

udeh
UNIVERSIDAD DE
PERU
CALLE 100
SANTO DOMINGO


ENC

SOCIEDAD DE BENEFICENCIA DE AREQUIPA

REGLAMENTO DE CONTROL, ASISTENCIA y PERMANENCIA DEL PERSONAL DE LA SOCIEDAD DE BENEFICENCIA PÚBLICA DE AREQUIPA

AREQUIPA, DICIEMBRE DEL 2002


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

EXPOSICIÓN DE MOTIVOS

En toda organización de éxito, el control de asistencia y permanencia es un proceso importante para la disciplina laboral y la productividad.

En este sentido y en concordancia con los lineamientos de política que rigen la reorganización del sector público y en especial el de la Sociedad de Beneficencia Pública de Arequipa, se estima que es imprescindible actualizar la normatividad sobre control de asistencia y permanencia, vigente desde el 07 de septiembre de 1998 en que se expide la Resolución de Directorio No. 96-98. Por cuanto han variado conceptos y criterios administrativos, así como las estructuras remunerativas y de organización laboral.

Asimismo, la conveniencia de estructurar en una sola norma todas las disposiciones vigentes y relacionadas con la asistencia y permanencia, ha llevado a la elaboración detallada del presente reglamento.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

CONTENIDO

CAPITULO I	:	DEL CONTENIDO y ALCANCE
CAPITULO II	:	DE LA FINALIDAD Y OBJETIVOS
CAPITULO III	:	NORMAS LEGALES
CAPITULO IV	:	BASE LEGAL
CAPITULO V	:	DE LOS ÁMBITOS DE APLICACIÓN
CAPITULO VI	:	DE LA JORNADA y HORARIO DE TRABAJO
CAPITULO VII	:	DEL REGISTRO y CONTROL DE ASISTENCIA
CAPITULO VIII	:	DE LA PERMANENCIA
CAPITULO IX	:	DE LA TOLERANCIA, TARDANZAS E INASISTENCIAS
CAPITULO X	:	DE LAS HORAS EXTRAORDINARIAS
CAPITULO XI	:	DE LOS PERMISOS
CAPITULO XII	:	DE LAS LICENCIAS
CAPITULO XIII	:	DE LAS VACACIONES
CAPITULO XIV	:	DE LAS SANCIONES POR INFRACCIÓN A ESTE REGLAMENTO
CAPITULO XV	:	DE LOS DESCUENTOS
CAPITULO XVI	:	DE LOS PREMIOS y ESTÍMULOS


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

REGLAMENTO DE CONTROL DE ASISTENCIA Y PERMANENCIA DEL PERSONAL DE LA SOCIEDAD DE BENEFICENCIA DE AREQUIPA

CAPITULO I DEL CONTENIDO Y ALCANCE

ARTICULO 1°.- El presente Reglamento es un instrumento técnico normativo que formaliza y garantiza el comportamiento laboral, de los trabajadores de la Sociedad de Beneficencia de Arequipa, durante el desempeño de sus funciones dentro de la Institución.

ARTICULO 2°.- Las normas contenidas en el presente Reglamento son de aplicación para todos los trabajadores de la Sociedad de Beneficencia de Arequipa, comprendidos dentro de los regímenes laborales del D. Leg. 276 y D. Leg 559.

CAPITULO II DE LA FINALIDAD Y OBJETIVO

ARTICULO 3°.- La finalidad del presente Reglamento es promover e incentivar la asistencia, puntualidad, permanencia y eficiencia de los servidores y funcionarios en su centro de trabajo, mediante la aplicación y cumplimiento de las normas y procedimiento de Control de Personal, así como el reconocimiento de méritos dentro de un ambiente de disciplina laboral adecuado.

ARTICULO 4°.- El objetivo del presente Reglamento, es de disponer de un instrumento técnico normativo que permita orientar los procesos y acciones de personal para sus funcionarios y servidores.

CAPITULO III NORMAS GENERALES

ARTICULO 5°.- Es obligación de cada servidor conocer y observar las normas establecidas en el presente Reglamento, teniendo en cuenta lo siguiente:

a) Las relaciones laborales en la Sociedad de Beneficencia de Arequipa se rigen de acuerdo a lo establecido en el D. Leg. 276 y su Reglamento el D.S. No. 005-90-


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

PCM, Directivas del INABIF, como ente rector, Manuales Normativos de personal del Instituto Nacional de Administración Pública y Disposiciones Complementarias y Conexas.

b) Son trabajadores nombrados de la Institución, los que prestan servicio en forma permanente y cuentan con su Resolución de Nombramiento. Son contratados los trabajadores que prestan sus servicios de naturaleza permanente pero bajo un contrato de servicios. Son trabajadores eventuales los servidores contratados para la realización de una labor eventual que por su naturaleza sea accidental o temporal.

c) Los trabajadores de la Sociedad de Beneficencia de Arequipa están en general al servicio de la Nación y en particular al servicio de la Región; en tal virtud se sujetarán a los siguientes puntos:

- 1.- Cumplir el servicio público buscando el desarrollo Institucional, regional y nacional; considerando que las acciones a cumplir trasciendan en los periodos de gobierno y conducción de la Institución.
- 2.- Supeditar el interés particular al interés común y a los deberes del servicio.
- 3.- Constituir un grupo calificado y en permanente superación, ejemplificador y de avanzada en la región de Arequipa.
- 4.- Conducirse con dignidad y transparencia en el desempeño del cargo y en el ámbito de su vida en sociedad.

