

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 1 DE 18

Plan de Incentivos Institucionales

2020

Gestión Humana

Medellín

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 2 DE 18

CONTENIDO

1. INTRODUCCIÓN	4
2. MARCO NORMATIVO	4
3. OBJETIVO	6
4. BENEFICIARIOS	7
5. CATEGORIAS.....	7
5.1. EXALTACIÓN DE LOS MEJORES	7
5.1.1. Categoría mejor evaluado por niveles	7
5.1.2. Reconocimiento a pensionados del último año	8
5.1.3. Reconocimiento por años de servicio	8
5.1.4. Funcionarios sobresalientes a nivel deportivo y/o cultural.....	9
5.2. SISTEMA INTEGRAL DE CALIDAD	9
5.2.1. Categoría atención con calidad administrativa y asistencial.....	9
5.2.1.1. Atención con calidad en el nivel asistencial.....	9
5.2.1.2. Atención con calidad en el nivel administrativo	9
5.2.1.3. Atención con calidad de personal por out - sourcing.....	9
5.2.2. Exaltación del mejor funcionario reconocido por los usuarios	10
5.2.3. Categoría equipo de trabajo	10
5.2.4. Categoría al mejor servicio evaluado en visitas de calidad	11
5.2.5. Olimpiadas de la calidad.....	11
5.3. CULTURA DE LA SEGURIDAD.....	11
5.3.1. Conductas de Seguridad	11
5.3.2. Conductas de Auto-seguridad	12
5.3.3. Programa de higiene de manos.....	13
5.3.4. Encuesta de satisfacción	13
5.4. FORTALECIMIENTO DE LA INVESTIGACIÓN.....	13
5.4.1. Jornadas Institucionales de Investigación e Innovación	13
5.4.2. Premio a la investigación con aplicación innovadora a la solución de problemas institucionales	14
5.4.3. Participación en Congresos, y Seminarios	14
5.4.4. Bonificación por publicaciones	14

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 3 DE 18

5.4.5.	Bonificación a grupos escalafonados ante COLCIENCIAS	15
5.4.6.	Reconocimiento investigación a funcionarios de carrera administrativa del HGM	15
5.5.	CATEGORIA CIENTIFICA	16
6.	PRESUPUESTO	16
7.	CRONOGRAMA DE ACTIVIDADES 2020	17
8.	EVALUACIÓN Y SEGUIMIENTO.....	17
9.	ANEXOS	18
10.	MODIFICACIÓN	18
11.	APROBACIÓN.....	18

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 4 DE 18

1. INTRODUCCIÓN

El Plan de Bienestar Social en el Hospital General de Medellín comprende el Sistema de Estímulos e incentivos, establecidos en la Ley 909 de 2004 el cual abarca los planes de incentivos y los programas de bienestar.

Adicional a la normativa señalada, el Decreto Ley 1567 de 1998 y el Decreto 1083 de 2015, reglamentan que las entidades deben organizar Sistemas de Estímulos para motivar el desempeño eficaz y el compromiso de sus empleados, para lo cual deben implementar programas de Bienestar Social que ofrezcan servicios de carácter deportivo, recreativo y vacacionales, artísticos y culturales, así como la promoción y prevención de la salud y capacitación.

En desarrollo a lo anterior, la finalidad del Sistema de Estímulos consiste en buscar el Bienestar Social y el trabajo eficiente y eficaz de los empleados, construir una vida laboral que contribuya a la productividad y desarrollo personal, recompensar el desempeño efectivo de los servidores y de los grupos de trabajo y facilitar la cooperación interinstitucional entre las entidades para la asignación de incentivos al desempeño excelente de los empleados.

Es importante mencionar que el Plan de Incentivos tiene como finalidad crear condiciones favorables de trabajo y reconocer los desempeños en el nivel de excelencia individual de los servidores, en cada uno de los niveles jerárquicos y al mejor empleado de la Entidad.

