENTO HUMANO

Selección de Personal- Los formatos para selección de personal se identifican
con las letras RS. Para todos los procesos la letra F corresponde a formato.

PERSONA A QUIEN REEMPLAZA

TIPO DE CONTRATO

FECHA DE INGRESO

SALARIO MENSUAL

AUXILIO DE MOVILIZACIÓN

COMISIONES

OTROS

Nombre Nombre

ESPACIO RESERVADO PARA GESTIÓN HUMANA

CARGO SOLICITADO AREA SOLICITANTE

JEFE INMEDIATO GESTIÓN HUMANAGERENTE ADMINISTRATIVO

FECHA DE FINALIZACION CONTRATO

PERSONA NOMBRADA FECHA

6. FIRMAS DE APROBACION

Nombre

2. REQUISITOS ESPECIALES ADICIONALES A LOS DEFINIDOS EN EL MANUAL DE FUNCIONES

4. CONDICIONES ESPECIALES

INDEFINIDO FIJO

FECHA DE SOLICITUD

RS-F-001 REQUISICIÓN DE PERSONAL
 GESTIONTALENTO HUMANO

EL DILIGENCIAMIENTO DE ESTE FORMATO ES UN REQUISITO INDISPENSABLE QUE DEBE EJECUTARSE ANTES DE EFECTUAR EL NOMBRAMIENTO DE NUEVOS FUNCIONARIOS.

1. INFORMACIÓN GENERAL DE LA SOLICITUD

MOTIVO DEL REQUERIMIENTO: NUEVA NECESIDAD REEMPLAZO

JUSTIFICACIÓN DE LA SOLICITUD

APRENDIZAJE

3. CONDICIONES DEL CONTRATO DE TRABAJO

MESES

 Fuente: Grupo investigador

64

CARGO:

BARRIO:

CEL.

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Confianza en sí mismo, seguridad y madurez que proyecta el candidato en su
comportamiento general.

Somos un equipo con vocación de servicio y carácter, alineado con la
estrategia, competente, creativo, soñador, sano y feliz.

Nuestra capacidad y habilidad para cambiar y adaptarnos con responsabilidad
para agregar valor.

EVALUACION JEFE SOLICITANTE

INNOVAR

Convertimos en resultados las ideas innovadoras.

OBSERVACIONES:
CONTINUA PROCESO DE SELECCIÓN:

TOTAL PUNTAJE ENTREVISTA
(Promedio de aspectos evaluados)

Expectativas e interés que el candidato manifiesta con respecto al cargo y las
funciones a realizar.

EQUIPO HUMANO

Capacidad para coordinar ideas y expresar puntos de vista en forma clara y
precisa.

86%

 Nivel de energía y dinamismo que se observa en el candidato.

Fluidez verbal y facilidad de expresión del candidato.

92%

ESTADO CIVIL:

SALARIO ASIGNADO:

VERSATILIDAD

CIUDAD:

INFORMACIÓN FAMILIAR

CÉDULA:

DIRECCIÓN:

EDUCACIÓN FORMAL CANDIDATO

Damos lo mejor de nosotros para superarnos cada día obteniendo resultados
de calidad sobresaliente.

CALIFICACIÓN

CALIFICACIÓN

CARGO:

COORDINADOR G.H.:

NOMBRE CANDIDATO:

ASPIRACIÓN SALARIAL:

INFORMACIÓN PERSONAL
LUGAR NACIMIENTO:

Grado de afinidad global del candidato con respecto a los requerimientos para
el cargo.

PROMEDIO HABILIDADES

Presentación personal e impacto general en la entrevista

VALORES CORPORATIVOS

CONOCIMIENTO

FECHA:

JEFE SOLICITANTE:

EXCELENCIA CALIFICACIÓN

FECHA NACIMIENTO:

EDAD:

EXPERIENCIA CANDIDATO

TEL CONTACTO:

FIRMA JEFE SOLICITANTE

La calificación se da conforme al nivel de ajuste del candidato al cargo asi:
 5. Alto; 4. Medio; 3. Aceptable; 2. Bajo; 1. Ninguno. NIVEL DE AJUSTE

PROMEDIO EVALUACIÓN JEFE SOLICITANTE 80%

FIRMA COORDINADOR DE T.H.

CALIFICACIÓN

CALIFICACIÓN
Conocenos en profundidad nuestra organización, nuestros clientes, los mercados que
atendemos, las materias primas y la tecnología que manejamos.

ENTREVISTA DE SELECCIÓN
GESTIÓN TALENTO HUMANORS-F-002

SI 0

Actitud general durante la entrevista: Puntualidad, cordialidad, trato con el
entrevistador y cierre o despedida.

FORMACIÓN CANDIDATO

 Fuente: Grupo investigador

65

FECHA: DIA MES AÑO

CONCEPTO:

FECHA DE INGRESO: DIA MES AÑO

TIPO DE CONTRATO: SALARIO:

OBSERVACIONES:

NOMBRE:

CARGO:

NOMBRES DEL CANDIDATO

FAVORABLE DESFAVORABLE

FIRMA DEL JEFE DE ÁREA

EVALUACIÓN PSICOLOGICA Y RECOMENDACIONES

FIRMA COORDINADOR TALENTO HUMANO:

NOMBRE:

NOMBRE:

OTRAS OBSERVACIONES

UBICACIÓN:

OBSERVACIONES COORDINADOR TALENTO HUMANO:

FIRMA COORDINADOR TALENTO HUMANO:

CONCEPTO JEFE DE ÁREA

OBSERVACIONES DEL JEFE DE ÁREA:

APELLIDOS DEL CANDIDATO

CARGO AL QUE ASPIRA

EVALUACION DE INGRESORS-F-003

SELECCIÓN Y DESARROLLO

DATOS GENERALES

AREA SOLICITANTE

DIRECCION A LA QUE PERTENECE

FOTOGRAFÍA
RECIENTE

 Fuente: Grupo investigador

66

UNIDAD: SUCURSAL:

CLASIFICACIÓN DEL CARGO:

Cargo Cargo
Nombre Nombre

Firma Firma

Fecha Fecha

RIESGOS

ELEMENTOS DE PROTECCIÓN PERSONAL

VI. ELABORACIÓN Y APROBACIÓN
ELABORACIÓN APROBACIÓN

VII. CONDICIONES DE TRABAJO
CONDICIONES AMBIENTALES

ESFUERZO FÍSICO

VI. TOMA DE DECISIONES
DECISIONES QUE TOMA POR SI MISMO
No requiere aprobación de un superior

DECISIONES QUE REQUIEREN APROBACIÓN DE
UN SUPERIOR
Requiere aprobación de un superior

 CONTACTO EXTERNO PROPÓSITO FRECUENCIA

FORMACIÓN (Educación no formal)

Nivel del Cargo Según Diccionario:

V. INTERRELACIONES
FRECUENCIAPROPÓSITO CONTACTO INTERNO

I. GENERALIDADES DEL CARGO
NOMBRE DEL CARGO:

II. PERFIL OCUPACIONAL

CARGOS QUE LE REPORTAN

III. DESCRIPCIÓN DEL CARGO

HABILIDADES/COMPETENCIAS
ORGANIZACIONALES

EXPERIENCIA LABORAL

EDUCACIÓN FORMAL (Pregrado, Postgrados,
Msr, PHD)

RS-F-004 DESCRIPCIÓN DE CARGOS

 QUÉ HACE
Responsabilidades y funciones

PARA QUÉ LO HACE
Finalidad de la actividad

MISIÓN DEL CARGO:

ROLES Y RESPONSABILIDADES DEL CARGO

CARGO AL QUE REPORTA:

DIRECTAMENTE / INDERECTAMENT

 Fuente: Grupo investigador

67

Salud Ocupacional y Seguridad Industrial, Los formatos para salud ocupacional
se identifican con las letras SO.