CAPITULO IV BASE LEGAL

Artículo 6°.- El presente reglamento se fundamenta en los siguientes dispositivos:

- Ley 11377, Estatuto y escalafón del Servicio Civil, y su Reglamento el D.S. 522 (26-07-50).
- Decreto Leg. 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público Nacional (06-03-84) y su Reglamento el D.S. 005-90-PCM (17-01-90).
- Decreto Leg. 559, Ley del Trabajo Médico (29-0390) y su Reglamento D.S. 024-2001-SBA.
- R.D. 010-92-INAP/DNP Aprueba el Manual Normativo de Personal 001-92-DNP "Control de Asistencia y Permanencia" (26-05-1992).
- Decreto Supremo No. 001-81-PCM/INAP.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

- Ley 27444, Ley del Procedimiento Administrativo General (11-04-2001)
- Decreto Legislativo 356.
- Resolución de Directorio No. 019-2001 que aprueba los documentos de gestión de la S.B.A. (ROF-MOF-CAP-PAP-CNP).
- D.S.No. 051-91-PCM, establece en forma transitoria las normas reglamentaria orientadas a determinar los niveles remunerativos de los funcionarios, directivos, servidores y pensionistas del Estado (03-06-91).
- Decreto Ley 25957, establece porcentajes límites del cual no podrán exceder el personal de confianza y el personal destacado en las diferentes entidades públicas (16-12-1992).
- Decreto Leg. 800, establecen horario de atención y jornada diaria en la Administración Pública (03-01-96)
- Ley 26918 de Creación del Sistema Nacional para la población en riesgo.
- D.U. No. 088-2001 (22-07-2001) Disposiciones Aplicables a los Comités de Administración de los Fondos de Asistencia y Estímulo de las Entidades Públicas.
- Ley 27573, Ley de Presupuesto del Sector Público Año Fiscal 2002.
- D.S. No. 008-2002-MIMDES y sus modificatorias.

CAPITULO V AMBITO DE APLICACIÓN

Artículo 7°. - El ámbito de aplicación del presente Reglamento es:

a) Unidades Orgánicas de Administración:

- Gerencia General
- Gerencia Administrativa
- Gerencia de Recursos y Bienestar Social
- Oficina Ejecutiva de Auditoría Interna
- Oficina Ejecutiva de Asesoría Legal
- Oficina de Planificación y Presupuesto
- Oficina de Personal
- Oficina de Contabilidad
- Oficina de Logística
- Oficina de Tesorería

b) Programas Asistenciales:

- Instituto Cháves de la Rosa
- Centro de Salud Mental "Moisés Heresi"
- Albergue de Ancianos "El Buen Jesús"
- Administración "Hogar de María"


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

- c) Programas de Servicio y Producción
 - Administración Cementerio General
 - Administración Agua de Jesús
 - Administración de Inmuebles
 - Administración Lotería de Arequipa (desactivado)

CAPITULO VI DE LA JORNADA y HORARIO DE TRABAJO

Artículo 8°.- La jornada y horario de trabajo se determina según la ubicación y funciones de los servidores en las Unidades Orgánicas y Programas señalados en el artículo precedente, estableciéndose las siguientes clases de servidores:

- a) Servidores Administrativos;
- b) Servidores asistenciales y
- c) Servidores de Servicios y Producción

Artículo 9°.- La jornada de trabajo se establece de la forma siguiente:

- a) Para los servidores administrativos, asistenciales, de servicios y producción.
De Lunes a Viernes, de 07:45 horas diarias ó 38:45 horas semanales
- b) Para los servidores asistenciales por turnos:
De Lunes a Domingo, de 06:00 horas diarias, 36:00 horas semanales o de 150 horas.
- c) Para los servidores de Servicios y Producción por turnos:
De Lunes a Domingo, de 07:45 horas diarias ó 38:45 horas semanales

Artículo 10°.- El horario de trabajo, se establece en las siguientes modalidades:

- a) En la Administración Central: de 07:45 horas a 15:30 horas
- b) En los Programas Asistenciales
 - Para los Servidores Administrativos y Asistenciales: de 07:45 horas a 15:30 horas
 - Para los Servidores Asistenciales, por turnos:
 - Mañana: de 07:00 a 13:00 horas
 - Tarde: de 13:00 a 19:00 horas
 - Noche: de 19:00 a 07:00 horas
 - Mañana: de 8:00 a 14:00 horas (Albergue de Ancianos)
 - Tarde - Noche: de 14:00 a 08:00 horas (Albergue de Ancianos)


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

- c) En los Programas de Servicio y Producción, con los siguientes turnos:
- Para los Servidores Administrativos: de 07:45 a 15:30 horas
 - Para los Servidores de Servicio, por turnos:
 - De 08:30 horas a 16:15 horas (Cementerio)
 - De 07:45 horas a 15:30 horas (Boletería Pozos)

Artículo 11°.- Los programas que establezcan sus horarios de trabajo por turnos, los remitirán a la Oficina de Personal para efectos de control y supervisión respectivo, asimismo, remitirán una copia del cambio de turno solicitado por el servidor, con una anticipación de 24 horas.

Artículo 12°.- Los formatos (cambios de turno) que se produzcan en los horarios por turnos, se efectuarán sólo 02 veces al mes, con autorización del jefe inmediato y conocimiento del Director de Personal y de quien haga sus veces en los Programas.