En consecuencia, el Hospital para el año 2019, tiene preparada una sesión de incentivos en donde se premiarán a los servidores sobresalientes, a quienes se les entregará un incentivo no pecuniario de conformidad.

2. MARCO NORMATIVO

Decreto Ley 1567 de 1998.

Artículo 13. Establece el Sistema de Estímulos, el cual estará conformado por el conjunto interrelacionado y coherente de políticas, planes, entidades, disposiciones legales y programas de bienestar e incentivos que interactúan con el propósito de elevar los niveles de eficiencia, satisfacción, desarrollo y bienestar de los empleados del Estado en el desempeño de su labor y de contribuir al cumplimiento efectivo de los resultados institucionales.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 5 DE 18

Artículo 18. A través de los programas de bienestar social y de los programas de incentivos que formulen y ejecuten las entidades, se pondrá en funcionamiento el sistema de estímulos para los empleados.

Artículo 19. Las entidades públicas están en la obligación de organizar anualmente, para sus empleados, programas de bienestar social e incentivos.

Artículo 26. Los programas de incentivos, como componentes tangibles del Sistema de Estímulos, deberán orientarse a:

1. Crear condiciones favorables al desarrollo del trabajo para que el desempeño laboral cumpla con los objetivos previstos.
2. Reconocer o premiar los resultados del desempeño en niveles de excelencia.

Los programas de incentivos dirigidos a crear condiciones favorables al buen desempeño se desarrollarán a través de proyectos de calidad de vida laboral, Y los programas de incentivos que buscan reconocer el desempeño en niveles de excelencia se estructurarán a través de planes de incentivos.

Artículo 29. Los Planes de Incentivos para los empleados se orientarán a reconocer los desempeños individuales del mejor empleado de la calidad y de cada uno de los niveles jerárquicos que la conforman, así como el de los equipos de trabajo que alcancen niveles de excelencia.

Ley 909 del 23 de septiembre de 2004, parágrafo del Artículo 36.

Con el propósito de elevar los niveles de eficiencia, satisfacción y desarrollo de los empleados en el desempeño de su labor y de contribuir al cumplimiento efectivo de los resultados institucionales, las entidades deberán implementar programas de bienestar e incentivos, de acuerdo con las normas vigentes y las que desarrollen la presente Ley.

Decreto 1083 de 2015, Título 10.

Artículo 2.2.10.8. Los planes de incentivos, enmarcados dentro de los planes de bienestar social, tienen por objeto otorgar reconocimientos por el buen desempeño, propiciando así una cultura de trabajo orientada a la calidad y productividad bajo un esquema de mayor compromiso con los objetivos de las entidades.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 6 DE 18

Artículo 2.2.10.9. El jefe de cada entidad adoptará anualmente el plan de incentivos institucionales y señalará en él los incentivos no pecuniarios que se ofrecerán al mejor empleado de carrera de la entidad, a los mejores empleados de carrera de cada nivel jerárquico y al mejor empleado de libre nombramiento y remoción de la entidad, así como los incentivos pecuniarios y no pecuniarios para los mejores equipos de trabajo.

Artículo 2.2.10.10. Para otorgar los incentivos, el nivel de excelencia de los empleados se establecerá con base en la calificación definitiva resultante de la evaluación del desempeño laboral y el de los equipos de trabajo se determinará con base en la evaluación de los resultados del trabajo en equipo; de la calidad del mismo y de sus efectos en el mejoramiento del servicio; de la eficiencia con que se haya realizado su labor y de su funcionamiento como equipo de trabajo.

Artículo 2.2.10.11. Cada entidad establecerá el procedimiento para la selección de los mejores empleados de carrera y de libre nombramiento y remoción, así como para la selección y evaluación de los equipos de trabajo y los criterios a seguir para dirimir los empates, con sujeción a lo señalado en el presente decreto.

