

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

1

PLAN ESTRÁTEGICO DE GESTIÓN DEL TALENTO HUMANO 2021

ESE HOSPITAL SAN RAFAEL DE YOLOMBÓ

JUAN FERNANDO RIVERA USUGA

Gerente

ANGELICA MUNERA VASCO

PU. Gestión del Talento Humano

Aprobado: Comité Institucional de Gestión y Desempeño Acta Nº 01 del 18 de enero de 2021

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

2

JUSTIFICACIÓN

En el marco del direccionamiento estratégico de la ESE Hospital San Rafael de

Yolombó y su Plan de Desarrollo 2020 – 2023, el equipo Directivo asigna al área de

Gestión del Talento Humano cuatro (4) proyectos para el desarrollo de las iniciativas

de gestión, a saber: Modelo de atención integral del servidor, Hacia un liderazgo

corporativo, Mejoramiento del clima organizacional con énfasis en humanización, y

Transferencia del conocimiento para la gestión empresarial.

Orientando la gestión al cumplimiento de los objetivos estratégicos y en

concordancia con la planeación estratégica del talento humano para la vigencia

2020 en la Entidad, se enfoca en agregar valor a las actividades de desarrollo y

estímulos de sus servidores, a través del mejoramiento de las competencias,

capacidades, conocimientos, habilidades y calidad de vida, de tal manera que esto

redunde en su satisfacción, motivación y compromiso, para que conlleve a la

prestación de servicios acordes con las demandas de la ciudadanía y en aras de

contribuir a factores determinantes para mejorar la productividad.

El gobierno nacional ha diseñado un sistema para guiar a los servidores públicos en

el ejercicio de la gestión institucional, por tal motivo, el área de Gestión del Talento

Humano ha adoptado el Modelo Integrado de Planeación y Gestión MIPG, con el fin

de desarrollar un ejercicio de valoración en cada una de las dimensiones en las

cuales se estructura el Modelo, con el propósito que el área logre contar con una

línea de base respecto a los aspectos que debe fortalecer, y que deben ser incluidos

en su planeación institucional para el año siguiente.

Por lo anteriormente expuesto se utiliza el autodiagnóstico de MIPG actualizado en

diciembre de 2020, el cual nos arroja el estado real de las rutas de valor y nos sirve

para la construcción del Plan de Acción Anual.

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

3

INTRODUCCIÓN

El Plan Estratégico de Gestión del Talento Humano de la ESE Hospital San Rafael

Yolombó está diseñado desde la guía del Departamento Administrativo de la

Función Pública y el Modelo Integrado de Planeación y Gestión – MIPG.

El plan estratégico de Gestión del Talento Humano busca determinar las acciones

a seguir para el desarrollo de un conjunto de planes, programas y proyectos que

contribuyan a mejorar la calidad de vida de los servidores públicos, generando

sentido de pertenencia y que dicha motivación sea reflejado en un talento humano

idóneo, sensible y comprometido con una cultura de calidad y el servicio

humanizado.

Dentro del Plan EGTH, se puede evidenciar los objetivos del área, el marco legal,

la estructura actual de la Planta Global de Cargos, el resumen del perfil

sociodemográfico realizado a diciembre de 2020, el resultado de la autoevaluación

de MIPG realizada en diciembre de 2020, la vigencia y como anexo se encuentra

una tabla dinámica en Excel con el Plan de Mejoramiento desde MIPG para 2021.

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

4

OBJETIVO GENERAL

 Planear, desarrollar y evaluar la Gestión del Talento Humano, a través de las

estrategias establecidas para cada una de las etapas del ciclo de vida laboral

de los servidores públicos de la Institución, en el marco de las rutas de valor

de MIPG, el mejoramiento continuo, la calidad de vida, las capacidades,

conocimientos, competencias y la creación de valor público.

OBJETIVOS ESPECÍFICOS

 Optimizar el rendimiento de los servidores públicos por medio del

fortalecimiento de las habilidades y competencias, a través de actividades de

capacitación, entrenamiento, inducción y re-inducción, acordes al Plan

Institucional de Capacitación PIC.

 Fomentar el desarrollo integral de los servidores públicos de la Entidad y su

desempeño laboral, generando espacios de reconocimiento (incentivos),

esparcimiento e integración familiar (bienestar), así como actividades de

preparación para el retiro de la Entidad por pensión.