FECHA: AÑO________ MES _______ DIA_______

DURACIÓN:

FIRMA:

No. PUESTO

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

CIUDAD:

APELLIDOS

TEMA:

LUGAR :

NOMBRES FIRMA

IMPARTIDA POR:

CONTENIDO:

CEDULA

SO-F-001
SALUD OCUPACIONAL

REGISTRO DE FORMACIÓN INTERNA

CARGO

Fuente: Grupo investigador

68

ACCIDENTE ACCIDENTE GRAVE _______ ACCIDENTE MORTAL _________ ACCIDENTE LEVE ________ INCIDENTE

NI CC CE N.U PA

MUNICIPIO: U R

SI NO

U R

CC CE N.U TI PA M F

LU MA MI JU VI SA DO

REPORTE ACCIDENTE DE TRABAJO
SO-F-002

SALUD OCUPACIONAL

NOMBRE DE LA ACTIVIDAD ECONÓMICA DEL CENTRO DE TRABAJO:

DEPARTAMENTO:

TELÉFONO:

(4) ESTUDIANTE O APRENDIZ

FAX: DIRECCIÓN:

AFP A LA QUE ESTÁ AFILIADO:

(2) CONTRATANTE

NÚMERO

CÓDIGO (5)(5) INDEPENDIENTE

I. IDENTIFICACIÓN GENERAL DEL EMPLEADOR, CONTRATANTE O COOPERATIVA

TELÉFONO: DIRECCIÓN:

NOMBRE DE LA ACTIVIDAD ECONÓMICA

SEDE PRINCIPAL

 EPS A LA QUE ESTÁ AFILIADO: ARL A LA QUE ESTÁ AFILIADO:

TIPO DE VINCULADOR LABORAL:

NOMBRE O RAZÓN SOCIAL:

 (3) COOPERATIVA DE TRABAJO ASOCIADO(1) EMPLEADOR

TIPO DE IDENTIFICACIÓN

CORREO ELECTRÓNICO: DEPARTAMENTO:

SEXO

DIRECCIÓN

PRIMER APELLIDO SEGUNDO APELLIDO PRIMER NOMBRE SEGUNDO NOMBRE

NÚMERO FECHA DE NACIMIENTO

FAX:

SÓLO EN CASO NEGATIVO DILIGENCIAR LAS SIGUIENTES CASILLAS SOBRE CENTRO DE
TRABAJO:

SON LOS DATOS DEL CENTRO DE TRABAJO LOS MISMOS DE LA SEDE PRINCIPAL?

CÓDIGO CENTRO DE TRABAJO DONDE LABORA EL TRABAJADOR

TIPO DE VINCULACIÓN:

II. INFORMACIÓN DE LA PERSONA QUE SE ACCIDENTÓ

(1) PLANTA (2) MISIÓN (3) COOPERADO

TELÉFONO

TIPO DE IDENTIFICACIÓN

(1) DIURNA (4) TURNOS

(2) TRÁNSITO (3) DEPORTIVO(1) VIOLENCIA

JORNADA DE TRABAJO HABITUAL

(1) NORMAL (2) EXTRA (1) SI (Diligenciar sólo en caso negativo)

ESTABA REALIZANDO SU LABOR HABITUAL?

CUÁL?

(3) MIXTO

FECHA DEL ACCIDENTE DÍA DE LA SEMANA EN EL QUE OCURRIÓ EL ACCIDENTEHORA DEL ACCIDENTE

TOTAL TIEMPO LABORADO
PREVIO AL ACCIDENTE

JORNADA EN QUE SUCEDE

(2) NO

TIPO DE ACCIDENTE

(4) RECREATIVO O CULTURAL (5) PROPIOS DEL TRABAJO

FECHA DE INGRESO A LA EMPRESA

III. INFORMACIÓN SOBRE EL ACCIDENTE
(2) NOCTURNA

SALARIO U HONORARIOS (MENSUAL)

OCUPACIÓN HABITUAL

FAX

ZONAMUNICIPIO:

ZONA

TIEMPO DE OCUPACIÓN
HABITUAL AL MOMENTO DEL

ACCIDENTE

Fuente: Grupo investigador

69

INCIDENTE DE TRABAJO ACCIDENTE DE TRABAJO ES FATAL GRAVE OTRO

ACCIDENTE DAÑO A LA PROPIEDAD

NOMBRES CÉDULA No.

APELLIDOS

EDAD MM DD

SI NO

SI NO

SALUD OCUPACIONAL

INVESTIGACIÓN DE INCIDENTES Y
ACCIDENTES LABORALES

SO-F-003

PUESTO DE TRABAJO

GRAVEDAD POTENCIAL DE LAS PÉRDIDAS POSIBILIDAD DE LA REPETICIÓN

GRAVE SERIA LEVE FRECUENTEMENTE OCASIONALMENTE RARO

TRATAMIENTO INICIAL

TIPO DE LESIÓN

MECANISMO DE LESIÓN

GENERÓ INCAPACIDAD

GENERÓ LA MUERTE

TIEMPO EN EL PUESTO DE TRABAJO

PARTE DEL CUERPO LESIONADA

No. DÍAS GENERADOS

D
A

TO
S

 D
E

L
IN

C
ID

E
N

TE
 /

A
C

C
ID

E
N

TE

TRABAJO QUE REALIZABA EN EL MOMENTO DEL INCIDENTE/ACCIDENTE:

DESCRIPCIÓN DEL INCIDENTE / ACCIDENTE (Especificar sitio, operación que realizaba , cómo lo hacia y forma de ocurrencia del
Incidente o Accidente de Trabajo)

AGENTE DE LA LESIÓN (OBJETOS/EQUIPOS/ SUSTANCIAS (NORMA ANSI 16; 1-2)