El mejor empleado de carrera y el mejor empleado de libre nombramiento y remoción de la entidad, serán quienes tengan la más alta calificación entre los seleccionados como los mejores de cada nivel.

Artículo 2.2.10.12. Los empleados deberán reunir los siguientes requisitos para participar de los incentivos institucionales:

1. Acreditar tiempo de servicios continuo en la respectiva entidad no inferior a un (1) año.
2. No haber sido sancionados disciplinariamente en el año inmediatamente anterior a la fecha de postulación o durante el proceso de selección.
3. Acreditar nivel de excelencia en la evaluación del desempeño en firme, correspondiente al año inmediatamente anterior a la fecha de postulación.

Decreto 894 de 2017: Artículo 1. Modificar el literal g) del artículo 6 del Decreto Ley 1567 de 1998 el cual quedará así: "g) Profesionalización del servidor público.

“Todos los servidores públicos independientemente de su tipo de vinculación con el Estado podrán acceder en igualdad de condiciones a la capacitación, al entrenamiento y a los programas de bienestar que adopte la entidad para garantizar la mayor calidad de los servicios públicos a su cargo, atendiendo a las necesidades y presupuesto de la entidad.”

3. OBJETIVO

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 7 DE 18

Realizar un reconocimiento a los mejores servidores de carrera, provisionales, temporales y de libre nombramiento y remoción de los diferentes niveles jerárquicos según lo dispuesto en el Decreto 1083 de 2015 y 894 de 2017 expedida por el Departamento Administrativo de la Función Pública.

4. BENEFICIARIOS

Para otorgar los incentivos, se determina a partir del nivel de excelencia de los empleados de carrera administrativa y libre nombramiento y remoción el cual se establecerá con base en la calificación anual resultante de la evaluación del desempeño laboral del periodo 2019-2020.

5. CATEGORIAS

Los planes de incentivos, enmarcados dentro de los planes de bienestar social del Hospital, tienen por objeto otorgar reconocimientos por el buen desempeño, propiciando así una cultura de trabajo orientada a la calidad y productividad bajo un esquema de mayor compromiso con los objetivos de las entidades, a las siguientes categorías:

1. Exaltación de los Mejores
2. Sistema integral de calidad
3. Cultura de la seguridad
4. Fortalecimiento de la Investigación
5. Científica

5.1. EXALTACIÓN DE LOS MEJORES

Programa de reconocimiento de la calidad y la excelencia laboral a los mejores empleados.

5.1.1. Categoría mejor evaluado por niveles

El Hospital exaltará anualmente por Evaluación del desempeño a los mejores funcionarios de carrera administrativa, de Libre Nombramiento y Remoción, Trabajador Oficial, funcionarios en Provisionalidad y Temporalidad.

Si se cuenta con empate, el Comité de Estímulos e incentivos podrán determinar otros criterios de desempate.

Requisitos para la elección:

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 8 DE 18

- Obtener en evaluación de desempeño la categoría de excelencia, es decir, sobresaliente mayor o igual a 90%. (Acuerdo No. CNSC 20181000006176 del 10 de octubre de 2018)
- No tener sanciones disciplinarias en los últimos tres años.
- No haber sido condecorado en los tres últimos años por puntaje en su calificación.

Reconocimiento:

Se hará reconocimiento de una **Placa**.

Todos los funcionarios de carrera mejor evaluados en el nivel de excelencia recibirán una carta de felicitación firmada por el Gerente, con copia a la hoja de vida.

- El reconocimiento del valor de los estudios de postgrado desde un cincuenta por ciento (50%) hasta el ciento por ciento 100%, sin exceder de 10 salarios mínimos mensuales legales vigentes (SMLV), el valor total a pagar por el postgrado.
- El reconocimiento y pago de Diplomados, relacionado con las competencias laborales del funcionario o en temas que sean pertinentes para la gestión institucional.
- El costo de la publicaciones de investigaciones, hasta por cuatro (4) salarios mínimos mensuales legales vigentes (SMLV).
- El otorgamiento de licencia remunerada para asistir a pasantía o evento de estudio dentro y fuera del país.
- El derecho a disfrutar de tres (3) días de permiso remunerado.