Artículo 13°.- Los horarios establecidos garantizan como atención al público de 07:00 horas diarias, como mínimo.

Artículo 14°.- Los servidores que por necesidad del servicio tengan que trabajar en días no laborables, gozarán en el curso de la semana de un día completo de descanso y con goce de remuneraciones; con excepción del personal que labora bajo un rol de turnos.

CAPITULO VII DEL REGISTRO Y CONTROL DE ASISTENCIA

Artículo 15°.- Todo trabajador sin excepción está obligado a registrar personalmente su asistencia al inicio y al término de la jornada de trabajo mediante el reloj marcador de control o con los sistemas que se encuentran establecidos para tal efecto.

Artículo 16°.- El registro de control de asistencia implica además que el servidor firma las tarjetas o planillas permanentes no debiendo retenerlas para su uso personal, ni efectuar anotaciones en las mismas por ningún motivo. Debe tener presente que siendo el registro de asistencia, el único medio probatorio para sustentar el pago de las remuneraciones de los servidores, la omisión de tales registros de control dará lugar a ser Considerados como falta injustificada tanto a la hora de ingreso, como de salida salvo justificación cursada por el Jefe inmediato dentro de las 48 horas posteriores.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Artículo 17°.- La Oficina de Personal o quien por encargo haga sus veces es la responsable del control diario de la asistencia, puntualidad y permanencia de los trabajadores, responsabilidad que igualmente se extiende a los jefe de cada Unidad Orgánica y de Programas, para lo cual se podrán establecer los medios de control más convenientes.

Artículo 18°.- El servidor que por la naturaleza de sus funciones deba ser exonerado de registrar su asistencia o se le permita un horario de trabajo diferente al establecido, deberá estar autorizado por Resolución de Gerencia General.

Artículo 19°.- La omisión del marcado de la tarjeta, tanto el ingreso como a la salida, sólo se podrá justificar una (01) vez en el mes correspondiente, los casos que exceden, serán sancionados con un descuento de sesenta (60) minutos de su haber mensual, por cada regularización.

CAPITULO VIII DE LA PERMANENCIA

Artículo 20°.- El Trabajador está obligado a constituirse en su puesto de trabajo inmediatamente después de haber cumplido con el registro de su ingreso a la hora de inicio de la jornada diaria, y dedicarse por exclusividad a sus labores hasta el término del horario de trabajo.

Artículo 21°.- El control interno de la permanencia y del desempeño de labores del Trabajador es de responsabilidad directa del Jefe inmediato del órgano respectivo; sin excluir la que corresponde al propio Trabajador.

Artículo 22°.- El Trabajador no podrá interrumpir sus labores para salir de su Puesto o Centro de Trabajo sin autorización previa de su Jefe inmediato; el mismo que bajo responsabilidad queda encargado del cumplimiento de esta disposición. El permiso o autorización será sólo para casos de necesidad del servicio o de emergencia, debidamente justificados.

Artículo 23°.- Durante la jornada de trabajo, queda terminantemente prohibido que el Trabajador haga uso de otros ambientes, ajenos a su área de trabajo, para efectuar conversaciones u otros actos particulares entre Trabajadores o personas ajenas a la Institución, falta sancionada con llamada de atención verbal o escrita.

Artículo 24°.- Durante la jornada de trabajo, el personal de Portería, bajo


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

responsabilidad, sólo permite la salida fuera de las sedes de la Administración Central o Programas a los Trabajadores que presenten la respectiva Papeleta de Salida o documento de autorización; con excepción de los funcionarios que estén autorizados por Resolución.

Artículo 25°.- Los Trabajadores están obligados a portar el fotocheck y usar el uniforme en forma adecuada dentro de los ambientes de la Institución, bajo apercibimiento de ser sancionados con amonestación escrita.

CAPITULO IX DE LA TOLERANCIA, TARDANZAS E INASISTENCIAS

Artículo 26°.- La Tolerancia, de 05 minutos diarios se establece para los servidores administrativos, asistenciales, de servicios y producción, con jornadas de 07:45 horas. Su uso no podrá exceder de más de tres (3) veces al mes, a partir de este tope señalado se computará como tardanza. La tolerancia no es aplicable para trabajadores asistenciales.

Artículo 27°.- La Tardanza, es el registro de la asistencia hasta treinta (30) minutos posteriores a la hora inicial pasado dicho tiempo se tipifica como inasistencia con el respectivo descuento en las remuneraciones, esta medida rige tanto para los trabajadores Administrativos, Asistenciales y de Servicios nombrados y contratados por servicios personales; y hasta 15 minutos para los servidores asistenciales, de servicios y producción por turnos.

Artículo 28°.- Constituye Inasistencia Justificada:

- Las licencias;
- Las comisiones de servicios

Artículo 29°.- Constituye Inasistencia Injustificada:

- La no concurrencia al centro de trabajo, sin previo aviso ni justificación posterior;
- La salida del Trabajador antes de la hora establecida, sin justificación alguna ni autorización escrita;
- La omisión del marcado de Tarjeta de Control, sin la justificación debida dentro de la jornada respectiva o hasta 24 horas posteriores;
- La asistencia al centro de trabajo, excediendo el tiempo de tardanza, sin la justificación debida.

Artículo 30°.- Las tardanzas e inasistencias injustificadas serán descontadas, al mes siguiente, del total de remuneraciones que percibe el Trabajador; cuyos ingresos pasarán a constituir el Fondo de Asistencia y Estimulo de los


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

trabajadores.