TIEMPO EN LA EMPRESA AAAA

EMPRESA CLIENTE

D
A

TO
S

E
M

P
R

E
S

A
 OFICINA /SECCIÓN

D
A

TO
S

 D
E

L
TR

A
B

A
JA

D
O

R

INCIDENTE DAÑO A LA PROPIEDAD

Fuente: Grupo investigador

70

INSTALACIONES/ ESTRUCTURAS

FORMATOS DE CALIDAD

INVESTIGACIÓN DE INCIDENTES Y ACCIDENTES DE TRABAJO

CAUSAS BÁSICAS
FACTORES PERSONALES FACTORES DEL TRABAJO

ANÁLISIS CAUSA - EFECTO

DE
SC

RI
PC

IÓ
N

DE
 C

AU
SA

S

CAUSAS INMEDIATAS

ACTOS INSEGUROS CONDICIONES INSEGURAS

OTROS OTROS

TOTAL TOTAL

EQUIPOS EPP

SERVICIO ASISTENCIALES

ARMAMENTO AUSENTISMO

REEMPLAZOS

C
O

ST
O

S
A

M
B

IE
N

TA
L

COSTOS DIRECTOS COSTOS INDIRECTOS

MATERIALES / DAÑOS A LA
PROPIEDAD

INCAPACIDAD /DAÑOS A
TERCEROS O PROPIEDAD DE
TERCEROS

SO-F-003

MANO DE OBRA

MÉTODO MATERIALES

MONEY (Dinero)MEDIO AMBIENTE

MAQUINARIA

Fuente: Grupo investigador

71

Fuente: Grupo investigador

FECHA

No. TARJETA
PROFESIONAL
Y/O / LICENCIA

SO

FORMATOS DE CALIDAD

INVESTIGACIÓN DE INCIDENTES Y ACCIDENTES DE TRABAJO

CARGO No. CEDULA

FIRMA:

FIRMA NOMBRES Y APELLIDOS

A
C

C
IO

N
E

S
 A

P
 /

 A
C

 PREVENTIVAS / CORRECTIVAS A TOMAR PARA EVITAR REPETICIÓN RESPONSABLE

INTEGRANTES DEL EQUIPO DE INVESTIGACIÓN FECHA DE INVESTIGACIÓN: AAAA/MM/DD

LICENCIA No. CARGO NOMBRES Y APELLIDOS No. CEDULA

No. TARJETA
PROFESIONAL
Y/O / LICENCIA

SO

SO-F-003

REVISADO POR FECHA DE LA REVISIÓN: AAAA/MM/DD

72

ÁREA DE TRABAJO:
NOMBRE DEL TRABAJADOR

SI NO N/A

 Cuales? Ambiental Producción

SI NO N/A

SI NO N/A

SI NO N/A

SI NO N/A

Postura base: De Pie Alterno

Cuanto tiempo: ___

Cada cuanto?

SI NO N/A

Pase de Conducción Numero?

SI NO N/A

SI NO N/A

Sólidos (Material Particulado)

Líquidos (Aceites, Productos Quimicos)

OBSERVACIONES

Gases y Vapores (Hidrocarburos)

Humos (Soldaduras)

Microondas y Radio Frecuencias (Antenas)

2. RIESGO QUÍMICO

No. DE TRABAJADORES EN EL PUESTO

DESCRIPCION DEL PUESTO DE TRABAJO:

Trabajo Repetitivo

Exposición a Bacterias (Aguas no potables)

3. RIESGO BIOLÓGICO

FECHA DE ELABORACION

Radiación Ionizante (Rayos Gama, Beta, Alfa)

Radiación No Ionizante (sol, ultravioletas, Arcos)

Animales (Ratones, Perros, Palomas, Gatos)

Exposición a Virus

Exposición a Hongos

OBSERVACIONES

SALUD OCUPACIONAL

1. RIESGO FÍSICO OBSERVACIONES

Esta expuesto a ruidos altos ?

Temperaturas extremas (Frio - Calor)

PUESTO DE TRABAJO No.

SO-F-004
INSPECCIÓN DE SALUD OCUPACIONAL Y MEDIO AMBIENTE

Insectos (Avispas, Abejas, Zancudos)

Usted atiende publico?

Vegetales (Polen, Madera, esporas)

4. RIESGO PSICOLABORAL OBSERVACIONES

Monotonía en las tareas

Ha recibido capacitación ?
Participa usted en actividades de Bienestar laboral?

Trabajos y turnos permanentes(8 a 12 Horas)

Realiza turnos nocturnos

Relaciones personales (Jefes, Compañeros)

Relaciones personales (Cliente)

Movimientos Repetitivos

Diseño de puesto de trabajo adecuado?

Sobrecarga de trabajo

El trabajo requiere de alta Responsabilidad?

Ha recibido inducción de ATLAS LTDA?

Posibilidad de cambios de posición

Posturas inadecuadas y/o Forzados

OBSERVACIONES

Sentado

Manejo de cargas

Controladores eléctricos y/o Subestaciones

Cual fue el último tema?

6.RIESGOS MECÁNICOS OBSERVACIONES

5. RIESGO ERGONÓMICO

7.RIESGOS ELÉCTRICOS OBSERVACIONES

Equipos eléctricos energizados - Sobrecarga

Líneas Energizadas (Alta-Media-Baja tensión)

Garret No:

Manejo de Vehiculos

Equipo y Heramienta, otros

Armas No:

Conoce y aplica las consignas generales y particulares.

Radios No:

8. ILUMINACIÓN OBSERVACIONES

Aseo de lámparas y ventanas adecuadas

Luz natural (Intensidad Adecuada)

Luz Artificial (Intensidad Adecuada)

Ubicación Adecuada

ÁREA DE TRABAJO:
NOMBRE DEL TRABAJADOR

SI NO N/A

 Cuales? Ambiental Producción

SI NO N/A

SI NO N/A

SI NO N/A

SI NO N/A

Postura base: De Pie Alterno

Cuanto tiempo: ___

Cada cuanto?

SI NO N/A

Pase de Conducción Numero?

SI NO N/A

SI NO N/A

Sólidos (Material Particulado)

Líquidos (Aceites, Productos Quimicos)

OBSERVACIONES

Gases y Vapores (Hidrocarburos)

Humos (Soldaduras)

Microondas y Radio Frecuencias (Antenas)

2. RIESGO QUÍMICO

No. DE TRABAJADORES EN EL PUESTO

DESCRIPCION DEL PUESTO DE TRABAJO:

Trabajo Repetitivo

Exposición a Bacterias (Aguas no potables)

3. RIESGO BIOLÓGICO

FECHA DE ELABORACION

Radiación Ionizante (Rayos Gama, Beta, Alfa)

Radiación No Ionizante (sol, ultravioletas, Arcos)

Animales (Ratones, Perros, Palomas, Gatos)

Exposición a Virus

Exposición a Hongos

OBSERVACIONES

SALUD OCUPACIONAL

1. RIESGO FÍSICO OBSERVACIONES

Esta expuesto a ruidos altos ?

Temperaturas extremas (Frio - Calor)

PUESTO DE TRABAJO No.

SO-F-004
INSPECCIÓN DE SALUD OCUPACIONAL Y MEDIO AMBIENTE

Insectos (Avispas, Abejas, Zancudos)

Usted atiende publico?

Vegetales (Polen, Madera, esporas)

4. RIESGO PSICOLABORAL OBSERVACIONES

Monotonía en las tareas

Ha recibido capacitación ?
Participa usted en actividades de Bienestar laboral?

Trabajos y turnos permanentes(8 a 12 Horas)

Realiza turnos nocturnos

Relaciones personales (Jefes, Compañeros)

Relaciones personales (Cliente)

Movimientos Repetitivos

Diseño de puesto de trabajo adecuado?

