
 1

PROYECTO “ADOPCIÓN DE UN MODELO DE DESARROLLO
ORGANIZACIONAL PARA EL TALENTO HUMANO”

IDENTIFICACIÓN DEL PROBLEMA O NECESIDAD.

Teniendo en cuenta el crecimiento en las necesidades y los retos cada
vez más grandes planteados por la ciudad, sus habitantes y sus
gobernantes; en el año 2006 el DABS se trasforma en Secretaría de
Integración Social, condición a partir de la cual se amplia la cobertura
de poblaciones, servicios y proyectos ofrecidos, y con ello se produce
un crecimiento en las instalaciones físicas y su equipamiento, y en la
ampliación del recurso humano de la misma.

Sin embargo, las reformas administrativas que se han llevado a cabo,
siguen siendo insuficientes para garantizar el adecuado cumplimiento
de la misión y propósitos institucionales definidos, lo cual se ha
traducido al interior de la Secretaría en aspectos negativos que han
afectado la gestión administrativa, el clima y cultura
organizacionales, el bienestar físico y mental, y la calidad de vida del
recurso humano y su desempeño laboral.

En ese sentido, la estructura organizacional y la planta de empleos e
instrumentos de gestión con la que actualmente cuenta la Secretaría,
deben ser ajustados para apoyar al desarrollo eficiente de la misión y
demanda de los servicios sociales y de la ciudadanía.

Para ello, entre otras acciones, se debe dar cumplimiento a la
implementación de la política de formalización del empleo público, lo
cual indica que la entidad debe realizar un estudio de rediseño
organizacional a partir del diagnóstico institucional, definición de
competencias laborales, ajuste del manual de funciones y
levantamiento de cargas de trabajo para los empleos administrativos
y de apoyo, dado que la justificación técnica para la ampliación de
planta de los misionales se aprobó con base en los estándares de
calidad de los servicios sociales.

Adicionalmente, el área de Talento Humano no cuenta con un sistema
de información que dé respuesta en términos de confiabilidad de la
información y tiempo real, elementos necesarios para la toma de
decisiones y generación de reportes. Esta situación ha generado
reprocesos, inconsistencias en la liquidación de nómina, duplicidad de
funciones, hallazgos de entes de control, por lo cual es necesaria una

 2

evaluación seria de la herramienta que determine el diseño, compra o
actualización de la misma, garantizando su correcto desempeño.

De otra parte, el estudio de Clima Laboral adelantado en la entidad
en el año 2010, en la que participaron 775 personas vinculadas a la
entidad tanto de planta como de contrato, pone en evidencia la
necesidad de prevenir problemas en dimensiones como: la motivación
para el trabajo y el desarrollo personal, el liderazgo de los jefes y su
orientación para el desempeño en el trabajo, el trabajo en equipo, y
el cumplimiento de las políticas, normas, y reglamentos
institucionales. De la misma forma se encuentra que debe ser
prioritario hacer correcciones en dimensiones como: la toma de
decisiones y la solución de los problemas, los planes y programas de
bienestar, el manejo de las relaciones y de los conflictos
interpersonales, las comunicaciones internas y la interacción entre las
dependencias, el cumplimiento de los planes, programas y proyectos
institucionales y finalmente, las condiciones de trabajo y recursos
mínimos para un desempeño efectivo, variable que tuvo mayor
incidencia en la afectación del clima laboral.

Así mismo, las relaciones laborales interpersonales, independientes
del tipo de vinculación laboral y el nivel jerárquico, están mediadas,
entre otros, por afectos e intereses particulares, ocasionando
conflictos en la convivencia laboral, impidiendo desarrollar
alternativas que permitan la resolución de los mismos. A ello se suma
que en la SDIS no existe una cultura de la gestión ética de los
conflictos de convivencia laboral ni una política de liderazgo, desde
las cuales se promueva el ejercicio de los derechos y deberes de los
servidores públicos evidenciados en mejores práctica éticas en la
gestión pública.

En relación con el Programa de Salud Ocupacional, durante el periodo
2009 – 2011 se desarrolló el estudio cualicuantitativo de 500 puestos
de trabajo misionales, arrojando el diagnóstico de la situación y las
necesidades reales de dotación y suministro de elementos
ergonómicos para lograr el mejoramiento de las condiciones de
trabajo y la prevención de enfermedades de origen ostemuscular y
accidentes de trabajo.

Con los hallazgos encontrados en cada una de las sedes evaluadas,
se presentan los planes de mejoramiento que permiten controlar el
efecto de los factores de riesgo presentes. A cada control sugerido se
le dio una prioridad de intervención a corto, mediano y largo plazo,

 3

de acuerdo con el impacto generado por el factor de riesgo en la
población expuesta, sin embargo, la implementación de los controles
que surgieron tras el estudio no se ha podido realizar debido a que no
se cuenta con el recurso económico para la compra de aditamentos y
elementos ergonómicos requeridos.

Por otra parte cabe anotar que las necesidades de mejoramiento de
puestos de trabajo que surgieron de este estudio, no son las únicas
que se tienen dentro de la SDIS, hay otras, que se han identificado
en las mesas laborales, en las estadísticas de morbilidad, por
requerimientos de visitas hechos por servidores/as públicos/as y por
otras actividades que hacen parte del Programa de Salud
Ocupacional.

En las mesas laborales realizadas en lo corrido del año, se evidenció
que se han diagnosticado y calificado hasta la fecha 55 enfermedades
profesionales por las ARPs, de las cuales el 99% corresponden a
patologías de origen osteo-muscular; y si a esto le sumamos que
según los análisis estadísticos de morbilidad del ausentismo por
enfermedades de origen común en los últimos tres años también se
evidencia que los desordenes osteomusculares constituyen el
porcentaje más alto de días perdidos por incapacidad, podemos
concluir que es uno de los riesgos prioritarios a los que se encuentran
expuestos los servidores/as de la SDIS; a continuación se muestra un
cuadro comparativo de ausentismo del primer trimestre de los
últimos 3 años.

N° INC No DIAS DE
INC. N° INC No DIAS DE

INC. No INC. No DIAS DE
INC.

RESPIRATORIO 80 207 72 174 61 172

OSTEOMUSCULAR 71 321 50 332 62 391
ENF INFECC - PARASIT 24 53 34 132 40 115

GENITORURINARIO 18 43 26 198 31 120

NERVIOSO 15 121 20 119 27 92

TRAUMATISMOS 22 188 20 118 22 178
TOTAL 230 933 222 1073 243 1068

2011 2010

GRUPO CIE - 10

2012

Es por todo lo anterior que se hace necesario realizar la intervención
inmediata en el manejo, control y seguimiento del riesgo biomecánico
y ergonómico a través de la implementación de un programa
ergonómico que contemple:

 4

• El Programa de Vigilancia Epidemiológico de Riesgo Osteo-
Muscular.

• Análisis de puestos de trabajo.
• Reincorporación laboral.
• Mejoramiento de las condiciones de los puestos de trabajo.
• Programa de recuperación fisiológica de sistemas.