Artículo 31°. - La justificación de una inasistencia de más de una jornada, deberá acreditarse con documentos, pertinentes a la naturaleza de la misma, en el término de 24 horas.

Este tipo de inasistencia, da lugar a un descuento mensual del equivalente del total de remuneraciones que percibe el trabajador.

Artículo 32°. - La inasistencia por motivos de salud u otros será comunicada a la Unidad de Personal, o a quien haga sus veces en los Programas, en el término de una (01) hora siguiente a la hora de ingreso del mismo día; y regularizada por escrito, con los respectivos documentos probatorios, al segundo día de ocurridas las causas; en caso contrario, la ausencia será considerada como falta injustificada.

Artículo 33°. - La Inasistencia injustificada no sólo da lugar a los descuentos correspondientes, sino que la misma constituye una falta de carácter disciplinario, sujeta a sanción.

Artículo 34°. - Las ausencias injustificadas por más de 03 días consecutivos o más de 05 días no consecutivos, en un periodo de 30 días calendario, o más de 15 días no consecutivos, en un periodo de 180 días calendario, son causales de cese temporal o destitución, previo Proceso Administrativo.

Artículo 35°. - Las inasistencias del Trabajador por dos días consecutivos serán verificadas en sus causas por el Director de Personal, o quien haga sus veces, dando previo informe al Jefe inmediato de aquél.

Artículo 36°. - Queda terminantemente prohibida la compensación de las tardanzas e inasistencias con otras jornadas hábiles u horas extraordinarias.

Artículo 37°. - La calificación de las tardanzas o inasistencias de los Trabajadores en general será efectuada por el Director de Personal, con excepción del Gerente Administrativo, Gerente de Recursos y Bienestar Social, Órganos de Asesoramiento de apoyo y de control, que será realizada por el Gerente General.

CAPITULO X DE LAS HORAS EXTRAORDINARIAS

Artículo 38°. - Constituyen horas extraordinarias el tiempo laborado fuera de la jornada y horario de trabajo establecidos legalmente, con el objeto de realizar tareas muy urgentes o que, por su naturaleza, no puedan efectuarse durante la


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

jornada normal. Su duración no puede exceder las 03 horas ni menos de 01 hora al día.

Artículo 39°.- Sólo pueden realizar horas extraordinarias los Trabajadores que laboren en la jornada de 07.45 horas.

Artículo 40°.- Las labores en Horas Extraordinarias deben ser plenamente fundamentadas y justificadas a solicitud del Jefe inmediato del Trabajador, y tener la aprobación previa de la Gerencia General. Dicha acción será comunicada a la Dirección de Personal para el procesamiento y supervisión del Control de Asistencia.

Artículo 41°.- Las labores en horas extraordinarias están supeditadas a las necesidades del servicio, y puede convertirse en obligatoria por razones de interés institucional.

Artículo 42°.- La permanencia efectiva del Trabajador durante las Horas Extraordinarias, así como la supervisión del rendimiento y cumplimiento de la labor encargada, está a cargo y bajo responsabilidad de su Jefe inmediato.

Artículo 43°.- Al término del periodo de duración de las Horas Extraordinarias, el Trabajador está obligado a presentar a su Jefe inmediato el informe de la labor realizada.

Artículo 44°.- No procede la exigencia de pago por labores realizadas en Horas Extraordinarias; en cambio, se compensarán con descanso físico, previa aprobación de la Gerencia General o Gerente de Administración, con conocimiento de la Dirección de Personal, cuyo cómputo será a partir de Una (1) hora.

Artículo 45°.- El tiempo de compensación horaria puede ser gozado hasta en el mes siguiente de haberse generado, a solicitud del propio Trabajador y con autorización de su Jefe inmediato.

CAPITULO XI DE LOS PERMISOS

Artículo 46°.- El Permiso es la autorización que en forma previa se concede al Trabajador para ausentarse temporalmente de su centro de trabajo, dentro de la jornada del día.

El uso del Permiso se inicia después de la hora de ingreso a petición del


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Trabajador, y está condicionado a las necesidades del servicio y a la autorización del Jefe inmediato.

El Permiso durante la jornada se formaliza mediante la "Papeleta de Salida".

Artículo 47° .- Los Permisos serán concedidos por:

- El Gerente General, para la Gerencia Administrativa, Gerencia de Recursos y Bienestar Social, Órganos de Control y Asesoramiento;
- El Gerente de Administración, para los Órganos de Apoyo; y
- El Gerente de Recursos y Bienestar Social, para los Órganos de Línea.
- Los Órganos de Asesoramiento, de Apoyo y de Línea para los servidores a su cargo.
- Las autorizaciones serán de conocimiento del Director de Personal o de quien haga sus veces.

Artículo 48° .- Los Permisos se otorgan por los siguientes motivos:

a) Permisos con goce de remuneraciones:

- Por comisión de servicio
- Por salud o atención médica.
- Por lactancia
- Por capacitación oficializada y/o perfeccionamiento profesional
- Por citación expresa: Judicial, militar o policial.
- Por docencia.

b) Permisos sin goce de remuneraciones:

- Por motivos particulares
- Por capacitación no oficializada

Artículo 49° .- Los Permisos en general, no podrán exceder de 03 horas de la jornada del día, salvo autorización especial; caso contrario, aquellos serán tipificados como inasistencias injustificadas. Todos los casos serán acreditados con documentos pertinentes para su justificación y calificación.