Sobrecarga de trabajo

El trabajo requiere de alta Responsabilidad?

Ha recibido inducción de ATLAS LTDA?

Posibilidad de cambios de posición

Posturas inadecuadas y/o Forzados

OBSERVACIONES

Sentado

Manejo de cargas

Controladores eléctricos y/o Subestaciones

Cual fue el último tema?

6.RIESGOS MECÁNICOS OBSERVACIONES

5. RIESGO ERGONÓMICO

7.RIESGOS ELÉCTRICOS OBSERVACIONES

Equipos eléctricos energizados - Sobrecarga

Líneas Energizadas (Alta-Media-Baja tensión)

Garret No:

Manejo de Vehiculos

Equipo y Heramienta, otros

Armas No:

Conoce y aplica las consignas generales y particulares.

Radios No:

8. ILUMINACIÓN OBSERVACIONES

Aseo de lámparas y ventanas adecuadas

Luz natural (Intensidad Adecuada)

Luz Artificial (Intensidad Adecuada)

Ubicación Adecuada

Fuente: Grupo investigador

AREA O PROCESO: CIUDAD Y FECHA:
PUESTO DE TRABAJO:

EVALUACIÓN INICIAL: FECHA PRÓXIMA EVALUACIÓN:

EVALUACIÓN REALIZADA POR: VISTO BUENO DE SALUD OCUPACIONAL:

R
U

TI
N

A
R

IA

N
O

 R
U

TI
N

A
R

IA

N
o.

 E
xp

ue
st

os

Ti
em

po
 d

e
ex

po
si

ci
ón

FU
EN

TE

M
ED

IO

PE
R

SO
N

A
S

M
ÉT

O
D

O

B
A

JA

M
ED

IA

A
LT

A

#

LI
G

ER
A

M
EN

TE

D
A

Ñ
IN

O

D
A

Ñ
IN

O

EX
TR

EM
A

D
A

M
EN

TE

D
A

Ñ
IN

O

Vr

1 Ergonómico ER- Postura de pie
prolongada

Postura bípeda y sedente
prolongada X 3 12 Silla para alternar

postura
Promoción de la higiene
postural y pausas activas

Programa de vigilancia
epidemiológica X 2 X 2 4 Riesgo Moderado

1. Capacitar a los
colaboradores en la
prevención de lesiones
osteomusculares y pausas
activas.
2. Dar continuidad a las
valoraciones ergonómicas y
generar recomendaciones
para los casos identificados.
3. Realizar rotaciones de
puesto de trabajo donde se
presente mayor riesgo
ergonómico.
4. Generar recomendaciones
al cliente en lo concerniente al
riesgo.
5. SVE Prevención en Riesgo
Osteomuscular

2 Público

P - Amenazas sociales:
atentados, asonadas,
sabotaje, incursiones
guerrillas, terrorismo,
etc.

Presencia de grupos al
margen de la ley, robos,

extorsión, atentados,
presencia de pandillas,

vandalismo.

X 3 12 Capacitación, entrenamiento
o formación

Planes de ayuda mutua
con entidades
gubernamentales

 X 1 X 2 2 Riesgo Tolerable

1. Realizar capacitaciones en
casuística y lecciones
aprendidas.
2. Reforzar los procedimientos
operativos establecidos para la
autoprotección.
3. Trabajar en conjunto con las
redes de apoyo externo.
4. Generar recomendaciones
al cliente sobre el riesgo
público y las acciones que
contribuyen a mitigar este
riesgo.

3 Psicosocial PS-Trabajo en turnos
rotatorios Jornada de trabajo nocturno X 3 12 Promoción en control y

prevención del riesgo
Programa de vigilancia
epidemiológica X 2 X 2 4 Riesgo Moderado

1. Informar sobre las
características de factor de
riesgo y los mecanismos de
prevención del estrés.
2. Reforzar la participación en
los planes de formación de la
empresa y la participación en
actividades recreativas y para
la familia que brinda el área de
Bienestar.
3. SVE - Prevención en Riesgo
Psicosocial

4 Psicosocial PS-Relación cliente
organización

Interfase persona tarea
(conocimientos, habilidades
con relación a la demanda de
la tarea, iniativa, autonompia y
reconocimiento, identificación
de la persona con la tarea y la
organización)

X 3 12 Promoción en control y
prevención del riesgo

Programa de vigilancia
epidemiológica X 2 X 2 4 Riesgo Moderado

1. Informar sobre las
características del factor de
riesgo y los mecanismos de
prevención del estrés.
2. Fomentar la participación en
el plan anual de formación con
el tema "Taller de atención y
servicio al cliente: Pilares del
éxito".
3. SVE - Prevención en Riesgo
Psicosocial

5 Locativos

L-Desplazamientos por
superficies irregulares,
resbalosas o con
diferencia de nivel
(pisos, escaleras,
estructuras, áreas
abiertas hacia vacios,
etc.)

Realización de revistas
internas y externa, recorrido

por las instalaciones
X 3 12 Promoción en control y

prevención del riesgo

Plan de entrenamiento o
formaciòn, charlas de
seguridad, sensibilizaciòn
frente a los riesgos

X 1 X 1 1 Riesgo Trivial

1. Generar recomendaciones a
los clientes sobre la
implementación de programas
de mantenimiento preventivo y
correctivo de las instalaciones.
2. Capacitar a los
colaboradores frente al riesgo "
Programa de riesgos
prioritarios".
3. Incluir a los colaboradores
en la campaña de riesgo
l ti "A d t

Dotar al
colaborador con
calzado de suela
plana.

6 Físicos
F -Trabajos con
iluminación deficiente o
excesiva

Deficiencia en iluminación
artificial X 3 12

Diseño o
construcción de

instalaciones
seguras

Inspecciones (planeadas
y no planeadas) X 1 X 1 1 Riesgo Trivial

Cliente: 1. Establecer
matenimiento preventivo del
sistema de iluminación.

2. Capacitación en reporte de
condiciones inseguras FQ/SA-
220

73

CONSECUENCIAS

ESTIMACIÓN DEL
RIESGO

MEDIDAS DE INTERVENCION

EL
IM

IN
A

C
IÓ

N

SU
ST

IT
U

C
IÓ

N

C
O

N
TR

O
L

D
E

IN
G

EN
IE

R
IA

C
O

N
TR

O
LE

S
A

D
M

IN
IS

TR
A

TI
VO

S

EQ
U

IP
O

S
/ E

PI

N° FACTOR DE RIESGO PELIGRO FUENTE

ACTIVIDAD EXPUESTOS MEDIDAS DE CONTROL PROBABILIDAD

FECHA DE EVALUACIÓN:

CARGO:

SALUD OCUPACIONAL

MATRIZ DE IDENTIFICACIÓN DE PELIGROS

SO-F-005

74

CIUDAD

AREA

FUNCIONARIO QUE REALIZA EL SEGUIMIENTO:

FECHA

INSPECCIÓN

(aaaa-mm-dd)

TIPO DE ACTIVIDAD
PROCESO/ÁREA

/PUESTO
DESCRIPCIÓN SITUACIÓN

ENCONTRADA

FACTOR DE
RIESGO

ASOCIADO
ACCIÓN RECOMENDADA RESPONSABLE ACCIÓN TOMADA

FECHA
SEGUIMIENTO

OBSERVACIONES

SALUD OCUPACIONAL

PLAN DE SEGUIMIENTO DE INSPECCIONES DE SALUD OCUPACIONAL

OBSERVACIONES SEGUIMIENTO

SO-F-006

Fuente: Grupo investigador

75

Empresas donde los
niveles de ruido superen

los 85db

NTC 2272
ANSI S3.19/74.

