
PERÚ Ministerio de

Salud

Hospital de Emergencias

“José Casimiro Ulloa”
“Año del Diálogo y la

Reconciliación Nacional”

Dirección de Redes Integradas

de Salud – Lima Centro

Ministerio de

Salud

REGLAMENTO INTERNO DE

TRABAJO

DEL

HOSPITAL DE EMERGENCIAS

“JOSÉ CASIMIRO ULLOA"

2018

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

2

DIRECTORIO

DIRECCIÓN GENERAL

Dr. ENRIQUE ELADIO GUTIÉRREZ YOZA.

DIRECTOR GENERAL.

OFICINA EJECUTIVA DE ADMINISTRACIÓN

Lic. JOSE ESTEBAN TORRES ARTEAGA.

DIRECTOR EJECUTIVO DE ADMINISTRACIÓN.

OFICINA DE PERSONAL

Lic. ROBERTO YSAAC VILLANUEVA FUENTES RIVERA.

JEFE DE LA OFICINA DE PERSONAL.

EQUIPO FUNCIONAL DE TRABAJO NORMATIVA Y DESARROLLO DEL

TALENTO HUMANO

Sra. TULA ESPERANZA CRUZ COLLANTES.

Sr. JOSÉ ROJAS GUIZADO.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

3

INTRODUCCION

El presente documento constituye el Reglamento Interno de Trabajo, en adelante RIT de la

Unidad Ejecutora 030 Hospital de Emergencias José Casimiro Ulloa, el mismo que tiene por

objeto establecer las reglas y normas de conducta laboral que deberá observar y cumplir

obligatoriamente todo trabajador y de igual forma las obligaciones de la entidad con sus

trabajadores a fin de lograr los objetivos de la Institución laborando en un ambiente de trabajo

armonioso de acuerdo al principio de buena fe laboral con alta productividad y contribuyendo

al bienestar general del trabajador conforme a los preceptos legales establecidos.

Es responsabilidad y preocupación de la Institución que todo trabajador a su servicio tenga

pleno conocimiento de sus deberes y derechos de tal manera que pueda contar con un

ambiente y condiciones de trabajo adecuados que permitan la mayor productividad excelencia

y eficiencia en el desempeño de sus funciones y obligaciones laborales.

El acatamiento del presente RIT y de las normas laborales del régimen laboral es obligatorio y

comprende a todos los servidores y funcionarios públicos y demás personal vinculado a la

institución bajo cualquier modalidad, tal como lo señala el Código de Ética de la Función

Pública.

Todos los trabajadores están en la obligación de cumplir y conocer sus disposiciones, para lo

cual sin perjuicio de que el mismo se encontrará a disposición en medio electrónico y físico.

OFICINA DE PERSONAL
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

4

REGLAMENTO INTERNO DE TRABAJO DEL

HOSPITAL DE EMERGENCIAS “JOSE CASIMIRO ULLOA"