Artículo 50° .- El Trabajador que tenga que ausentarse de su centro de trabajo, durante la jornada, deberá hacer uso de la Papeleta de Salida; la cual, deberá contener obligatoriamente el motivo o la labor que se realizará, el lugar de destino, el tiempo aproximado de duración y las firmas del Jefe inmediato y/o del Director de Personal, o de quien haga sus veces. Los registros de las horas de salida y de retorno se efectuarán en el Reloj Marcador, o en el medio de control más adecuado.

Las Papeletas serán dejadas en Portería, para ser recepcionadas posteriormente por la Unidad de Personal, o de quien haga sus veces, para su respectivo control y procesamiento.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

La Papeleta de Salida deberá ser renovada por el Trabajador usuario mensualmente.

Artículo 51°. - La omisión de las firmas y/o de los registros respectivos en la Papeleta de Salida, cometidos por el Trabajador en el uso del Permiso, da lugar a que el permiso sea considerado como inasistencia y falta, salvo justificación escrita y oportuna dentro de las 24 horas de utilizada la Papeleta.

Artículo 52°. - El Permiso por Comisión de Servicio es la autorización oficial que se otorga al Trabajador para efectuar actividades relacionadas con las funciones inherentes a su cargo o las que se le encargue fuera del centro de trabajo.

Por ningún motivo se hará uso inmediatamente después de la hora de ingreso ni comprenderá el tiempo fuera de la jornada del día; salvo casos excepcionales debidamente justificados por el Jefe inmediato.

Las Papeletas recepcionadas por la Oficina de Personal, o quien haga sus veces, después de la jornada de trabajo no serán tomadas en cuenta; con la respectiva sanción de llamada de atención verbal o escrita.

Artículo 53°. - Los Permisos por Capacitación Oficializada se califican como tal cuando se efectúan por horas dentro de la jornada diaria y con autorización especial. Si su duración sobrepasa de tres (03) días, deberá contar con los requisitos señalados en el Art. 64 de este Reglamento.

Artículo 54°. - Los Permisos sin Goce de Remuneraciones no podrán exceder al equivalente de una jornada de trabajo en el mes.

La Dirección de Personal calificará la frecuencia diaria y mensual del uso de estos Permisos para efectos de evaluación de la Permanencia del Trabajador.

Artículo 55°. - Los Permisos por Docencia y Función Edil, hasta un máximo de 06 horas semanales, deberán ser compensadas en jornadas de trabajo especiales, según horario que establezca la Dirección de Personal.

Artículo 56°. - El Permiso por Lactancia se otorga a la madre trabajadora al término de su licencia post natal, por el máximo de 01 hora diaria y hasta el primer año de edad del hijo; efectuándose su uso, de preferencia, dentro del inicio o término de la jornada. Será autorizado por Resolución, previa presentación de la Partida de Nacimiento del hijo.

Artículo 57°. - Los Permisos serán restringidos para los siguientes casos: -
Elaboración de Balances;

- Auditorias o Control Interno; y
- Trabajos especiales dispuestos por la Alta Dirección.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

CAPITULO XII DE LAS LICENCIAS

Artículo 58°. - La licencia es la autorización que en forma previa se concede al Trabajador para no asistir a su centro de trabajo por uno o más días.

El uso del derecho de licencia se inicia a petición del Trabajador, dirigida al Gerente General, y está condicionado a la conformidad institucional. Se formaliza mediante Resolución.

Artículo 59°. - Las licencia se otorgan por los motivos siguientes:

a) Con goce de remuneraciones:

- Por enfermedad;
- Por gravidez
- Por fallecimiento del cónyuge, padres, hijos y hermanos.
- Por capacitación oficializada y/o perfeccionamiento profesional.
- Por instrucción y entrenamiento militar.
- Por representación deportiva.

b) Sin goce de remuneraciones:

- Por motivos particulares.
- Por capacitación no oficializada.

c) A cuenta del periodo vacacional:

- Por matrimonio.
- Por enfermedad grave del cónyuge, hijos o padres.

Artículo 60°. - Para el uso de licencia sin goce de remuneraciones o a cuenta del periodo vacacional, el Trabajador deberá contar con más de un 01 año de servicios efectivos y remunerados, en condición de nombrado o contratado. Para los demás casos, con goce de remuneraciones, será suficiente acreditar y justificar la licencia con los documentos pertinentes.

Artículo 61°. - Las Licencias sin goce de remuneraciones, no son computables como tiempo de servicios para el Trabajador, para ningún efecto.

Artículo 62°. - Las licencias por Motivos de Salud o enfermedad se otorgarán previa presentación del certificado médico, correspondiendo a la Sociedad de Beneficencia de Arequipa el pago íntegro de las remuneraciones los primeros 20 días, y a partir del vigésimo primer día siguiente con subsidio a cargo de ESSALUD. Es obligatoria la presentación del Certificado Médico después del segundo día de sucedida la enfermedad.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Artículo 63°.- La Licencia por Fallecimiento de Familiar Directo (Cónyuge, hijos, padres o hermanos), se otorga por 05 días hábiles en cada caso; pudiendo extenderse hasta por 03 días más cuando el deceso se produce en lugar geográfico diferente donde labora el Trabajador. Se justifica con Certificado de Defunción, este beneficio se otorga al servidor de carrera de acuerdo a ley.