Protector Auditivo de insercion, silicona
preformado, anatomico.

8
12

El protector auditivo debe utilizarse durante toda
la jornada laboral cuando la exposicion al riesgo

sea permanente

Se deben lavar todos los dias con agua y/o jabon suave de tocador,
secar totalmente antes de introducir al oido. Manipular con las manos
muy limpias.

Se deben guardar en un estuche
Se debe almacenar secos en un lugar limpio
Nunca introduzca el protector audivo humedo en el
oido.
Cambielo cada 12 meses, cuando se deteriore, no
ajuste en el oido o perciba el ruido se debe solicitar
reposicion.

Exposiciòn a riesgos de
impacto, frío, calor, metal

fundido, sustancias
químicas, caídas por
desnivel del piso y

penetración de elementos
cortantes.

NTC 2396, 2257, 1741 Botas de seguridad / Botas de
seguridad con puntera

8
12

Protege los dedos de los pies, los pies y los
tobillos contra riesgos de golpes,

aplastamientos y fracturas.

Limpiar ó lavar con agua y un jabón neutro, dejar secar a la sombra,
después de secar se debe aplicar un producto para engrasar y dar
brillo, esperar unos 5 minutos y después lustrar con un paño seco y
limpio o con un cepillo de cerdas suaves, Este proceso se
recomienda hacer periódicamente, al menos una vez a la semana,
pues es lo único que nos garantiza mantener el cuero flexible y
blando, lo cual aumenta la durabilidad del calzado.

Seleccione correctamente la talla del calzado
Cámbielas si están deterioradas ó rotas.
Guárdelas limpias y secas en un lugar fresco, seco
y alejadas de altas temperaturas ó exposición
solar.

Exposicion a riesgos de
humedad, superficies

irregulares, salpicadura
de sustancias y golpes

NTC 2396, 2257, 1741
Botas de caucho con suela

antideslizante y resistente al frìo,
abrasiòn y grasa

Segùn
Necesidad

Protege los pies contra lesiones en la piel a
causa de la humedad, salpicaduras de

sustancias y golpes

Despuès del uso lavar y secar al aire libre.

Antes de usar se debe revisar que no tengan
roturas o deformaciones.
Guardar en lugares secos, libres de humedades,
productos quìmicos, animales y materiales
cortantes.

Exposiciòn a material
particulado libre de

neblinas aceitosas, tales
como: Polvo de cemento,

madera, cal.

NIOSH 42 CFR 84-
1995

Respirador Libre de Mantenimiento Ref.
1835

Segùn
Necesidad

Protege el sistema respiratorio de material
particulado libre de neblinas aceitosas, tales

como: Polvo de cemento, madera y cal.

Son piezas faciales sencillas, por lo tanto, no requieren
mantenimiento. . Deben cambiarse periódicamente teniendo en
cuenta la labor para la cual son utilizados.

Úselos con las manos muy limpias.
Guárdelos en un estuche o bolsa sellada y en un
lugar limpio y seco.
Nunca comparta su respirador con otra persona.

Exposiciòn a riesgos de
lluvia durante la

prestaciòn del servicio

Norma ANSI - ISEA
101.

NTC 2021, 2037.

Equipo de lluvia chaleco, pantalon y
botas zapatones

Segùn
Necesidad

Protege el cuerpo de la lluvia y el frìo durante la
prestacion del servicio

Lave con agua y jabon suave despuès del uso. Deje secar colgado al
aire libre y evitando los rayos del sol directos. Guarde limpio y seco en un lugar fresco. Evite el

contacto con superficies calientes, animales y
sustancias quìmicas.

Evite guardar humedo ya que genera malos olores.

SO-F-006

SALUD OCUPACIONAL

MATRIZ ELEMENTOS DE PROTECCIÓN INDIVIDUAL

CARGO

76

Administración de Personal, Los formatos para administración de personal se
identifican con las letras SO.

 I. DATOS BÁSICOS DÍA MES AÑO
 FECHA DE ELABORACIÓN

NOMBRE DEL EMPLEADO

 CEDULA DE CIUDADANÍA

UNIDAD DE NEGOCIO

 III. PERIODO A DISFRUTAR DÍAS HÁBILES

DÍA MES AÑO
 DESDE

DÍA MES AÑO
 HASTA

 DÍAS HÁBILES A SOLICITAR _______
DÍA MES AÑO

 REGRESA DÍAS CALENDARIO A SOLICITAR _______

 IV. SOLICITA VACACIONES EN DINERO

 NUMERO DE DÍAS QUE SOLICITA EN DINERO _____________

 IV. OBSERVACIONES

 V. FIRMAS

 COLABORADOR

 ___________________________ _______________________
 Vo. Bo. TALENTO HUMANO JEFE DE AREA

GESTIÓN TALENTO HUMANO
AP-F-001

SOLICITUD DE VACACIONES

Fuente: Grupo investigador

77

AP-F-002

 I. DATOS BÁSICOS
 FECHA DE ELABORACIÓN

 NOMBRE DEL EMPLEADO

 AREA

 II. INGRESO DE PERSONAL Tipo de Salario: Tipo de Contrato :
Salario: Ordinario Indefinido

Bono Integral Termino Fijo

TOTAL Manejo y Confianza

Temporal
 Cargo :

Fecha de Ingreso : Fecha de Terminacion:

 III. EGRESO DE PERSONAL
Fecha de Terminación

 Renuncia Voluntaria Mutuo acuerdo
Contrato de Aprendizaje Terminación con justa causa

 Periodo de Prueba Terminación sin justa causa

Cambio de Cargo Anterior Actual
Cambio de Salario Anterior Actual

Cambio de Contrato De A

Fecha de Aplicación

VACACIONES INICIA TERMINA
INCAPACIDAD INICIA TERMINA

LICENCIA REMUNERADA INICIA TERMINA

LICENCIA NO REMUNERADA INICIA TERMINA

HORAS EXTRAS HED CUANTAS HEFN CUANTAS
HEN CUANTAS HEFD CUANTAS

NOTAS:

FIRMA DEL SOLICITANTE APROBACIONES VALIDACION

JEFE DE AREA TALENTO HUMANO

GESTION TALENTO HUMANO

-

 NOVEDADES DE NOMINA

-

 IV. MODIFICACIÓN DE CONTRATO DE TRABAJO

EMPLEADO

 VI. NOVEDADES DE TIEMPO

Fuente: Grupo investigador

78

 I. DATOS BÁSICOS DÍA MES AÑO
FECHA DE ELABORACIÓN

NOMBRE DEL EMPLEADO

CEDULA DE CIUDADANÍA

UNIDAD DE NEGOCIO

 II. AUTORIZACIÓN DESCUENTOS GENERALES

 YO ___________________________________, AUTORIZO DESCONTAR DE MI SALARIO, PRESTACIONES

 SOCIALES Y/O LIQUIDACION DEFINITIVA EL VALOR DE $ _______________________________

 EN LETRAS ___

 PARA SER UTILIZADO EN __.