Finalmente, para implementar la política laboral distrital del sistema
de estímulos y dignificar el empleo público en la SDIS, se requiere
establecer el compromiso institucional de asignar recursos para el
apoyo a los servidores en la financiación de estudios en los niveles de
primaria, bachillerato, técnico, tecnológico, pregrado y postgrado.

Una vez expuestas las anteriores necesidades se considera que el
principal problema que debe resolver el presente proyecto es el
siguiente: La Secretaría carece de una estructura
organizacional y un programa de bienestar laboral que
respondan integralmente a las necesidades de los servidores
y servidoras en términos de mejorar su calidad de vida
laboral, en condiciones de empleo digno.

De este modo, se concluye que las transformaciones a partir de los
cambios estructurales y modificaciones normativas de la Entidad,
adicional al crecimiento de la comunidad objeto del servicio, la
incorporación de diferentes sistemas de información, la vinculación de
nuevos funcionarios, el requerimiento de nuevas necesidades de
perfiles ocupacionales, el seguimiento a la gestión, la evaluación del
desempeño, los procesos de alineación de competencias requeridas
para adelantar las labores con calidad, la satisfacción y bienestar de
los colaboradores y su productividad respecto de los planes de
acción, hacen necesario dimensionar la implementación de un
sistema de administración del talento humano desde el punto de
vista de la gestión del mismo en forma estratégica, sistemática y
articulada con la normativa, los procesos de la cadena de valor y los
requerimientos de las áreas misionales para la efectiva prestación del
servicio a los usuarios internos, las comunidades focales de las
políticas públicas del Plan de Desarrollo Bogotá HUMANA y la
ciudadanía en general.

En consecuencia, la transformación de la entidad requiere conformar
un entorno de trabajo acorde con el Programa de Fortalecimiento de
la Función Administrativa y Desarrollo Institucional para la
implementación de acciones al interior de la entidad que permitan

 5

dignificar el empleo público en condiciones de dignidad, justicia,
participación y equidad con el fin de mejorar la calidad de vida laboral
y familiar de todas las personas que trabajan para la Secretaría.

ANTECEDENTES Y DESCRIPCIÓN DE LA SITUACIÓN ACTUAL.

En el año 2007 la Secretaría Distrital de Integración Social adoptó
mediante Resolución interna número 1522 la Política de Gestión del
Talento Humano, la cual fue modificada en su enfoque y periodo
mediante resolución No. 1012 de 2011 y tiene como finalidad
“contribuir al mejoramiento de la gestión institucional,
proporcionando las condiciones necesarias para que la Secretaría
pueda contar con el talento humano con las características y
condiciones requeridas para cumplir con los objetivos derivados de su
actual naturaleza y para conformar un entorno y condiciones de
trabajo que promuevan el desarrollo y bienestar de las y los
servidores públicos y contratistas”.

Dicha Política surge como producto de un amplio trabajo de revisión
documental y de un trabajo participativo en el cual se vinculó el
Talento Humano de la entidad en sus componentes de personal de
planta y contratistas en el cual se evidenciaron una serie de
situaciones que deben ser atendidas.

Esta Política constituye así la materialización de unos lineamientos
que le indican a la institución como encausar en los próximos años
sus esfuerzos e intenciones en términos de su Talento Humano.

Los recientes antecedentes que derivaron en la construcción y
adopción de la Política de Gestión de Talento Humano para la
Secretaría son los siguientes:

1. La Reforma Administrativa del Distrito Capital “Acuerdo 257 de
2006” que asigna una nueva misión y visión a la Secretaría
Distrital de Integración Social, anteriormente departamento
administrativo.

2. El Plan de Mejoramiento de Condiciones de Trabajo y del Clima

Organizacional 2006 – 2010 cuyo propósito es “Mejorar las
condiciones de trabajo y del clima organizacional en el DABS”

 6

3. El Estudio del clima organizacional de Enero 2007 el cual devela
los aspectos más críticos en esta materia para la entidad.

4. Informes administrativos de aspectos como capacitación,

traslados, incapacidades, etc, del Talento Humano de la
Secretaría.

5. Informes de auditoria sobre el desempeño institucional por

parte de la Contraloría Distrital que señalan la necesidad de
implementar una estrategia encaminada al mejoramiento del
Clima Organizacional en la entidad.

Es de anotar que previamente al desarrollo y adopción de la Política
de Gestión del Talento humano para la entidad, se había diseñado el
Plan de Mejoramiento de las Condiciones de Trabajo y del Clima
Organizacional 2006 - 20101 el cual surge en su momento como
alternativa integradora de los programas de bienestar y clima
organizacional desarrollados en la Secretaría desde varios años atrás,
al cual se le viene dando respuesta a lo largo del periodo de gobierno
de Bogotá Positiva a través del programa de Salud Ocupacional con
la elaboración del estudio y caracterización de Riesgo Psicosocial,
programa Bienestar para el Bienestar y Sistema de Prevención y
Manejo del Conflicto para la Convivencia en la SDIS.

De otra parte, en la implementación del Plan Estratégico Institucional
para el cuatrienio 2008-2012, se obtuvieron los siguientes logros:

Mediante el proceso de planeación estratégica, se logró realizar la
articulación de manera estructurada, del componte de previsión de
talento humano, que contiene el análisis de necesidades de personal,
el análisis de disponibilidad y la programación de medidas de
cobertura; a las acciones integradas de gestión de recursos humanos
como ingreso, permanencia y retiro, así como la etapa de
seguimiento y evaluación del mismo. Lo anterior ha permitido la
observancia de tres criterios: articulación entre los componentes del
plan, coherencia con los planes y programas generales de la
Secretaría y coordinación entre los agentes involucrados, para
facilitar la generación de una mayor interacción entre los
responsables de los programas/proyectos frente a temas comunes o
interdependientes en desarrollo de la gestión y el logro de los
objetivos institucionales, mediante la unificación de criterios que

1 Plan de Mejoramiento de las Condiciones de Trabajo y del Clima Organizacional , SDIS 2006-2010

 7

conllevan a una mayor participación del equipo en el desarrollo de
actividades comunes; lo cual ha resultado un elemento determinante
para tener coherencia y articulación entre los planes y programas de
talento humano con los demás retos estratégicos de otras
dependencias.
Así mismo, se avanzó en la aprobación del Sistema de Evaluación del
Desempeño Laboral, por parte de la Comisión Nacional del Servicio
Civil, que por ser un sistema propio, ha permitido realizar la
articulación del mismo con la gestión institucional. Igualmente, ha
contribuido a realizar evaluaciones del desempeño más objetivas y a
establecer compromisos alineados con los objetivos institucionales y
el Sistema Integrado de Gestión, en busca del cumplimiento de metas
en la entidad, al mismo tiempo que un desempeño más óptimo de los
servidores.

Lo anterior, es un elemento fundamental para generar sostenibilidad
del sistema por la apropiación que se viene dando en el manejo de
instrumento y un mayor conocimiento de la conceptualización e
implementación de los criterios de evaluación definidos por parte de
evaluados y evaluadores.