Artículo 64°.- La Licencia por Capacitación Oficializada o Perfeccionamiento Profesional, en el país o extranjero, se otorga hasta por 02 años, con goce de remuneraciones, previa Resolución y deben cumplirse las siguientes condiciones:

- a) Contar con el auspicio o propuesta de la entidad.
- b) Estar referida al campo de acción institucional y especialidad del servidor. Y
- c) Compromiso de servir a su entidad por el doble de tiempo de licencia, contado a partir de su reincorporación.

Artículo 65°.- La licencia por citación expresa de la autoridad judicial, militar o policial competente, se otorga al funcionario o servidor que acredite la notificación con el documento oficial respectivo. Abarca el tiempo de concurrencia más los términos de la distancia.

Artículo 66°.- Las Licencias por motivos Particulares podrán ser otorgadas hasta por 90 días, en un periodo no mayor de un año, compatibilizando las razones del Trabajador con las necesidades del interés de la Institución. No constituyen un derecho absoluto del Trabajador.

Artículo 67°.- La Licencia por capacitación no oficializada se otorga hasta por doce (12) meses, obedece al interés personal del servidor de carrera y no cuenta con el auspicio institucional.

Artículo 68°.- Las Licencias a cuenta de vacaciones son las que se otorgan por matrimonio del Trabajador y por enfermedad grave de su cónyuge, padres o hijos, sin excederse de los 30 días. Se justifica con los documentos pertinentes.

Artículo 69°.- El Trabajador goza de un (01) día de descanso por el día de su onomástico. Si la fecha fuere sábado, domingo o feriado no laborable, se hace uso del descanso el primer día útil siguiente o hasta el mes siguiente de haberse generado.

CAPITULO XIII DE LAS VACACIONES


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Artículo 70°.- Las vacaciones anuales, es el descanso físico de treinta (30) días consecutivos a que tienen derecho los trabajadores, con goce íntegro de remuneraciones, la misma que se genera después de doce (12) meses de servicios remunerados, teniendo como referencia la fecha de ingreso a la Administración Pública.

Artículo 71°.- La Dirección de Personal es la responsable de formular el Programa Anual del Rol de Vacaciones de los Trabajadores de la Sociedad, en base a la consolidación de las programaciones realizadas para los Trabajadores de la Administración Central y de los Programas, compatibilizando las necesidades del servicio y el interés del Trabajador.

El Programa Anual del Rol de Vacaciones será aprobado por Resolución, en el mes de noviembre del año anterior.

Artículo 72°.- El periodo vacacional programado se iniciará, indefectiblemente, el primer día de cada mes y en forma continua; salvo que sea suspendido o diferido para otra fecha por necesidad del servicio o situaciones de emergencia.

El uso del periodo vacacional, su postergación o uso en periodo diferido, requiere de la autorización respectiva de su Jefe inmediato.

Antes de su goce, o por licencias, el Trabajador debe hacer entrega del cargo y de los bienes bajo su responsabilidad a su Jefe inmediato y al Trabajador designado en su reemplazo; asimismo, obligatoriamente deberá firmar el Libro de Vacaciones, cuya omisión será calificada como falta de carácter disciplinario.

Artículo 73°.- El descanso físico por Vacaciones puede acumularse hasta por dos (02) periodos consecutivos, de común acuerdo con la Sociedad y por necesidad del servicio; lo cual debe acreditarse por escrito.

Artículo 74°.- Las Licencias, Permisos y Sanciones sin goce de remuneraciones ocasionarán la postergación de uso de vacaciones por el mismo periodo, por cuanto no son de cómputo para el cálculo del ciclo laboral.

Las Licencias a cuenta del periodo vacacional serán deducidos de los últimos días del mes programado.

Artículo 75°.- El Trabajador podrá hacer uso de su periodo vacacional en forma fraccionada, con autorización expresa y justificada del funcionario competente, debido a necesidades del servicio y casos excepcionales.

Los trabajadores que por necesidad del servicio no hubieran hecho uso de sus vacaciones, utilizarán el formulario denominado "VACACIONES PENDIENTES", para reprogramarlas.

Artículo 76°.- El trabajador no podrá hacer uso de su descanso vacacional en los


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

siguientes casos:

- a) Por haber hecho uso de permisos, por motivos personales y a cuenta de vacaciones, por 22 ó 26 días útiles, en forma no consecutiva;

Artículo 77°.- El uso físico de vacaciones puede ser modificado cuando se otorga licencia por enfermedad o gravidez, antes de autorizar el periodo vacacional.

CAPITULO XIV

DE LAS SANCIONES POR INFRACCION A ESTE REGLAMENTO

Artículo 78°.- La Sanción es una acción administrativa que se impone al Trabajador, como consecuencia de una infracción a la norma establecida, y que tiene por objeto asegurar su observancia y cumplimiento a este Reglamento. El grado de la sanción corresponde a la magnitud de la falta, según su menor o mayor gravedad.

Para que sus efectos tengan carácter correctivo, su aplicación debe ser, necesariamente, eficaz y oportuna. Toda falta debe ser sancionada según su gravedad y en el acto, mediante Resolución pertinente.