5.1.2. Reconocimiento a pensionados del último año

Se hace un reconocimiento por los años de servicio en la institución a las personas que se pensionaron durante el año en que se hará el reconocimiento público.

Reconocimiento: Escudo baño de oro.

5.1.3. Reconocimiento por años de servicio

Se hará un reconocimiento a los funcionarios que cumplen años de servicio, entregándose un escudo alusivo a los años que cumplen. A quienes cumplan 30 años o más se les entregará un escudo de oro.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 9 DE 18

- 5 años
- 10 años
- 15 años
- 20 años
- 25 años
- 30 años
- 35 años

5.1.4. Funcionarios sobresalientes a nivel deportivo y/o cultural

Reconocimiento que se hará al funcionario o funcionarios, equipo o equipos, que sobresalgan en el campo deportivo y/o cultural.

Reconocimiento: Placa.

5.2. SISTEMA INTEGRAL DE CALIDAD

Reconocimiento que se hará a los funcionarios y/o equipos (s) de trabajo que sobresalgan por su compromiso en los programas del Sistema de Gestión Integral de calidad.

5.2.1. Categoría atención con calidad administrativa y asistencial

5.2.1.1. Atención con calidad en el nivel asistencial

Reconocimiento que se hará a los funcionarios y/o equipos de trabajo que prestan una atención orientada hacia la calidad que exige procedimientos con eficiencia, efectividad y la seguridad de las intervenciones preventivas, de apoyo y curativas.

5.2.1.2. Atención con calidad en el nivel administrativo

Reconocimiento que se hará a los funcionarios y/o equipos de trabajo que prestan una atención orientada hacia la calidad que exige procedimientos administrativos, con eficiencia y efectividad.

5.2.1.3. Atención con calidad de personal por out - sourcing

Se invitará a las empresas que prestan servicios en la institución bajo la modalidad del Out-Sourcing para que este día hagan parte de este evento y sean ellos los que hagan el reconocimiento y exalten a sus trabajadores.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 10 DE 18

Requisitos para la elección:

- Haber laborado en el Hospital por más de 1 año.
- No tener sanciones disciplinarias en el último año.
- Participación proactiva en la elaboración de procesos y procedimientos que mejoren la atención de los usuarios en los dos últimos años.
- Participación activa o colaboración en los eventos Institucionales.
- Participación proactiva en la elaboración de procesos y procedimientos en los dos últimos años.
- Ser recursivo (a), atento (a) y con espíritu de servicio.
- Con excelente presentación personal, que genere una buena imagen institucional.
- Mantener un trato amable con los clientes internos y externos.

Reconocimiento: Placa a los funcionarios del Hospital.

5.2.2. EXALTACIÓN DEL MEJOR FUNCIONARIO RECONOCIDO POR LOS USUARIOS

Reconocimiento que se hará teniendo en cuenta las felicitaciones y /o agradecimientos ante la oficina de Atención al Usuario, manifestados por los usuarios, resaltando la labor de alguno o algunos de los funcionarios en el proceso de atención.

Reconocimiento: Placa.

5.2.3. Categoría equipo de trabajo

Para efectos del Plan de Incentivos, se entiende por equipo de trabajo, el conjunto de personas que trabajan de manera interdependiente, aportando habilidades y competencias complementarias para el logro de un propósito común, con el cual están comprometidas buscando un nivel sobresaliente responsables.

Los equipos están conformados por un mínimo de dos (2) y un máximo de cinco (5) funciones de carrera administrativa o de libre nombramiento y remoción, de la misma o diferente servicio en el Hospital, de los niveles de asesor, profesional, técnico y asistencial. Los funcionarios vinculados mediante nombramiento provisional, podrán hacer parte de un equipo de trabajo como personal de apoyo.