 Establecer acciones de autoevaluación y monitoreo que fortalezcan las

diferentes actividades relacionadas con los componentes de MIPG

(programas) del proceso de Gestión Estratégica del Talento Humano,

incorporando en el Plan Operativo Anual para la vigencia

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

5

MARCO LEGAL

Como referente normativo se tienen las siguientes disposiciones, y además dentro

del autodiagnóstico de MIPG se puede encontrar un amplio referente, de guías y

normas técnicas, clasificados para cada uno de los componentes:

 Ley 100 del 23 de diciembre de 1993, Por la cual se crea el sistema de

seguridad social integral y se exponen las generalidades de los Bonos

Pensionales

 Decreto 1567 de 1998 (artículos 13 al 38) Crea el sistema de Estímulos, los

programas de Bienestar y los programas de Incentivos.

 Ley 734 de 2002 (artículo 33 numerales 4 y 5): Se contemplan los derechos

que tienen los funcionarios públicos.

 Ley 909 de 2004, “por la cual se expiden normas que regulan el empleo

público, la carrera administrativa, gerencia pública y se dictan otras

disposiciones”.

 Decreto 1083 de 2015 (artículos 2.2.10.1 al 2.2.10.17); se definen los

lineamientos respecto a programas de estímulos, programas de bienestar y

planes de incentivos.

 Decreto 1227 de 2005 (Capitulo II, artículos 69 al 85 – Sistema de estímulos):

Reglamenta parcialmente la Ley 909 de 2004.

 Decreto 1567 de Agosto 5/1998 por el cual se crean el Sistema Nacional de

Capacitación y el sistema de estímulos para los empleados del Estado.

 Decreto No. 4665 de noviembre 29 / 2007 por el cual se adopta el Plan

Nacional de Formación y Capacitación de empleos públicos, para el

desarrollo de competencias.

 Ley 1064 de Julio 26/2006 Por la cual se dictan normas para el apoyo y

fortalecimiento de la educación para el Trabajo y el Desarrollo Humano

establecida como educación no formal en la ley general de educación

 Decreto 1661 del 27 de junio de 1991, Modifica el régimen de prima técnica,

se establece un sistema para otorgar estímulos especiales a los mejores

empleados oficiales

 Decreto 2279 del 11 de Agosto de 2003 Por medio del cual se reglamenta

parcialmente el parágrafo del artículo 54 de la Ley 100 de 1993, adicionado

por el artículo 21 de la Ley 797 de 2003.

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

6

 Ley 1010 del 23 de enero de 2006 Medidas para prevenir, corregir y

sancionar el acoso laboral y otros hostigamientos en el marco de las

relaciones de trabajo.

 Decreto 2177 del 29 de junio de 2006

 La Ley 581 de 2000 Ley de cuotas, vinculación del 30% de la mujer en el

nivel Directivo

 Decreto 2011 de 2017 relacionado con la vinculación del 2% de personas en

situación de discapacidad

 Decreto 2365 del 26 de diciembre de 2019 Primer Empleo para jóvenes.

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

7

CARACTERIZACIÓN DE LA POBLACIÓN

La planta de cargos global de la Entidad al 31 de diciembre de 2020 está

constituida por 47 cargos, de los cuales hay vinculadas 41 personas entre

administrativos y asistenciales, los cuales se encuentran distribuidos

siguientes grupos de interés según el perfil sociodemográfico.

RESULTADOS DEL PERFIL SOCIODEMOGRÁFICO

El resumen del Perfil Sociodemográfico presentado por el coordinador del Sistema

de Gestión Salud y Seguridad en el Trabajo en diciembre de 2020.

GRÁFICO 1

37%

39%

5%

19%

DISTRIBUCIÓN ESTADO CIVIL

Casado

Soltero

Separado

Unión libre

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

8

INTERPRETACIÓN

Del gráfico de la distribución de estado civil podemos deducir que la mayoría de la población

vinculada son: solteros con un 39%, seguido de los casados con un 37%, en unión libre

convive el 19% y separados tenemos el 3%.

GRÁFICO 2

INTERPRETACIÓN

En total fueron encuestadas 41 personas, de las cuales el 85% son mujeres y el 21%

hombres.

85%

15%

DISTRIBUCIÓN SEXO

Mujer

Hombre

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

9

GRÁFICO 3

INTERPRETACIÓN

De las 41 personas encuestadas, el 34% tiene de 24 a 34 años, siendo el rango con mayor

número de personas vinculadas, seguido del rango de 35 a 44 años con un 22%; de los 45

a 54 años tenemos el 20% y de 55 años en adelante contamos con el 24% de nuestra

población.