 FAVOR DESCONTAR EN _____ CUOTAS A PARTIR DEL MES DE _______________ DEL 20___, POR VALOR

 DE $_______________________ EN LETRAS __

 ___.

 V. FIRMA DEL SOLICITANTE

GESTIÓN TALENTO HUMANO

EMPLEADO

AP-F-003
DESCUENTOS GENERALES

Fuente: Grupo investigador

79

 I. DATOS BÁSICOS DÍA MES AÑO
 FECHA DE ELABORACIÓN

 NOMBRE DEL EMPLEADO

 CEDULA DE CIUDADANÍA

 UNIDAD DE NEGOCIO

 II. RETIRO CESANTIAS POR EL FONDO

 FONDO DE CESANTIAS VALOR $

 III. RETIRO CESANTIAS POR LA EMPRESA

 VALOR

 CORRESPONDIENTES AL PERIODO

DÍA MES AÑO
 DE

DÍA MES AÑO
 HASTA

 V. DESTINO DE LAS CESANTÍAS

 Adquisición vivienda

 Reforma de vivienda

 Estudios superiores

 NOTAS :

 VI. FIRMA DEL SOLICITANTE

AP-F-004
 SOLICITUD RETIRO DE CESANTIAS

GESTIÓN TALENTO HUMANO

EMPLEADO

Nota: Se debe anexar copia de promesa de compraventa o escritura pública del predio, cotizacion de las
mejoras, contrato de obra civil, certificado de tradición y libertad actual y si es para estudios

universitarios anexar recibo de pago de la universidad.

Fuente: Grupo investigador

80

Fecha de Elaboración ______________________________

NOMBRE (S) PRIMER APELLIDO SEGUNDO APELLIDO

FECHA DE NACIMIENTO _________________________________

NUMERO DE IDENTIFICACIÓN

DIRECCIÓN TELÉFONO

DIRECCIÓN OFICINA TELÉFONO OFICINA

E-MAIL CIUDAD

CUENTA CORRIENTE AHORROS NUMERO DE CUENTA

NOMBRE

NOMBRE DE LA ENTIDAD SUCURSAL

CIUDAD CÓDIGO DE LA ENTIDAD

C.C.
Nota: Este documento solo puede ser modificado por escrito

AP-F-005

TRANSFERENCIA ELECTRONICA DE FONDOS

GESTIÓN TALENTO HUMANO

CORRESPONDIENTES A PAGOS DE NOMINA Y/O ACREENCIAS LABORALES

FIRMA

CUENTA REGISTRADA PARA EFECTUAR PAGOS

TIPO DE CUENTA :

AUTORIZACIÓN DEL BENEFICIARIO

AUTORIZO A FRIGOCARNICOS MONSERRATE LTDA A CONSIGNAR EN MI CUENTA DESCRITA ANTERIORMENTE, LOS VALORES

INFORMACIÓN DEL BENEFICIARIO

Fuente: Grupo investigador

81

Capacitación y Desarrollo, El formato para capacitación y desarrollo se
identifican con las letras FD.

Fuente: Grupo investigador

82

2. CARACTERIZACIÓN PROCESOS DE TALENTO HUMANO PARA
FRIGOCÁRNICOS MONSERRATE LTDA.

PROCESO
RESPONSABLE

OBJETIVO

DOCUMENTOS Y/O
ENTIDADES

SUBPROCESO RESPONSABLE

Identificar
Necesidades de
Formación

Coordinador de
Talento Humano -
Gerente General-
Jefe de Planta

Acta de reunión identificación de
necesidades.
Plan estratégico
Solicitudes de jefe de planta o
gerencia.
Informes de ausentismos,
producción (perdida excesiva de
materia prima, atrasos en
cronogramas de entrega), daños de
equipos.
Resultados de satisfacción de cursos

Coordinador Talento
Humano

Programar
Formación

Coordinador de
Talento Humano

Necesidades de Formación
Priorizadas
Nuevas vinculaciones
Convenios o acuerdos con
entidades, Caja de compensación,
ARL.

Coordinador Talento
Humano

Ejecutar plan de
formación

Tutores
Instructores
Coordinador de
Talento Humano

Plan de Capacitación

Tutor
Entidad Externa
Instructor
Coordinador Talento
Humano

Evaluar resultados
de evaluación

Tutores
Instructores
Coordinador de
Talento Humano

Encuesta de Satisfacción
CoordinadorTalento
Humano

Elaborado Por: Aprobado Por: Fecha:

Aplicar la encuesta de satisfacción al finalizar una acción de formación
Tabular y analizar los resultados obtenidos

Resultados de
Satisfacción de cursos

Plan de acción y
lecciones aprendidas

Categorizar o agrupar las necesidades de formación según impacto, población, costos
y metodología a seguir.
Conocer la oferta de capacitación y definir las acciones que pueden ser tomadas por
los trabajadores de la empresa, dictadas por las entidades técncias, SENA, caja de
compensación, ARL entre otras.
Establecer y divulgar el plan anual de capacitación .
Elaborar o preparar material requerido en las capacitaciones
Diseñar encuesta de satisfacción

Plan de Capacitación
Materiales de
capacitación

Encuesta de Satisfacción

Ejecutar las acciones de formación según metodo, fecha, temática, participantes
Registrar la asistencia de los trabajadores a las formaciones establecidas
Tabulación y registro en herramienta excel de la temática, fecha, hora y asistente con
el fin de contar con un historial de capacitación

Plan Ejecutado
Registro de asistencia en

herramienta Excel

CARACTERIZACION PROCESOS TALENTO FRIGOCARNICOS MOSERATE LTDA.

Formación y Desarrollo
Gerencia -Coordinador de Talento Humano - Trabajadores

Diseñar y ejecutar acciones de formación y entrenamiento que integren, desarrollen o potencialicen las habilidades y conocimientos de los trabajadores, que permitan su adaptación, desarrollo
personal y laboral y favorezcan los objetivos estratégicos de la empresa.