La conformación de los equipos será libre para las personas que los quieran integral. Estos significan que los pueden hacer por áreas, por procesos, o por decisiones y acuerdos personales entre los miembros.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 11 DE 18

Reconocimiento: Placa y bonos por valor de cuatro (4) SMLV.

5.2.4. Categoría al mejor servicio evaluado en visitas de calidad

Se realiza un reconocimiento al servicio con mejor promedio en las visitas de calidad que se realiza todos los viernes.

Reconocimiento: Placa y Bonos por valor de cinco (5) salarios mínimos mensuales legales vigentes (SMLV).

5.2.5. Olimpiadas de la calidad

Concurso Institucional que busca afianzar y repasar todos los conceptos del SGIC.

Se trata de un juego entre varios equipos en el cual cada equipo debe responder varias preguntas y si acierta gana puntos. Gana el juego el que más puntos realice. Gana las Olimpiadas el equipo que más sepa de calidad.

Premiación Olimpiadas: Bonos por valor de: \$ 13.857.792, la premiación será organizada por la Oficina de comunicación.

5.3. CULTURA DE LA SEGURIDAD

Reconocimiento que se hará a los funcionarios y/o equipo(s) de trabajo que sobresalgan por su compromiso y logros alcanzados en aspectos propios del mejoramiento de la cultura de la seguridad del paciente.

Reconocimiento: Placa y Bonos por valor de cuatro (4) SMLV.

5.3.1. Conductas de Seguridad

Creatividad en la generación de nuevas estrategias o herramientas para la disminución de los eventos adversos más frecuentes en la Institución (desde el 2007, los eventos más frecuentes son: infecciones intrahospitalarias, problemas relacionados con medicamentos PRUM, Problemas relacionados con dispositivos médicos PRUDM, Cancelación de procedimientos quirúrgicos y Caídas).

Proceso de Desarrollo: La propuesta es que se le realice mención al funcionario y servicio que las hayan creado e implementado así aún no haya generado resultado evidente y, que se le premie e incentive con bonificación de \$300.000 pesos o capacitación (congresos, diplomados...) a quien demuestre impacto o resultado con la disminución del evento adverso en su área.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 12 DE 18

Participación activa en la gestión de los eventos adversos: Nos correspondería evidenciar durante el año desde el Comité de Seguridad del Paciente, conductas como:

➤ Respuesta oportuna a requerimientos (reportes, análisis e intervenciones específicas) realizados desde el Comité.

➤

Participación activa en el despliegue y socialización permanente de las prácticas seguras estandarizadas y normalizadas por el Hospital.

Placa y bonos por valor de cuatro (4) SMLV.

5.3.2. Conductas de Auto-seguridad

Creatividad en la generación de nuevas estrategias o herramientas para la disminución de accidentes de trabajo y condiciones inseguras, (Los accidentes de trabajo más frecuentes son por golpes, comportamientos y condiciones inseguras, caídas, golpes por pacientes agitado, sobre esfuerzos y posturas inadecuadas).

Implementación de acciones para el uso eficiente de los recursos naturales, orden y aseo.

A quien(es) demuestre (n) impacto o resultado con el mejoramiento de la seguridad, o confort de los ambientes laborales y con la disminución de la accidentalidad y el ausentismo en el área.

Participación activa en la gestión de los planes de mejoramiento provenientes de las investigaciones de accidentes de trabajo, de auditorías, visitas de inspección, etc. Premiando desde el Comité de SySOMA las siguientes conductas:

Implementación oportuna de acciones de mejora propuestas en planes de mejoramiento, acciones, reportes de condiciones inseguras, análisis e intervenciones específicas).

Premiación al servicio con mejores condiciones de seguridad tales como: mejor manejo de residuos, menor accidentalidad y ausentismo, comportamientos seguros, orden y aseo.