34%

22%

20%

24%

DISTRIBUCIÓN POR RANGO DE EDAD

De 24 a 34

De 35 a 44

De 45 a 54

De 55 en adelante

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

10

GRÁFICO 4

INTERPRETACIÓN

La gran mayoría del personal vinculado tiene grado de escolaridad “técnico” con un

porcentaje de 63%; el 17% del personal de planta es profesional, el 10% cuentan con

postgrado, el 5% son tecnólogos, el 3% bachilleres y el 2% cuenta con maestría.

63%10%

5%

17%

3% 2%

DISTRIBUCIÓN POR GRADO DE ESCOLARIDAD

Técnico

Postgrado

Tecnólogo

Profesional

Bachillerato

Maestría

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

11

GRÁFICO 5

INTERPRETACIÓN

El 41% de los encuestados viven en arriendo, el 39% en vivienda propia y el 20% en familiar.

39%

41%

20%

CARACTERÍSTICAS DE LA VIVIENDA

Propia

Arrendada

Familiar

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

12

GRÁFICO 6

INTERPRETACIÓN

De acuerdo al gráfico anterior podemos evidenciar que el 61% de los encuestados son

cabeza de familia, mientras que el 39% no.

61%

39%

¿ES CABEZA DE FAMILIA?

SÍ

No

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

13

GRÁFICO 7

INTERPRETACIÓN

Se identifica que el 73% del personal vinculado tiene a cargo de 1 a 3 personas, seguido

del personal que no tiene a cargo a ninguna persona con un 15% y el 12% de 4 a 6 personas

a cargo.

73%

12%

15%

NÚMERO DE PERSONAS A CARGO

1- 3 personas

4- 6 personas

Ninguna

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

14

GRÁFICO 8

INTERPRETACIÓN

El 73% del personal vinculado manifiesta que no le han diagnosticado alguna enfermedad,

mientras que el 27% refiere que sí.

27%

73%

¿LE HAN DIAGNOSTICADO ALGUNA ENFERMEDAD?

Sí

No

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

15

GRÁFICO 9

INTERPRETACIÓN

El 59% del personal encuestado manifestó que no practica actividad física, de los

encuestados solo el 41% tiene el hábito de realizar ejercicio.

59%

41%

PRACTICA ACTIVIDAD FÍSICA

No Sí

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

16

GRÁFICO 10

INTERPRETACIÓN

El 78% del personal encuestado devenga entre 1 a 3 salarios mínimos, el 17% entre 4 a 6

SML, y el 5% más de 7 SML.

OBSERVACIÓNES DEL PERFIL

 Actualmente se está revisando la nueva encuesta y será aplicada la primera semana
de enero de 2021 con el fin de obtener datos para el inicio de la vigencia.

78%

17%

5%

PROMEDIO DE INGRESOS

Entre 1 a 3 (s.m.l.)

Entre 4 a 6 (s.m.l.)

Más de 7 (s.m.l.)

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

17

MODELO INTEGRADO DE PLANEACIÓN Y GESTIÓN – MIPG

El Modelo de autoevaluación de MIPG es una tabla dinámica de Excel y está

integrado por:

Componentes: se refiere a los 4 grandes temas que componen la política de

talento humano: Planeación, Ingreso, Desarrollo y Retiro

Calificación: muestra la calificación para cada uno de los subcomponentes. Se

calcula automáticamente.

Categoría: agrupaciones de temas claves de acuerdo con cada uno de los

subcomponentes establecidos.

Calificación: muestra la calificación para cada una de las categorías. Se calcula

automáticamente. Y se estableció una escala de 5 niveles semaforizados, así:

Actividades de Gestión: actividades puntuales que están enmarcadas dentro de

la Gestión del Talento Humano

Puntaje: es la casilla donde la entidad se autocalificará de acuerdo con los

criterios establecidos, en una escala de 0 a 100

Puntaje Nivel Color

0 - 20 1

21 - 40 2

41 - 60 3

61 - 80 4

81 - 100 5

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

18

PLAN OPERATIVO ANUAL – DEL PEGTH 2021

El POA 2021 del Plan Estratégico de Gestión del Talento Humano (Anexo 1), es

una elaboración propia como resultado de la interacción con el autodiagnóstico de

MIPG a diciembre 2021, y el diligenciamiento de todos los formatos requeridos para

el ejercicio; es importante tener en cuenta que tanto el documento actual y el POA

2021 son instrumentos en proceso continuo de revisión y ajuste.