 Gerencia Financiera (Presupuesto de Capacitación), Entidades de formación técnica (SENA, Instituto técnico), Cajas de Compensación, Política de Formación y Desarrollo, Plan Estratégico de la
Empresa, Constitución política de Colombia

PROCESO / ENTRADA ACTIVIDADES SALIDAS

Anualmente se realizará la reunión con la gerencia, el jefe de planta, líderes de grupos
de producción y coordinador talento humano con el fin de definir las necesidades de
formación requeridos para los trabajadores

Necesidades de
formación priorizadas

83

PROCESO
RESPONSABLE

OBJETIVO

SUBPROCESO RESPONSABLE

Planeación
CoordinadorTalento
Humano

Implementación

Coordinador Talento
Humano
Médico Especialista en
Salud Ocupacional

Verificación

Coordinador Talento
Humano
Trabajadores

Seguimiento
Gerencia Coordinador
Talento Humano

PROCESO / ENTRADA

Ajustes a cada subproceso

ACTIVIDADES SALIDAS

Diagnosticar de forma detallada las condiciones de trabajo, elaborar y actualizar
la matriz de identificación de peligros, anualmente o cada vez que ocurra un
cambio en las instalaciones de la compañía.
Elaborar el plan de acción, que incluya capacitación en temas propios de salud
ocupacional
Establecer procedimientos para reporte e investigación de accidentes de
trabajo, programa de inspecciones (puestos de trabajo, extintores y
botiquines) y plan de emergencias

Matriz de Identificación de peligros
Matriz de elementos de protección

individual- EPI
Sistema de gestión, seguridad y

salud en el trabajo
Cronograma de actividades

Procedimientos y planes

CARACTERIZACION PROCESOS TALENTO FRIGOCARNICOS MOSERATE LTDA.

Establecer, mantener y evaluar programas de medicina preventiva, del trabajo, seguridad e higiene industrial que permitan mantener y mejorar la salud y seguridad de los colaboradores,
contratistas y visitantes de FRIGOCARNICOS MONSERRATE LTDA.

Salud Ocupacional y Seguridad Industrial
Gerencia -Coordinador de Talento Humano - Trabajadores

Elaborado Por: Aprobado Por: Fecha:

Diseñar los subprogramas de medicina preventiva y del trabajo, higiene y
seguridad industrial.
Definir el profesiograma con el apoyo de un médico especialista en salud
ocupacional
Establecer indicadores de ausentismo, accidentalidad y severidad

Programa de medicina preventiva y
programa de higiene y seguridad

industrial.
Conformación de brigadas de

emergencia
Conformación de comité paritario de

salud ocupacional - COPASO

Resultados de la medición de indicadores
Seguimiento de COPASO y brigadas de emergencia
Seguimiento a plan de acción y capacitación
Investigación de los accidentes de trabajo y seguimiento a los planes de acción
Seguimiento a realización de examenes periodicos

Actas de seguimiento
Resultado de indicadores y
presentación de informes

Cumplimiento
Requisito Legal

Lesgilación Salud Ocupacional,
Requisitos legales, Política de
Salud Ocupacional y Seguridad

Industrial, Matriz de
Identificación de peligros,

Gerencia Financiera
(Presupuesto), Administradora

de Riesgos Laborales - ARL,
Planeación Estratégica,

Proveedores de examenes
médicos periódicos y de

egreso
Constitución política de

Colombia

Realizar seguimiento a planes, programas con el fin de mejorar y realimentar el
proceso

84

PROCESO
RESPONSABLE
OBJETIVO
DOCUMENTOS Y/O
ENTIDADES

SUBPROCESO RESPONSABLE

Vinculaciòn Laboral

Vacante
Novedad de ingreso de
personal- Formato-RS-F-001, la
cual define el orige de la
vacante.
Candidato seleccionado
Estudio salarial
Calendarización de
necesidades de personal
Normatividad legal de SENA

Coordinador Talento
Humano

Nomina

Nuevo Colaborador
Novedad de ingreso de
personal- Formato-RS-F-
EPS y ARL
Fondo de pensiones y
cesantias
Formulario de afiliación a las
cajas de compensación
Solicitudes de empleados,
certificaciones, permisos,
incapacidades, licencias,
suspenciones, horas extras,

Coordinador Talento
Humano

Seguridad Social
Reporte de nòmina para
generar pago de seguridad
social

Coordinador Talento
Humano

Prestaciones sociales

Cesantias
Intereses de Cesantias
Prima
Vacaciones

Jefe de área

Inactividades

Incapacidad por Enfermedad
general
Incapacidad por Accidente de
trabajo
Ley de Luto
Ley Maria
Licencia no remunerada
Licencia remunerada

Coordinador Talento
Humano
Colaboradores

Bonificaciones
Bonificaciones otorgadas a
colaboradores por mera
liberalidad

Coordinador Talento
Humano

CARACTERIZACION PROCESOS TALENTO FRIGOCARNICOS MOSERATE LTDA.

Administración de Personal y Compensación
Coordinador de Talento Humano - Jefe de Planta

Describir los procesos de Contrataciòn, compensación y mantenimiento de las condiciones laborales de los colaboradores de la companìa
Lesgislación Laboral Colombiana, Política de Selección Interna, Política de Compensación Salarial Interna, Planeación Estratégica, Resolución del Servicio Nacional de Aprendizaje SENA, Gerencia Financiera
(Presupuesto de Personal), Empresa de Servicios Temporales, Proveedores de pruebas psicotécnicas

PROCESO / ENTRADA ACTIVIDADES SALIDAS

Candidatos
Jefe de área

Clientes
Sitios de

reclutamiento
externo

Revisar documentos solicitados para ingreso, realizar contrato laboral,
afiliaciones de EPS, AFP, y ARL.

Candidato contratado

Ingreso de hoja de vida de nuevo colaborador a Nòmina.
Formularios de afiliacion de EPS y ARL
Formiuarios de afiliacion de Fondos de pensiones (AFP) y a cesantias
Formularios de afiliacion a las cajas de compensaciòn familiar.
Liquidaciòn de nòmina
Pago de nòmina a entidad autorizada por el trabajador

Colaborador incluido dentro de sistema de nòmina.
Afiliaciòn del trabajador a la EPS y ARL.
Afiliaciòn del trabajador al fondo de pensiones y
cesantias.
Afiliación del trabajador a la caja de compensación y
subsidios otorgados por la misma.
Remuneración correspondiente al personal
operativo y administrativo con las deducciones y
descuentos en terminos de ley.
Transferencia de nòmina y reporte para generar
seguridad social

Liquidar la seguridad social según el operador elegido por Frigocarnicos
Monserrate.

Pago de seguridad social

Elaborado Por: Aprobado Por: Fecha:

Realizar el pago de las cesantias según normatividad legal:
i) Una vez al año al fondo de cesantias elegido por el trabajador.
ii) En caso de solicitud parcial de cesantias realizar pagos parciales para
destinaciòn de compra de vivienda y/o mejoras de la misma.
iii) Realizar documento para aprobar retiros ante los fondos de cesantias

Pago de Cesantias
Pago de intereses de cesantias

Pago de Prima
Pago de vacaciones

Revisiòn de documento entregado por el colaborador según el evento.
Inclusiòn en nòmina de la novedad
Radicaciòn ante entidad correspondiente para el correspondiente pago (EPS
- ARL)

Cobro de incapacidades antes las entidades EPS
y/o ARL.

Determinar colaboradores a los cuales se les dara el bono mensual por
desempeño y/o cumpliento de objetivos.