Artículo 79°.- Las Sanciones por faltas o infracción al presente Reglamento son las siguientes:

- a) Amonestación verbal, la realiza el Director de Personal o Jefe de Programa y/o el que haga sus veces;
- b) La amonestación escrita, la realiza el Director de Personal o el que haga sus veces, a propuesta del jefe según corresponda
- d) Suspensión sin goce de remuneraciones hasta por treinta días (30), se oficializará por Resolución del jefe de la Oficina de Personal, a propuesta del Jefe inmediato y visto y bueno del Superior Jerárquico.
- e) Cese temporal sin goce de remuneraciones mayores de treinta (30) días y hasta doce (12) meses; se aplica previo proceso administrativo, se oficializa por Resolución del Titular de la entidad a propuesta de la Comisión de Procesos Administrativos Disciplinarios;
- f) Destitución, se aplica previo proceso administrativo disciplinario, se oficializa por Resolución del Titular de la entidad a propuesta de la Comisión de Procesos Administrativos Disciplinarios;

Artículo 80°.- Las Tardanzas, señaladas como Faltas en el inciso a) del Art. 78o, serán sancionadas de la forma siguiente:

PERIODO	TARDANZAS EN	SANCION
---------	--------------	---------


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

	EL MES		
	DE	A	
1ra. Vez al mes	60 min.	90 min.	Amonestación
1ra. Vez al mes	91 min.	120 min.	Descuento de 02 horas.
1ra. Vez al mes	121 min.	a más	Descuento de 06 horas.
2do. en un mes (Consecutivo o alterno)	60 min.	90 min.	Descuento de 04 horas.
2do. en un mes (Consecutivo o alterno)	91 min.	120 min.	Descuento de 06 horas.
2do. en un mes (Consecutivo o alterno)	121 min.	a más	Suspensión de 01 día.
3er. en un mes (Consecutivo o alterno)	60 min.	a más	- Suspensión de 05 días.
4to. en un mes (Consecutivo o alterno)	60 min.	a más	-Proceso Administrativo Disciplinario.

Artículo 81.- Las inasistencias Injustificadas y reiterativas, establecidas como Faltas en el inciso a) del Art. 78°, serán sancionadas de la forma siguiente:

- Por 01 inasistencia: Amonestación verbal por el Gerente de Administración, Gerente General o Jefe inmediato, según el caso de funcionarios o servidores.
- Por 02 inasistencias: Amonestación escrita por el Director de Personal.
- Por más de 03 días consecutivos o más de 05 días no consecutivos, en un periodo de 30 días calendario: Cese Temporal hasta por 12 meses, Previo Proceso Administrativo.
- Por más de 15 días no consecutivos, en un periodo de 180 días calendario Destitución, previo Proceso Administrativo y oficializado por Resolución.

Artículo 82°.- Toda sanción que se imponga al trabajador, deberá necesariamente anotarse en el Legajo Personal.

CAPITULO XV DE LOS DESCUENTOS

Artículo 83°.- Las inasistencias justificadas por motivos particulares y las inasistencias injustificadas están sujetas a descuento, equivalente al valor Integro de la remuneración total correspondiente al tiempo no laborado, en el mes que se produce la falta.


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Artículo 84°.- El Trabajador que no justifique sus inasistencias por las causales señaladas en el Artículo 28° del presente Reglamento, se hace acreedor al descuento de sus remuneraciones según lo establecido en el Artículo 85°.

Artículo 85°.- Las inasistencias injustificadas señaladas en el Artículo 29°, no sólo dan lugar a los descuentos correspondientes, sino que las mismas serán calificadas como faltas de carácter disciplinario.

Artículo 86°.- Los descuentos por faltas y tardanzas se efectúan en la Planilla Única de Pagos.

Artículo 87°.- El monto de los descuentos por tardanzas, inasistencias y otras faltas pasan a formar parte del Fondo de Asistencia y Estímulo de los Trabajadores.

Artículo 88°.- Los descuentos por tardanzas e inasistencias no tienen naturaleza disciplinaria, pero no se eximen de la respectiva sanción.

CAPÍTULO XVI DE LOS PREMIOS Y ESTIMULOS

Artículo 89°.- Premio es el reconocimiento que la Sociedad de Beneficencia de Arequipa hace a sus Trabajadores por la realización de acciones destacadas y meritorias, que contribuyen al cumplimiento de las políticas, objetivos y metas institucionales.

Artículo 90°.- Estimulo es el incentivo que oportunamente otorga a sus Trabajadores la Sociedad de Beneficencia de Arequipa, por su asistencia, puntualidad, permanencia y buen comportamiento laboral.

Artículo 91.- La evaluación y calificación para el otorgamiento de los Premios y Estímulos estará a cargo del CAFE, y en particular por la Dirección de Personal por encargo de la Alta Dirección.

Artículo 92.- Los Premios se otorgarán por:

- a) Desempeño de funciones con alto grado de responsabilidad, eficiencia y eficacia;
- b) Elaboración de proyectos de inversión y de estudios y/o investigaciones científicas de gran significación, con cuyos aportes se haya incrementado el desarrollo institucional y el bienestar social y humano de los beneficiados;


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

- c) Acciones cívicas de defensa del patrimonio de la Sociedad o en beneficio de los niños, ancianos y enfermos mentales;
- d) Actuación sobresaliente en representaciones oficiales o certámenes científicos y culturales; y
- e) Promoción de actitudes positivas en el desempeño y comportamiento laboral, que contribuyan a elevar el nivel de las relaciones humanas dentro de la Sociedad y la vocación de servicio a la comunidad.

Artículo 93°.- Los Estímulos se otorgan por la puntualidad, asistencia y permanencia del Trabajador en su puesto y centro de trabajo; así como por no haber registrado permiso por motivos particulares, no haber tenido sanciones disciplinarias y al reconocimiento de su esmerado comportamiento laboral, durante el año calendario.