Se logró realizar el diseño y la implementación de Modelo de
Capacitación Institucional "Aprendizaje en Acción" en sus tres pilares:
Inducción y Reinducción, Capacitación y Desarrollo así como la
adopción de las Políticas de Capacitación, mediante Resolución 0816
del 9 de julio de 2010, el cual tiene como objetivos generar y
fortalecer las competencias comportamentales y entregar los
conocimientos de apoyo a la gestión necesarios para que los
servidores y servidoras de la Secretaría conformen equipos de alto
desempeño, logrando cerrar la brecha de conocimiento en temas
misionales, identificados como prioritarios, por su impacto directo en
las estrategias y el cumplimiento de los objetivos de la Entidad,
obteniendo un cierre de brecha del 60% y una percepción de eficacia
y eficiencia de 91% y de efectividad del 90,62% para el programa de
inducción en el año 2011. Dentro de este programa se vienen
socializando las políticas públicas sociales, dando alcance a la
ampliación del enfoque de la Política de Gestión del Talento Humano,
que dada su perspectiva comprensiva e integral deberá articular en
sus planes de acción, la implemetanción de acciones que contribuyan
a la sociliazación, apropiación y aplicación de las políticas públicas
sociales adoptadas por la SDIS y aquellas que se formulen
posteriormente.

 8

Por otra parte, se avanzó en la elaboración del Estudio Técnico para
el proceso de modificación de planta de jardines infantiles en el
servicio de educación inicial para 1389 cargos, con base en los
estándares de calidad de los servicios sociales, estudio que fue
presentado y aprobado por el Departamento Administrativo del
Servicio Civil Distrital- DASCD-
En cuanto al abordaje de los conflictos de convivencia laboral, la SDIS
ha implementado el Sistema de Prevención y Manejo del Conflicto de
Convivencia Laboral desde el 2007, el cual se ha fortalecido en el
último periodo de gobierno, contando actualmente 220 integrantes y
desde el cual ha sido posible atender algunos casos mediante el
recurso de la mediación desde el componente Comité de Tratamiento
y Manejo del Conflicto, así como desde el componente Núcleos para
la Convivencia Laboral conformado por 28 núcleos, creados desde el
2009 en las Subdirecciones Locales y otras dependencias, con el
objetivo de desarrollar acciones de prevención de los conflictos
orientando su reconocimiento, disolución, y/o resolución pacífica,
promoviendo mejores prácticas éticas.

Respecto al Plan de Bienestar Social, este se formuló y se implemento
con base en la aplicación de una encuesta de necesidades de
bienestar alrededor de los componentes formativo, recreativo,
Deportivo y cultural, logrando una percepción de calidad del 95.95%,
debido principalmente a la inclusión del enfoque de familia, que año
tras año ha permitido el aumento en la cobertura de participación del
programa.

Como resultado del estudio de Clima Laboral realizado a finales del
año 2010, se logró establecer e implementar estrategias de
intervención, dando prioridad a la implementación de acciones para
mejorar las relaciones de convivencia laboral y el manejo de
conflictos, análisis de condiciones de trabajo y recursos mínimos para
un desempeño efectivo, seguida de la formulación de la política
sectorial de liderazgo administrativo, quedando como necesidad dar
continuidad a la implementación de nuevas acciones que permitan
dar solución a las variables que afectan la salud mental de los
servidores junto con los demás componentes necesarios para abordar
las problemáticas definidas en cumplimiento del objetivo del
proyecto.

A través del componente Observatorio Social del Sistema de
Prevención y Manejo del Conflicto de Convivencia Laboral, como del
diagnóstico realizado por la Universidad Nacional de Colombia entre

 9

el 2005 y el 2006, como el diagnóstico de clima laboral, realizado en
la SDIS en el 2010, se ha logrado identificar los conflictos de
convivencia laboral están relacionados con aspectos como: el estrés
laboral generado por la carga laboral, el tiempo en años de
dedicación a la misma tarea, inequidad en cargas laborales,
relaciones mediadas por afectos, intereses particulares, afiliación
política, liderazgo ejercido desde el autoritarismo y abuso del poder,
desconocimiento en el abordaje de conflictos por parte de jefes
inmediatos y lideres en los equipos de trabajo, resistencia frente a
nuevos cambios en la entidad, inseguridad para expresar las
situaciones de injusticia por temor a perder el empleo o a ser objeto
de otro tipo de represalia, presencia de problemas personales y/o
familiares no resueltos, desconocimiento y/o desinformación de las
instancias institucionales a las cuales se podría pedir asesoría u otro
tipo de orientación, discriminación de género, discriminación por el
tipo de vinculación laboral, entre otros.

Teniendo en cuenta que el riesgo psicosocial está presente en todos
los niveles de prestación de servicios de la SDIS, como punto de
partida se inicio el diagnostico de riesgo psicosocial en el año 2009 y
2011,donde se identificaron variables por medio de la caracterización
de los riesgos inherentes a la actividad de los servidores y servidoras
públicos, con el fin de mejorar el clima laboral, reducir el estrés
ocupacional e incrementar la percepción de bienestar de todos los
servidores y servidoras públicas expuestos/as y vulnerables en
diferentes grados al riesgo psicolaboral.

Para el abordaje se estableció inicialmente un modelo, cuya entrada
parte del cumplimiento de los requisitos legales para la intervención
del riesgo (Resolución 2646 de 2008), luego se continuó con la
revisión de los antecedentes del trabajo desarrollado por la Secretaría
en conjunto con diferentes programas Institucionales, el programa de
Bienestar para el Bienestar y el Programa de Mediación y Conciliación
de Conflictos. De esta revisión, se obtuvo la caracterización de riesgo
para la Institución, la cual permitió identificar cuáles eran los factores
de riesgo y cuales sus consecuencias inmediatas. Así mismo, se pudo
establecer cuáles eran los factores protectores y cuáles eran los
críticos. Información que en su momento se llevo al formato de
semáforos para su visualización y fácil interpretación.
Lo anterior se ha venido validando, dando a conocer los resultados y
sensibilizando sobre los contenidos que implica el plan de
intervención con los servidores (ras) y públicos (as), teniendo como
objetivo intervenir y fortalecer aquellas condiciones, relaciones,

 10

procesos o actividades tanto del individuo como de su entorno que
favorecen una mejor adaptación con las condiciones medio
ambientales; permiten que las personas interactúen de manera
efectiva con los demás; tengan una percepción positiva de su entorno
e incrementan su motivación facilitándoles el logro de sus objetivos y
metas.