EVALUACIÓN Y SEGUIMIENTO EN LA IMPLEMENTACIÓN DEL POA DE MIPG

DEL 1º. ENERO AL 31 DE DICIEMBRE DE 2021

En el siguiente cuadro se evidencia un resultado del 76% (AMARILLO) en todos

sus componentes y rutas de valor; resultado que explica un avance significativo para

la vigencia 2020 con el fortalecimiento del área de Gestión del Talento Humano, y

sus Programas.

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

19

En el 2020 se pasó del 70% al 76% en diciembre AMARILLO; un aumento

importante teniendo en cuenta que con la llegada de la Pandemia Generada por la

COVID-19, todos los planes institucionales tuvieron que ser ajustados.

El Departamento Administrativo de la Función Pública, dirección de empleo público,

por medio del Control Interno Administrativo de las entidades, hace seguimiento y

monitoreo al desarrollo de MIPG y el último Plan de mejoramiento para el 2021

evidencia lo siguiente:

73

75

76

76

74

71

73

72

73

69

74

74

RUTA DEL

ANÁLISIS DE DATOS

Conociendo el talento

74 74- Ruta para entender a las personas a través del uso de los datos

RUTA DEL SERVICIO

Al servicio de los

ciudadanos

71
- Ruta para implementar una cultura basada en el servicio

- Ruta para implementar una cultura basada en el logro y la generación de

bienestar

RUTA DE LA CALIDAD

La cultura de hacer las

cosas bien

74
- Ruta para generar rutinas de trabajo basadas en “hacer siempre las cosas bien”

- Ruta para generar una cultura de la calidad y la integridad

RUTA DEL CRECIMIENTO

Liderando talento 72

- Ruta para implementar una cultura del liderazgo, el trabajo en equipo y el

reconocimiento

- Ruta para implementar una cultura de liderazgo preocupado por el bienestar del

talento a pesar de que está orientado al logro

- Ruta para implementar un liderazgo basado en valores

- Ruta de formación para capacitar servidores que saben lo que hacen

RESULTADOS GESTIÓN ESTRATÉGICA DE TALENTO HUMANO

RUTAS DE CREACIÓN DE VALOR

RUTA DE LA FELICIDAD

La felicidad nos hace

productivos

75

- Ruta para mejorar el entorno físico del trabajo para que todos se sientan a gusto

en su puesto

- Ruta para facilitar que las personas tengan el tiempo suficiente para tener una

vida equilibrada: trabajo, ocio, familia, estudio

- Ruta para implementar incentivos basados en salario emocional

- Ruta para generar innovación con pasión

INICIO GRÁFICAS
DISEÑO DE

ACCIONES

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

20

Estas son las recomendaciones de la DAFP en la nueva versión 4.6 de MIPG, las

cuales han sido tenidas en cuenta en nuestro Plan de Acción para el año 2020.

Estamos a la espera de los nuevos resultados.

El ítem n°. 4 de la versión 4.5 que aborda el SIGEP, para esta versión se amplía
a tres variables, relacionadas con la vinculación de los servidores públicos, la
gestión de contratos y la verificación de la información cargada, siendo los ítems
n°. 4, 5 y 6 respectivamente.

Se incluye la categoría Inclusión con el ítem n°. 29 cumplimiento del Decreto
2011 de 2017 vinculación de personas con discapacidad en el sector público.

De la versión 4.5, se elimina el ítem n°. 43 “Incorporar al menos una buena
práctica en lo concerniente a los programas de Bienestar e Incentivos”.

Se incorpora en el ítem n°. 44 lo relacionado con la “Promoción del uso de la
bicicleta por parte de los servidores públicos de la entidad”.

Se incorpora en el ítem n°. 46 la estrategia salas amigas de La familia lactante
del entorno laboral en entidades públicas, dentro de la categoría Bienestar.

Se incorpora en el ítem n°. 58 lo relacionado con la “Ruta de atención para la
garantía de derechos y prevención del acoso laboral y sexual”, dentro de la
categoría Clima organizacional y cambio cultural.

Alternativas de mejora

Mejoras a Implementar

(Incluir plazo de la

implementación)

Evaluación de la eficacia de

las acciones implementadas

3

4

5

6

7

2

Variables resultantes

Establecer mecanismos de evaluación

períodica y oportuna del desempeño,

en torno al servicio al ciudadano

diferentes a las obligatorias

Se incluyó un proyecto estrátegico

dentro del Plan de Desarrollo que

busca en el Programa de Atención

Humanizada - Bienestar

En la hoja "Rutas Filtro", filtre las tres Subrutas seleccionadas en el paso anterior para encontrar las v ariables que

impactan en estas rutas, e identifique las v ariables que son comunes Proveer vacantes definitivas

temporalmente mediante encargos ó

nombramientos provisionales

eficientemente

El tiempo de cubrimiento de vacantes

definitivas se da en dos (2) ó menos

meses

Diseñe alternativ as de mejora en las v ariables identificadas (lluv ia de ideas).