Artículo 94°.- Son Premios y Estímulos, los siguientes:

- a) Acciones de capacitación;
- b) Otorgamiento de becas o préstamos para estudios o capacitación;
- c) Agradecimiento o felicitación por Resolución;
- d) Diploma y Medalla al Mérito;
- e) Premios a cargo del CAFAE;
- f) Reconocimiento público y/o elecciones como mejor Trabajador del año; y
- g) Promoción de actividades culturales y/o deportivas.

Artículo 95°.- Los Premios y Estímulos serán otorgados por lo menos una vez al año, al conmemorarse el Día del Empleado Público o el Día del Aniversario de la Sociedad. Serán anotados en el legajo personal.

DISPOSICIONES COMPLEMENTARIAS

Primera.- La Unidad de Personal es el órgano directamente responsable de dar cumplimiento a las normas del presente Reglamento y de difundirlas entre los Trabajadores.

También son responsables los Directores y Administradores de los Programas y los Jefes inmediatos de los Trabajadores.

Segunda.- Las Direcciones o Administraciones de los Programas remitirán mensualmente a la Unidad de Personal el reporte estadístico de tardanzas, inasistencias, permisos, licencias y faltas de los Trabajadores a su cargo, durante los cinco primeros días calendario del mes siguiente.

Ministerio de la
Educación y del
Deporte humano


SOCIEDAD DE BENEFICENCIA DE AREQUIPA

Tercera.- El días de pago de las remuneraciones, o el siguiente, se tipifica como permiso, hasta por 60 minutos dentro de la jornada y sin descuento de remuneraciones; para lo cual, se establecerán turnos de salida, garantizando el normal funcionamiento del servicio, bajo responsabilidad del Jefe inmediato. DEROGA R.D. 82-20 31-05-2013

Cuarta.- Durante la jornada, está prohibido realizar reuniones o asambleas de carácter gremial, ni de cualquier índole extralaboral, sin la autorización expresa de la Gerencia General. El incumplimiento de esta disposición da lugar a la aplicación de medida disciplinaria.

Quinta.- El control de la asistencia, puntualidad y permanencia del Trabajador Destacado o Comisionado de otra institución u organismo público es de responsabilidad de la Institución; asimismo, del desempeño de funciones, rendimiento y comportamiento, de lo cual remitirá mensualmente a la de origen los informes respectivos.

Sexta.- Las normas del presente Reglamento para su aplicación, en lo que corresponda, se complementarán con Directivas específicas. Asimismo, se actualizarán y adecuarán permanentemente de acuerdo a los cambios y modificaciones que se produzcan en la legislación laboral.


RESOLUCION N°

082-2013

A, TREINTA I UNO DE MAYO 2013

Visto la comunicación interna No. 505-2013-SBPA-GG de Gerencia General, sobre la modificación del Reglamento de Control de Asistencia y Personal.

CONSIDERANDO:

Que, mediante Resolución No. 006-2003 se aprueba el Reglamento de Control de Asistencia y Permanencia del Personal de la Sociedad de Beneficencia de Arequipa, modificado por Resolución No. 053-2010, Resolución No. 098-2012 y Resolución No. 230-2012.

Que, mediante Informe No. 78-2013-SBA-OP la jefatura de Personal sugiere que la tercera disposición complementaria del Reglamento que señala: *"El día de pago de las remuneraciones o el siguiente se tipifica como permiso, hasta por 60 minutos dentro de la Jornada y sin descuento de remuneraciones (...)"*, sea retirada o en su defecto sea aplicada al tiempo razonable que toma dicho cobro; aproximadamente 30 minutos y que sea aplicada sólo en casos que el pago se realice en horas de trabajo (...).

Que, la sugerencia a que se refiere el considerando precedente fue aceptada por el Directorio en sesión del 8 de abril del año en curso acordando: "DEROGAR la Tercera Disposición Complementaria, del reglamento de Control, Asistencia y Permanencia del Personal de la SBPA, y que la Oficina de Personal en la brevedad posible presente el Proyecto de un nuevo Reglamento actualizado de acuerdo a la nueva Estructura Orgánica".

Que, según comunicación interna No. 505-2013-SBPA-GG Gerencia General informa que los documentos de gestión actualmente se encuentran en un proceso de implementación y actualización; en tal sentido, en tanto se concluya con el proceso indicado se debe dar cumplimiento a la primera parte del acuerdo de Directorio emitiendo el presente acto administrativo.

Estando a los considerandos expuestos, a la C.I. No. 505-2013-SBPA-GG y al acuerdo tomado.

SE RESUELVE:

1. Modificar el Reglamento de Control de Asistencia y Permanencia del Personal de la Sociedad de Beneficencia de Arequipa aprobado por Resolución No. 006-2003, modificado por Resolución No. 053-2010, Resolución No. 098-2012 y R. No. 230-2012; DEROGANDO la Tercera Disposición Complementaria del mismo.
2. Encomendar a la Jefatura de Personal las acciones necesarias para el cumplimiento de la presente Resolución.

Regístrese y comuníquese


EDGARDO CALDERON PAREDES
PRESIDENTE DEL DIRECTORIO
Sociedad de Beneficencia Pública de Arequipa
TRAMITE DOCUMENTARIO
03 JUN. 2013
Hora: 11:58 E
Ex: 2568 12 Fol: 73