Históricamente la SDIS ha prestado servicios sociales orientados a la
atención a aquellos grupos poblacionales que además de sus
condiciones de pobreza se encuentran en riesgo social, vulneración
manifiesta o en situación de exclusión social. Sin embargo, las
condiciones socioeconómicas del país y los diferentes factores
asociados al desarrollo, han generado un crecimiento en la demanda
del servicio, situación que además representa un reto para la Entidad
ampliando el alcance de los objetivos institucionales orientándolos a
la formulación, implementación y seguimiento de políticas públicas, lo
que inevitablemente resulta en la proyección de estándares de
calidad que buscan la cualificación de los servicios y obligan a la
formulación de estrategias que permitan garantizar la protección y
restablecimiento de los derechos de los beneficiarios/as desde la
misma ejecución de los diferentes servicios.
Una estrategia que se propone como un factor protector para
potenciar esta garantía, es la formación académica de los/as
servidores/as públicos/as que han asumido directamente la atención
a los ciudadanos y ciudadanas en cumplimiento de la misión
institucional, ya que facilitando la adquisición de herramientas
conceptuales y metodológicas para la implementación de los servicios
sociales dirigidos a poblaciones que cada vez se tornan mas
complejas, se disminuye la probabilidad de que se presenten
prácticas inadecuadas arraigadas en las creencias populares al mismo
tiempo que se apunta a mejorar la calidad de vida de los/as
servidores/as públicos/as.

En este sentido, nuestros servidores y servidoras públicas son
personas que permanecen vinculadas a la Entidad por varios años, lo
que implica una constante búsqueda de su desarrollo personal, que
en lo referente lo educativo dentro del total de la planta se refleja de
la siguiente manera:

• De los 517 servidores y servidoras públicas de carrera
administrativa vinculados en cargos del nivel profesional 227
tienen postgrados.

 11

• De los 262 servidores y servidoras del nivel técnico 109 tienen
formación profesional y de ellos 8 cuentan con postgrados.

• Del nivel asistencial de 389 servidores y servidoras con
derechos de carrera, 75 cuentan con formación técnica
profesional, 16 con formación tecnológica, 35 con formación
profesional y 3 con postgrados.

Respecto a la crítica situación de contar con un sistema de
información del talento humano, se consolidó información del
Proceso de Gestión del Talento Humano, la estructura y los
requerimientos específicos como: Etapa (Ingreso de Talento Humano,
Desarrollo de Talento Humano y Evaluación, Seguimiento y Control
Disciplinario), procedimiento, responsable, actividad y necesidad;
ajustado, remitida y aprobada a lo solicitado desde la Subdirección
de Investigación e Información; una vez el documento en mención
fue aprobado se definieron conjuntamente con la Subdirección de
Investigación e Información, tres (3) actividades a desarrollar 1.
Definición del modelo de Sistema Único de Información, 2. Definición
de la arquitectura del sistema y 3. Diseño de la arquitectura de
módulos del sistema; a partir de estas tres actividades se
desarrollaron los documentos de caracterización, se definió la
arquitectura cliente servidor, se diseño un modelo para la unificación
de diferentes sistemas de información, se reunió el listado de
necesidades por áreas, se mantuvo y actualizó software de Recursos
Humamos de acuerdo a las solicitudes recibidas, sin embargo se hace
necesario que el área cuente inmediatamente con una herramienta y
que posteriormente esta se integre al Sistema Único de Información
Institucional.

POBLACIÓN, ZONA AFECTADA Y GRUPO OBJETIVO

En el marco del Plan de Desarrollo Bogotá Humana, 2012 – 2016, la
Secretaría implementará el Proyecto “Fortalecimiento de la función
administrativa y dignificación del empleo público en la con enfoque
incluyente”, en las veinte localidades del Distrito Capital, el cual está
dirigido a los servidores y servidoras de la entidad que aportan a
través de su gestión, al logro de los objetivos institucionales,
mediante las acciones determinadas en sus componentes.

En la actualidad, la SDIS cuenta con una planta total de 1922 cargos,
de los cuáles se encuentran ocupados 1.692 y con 3.155 personas

 12

vinculadas mediante contratación por prestación de servicios, para un
total de población de 4.847 personas.

De acuerdo con lo reportado en el Sistema General de Información
Administrativa-SIGIA-2 y al seguimiento al plan de acción con corte al
mes de abril de 2012, del total de contratistas y funcionarios el 83%
son mujeres y un 17% son hombres, de los cuales el 40% se
encuentra en el rango de edad de 51 a 61 años, el 33% en el de 41 a
50, el 22% en el de 31 a 40 y el 7% en el de 18 a 30 años.

Del total de personal de planta el 36% corresponde a nivel técnico, el
31% en el nivel asistencial al igual que el nivel profesional y al nivel
asesor y directivo se encuentran vinculados el 3% de las personas,
como se muestra en la siguiente grafica.

Grafica: Proporción de tipo de vinculación y niveles de
personal de planta

Fuente: Área de Talento Humano - 2012

Con respecto al tiempo de vinculación del personal de planta, el
40,33% de la población objeto, se encuentra en el rango de 0 y 5
años, el 13,42% en el de 21 a 25 años y el 5,68% entre los 11 y 15
años.

En relación con lo anterior, se puede determinar que se ha
incrementado el ingreso de personal de planta a la entidad dando
cumplimiento al plan de previsión de talento humano de la Entidad,
no obstante debido en gran parte al retiro por derecho a la pensión

2 SIGIA- Adoptado mediante circular 002 de 2009 del DASCD.

 13

no se ha logrado el cubrimiento total de la planta y que de acuerdo a
los rangos etarios que se muestran, la situación podría ser constante
teniendo en cuenta que el 40% del personal se encuentra cercano a
la edad de retiro, lo que significa que se debe fortalecer la
programación de medidas de cobertura en el plan de previsión de
Talento Humano, que sumado al incremento del número de
contratistas debido al crecimiento de la Entidad en la implementación
de nuevos servicios sociales, se convierten en elementos de peso a
tener en cuenta para dar cumplimiento a la implementación de la
política de formalización del empleo público.

Por último frente a la variable de la ubicación en donde se desarrolla
el trabajo para el caso del personal de planta, el 87,52% trabaja en el
nivel local y el 12,47% en el nivel central de la entidad.

La anterior información revela la necesidad de emprender un
proyecto integral para el Talento Humano de la entidad que atienda a
la diversidad existente en términos de tipo de vinculación, ubicación
geográfica y edad, y que permita incidir de manera positiva las
diferentes variables que actualmente afectan el clima organizacional y
el bienestar laboral de funcionarios y contratistas, que pese a las
acciones implementadas en vigencias anteriores se requiere
fortalecer dada la complejidad del accionar de la Secretaría.

OBJETIVO GENERAL

Adoptar un modelo de desarrollo organizacional que permita proveer
a los servidores y servidoras de herramientas de gestión, programas
de calidad de vida laboral, protección de servicios sociales y de un
sistema de remuneración, para fortalecer la gestión del talento
humano y el desarrollo Institucional de la Secretaría.

OBJETIVOS ESPECÍFICOS

1. Garantizar el pago oportuno de salarios, prestaciones sociales y

demás conceptos asociados a nómina.

2. Contar con una estructura organizacional, una planta de empleos y
unos instrumentos de gestión, que permitan mejorar los procesos
en términos de planeación, desarrollo y bienestar del servidor-a.