Si es necesario, solicite apoy o de la Dirección de Empleo Público DAFP
Cumplimiento del decreto 2011 de

2017 relacionado con la vinculación de

personas con discapacidad y dela Ley

581 de 2000 de participación de la

mujer en los equipos Directivos, en la

planta de empleos de la entidad

Vincular el 2% de personas en

situación de discapacidad; Vincular el

30% de mujeres en el equipo

Directivo, en la Planta de Cargos de

la Entidad

FORMATO DE PLAN DE ACCIÓN - GESTIÓN ESTRATÉGICA DEL TALENTO HUMANO

Pasos

5 6 7 8

1
Se muestra la Ruta

de Creación de

Valor con menor

puntaje

Nombre de la Ruta de Creación de Valor

 con menor puntaje

RUTA DEL SERVICIO

Al servicio de los ciudadanos

Seguimiento al los indicadores de

cumplimiento del proyecto y sus

planes de mejora

Ruta para entender a las personas a través del uso de los datos
Gestionar la información en el SIGEP

de servidores y contratistas (hojas de

vida y declaraciones)

Generar constantemente el ingreso

de las hojas de vida y gestión

contractual en un 100% de los

contratistas de la Entidad de igual

forma las hojas de vida y vinculación

en un 100% de los servidores

Cumplir con el ingreso de las hojas

de vida y/o gestion contractual de los

contratistas y servidores publicos de

la entidad. (Cada vez que se presente

la novedad).

Identifique en la hoja "Rutas Filtro" las Subrutas

 seleccionadas en los puntos anteriores

Seleccione en la

hoja "Resultados"

las SubRutas en las

que haya obtenido

puntajes más bajos

Subrutas con menores puntajes (máximo tres)

Ruta para implementar una cultura basada en el logro y la

generación de bienestar

Ruta para implementar una cultura de liderazgo preocupado por

el bienestar del talento a pesar de que está orientado al logro

Adicional al Plan Anual de Vacantes

las fechas límites para hacer el

cubrimiento de las mismas según

(Diciembre 2020)

La actual Gerencia sugiere congelar

el cubrimiento de los 6 cargos

pendientes por la llegada de la

pandemia generada por la COVID-19,

la cual puede ocasionar dificultades

financieras

De las v ariables encontradas, identifique aquellas en las que sería pertinente y v iable iniciar mejoras en el corto plazo.

Transcríbalas en la columna No. 5: "Variables resultantes"

Incluir en la Planta de Cargos de la

entidad mínimo dos (2) cargos para

ser ocupados por personas en

situación de discapacidad; y mínimo

(1) un cargo en el nivel directivo que

sea mujer. (Diciembre 2020)

Se hizo nombramiento de (1) una

mujer en el cargo de Subdirectora

Administrativa y Financiera;

cumpliendo con el 50% de

participación de la mujer

De las alternativ as ex istentes, identifique las que v a a implementar y en qué plazo

las a v a a realizar. Si es necesario, solicite apoy o del DAFP

IR

INICIO RUTAS

FILTRO

RESULTADOS
RUTAS

Plan Estratégico de Gestión

del Talento Humano

Versión 03

Diciembre 2020

21

Se ajusta el ítem n°. 59 cumplimiento del Decreto 2011 de 2017, en términos de
ajustes razonables y accesibilidad, dentro de la categoría Clima organizacional y
cambio cultural.

Se incorpora la categoría Seguridad y Salud en el Trabajo con los siguientes
ítems:

60 “Implementación de estándares mínimos del Sistema de Gestión de
Seguridad y Salud en el Trabajo SG – SST”.
61 “Cuenta con Programas de Promoción y Prevención de la salud teniendo en
cuenta los factores de riesgo establecidos por la entidad”.
62 “Se establecen disposiciones y se definen responsabilidades para la
identificación, evaluación, prevención, intervención y monitoreo permanente de la
exposición a factores de riesgo psicosocial en el trabajo y para la determinación
del origen de las patologías causadas por el estrés ocupacional”.

JUAN FERNANDO RIVERA USUAGA

GERENTE