Premiación al mejor gestor de calidad, brigadista de seguridad, miembro de COPPAS cuya participación activa sobresalga por su liderazgo y gestión.

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 13 DE 18

Reconocimiento: Placa y Bonos por valor de:

ACTIVIDAD	GRUPAL	INDIVIDUAL
Creatividad en la generación e implementación de nuevas estrategias o herramientas para la disminución de los eventos adversos más frecuentes en la Institución	5 SMLV	1 SMLV
Participación activa en la gestión de los eventos adversos	5 SMLV	1 SMLV
Creatividad en la generación de nuevas estrategias o herramientas para la disminución de accidentes de trabajo y condiciones inseguras	5 SMLV	1 SMLV
Implementación de acciones para el uso eficiente de los recursos naturales, orden y aseo.	5 SMLV	1 SMLV
Participación activa en la gestión de los planes de mejoramiento	5 SMLV	1 SMLV
Premiación al servicio con mejores condiciones de seguridad	5 SMLV	1 SMLV
Premiación al mejor gestor de calidad, brigadista de seguridad, miembro de COPPAS		1 SMLV

5.3.3. Programa de higiene de manos

El programa de higiene de manos realizará la campaña anual de capacitación en el tema de higiene de manos y fortalecimiento en la técnica correcta para mejora en la adherencia en cada uno de los servicios, para lo cual se destinará Bonos por valor de \$1.500.000 pesos.

5.3.4. Encuesta de satisfacción

El Hospital aplicará en los términos establecidos las encuestas de ley y premiará con un incentivo no pecuniario a todos los funcionarios que la diligencien, la premiación se hará en presencia de un funcionario de la Oficina de control interno.

5.4. FORTALECIMIENTO DE LA INVESTIGACIÓN.

Reconocimiento que se hará a los funcionarios y/o equipo(s) de trabajo que sobresalgan por su compromiso con el sistema de investigación e innovación del Hospital General de Medellín, previendo las siguientes categorías de incentivos.

5.4.1. Jornadas Institucionales de Investigación e Innovación

Se trata de un espacio institucional en el que se muestra a toda la organización y a otras agencias del sector interesadas en el tema, de manera concentrada, los proyectos de investigación o desarrollo en curso o ejecutados, así como productos de

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 14 DE 18

investigación innovadores, que por su relevancia, calidad y efectos, conviene que sean divulgados y conocidos. La jornada puede hacerse cada dos años, con una duración no mayor de 8 horas, con actividades académicas centrales, presentación de posters y discusión de temas en paneles y foros. De lo acontecido en la Jornada, siempre deberá dejarse una memoria, que la ESE podrá divulgar y difundir en una publicación especial.

Reconocimiento: Placa y Bonos equivalente a cinco (5) SMLV

5.4.2. Premio a la investigación con aplicación innovadora a la solución de problemas institucionales

Se trata de un incentivo pecuniario, otorgado a la mejor investigación concluida en el período, de acuerdo con los criterios que para el efecto determine el Comité de Investigaciones, con énfasis especial en el efecto que sobre decisiones clave en la empresa haya podido producir el proyecto. Este incentivo incluirá tanto la publicación de los resultados, como el valor correspondiente a los trámites de Protección de la Propiedad Intelectual siempre que correspondan por el tipo de producto y forma de protección a que hubiere lugar. Los incentivos serán entregados en la Jornada de Investigaciones de la vigencia correspondiente.

Reconocimiento: Placa y Bonos por valor de un (1) SMLV.

5.4.3. Participación en Congresos, y Seminarios

Los investigadores institucionales que hayan participado en el diseño, formulación y ejecución de proyectos de investigación o desarrollo en el HGM, previa certificación de la Coordinación del Centro de Investigaciones, tendrán prioridad en la asignación de cupos para participar en congresos, seminarios y talleres nacionales o internacionales, relacionados con el objeto de conocimiento aplicado en el proyecto o con su función en el Hospital, en la vigencia posterior a la ejecución del proyecto. Además de la correspondiente autorización de participación, se otorgará un incentivo pecuniario destinado a la inscripción oficial en el evento. La participación en congresos, seminarios y talleres, en todo caso debe ser avalada por el Comité de Capacitaciones.