 14

3. Gestionar el diseño e implementación de un sistema integral de
información que permita al Área de Talento Humano, obtener
información oportuna y confiable como herramienta de gestión
para la toma de decisiones.

4. Desarrollar e implementar acciones tendientes a mantener y

mejorar la salud física y psicosocial de los servidores y servidoras
de la SDIS en el marco del programa de salud ocupacional y
bienestar social.

5. Crear un fondo de administración para la financiación de la

educación formal de los servidores y servidoras de planta, en el
marco del sistema de capacitación y estímulos con enfoque
diferencial, dignificando el trabajo y la calidad de vida de los
servidores y servidoras.

DESCRIPCIÓN DEL POYECTO (COMPONENTES).

De acuerdo con el Plan de Desarrollo Económico, Social y de Obras
Públicas para Bogotá D.C. 2012-2016, “Bogota Humana”, la
Secretaria Distrital de Integración Social a la luz del Eje No 3.
relacionado con “Una Bogotá que defiende y fortalece lo público,
el Programa de Fortalecimiento de la Función Administriva y
Desarrollo Institucional y Proyecto de Dignificación del
Empleo Público”, el proyecto Fortalecimiento de la gestión del
talento humano y dignificación del empleo SDIS con enfoque
incluyente, propenderá por el mantenimiento de las condiciones
beneficiosas actuales con que cuenta el Talento Humano de la
entidad, y avanzará progresivamente en el fortalecimiento y
resolución de todos aquellos factores que influencian negativamente
en la calidad de vida laboral y el bienestar del mismo.

De igual manera, atenderá a la necesidad actual de la secretaría de
contar con una estructura organizacional y talento humano
competente para el desarrollo de su misión consistente en
transformar las condiciones sociales, económicas y culturales
excluyentes, desde la implementación de la política social humana y
una gestión eficiente, hacia la disminución de la segregación social,
desarrollando en tal sentido, acciones estratégicas que permitan
alcanzar dicha meta.

 15

Para el cumplimiento de los objetivos general y específicos previstos
en el proyecto se desarrollaran tres componentes los cuales contienen
cada uno las metas establecidas para los cuatro años del periodo, y a
su vez estos componentes contienen las actividades que posibilitaran
el cumplimiento de las metas previstas.

Los tres componentes previstos para el desarrollo del proyecto son:

Componente 1: Pago de salarios y prestaciones sociales al
Talento Humano.

Se encuentran aquí previstas las acciones para garantizar que el
Talento Humano de la Secretaría reciba oportunamente y de manera
correcta sus salarios y prestaciones de ley.

Igualmente responde a la necesidad de que las entidades externas
reciban oportunamente los aportes parafiscales y de todo tipo a los
que se hacen acreedoras a partir de las obligaciones adquiridas por
los servidores.

Componente 2: Rediseño Organizacional

Este componente esta orientado a desarrollar acciones que permitirán
a la Secretaría contar con una estructura organizacional y con
herramientas de gestión que respondan a las necesidades de la
Secretaría, un manual de funciones y requisitos de empleos ajustado
a las competencias laborales de la entidad y un estudio de cargas de
trabajo que permita determinar la planta con la cual debe operar la
entidad para responder con eficiencia a las demanda de la
ciudadanía.

Así mismo comprende el diseño y desarrollo de un sistema integral de
información del talento humano que permita obtener información
oportuna y confiable como herramienta de gestión y toma de
decisiones.

Componente 3: Dignificación del trabajo y la calidad de vida
del servidor con enfoque diferencial.

El grupo de acciones presentes en este componente son aquellas que
permitirán a la Secretaría implementar un programa de vigilancia
epidemiológica del riesgo psicosocial en el trabajo y un programa de
riesgo ergonómico para el manejo, control, seguimiento y prevención

 16

de factores de riesgo, así como la creación de un fondo de
administración apoyo para financiación de la educación formal de los
servidores-as de Carrera Administrativa, en el marco del sistema de
capacitación y estímulo con enfoque diferencial, dignificando el
trabajo y la calidad de vida del servidor-a.

El programa de vigilancia epidemiológica desarrollará acciones de
Sensibilización del riesgo psicosocial, actualización del diagnóstico,
desarrollo del plan de intervención de atención al riesgo, programa de
prevención y promoción de la salud mental integral y una quinta fase
relacionada con la vigilancia epidemiológica a casos de riesgo
psicosocial.

Dentro de las acciones del programa de vigilancia epidemiológica se
propone además impulsar el Sistema de Prevención y Manejo del
Conflicto de Convivencia Laboral SDIS, como una de las estrategias
para reducir el riesgo psicosocial, prevenir los conflictos de
convivencia laboral, mejorar el clima laboral, en pro de una cultura
institucional caracterizada por mejores prácticas éticas que
contribuyan en la gestión pública adelantada por la SDIS, a través del
Fortalecimiento de los Núcleos para la Convivencia Laboral de la
SDIS, la Conformación Núcleos para la Convivencia Laboral, la
Consolidación del Observatorio Social de Conflictos de Convivencia
Laboral.

Por su parte el programa ergonómico desarrollará el Plan de
Vigilancia Epidemiológico de Riesgo Osteo-Muscular, el análisis de
puestos de trabajo, procesos de reincorporación laboral, el
mejoramiento de las condiciones de los puestos de trabajo y
finalmente el subprograma de recuperación fisiológica de sistemas a
través de pausas activas.

La creación del fondo de administración para la financiación de
estudios de educación formal busca dar respuesta a la necesidad de
profesionalización de los servidores-as al servicio público con el fin
de mejorar su desarrollo personal, profesional, la gestión institucional
y su competitividad.

Se encuentran incluidas todas las actividades tendientes a que el
Talento Humano de la entidad adquiera y refuerce progresivamente
las competencias necesarias para el buen desarrollo de sus labores
misionales y administrativas, con el fin de poder avanzar

 17

conjuntamente hacia el cumplimiento de los propósitos y objetivos
institucionales.

METAS FÍSICAS DEL PROYECTO

COMPONENTE 1. Pago de salarios y prestaciones sociales al Talento Humano.

No. META PLAN DE
DESARROLLO

PROCESO MAGNITUD UNIDAD DE
MEDIDA

DESCRIPCION AÑOS

1 Aumentar en 5
puntos
porcentuales la
percepción de
mejora en la
atención en oficinas
públicas

Pagar a 1.922 servidores
públicos

los salarios y prestaciones
sociales.

2012 – 2016

COMPONENTE 2. Rediseño Organizacional

No. META PLAN DE
DESARROLLO

PROCESO MAGNITUD UNIDAD DE MEDIDA DESCRIPCION AÑOS

2
Aumentar en 5

puntos porcentuales
la percepción de

mejora en la
atención en oficinas

públicas

Elaborar 1 estudio de planta de
personal que
permita el rediseño
de la estructura
institucional acorde
con las
necesidades.

2012-2013

COMPONENTE 3. Dignificación del trabajo y la calidad de vida del servidor con enfoque diferencial.