Transferencia electronica,
Carta formal de recibimiento del bono

85

PROCESO
RESPONSABLE

OBJETIVO

DOCUMENTOS Y/O
ENTIDADES

SUBPROCESO RESPONSABLE

Identificar
Necesidades de
Formación

Coordinador de
Talento Humano -
Gerente General-
Jefe de Planta

Acta de reunión identificación de
necesidades.
Plan estratégico
Solicitudes de jefe de planta o
gerencia.
Informes de ausentismos,
producción (perdida excesiva de
materia prima, atrasos en
cronogramas de entrega), daños de
equipos.
Resultados de satisfacción de cursos

Coordinador Talento
Humano

Programar
Formación

Coordinador de
Talento Humano

Necesidades de Formación
Priorizadas
Nuevas vinculaciones
Convenios o acuerdos con
entidades, Caja de compensación,
ARL.

Coordinador Talento
Humano

Ejecutar plan de
formación

Tutores
Instructores
Coordinador de
Talento Humano

Plan de Capacitación

Tutor
Entidad Externa
Instructor
Coordinador Talento
Humano

Evaluar resultados
de evaluación

Tutores
Instructores
Coordinador de
Talento Humano

Encuesta de Satisfacción
CoordinadorTalento
Humano

Elaborado Por: Aprobado Por: Fecha:

Aplicar la encuesta de satisfacción al finalizar una acción de formación
Tabular y analizar los resultados obtenidos

Resultados de
Satisfacción de cursos

Plan de acción y
lecciones aprendidas

Categorizar o agrupar las necesidades de formación según impacto, población, costos
y metodología a seguir.
Conocer la oferta de capacitación y definir las acciones que pueden ser tomadas por
los trabajadores de la empresa, dictadas por las entidades técncias, SENA, caja de
compensación, ARL entre otras.
Establecer y divulgar el plan anual de capacitación .
Elaborar o preparar material requerido en las capacitaciones
Diseñar encuesta de satisfacción

Plan de Capacitación
Materiales de
capacitación

Encuesta de Satisfacción

Ejecutar las acciones de formación según metodo, fecha, temática, participantes
Registrar la asistencia de los trabajadores a las formaciones establecidas
Tabulación y registro en herramienta excel de la temática, fecha, hora y asistente con
el fin de contar con un historial de capacitación

Plan Ejecutado
Registro de asistencia en

herramienta Excel

CARACTERIZACION PROCESOS TALENTO FRIGOCARNICOS MOSERATE LTDA.

Formación y Desarrollo
Gerencia -Coordinador de Talento Humano - Trabajadores

Diseñar y ejecutar acciones de formación y entrenamiento que integren, desarrollen o potencialicen las habilidades y conocimientos de los trabajadores, que permitan su adaptación, desarrollo
personal y laboral y favorezcan los objetivos estratégicos de la empresa.

 Gerencia Financiera (Presupuesto de Capacitación), Entidades de formación técnica (SENA, Instituto técnico), Cajas de Compensación, Política de Formación y Desarrollo, Plan Estratégico de la
Empresa, Constitución política de Colombia

PROCESO / ENTRADA ACTIVIDADES SALIDAS

Anualmente se realizará la reunión con la gerencia, el jefe de planta, líderes de grupos
de producción y coordinador talento humano con el fin de definir las necesidades de
formación requeridos para los trabajadores

Necesidades de
formación priorizadas

86

3. REGISTRO FOTOGRÁFICO

 Apilamiento de canastillas

Planta de Producción- Oficinas

87

Instalaciones Eléctricas – Equipos de refrigeración

Cuarto de Almacenamiento productos de limpieza

Equipo de limpieza para área de producción

88

Área de producción

89

Cuartos Fríos

	RESUMEN
	INTRODUCCIÓN
	OBJETIVOS
	OBJETIVO GENERAL
	OBJETIVOS ESPECÍFICOS

	MARCO CONCEPTUAL
	IMPORTANCIA DE LA GESTIÓN DEL TALENTO HUMANO

	ORIGEN Y TRAYECTORIA
	ALCANCE DEL PROYECTO
	PRESENTACIÓN DE LA EMPRESA
	MISIÓN
	VISIÓN
	METODOLOGÍA
	DIAGNÓSTICO DE NECESIDADES EN LA EMPRESA

	CONCLUSIONES
	RECOMENDACIONES
	PROPUESTA DE VALOR
	BIBLIOGRAFIA
	ANEXOS
	1.1. SELECCIÓN DE PERSONAL
	1.1.1. Objetivo
	1.1.2. Alcance
	1.1.3. Responsable
	1.1.4. Política de Selección de Personal
	1.1.5. Procedimientos Selección de personal
	1.2. SALUD OCUPACIONAL Y SEGURIDAD INDUSTRIAL
	1.2.1. Objetivo
	1.2.2. Alcance
	1.2.3. Documentos de referencia
	1.2.4. Responsable
	1.2.5. Política de Seguridad y Salud en el Trabajo
	1.2.6. Condiciones Del Puesto De Trabajo
	1.2.7. Matriz de Identificación de Peligros, Control y Evaluación de Riesgos
	1.2.8. Seguimiento
	1.2.9. Programa De Inspecciones
	1.2.10. Seguimiento a las Inspecciones de Seguridad
	1.2.11. Mediciones Ambientales Ocupacionales
	1.2.12. Elementos de Protección Individual- EPI
	1.2.13. Sistema de Gestión de Seguridad y Salud en el Trabajo
	1.2.14. Panorama Clínico
	1.2.15. Glosario subproceso salud ocupacional y seguridad industrial
	1.3. ADMINISTRACIÓN DE PERSONAL Y COMPENSACIÓN
	1.3.1 Objetivo
	1.3.2 Alcance
	1.3.3 Responsable
	1.3.4 Política Contratación de Personal
	1.3.5 Contratación de Aprendices
	1.3.6 Compensación
	1.3.6.1 Objetivos
	1.3.6.2 Alcance
	1.3.6.3 Responsable
	1.3.6.4 Política de Compensación Frigocárnicos Monserrate Ltda.
	1.3.6.5 Salarios
	1.3.6.6 Horas Extras
	1.3.6.7 Pagos no constitutivos de salario
	1.3.6.8 Pago de nómina
	1.3.6.9 Pago de seguridad social
	1.3.6.10 Procedimiento para seguridad social
	1.3.6.11 Incapacidades
	1.3.6.12 Autorización de traslados entre EPS
	1.3.6.13 Autorización de traslados de pensiones obligatorias AFP
	1.3.6.14 Traslados régimen pensional prima media a ahorro individual o viceversa
	1.3.6.15 Pago de cesantías
	1.3.6.16 Pago de Prima
	1.3.6.17 Pago de Vacaciones
	POLÍTICA EN DERECHOS HUMANOS
	CÓDIGO DE CONDUCTA FRIGOCÁRNICOS MONSERRATE LTDA.
	1.4. CAPACITACIÓN Y DESARROLLO
	1.4.1. Objetivo
	1.4.2. Alcance
	1.4.3. Responsable
	1.4.4. Política de capacitación y desarrollo
	2. CARACTERIZACIÓN PROCESOS DE TALENTO HUMANO PARA FRIGOCÁRNICOS MONSERRATE LTDA.
	3. REGISTRO FOTOGRÁFICO