Reconocimiento: Placa y Bono por valor de un (1) SMLV

5.4.4. Bonificación por publicaciones

Se trata de un incentivo pecuniario, otorgado por una sola vez cada año, y de acuerdo con los criterios establecidos para el caso por el Comité de Investigaciones y que se materializa en una tabla de reconocimiento por puntos, en el que cada punto tiene un valor en dinero determinado por el Comité de Investigaciones. Los puntos podrán ser

	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 15 DE 18

redimidos siempre que las publicaciones se hayan producido efectivamente y sean el resultado de un proyecto de investigación o desarrollo.

ARTÍCULO	AUTOR ÚNICO	INCENTIVO	AUTORÍA GRUPAL	INCENTIVO
Publicación revista no indizada	1	Un (1) SMLV	2	Dos (2) SMLV
Publicación revista indizada	2	Dos (2) SMLV	4	Cuatro (4) SMLV
Libro	3	Tres (3) SMLV	6	Seis (6) SMLV
Capítulo Libro	2	Dos (2) SMLV	4	Cuatro (4) SMLV
Manual	1.5	Uno y medio (1,5) SMLV	3	Tres (3) SMLV
Documento Técnico	0.5	Medio (1/2) SMLV	1	

5.4.5. Bonificación a grupos escalafonados ante COLCIENCIAS

Se trata de un incentivo pecuniario, otorgado por una sola vez cada dos años, y de acuerdo con los criterios establecidos para el caso por el Comité de Investigaciones, a los Profesionales que hagan parte de un Grupo de Investigación de la ESE que haya sido admitido en alguna de las categorías establecidas por COLCIENCIAS para los Grupos de Investigación en Ciencia, Tecnología en Innovación. El incentivo será entregado a los grupos que hayan podido consolidarse en la estructura de escalafonamiento propuesta por COLCIENCIAS. El reconocimiento será entregado en la Jornada de Investigaciones de la vigencia correspondiente.

Reconocimiento: Placa y Bono por valor de un (1) SMLV.

5.4.6. Reconocimiento investigación a funcionarios de carrera administrativa del HGM

Los funcionarios de carrera administrativa sujetos y objetos de calificación y evaluación de desempeño, podrán invocar su participación en el sistema de investigación e innovación del Hospital, como un objetivo de desempeño que el Jefe Inmediato debe valorar en su evaluación, previa certificación de la Coordinación del Centro de Investigaciones.

Se tendrá en cuenta para este reconocimiento:

- Un cumplimiento superior al 95% de la ejecución del Plan de Acción del año inmediatamente anterior.

 <p>Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.</p>	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 16 DE 18

- Haber mejorado la calificación en la evaluación del Sistema de Acreditación realizado por el ICONTEC, en la vigencia anterior, o en el año del reconocimiento, si hubieren sido evaluados los estándares para la fecha del reconocimiento.
- Haber desarrollado un proyecto con resultados positivos, previamente inscrito ante la Oficina de Calidad y Planeación.
- Haber obtenido un alto puntaje, en el cumplimiento de los planes de mejoramiento institucionales.
- Haber logrado certificación en alguno o algunos de sus procesos.

5.5. CATEGORIA CIENTIFICA

Tiene como finalidad reconocer y exaltar a aquellos funcionarios vinculados Laboralmente al Hospital General de Medellín, que se han destacado por desarrollar actividades científicas en el área de la salud.

Requisitos para la elección:

- Haber realizado la actividad Científica en nombre del Hospital.
- Haber participado como Conferencista a nivel Local, Departamental, Nacional o Internacional.
- Haber realizado artículos escritos sobre un tema científico.
- Haber realizado o participado en una investigación científica y por ello haber obtenido un reconocimiento.