No. META PLAN DE
DESARROLLO

PROCESO MAGNITUD UNIDAD DE MEDIDA DESCRIPCION AÑOS

3

Aumentar en 5
puntos porcentuales

la percepción de
mejora en la

atención en oficinas
públicas

Formular e
implementar

1 programa de vigilancia
epidemiológica del
riesgo psicosocial
en el trabajo.

2012 - 2016

4 Mejorar 1000 puestos de trabajo a partir de la
compra de los
elementos
ergonómicos de
acuerdo con los
estándares de ley.

2012 – 2016

5 Crear 1 fondo de administración
para financiación
de la educación
formal de los
servidores-as de
planta.

2012 – 2016

BENEFICIOS DEL PROYECTO.

 18

La ejecución del presente proyecto garantizará que el Talento
Humano de la entidad cuente con un mejoramiento progresivo de las
condiciones laborales que influyen de manera significativa en su
bienestar físico, laboral y mental, las cuales han sido determinadas
mediante diferentes diagnósticos institucionales.

Uno de los principales valores agregados que se pretende alcanzar es
el de implementar una Política Laboral que integre los sistemas de
capacitación y estímulos con enfoque diferencial que propenda por la
dignificación del trabajo y la calidad de vida del servidor(a) público.

Del mismo modo muchas de las actividades previstas en el proyecto,
ayudarán en la consecución de un mejor clima y cultura
organizacionales a nivel de todas las unidades operativas donde
opera y presta servicios la Secretaría, ya que a pesar de las acciones
de mejora adelantadas en años anteriores aún subsisten factores que
claramente influencian el clima organizacional y las relaciones de
convivencia laboral , así como el alto porcentaje de riesgo pisicosocial
asociado a factores externos e internos de la Secretaría.

Otro de los valores agregados que se obtendrá para la entidad es el
de contar con una estructura organizacional ajustada a las demandas
de los servicios sociales en el marco del Plan de Desarrollo Bogotá
Humana.

A través del Plan Institucional de Capacitación, la entidad fortalecerá
las competencias técnicas, de gestión y Comportamentales de los
servidores y servidoras a partir de la necesidad surgida de mismo
quehacer y desarrollo de las actividades propias de cada uno de sus
cargos, tanto en el hacer como en el saber.

Así mismo los programas de capacitación permitirán cerrar la brecha
existente entre un servidor o servidora cumple con sus funciones y
un equipo humano altamente competitivo y productivo, capaz de
agregar valor, innovar y administrar los estándares misionales,
tecnológicos y de gestión requeridos.

De igual forma se avanzará en el desarrollo y consolidación de todas
las competencias de los servidores que aseguren el cumplimiento de
los lineamientos y misión institucionales, así como de la vinculación
de las personas necesarias para contar con la planta de cargos
institucional completa.

 19

COSTOS

Presupuesto asignado 2008-2012

PRESUPUESTO 2012 2013 2014 2015 2016 TOTAL
VALOR

PROGRAMADO
$ 36.525 $ 78.046 $ 77.584 $ 77.514 $ 78.460 $ 348.129

Presupuesto desagregado por componente del gasto

CONCEPTO DE GASTO Valor

Asesorías, consultorías asociadas al sector
gestión social integral.

$ 0

Educación, formación, capacitación y
entrenamiento gestión social integral.

$ 0

Materiales y Suministros. $ 0

Pago de personal de planta para desarrollar
funciones relacionadas con la gestión social
integral.

$ 36.216.712.219

Personal contratado para apoyar las actividades
propias de los proyectos de inversión de la
entidad.

$ 308.543.300

TOTAL GENERAL $ 36.525.255.519

INDICADORES DE EVALUACIÓN EX ANTE DEL PROYECTO

• Ocupación de la planta:

Número de servidores públicos vinculados / Total de servidores
públicos

• Tasa de accidentalidad.

 1 -((# de accidentes de trabajo en el período / # de servidores
(Planta y contrato afiliados a ARP) existentes en el período) * 100)

 20

• % de incapacidades por enfermedad a causa del riesgo
psicosocial y ergonómico

(No. de incapacidades por riesgo psicosocial y ergonómico
presentadas / Total de incapacidades presentadas) * 100

• Percepción de Calidad de los programas implementados.

(# personas con percepción de calidad satisfactoria por encima del
85% / # de personas que diligencian la encuesta de percepción de
los programas) * 100

• Percepción de Calidad del Programa de capacitación y

desarrollo

∑ Porcentajes de percepción de calidad de las actividades de
capacitación realizadas en el período / No. Actividades de
capacitación realizadas en el período

• Cierre de brecha en el desempeño.

• Cierre de Brecha Eventos de Capacitación:

(Promedio conocimiento posterior - promedio de conocimiento previo
/ 1- promedio de conocimiento previo)

ASPECTOS INSTITUCIONALES Y LEGALES DEL PROYECTO

Dependencia responsable del proyecto.

La dependencia que lidera el diseño, la implementación y evaluación
del proyecto “Fortalecimiento de la gestión del talento humano y
dignificación del empleo en la SDIS con enfoque incluyente” es la
Subdirección Administrativa y Financiera cuyos aportes a la entidad
se encuentran reflejados en el cumplimiento de las siguientes
funciones:

 21

1. Dirigir la planeación, diseño, ejecución, supervisión, control,
evaluación y sistematización de las estrategias, programas, proyectos
y servicios que se prestan en materia de recursos humanos, recursos
físicos y financieros.

2. Coordinar con la Dirección de Análisis y Diseño Estratégico la
elaboración del anteproyecto y proyecto de presupuesto de los gastos
de funcionamiento y de los recursos de los proyectos de inversión a
cargo de la Subdirección, así como las modificaciones y seguimiento
de la ejecución del presupuesto de la Secretaría Distrital de
Integración Social.

3. Coordinar con el-la Director-a Técnico-a, Gestión Corporativa la
implementación de políticas y procedimientos de apoyo para la
gestión administrativa – financiera en la Secretaría.

4. Orientar al Director-a Técnico-a, Gestión Corporativa en la
aplicación de la normatividad, los procesos, los procedimientos e
instrumentos para ejecutar, evaluar y controlar las actividades
relacionadas con los temas de Talento Humano, Recursos Físicos y
Recursos Financieros y Recepción.

5. Dirigir la elaboración del plan de contratación para la ejecución de
los gastos de funcionamiento y los Recursos de los proyectos a cargo
de la dependencia.

6. Dirigir la elaboración de los estudios técnicos y económicos para la
preparación de los pliegos de condiciones y los términos de referencia
requeridos para los procesos de contratación de los proyectos de
inversión de su competencia y del presupuesto de funcionamiento, de
conformidad con los procedimientos establecidos.

7. Coordinar la evaluación de los aspectos financieros de las
propuestas u ofertas que se presenten dentro de los procesos
contractuales que adelanten las distintas dependencias de la
Secretaría Distrital de Integración Social.

8. Definir los mecanismos de coordinación y operación para prestar
asesoría a las dependencias de la entidad, en el ámbito de la
Subdirección.

 22

9. Coordinar la elaboración del plan anual de compras, de los
proyectos de inversión a su cargo de la Subdirección y de los gastos
de funcionamiento.

10. Coordinar la ejecución de los planes contables, financieros,
presupuéstales y de cuentas de la entidad, así como los del Fondo de
Desarrollo Local, en coordinación con la Subdirección para la Gestión
Integral Local.

11. Participar en los comités que se creen u organicen para el
desarrollo de la gestión relacionada con la dependencia y ejercer las
actividades que se asignen, en desarrollo de dicha participación.

12. Coordinar con las entidades Distritales los trabajos de carácter
integral, interinstitucional y multidisciplinario que sea necesario
desarrollar para el área administrativa y financiera de la Secretaría
Distrital de Integración Social.

13. Coordinar la elaboración y presentación de los informes sobre las
actividades desarrolladas con la oportunidad y periodicidad
requeridas.

14. Ejercer el auto control en todas las funciones asignadas.

15. Las demás funciones que le sean asignadas por la autoridad
competente, de acuerdo con el nivel, la naturaleza y el área de
desempeño del cargo.

Normatividad que regula la Gestión del Talento Humano.

La normatividad que ordena la Gestión del Talento Humano en el
sector público es extensa y compleja.
Sin embargo a continuación se presenta una reseña de algunas de las
Leyes y Decretos que viabilizan y permiten la operación de aspectos
básicos como los programas de bienestar y salud ocupacional, la
capacitación, y los movimientos y situaciones administrativas.

Actualmente la Ley que reúne y operativiza la mayor cantidad de
aspectos relacionados con el Talento Humano en el sector estatal es
la Ley 909 y sus Decretos complementarios (Decreto 760 de 2005,
Decreto 785 de 2005, Decreto 1227 de 2005 y Decreto 1228 de

 23

2005) los cuales en conjunto se denominan Régimen de carrera
administrativa.

La Ley 909 da pautas acerca del empleo público, la carrera
administrativa y la gerencia en el sector público.
De este modo clasifica los empleos públicos del orden nacional y
territorial, explica la naturaleza y funciones de la Comisión Nacional
del Servicio Civil (CNSC) y del Departamento administrativo de la
Función Pública (DAFP).

Igualmente ofrece lineamientos en lo referente al manejo de las
plantas de empleos de las entidades y la clasificación de los cargos
existentes.

En lo relacionado con temas como el ingreso y el ascenso al empleo
público se dan orientaciones con respecto a algunas situaciones
administrativas como nombramientos, encargos de personal,
provisión de vacantes, y comisiones.

Esta ley también contempla lo relacionado con aspectos como la
permanencia y retiro del servicio de los servidores públicos, su
capacitación y evaluación del desempeño.

Por su parte el Decreto 785 establece el sistema de nomenclatura y
clasificación, y de funciones y requisitos de los empleos territoriales
que regula la Ley 909, mientras que el Decreto 1227 reglamenta la
Ley 909 de 2004.

En los temas de capacitación y competencias se encuentran vigentes
Principalmente el Decreto 1567 de 1998 “Sistema Nacional de
capacitación y estímulos para los empleados del Estado”, el
cual se define como: “el conjunto coherente de políticas, planes,
disposiciones legales, organismos, escuelas de capacitación,
dependencias y recursos organizados con el propósito común de
generar en las entidades y en los empleados del Estado una mayor
capacidad de aprendizaje y de acción, en función de lograr la
eficiencia y la eficacia de la administración, actuando para ello de
manera coordinada y con unidad de criterios”.

El “Plan Nacional de Formación y Capacitación” traza los
lineamientos generales y define las prioridades que deberán tener en
cuenta las entidades en la elaboración de los programas de formación
y capacitación de sus servidores de manera que todos los esfuerzos

 24

en estas áreas conduzcan armónica y coordinadamente a acercarse al
servidor publico que se quiere, garantía del cumplimiento de las
metas de desarrollo y de la consolidación del Estado que se requiere
con el fin de que .este pueda servir con excelencia a la sociedad,
mediante la satisfacción calificada de sus necesidades.

La normatividad que regula el tema de las competencias en el empleo
público es básicamente el Decreto 785 Articulo 13 y el Decreto
2539 de 2005, siendo el segundo complementario del primero.

Resolución No. 1392 de 2007, por la cual se crea el Sistema de
Prevención y Manejo del Conflicto de Convivencia en las Secretaría
Distrital de Integración Social.

La resolución No.816 de 2010, Mediante la cual se adopta el
Modelo de Capacitación y Aprendizaje en Acción para la Secretaría

Resolución No. 652 de 2012, por la cual se establece la
conformación y funcionamiento del Comité de Convivencia Laboral en
entidades públicas y empresas privadas y se dictan otras
disposiciones.

El Decreto 785 de 2005 define las competencias de cada nivel
jerárquico en términos de los estudios realizados y la experiencia,
mientras que el Decreto 2539 amplía el rango de las competencias a
tener en cuenta contemplando además de los requisitos de estudio y
experiencia, las competencias funcionales del empleo y las
competencias comportamentales.

El Decreto 2539 de 2005 define las competencias laborales
como: “la capacidad de una persona para desempeñar, en diferentes
contextos y con base en los requerimientos de calidad y resultados
esperados en el sector público, las funciones inherentes a un empleo;
capacidad que está determinada por los conocimientos, destrezas,
habilidades, valores, actitudes y aptitudes que debe demostrar el
empleado público”.

La inducción y la reinducción al servicio se encuentran reglamentados
en el Decreto 1567 de 1998, el cual menciona en su artículo 7:
Programas de inducción y reinducción. Los planes institucionales de
cada entidad deben incluir obligatoriamente programas de inducción
y de reinducción, los cuales se definen como procesos de formación y
capacitación dirigidos a facilitar y a fortalecer la integración del

 25

empleado a la cultura organizacional, a desarrollar en éste
habilidades gerenciales y de servicio público y a suministrarle
información necesaria para el mejor conocimiento de la función
pública y de la entidad, estimulando el aprendizaje y el desarrollo
individual y organizacional, en un contexto metodológico flexible,
integral, práctico y participativo.

El Código Único Disciplinario Ley 34 de 2002 describe las diferentes
faltas disciplinarias que pueden ser cometidas en la prestación del
servicio público y contempla las posibles sanciones aplicables en
dichos casos.

Los temas de administración de personal como son distribución,
rotación, traslados, licencias y permisos son establecidos
principalmente en el Decreto 1950 de 1973

Los Programas de Bienestar en el sector público están reglamentados
mediante el Decreto 1227 de 2005 y especialmente por el Decreto
74 donde se orienta que los programas de bienestar deben responder
a estudios técnicos que permitan, a partir de la identificación de
necesidades y expectativas de los empleados, determinar actividades
y grupos de beneficiarios bajo criterios de equidad, eficiencia y mayor
cubrimiento institucional.