Reconocimiento: Placa.

- El costo de la publicación (es) de investigaciones, hasta por cinco (5) salarios mínimos mensuales legales vigentes (SMLV).
- El otorgamiento de licencia remunerada para asistir a pasantías, eventos, de estudio dentro y fuera del país.

6. PRESUPUESTO

Para el 2019 se cuenta con un presupuesto de \$2.767.631.154 para Bienestar Social e incentivos de los funcionarios del área asistencial y administrativa del HGM de los cuales se tiene destinado para el evento de exaltación de los mejores \$37.440.000

El Hospital para este año tiene programado la celebración de los 70 años para lo cual tiene destinado un presupuesto de \$100.000.000

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 17 DE 18

Este rubro está incluido en el presupuesto de funcionamiento, para ejecutar en el presente año.

Fuente: Presupuesto de Gastos del HGM, año 2019. Dirección Financiera HGM.

7. CRONOGRAMA DE ACTIVIDADES 2020

ACTIVIDAD	RESPONSABLE	FECHA PROGRAMACION
Recepcionar evaluaciones de desempeño - periodo 2019-2020	Gestión Humana	Febrero
Consolidar las evaluaciones de desempeño 2019-2020	Gestión Humana	Marzo
Presentar al Comité de Estímulos e Incentivo los servidores que cumplen con el perfil para obtener incentivos en la vigencia 2019-2020.	Comité de Estimulo e Incentivos	Abril
Aprobación de los incentivos Pecuniarios y no pecuniarios para exaltar a los funcionarios en las diferentes categorías.	Comité de Estimulo e Incentivos	Abril
Realizar el trámite para la adquisición incentivos pecuniarios y no pecuniarios para la premiación a los funcionarios que serán premiados en las diferentes categorías.	Gestión Humana y el Comité	Mayo
Coordinar con comunicación la publicación de los funcionarios premiados en las diferentes categorías (Distinción pública en el Pensamiento General del por un lapso de dos (2) semanas.	Gestión Humana y Comunicaciones	Junio
Realizar Evento de Exaltación de los Mejores y premiar a los funcionarios elegidos en cada una de las categorías	Gestión Humana	Agosto

EVALUACIÓN Y SEGUIMIENTO

La sesión de incentivos se evaluará a través de la encuesta de satisfacción de bienestar y el seguimiento se efectuará en el cronograma establecido en el Programa de Bienestar e Incentivos.

 Hospital General de Medellín Luz Castro de Gutiérrez E.S.E.	DOCUMENTO PLAN DE INCENTIVOS INSTITUCIONALES	GESTION HUMANA GESTION DEL BIENESTAR LABORAL	CÓDIGO: AP-GHU-BL001D02
			VERSIÓN: 02
			PÁGINA: 18 DE 18

8. ANEXOS

Documentos externos o de referencia

No aplica.

Documentos asociados al Plan

No aplica.

9. MODIFICACIÓN

VERSIÓN	FECHA	RAZÓN DE LA ACTUALIZACION
00	22/03/2018	No aplica
01	28/12/2018	Se aprueba el plan a través de la resolución 1568 del 28 diciembre de 2018 y se ajusta con las programaciones que se realizará el año 2019.
02	30/01/2020	Se aprueba el plan a través de la resolución 1568 del 28 diciembre de 2018 y se ajusta con las programaciones que se realizará el año 2019.

10. APROBACIÓN

ELABORÓ	REVISÓ	APROBÓ
NOMBRE: GERMAN DARIO GOMEZ ARIAS	NOMBRE: JORGE URIEL URREGO HERRERA	NOMBRE: JESUS EUGENIO BUSTAMANTE CANO
Cargo: Profesional Universitario Gestión Humana	Cargo: Director de Gestión Humana	Cargo: Gerente

VIGENTE A PARTIR DE: 30/01/2020