El mismo Decreto estipula que para mantener niveles adecuados de
calidad de vida laboral, las entidades deberán efectuar los siguientes
programas:

• Medir el clima laboral, por lo menos cada dos años y definir,
ejecutar y evaluar estrategias de intervención.

• Evaluar la adaptación al cambio organizacional y adelantar
acciones de preparación frente al cambio y de desvinculación
laboral asistida o readaptación laboral cuando se den procesos
de reforma organizacional.

• Preparar a los prepensionados para el retiro del servicio.
• Identificar la cultura organizacional y definir los procesos para

la consolidación de la cultura deseada.
• Fortalecer el trabajo en equipo.
• Adelantar programas de incentivos.

Como complemento a las acciones anteriormente contempladas la
Ley 21 de 1982 describe los programas sociales que deben

 26

desarrollar las Cajas de Compensación en convenio con las entidades,
los cuales son:

1o. Afiliación a Salud.

2o.Programas de nutrición y mercadeo de productos alimenticios y
otros que compongan la canasta familiar para ingresos bajos
(obreros), definida por el Departamento Administrativo Nacional de
Estadística (DANE).

3o. Educación integral y continuada; capacitación y servicios de
biblioteca.

4o. Vivienda.

5o. Crédito de fomento para industrias familiares.

6o. Recreación social.

De otra parte los fundamentos legales para los Programas de Salud
Ocupacional son la Ley 9 de 1979, Decreto 614 de 1984, Resolución
2013 de 1986, Resolución 1016 de 1989, Decreto 1295 de de 1994 y
la Ley 100 de 1993.

Para preservar, conservar y mejorar la salud de los individuos en sus
ocupaciones la Ley 9ª de 1979 y el Decreto 614 de 1984
establecen las siguientes acciones:

a) Propender por el mejoramiento y mantenimiento de las
condiciones de vida y salud de la población trabajadora.
b) Prevenir todo daño para la salud de las personas, derivado de las
condiciones de trabajo.

c) Proteger a la persona contra los riesgos relacionados con agentes
físicos, químicos, biológicos, orgánicos, mecánicos y otros que
pueden afectar la salud individual o colectiva en los lugares de
trabajo.

d) Eliminar o controlar los agentes nocivos para la salud en los
lugares de trabajo.

e) Proteger la salud de los trabajadores y de la población contra los
riesgos causados por las radiaciones.

 27

f) Proteger a los trabajadores y a la población contra los riesgos para
la salud provenientes de la producción, almacenamiento, transporte,
expendio, uso o disposición de sustancias peligrosas para la salud
pública.

Igualmente se debe conformar el Comité paritario de salud
ocupacional -COPASO- el cual es un organismo de promoción y
vigilancia de las normas y reglamentos de salud ocupacional dentro
de las entidades y de coordinación entre empleadores y servidores
públicos.

El decreto 1295 de 1994 establece que toda ARP está obligada a
realizar actividades de prevención de accidentes de trabajo y de
enfermedades profesionales, en las empresas afiliadas, para lo cual
deben contar con una organización idónea estable, propia o
contratada.

Como servicios de prevención la afiliación al Sistema general de
Riesgos Profesionales, da derecho a la empresa afiliada a recibir por
parte de la ARP:
• Asesoría técnica básica para el diseño del programa de salud

ocupacional en la respectiva empresa.
• Capacitación básica para el montaje de la brigada de primeros

auxilios.
• Capacitación a los miembros del comité paritario de salud

ocupacional.
• Fomento de estilos de trabajo y de vida saludables, de acuerdo con

los perfiles epidemiológicos de las empresas.

ASPECTOS AMBIENTALES

Dada la naturaleza administrativa del proyecto, éste no produce
efectos directos sobre los espacios físicos y ambientales en los cuales
opera la Secretaría.

Sin embargo se reconoce que no solo se deben adelantar acciones
para influenciar positivamente las condiciones de vida de las personas
que trabajan en la entidad, sino también acciones tendientes a
obtener articulación con el Plan Integrado de Gestión Ambiental de la
entidad (PIGA) especialmente en términos de capacitación que

 28

permita a todo el Talento Humano un óptimo manejo de los recursos
institucionales y así disminuir el impacto ambiental causado en la
ciudad derivado de la ejecución de otros proyectos.

SOSTENIBILIDAD DEL PROYECTO

Los diagnósticos institucionales con que cuenta la secretaría
actualmente en términos de estructura, vinculación, administración,
formación, bienestar, y desvinculación del Talento Humano, al igual
que los hallazgos frente a clima y cultura organizacionales, han
logrado crear conciencia en las directivas de la entidad y en el área
de Talento Humano acerca de la importancia de intervenir de manera
oportuna y sostenida las variables que tienen mayor relación con una
buena gestión del Talento Humano.

La entidad reconoce que potenciar e invertir en su Talento Humano es
asegurar una mejor prestación de los servicios que se ofrecen a la
ciudad y a otras entidades, y es también asegurar el bienestar físico,
mental y laboral de los que en ella trabajan.

Los anteriores se constituyen en suficientes motivos para
implementar un proyecto de intervención sostenida durante todo el
actual periodo de gobierno, con el cual se generen ganancias internas
y aportes al cumplimiento del Plan de Desarrollo “Bogotá Humana” en
su objetivo estructurante “Fortalecimiento de la función
Administrativa y Desarrollo Institucional”; y el cual le permita a la
Secretaría Distrital de Integración Social alcanzar referentes
existentes en otras entidades del nivel distrital en lo concerniente a
Dignificación del empleo público, de acuerdo con las siguientes Metas
Distritales : Formalizar el empleo público requerido para el
cumplimiento de la Gestión en el 100% de las entidades distritales,
adecuando la estructura organizacional a los nuevos retos
institucionales y a las metas de desarrollo del Distrito e Implementar
en el 100% de las entidades y organismos de la administración, una
Política Laboral que integre los sistemas de capacitación y estímulos
con enfoque diferencial que propenda por la dignificación del trabajo
y la calidad de vida del servidor(a) público

No obstante la Secretaría cuenta con una serie de experiencias ya
transitadas y exitosas en este sentido, como la implementación de la
Política de Gestión del Talento y a través de la cual se desarrolla
mediante la operación del presente proyecto, los cuales se consideran

 29

como factores a favor para su permanencia y sostenibilidad en los
años siguientes.

La sostenibilidad financiera del proyecto está asegurada a través de
recursos económicos del orden nacional y distrital.

DATOS DEL RESPONSABLE DEL PROYECTO

Nombre: Silene Andrea Gómez Alarcón
Entidad: Secretaría Distrital de Integración Social.
Cargo: Subdirectora Administrativa y Financiera
Teléfono: 3 27 97 97 Ext. 1730
Fecha de elaboración: Junio de 2012
Fecha de Actualización:

Integrantes del equipo de formulación.

Jaime Bobadilla Romero
Aida Patricia Niño Mora
Ana Elizabeth Hernández Botía
Claudia Moreno Amado
Viviana Lucia Mendoza Hortúa
Claudia Patricia López Garzón