CAPITULO I .. 8

GENERALIDADES ... 8

ALCANCE ... 8

BASE LEGAL ... 8

DIFUSIÓN .. 10

CAPITULO II ... 11

DE LA INCORPORACIÓN DE LOS SERVIDORES... 11

REQUISITOS .. 11

ACTUALIZACIÓN DE LEGAJOS .. 11

PLAZOS Y DOCUMENTOS A PRESENTAR... 12

PROHIBICIONES ... 12

CAPITULO III .. 13

DE LA JORNADA Y HORARIO DE TRABAJO .. 13

CAPITULO IV ... 14

DE LA ASISTENCIA Y PUNTUALIDAD ... 14

DESCUENTO POR FALTAS Y TARDANZAS .. 14

RESPONSABLE DEL CONTROL DIARIO .. 14

FORMALIZACIÓN PARA AUSENTARSE EN HORAS DE TRABAJO ... 14

FORMALIDAD PARA DESCONTAR POR FALTAS Y TARDANZAS .. 15

TARDANZA .. 15

COMUNICACIÓN DE AUSENCIA ... 15

AUSENCIA POR ENFERMEDAD ... 15

INASISTENCIAS .. 16

DESCUENTOS POR MOTIVOS PARTICULARES ... 16

OBLIGACIÓN DE COMUNICAR ... 16

CAUSAL DE PROCESO ADMINISTRATIVO DISCIPLINARIO .. 16

CAPITULO V .. 17

DE LOS ROLES DE PROGRAMACION DE TURNOS Y HORARIOS .. 17

PERMANENCIA EN EL LOCAL INSTITUCIONAL .. 17

CAPITULO VI ... 18

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

5

DE LAS GUARDIAS HOSPITALARIAS .. 18

CAPITULO VII .. 19

DE LAS LICENCIAS Y PERMISOS .. 19

LICENCIAS CON GOCE DE REMUNERACIONES .. 19

FORMALIZACIÓN DE LICENCIAS ... 20

LICENCIA POR ENFERMEDAD ... 20

EXIGENCIAS PARA VALIDEZ DE LOS CERTIFICADOS MÉDICOS ... 20

LICENCIA POR TUBERCULOSIS O NEOPLASIA MALIGNA.. 21

LICENCIA POR GRAVIDEZ ... 21

ACUMULACIÓN DEL DESCANSO POR GRAVIDEZ .. 21

LICENCIA POR PATERNIDAD .. 21

LICENCIA POR FALLECIMIENTO DE FAMILIAR DIRECTO .. 22

LICENCIA POR CAPACITACIÓN OFICIALIZADA ... 22

LICENCIA POR CITACIÓN JUDICIAL, MILITAR O POLICIAL .. 23

LICENCIA POR FUNCIÓN EDIL .. 23

LICENCIA POR ADOPCIÓN .. 23

LICENCIA POR REPRESENTACIÓN DEPORTIVA .. 23

LICENCIA A CUENTA DE VACACIONES .. 23

ONOMÁSTICO ... 24

COMPENSACIÓN ... 24

LICENCIAS SIN GOCE DE REMUNERACIONES .. 24

LICENCIA POR MOTIVOS PARTICULARES .. 24

LICENCIA POR CAPACITACIÓN NO OFICIALIZADA ... 24

LICENCIA PARA POSTULAR A LA ALCALDÍA Y AL CONGRESO DE LA REPUBLICA 25

DEFINICIÓN DE PERMISO .. 25

PERMISOS CON GOCE DE REMUNERACIONES .. 25

PERMISO POR ENFERMEDAD .. 25

PERMISO POR CAPACITACIÓN OFICIALIZADA... 25

PERMISO POR CITACIÓN JUDICIAL, MILITAR O POLICIAL .. 26

PERMISO POR FUNCIÓN EDIL .. 26

PERMISO POR COMISIÓN DE SERVICIO .. 26

PERMISO POR LACTANCIA ... 26

PERMISO POR DOCENCIA UNIVERSITARIA O ESTUDIOS ... 26

PERMISO SIN GOCE DE REMUNERACIONES ... 26

PERMISO POR MOTIVOS PARTICULARES ... 27

PERMISO POR CAPACITACIÓN NO OFICIALIZADA ... 27

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

6

CAPITULO VIII ... 27

DE LAS VACACIONES ... 27

ACUMULACIÓN DE VACACIONES ... 27

EFECTIVIDAD DEL DERECHO VACACIONAL ... 27

PROGRAMACIÓN DE VACACIONES .. 28

POSTERGACIÓN DE VACACIONES .. 28

FRACCIONAMIENTO DEL GOCE VACACIONAL .. 28

RESTRICCIÓN DEL DERECHO VACACIONAL ... 29

CAPITULO IX .. 29

OBLIGACIONES, PROHIBICIONES Y DERECHOS DEL TRABAJADOR ... 29

OBLIGACIONES .. 29

PROHIBICIONES ... 30

DERECHOS .. 31

CAPITULO X... 33

DEL RÉGIMEN DISCIPLINARIO .. 33

DEFINICIÓN DE FALTAS DISCIPLINARIAS .. 33

TIPIFICACIÓN DE LAS FALTAS ... 34

SANCIÓN ADMINISTRATIVA ... 34

SANCIONES DISCIPLINARIAS .. 34

AMONESTACIÓN VERBAL .. 34

AMONESTACIÓN ESCRITA ... 34

SUSPENSIÓN SIN GOCE DE REMUNERACIONES .. 35

DESTITUCIÓN .. 35

REHABILITACIÓN, SOLO PARA SERVIDORES CON VÍNCULO LABORAL. 35

REHABILITACIÓN AUTOMÁTICA, SOLO PARA SERVIDORES CON VÍNCULO LABORAL. 35

CAUSALES DE DESPIDO .. 35

FALTAS GRAVES .. 36

FALTAS QUE DERIVAN A SANCIÓN DISCIPLINARIA ... 37

CAPITULO XI .. 38

DE LAS REMUNERACIONES Y PRESTACIONES ECONOMICAS .. 38

SUBSIDIO POR FALLECIMIENTO ... 38

SUBSIDIO POR GASTOS DE SEPELIO ... 38

PAGO DE REMUNERACIONES POR TRABAJO EFECTIVO .. 39

DESCUENTOS POR PLANILLA ... 39

OBLIGACIÓN DE FIRMAR PLANILLAS .. 39

CAPITULO XII ... 39

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

7

CAPACITACIÓN .. 39

MODALIDADES DE CAPACITACIÓN .. 39

LICENCIAS Y PERMISOS POR CAPACITACIÓN .. 39

CALIFICACIÓN Y APROBACIÓN DE POSTULANTES A CAPACITACIÓN 39

CAPACITACIÓN EN EL EXTRANJERO ... 40

INFORME DE LA CAPACITACIÓN RECIBIDA ... 40

EXPOSICIÓN DE LA CAPACITACIÓN RECIBIDA ... 40

CAPITULO XIII .. 40

DEL DESARROLLO Y BIENESTAR DEL PERSONAL ... 40

DESARROLLO DE RECURSOS HUMANOS .. 41

RECONOCIMIENTO A SERVIDORES .. 41

CAPITULO XIV ... 41

INCENTIVOS LABORALES ... 41

RESPONSABILIDAD DE LA OFICINA DE PERSONAL .. 41

RESPONSABILIDAD DE LA PROGRAMACIÓN, EJECUCIÓN, PRESENTACIÓN Y APROBACIÓN ... 42

TRANSFERENCIA AL SUBCAFAEMSA - HEJCU .. 42

RESPONSABILIDAD DE LA OFICINA DE ADMINISTRACIÓN .. 42

RESPONSABILIDAD DE PLANEAMIENTO ESTRATÉGICO .. 42

OBLIGACIÓN DE PRESENTAR EL ESTADO FINANCIERO ... 42

CAPITULO XV .. 43

SEGURIDAD Y SALUD OCUPACIONAL ... 43

CAPITULO XVI ... 44

DE LA EXTINCION DE LA RELACION LABORAL ... 44

DISPOSICIONES FINALES .. 45

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

8

REGLAMENTO INTERNO DE TRABAJO

"HOSPITAL DE EMERGENCIA JOSE CASIMIRO ULLOA"

CAPITULO I

GENERALIDADES

Artículo 1°.- El presente Reglamento Interno de Trabajo (RIT) tiene por finalidad normar y

regular las relaciones y condiciones laborales de sus funcionarios y servidores; así como las

competencias jerárquicas y organizacionales para la normal marcha administrativa en la

Unidad Ejecutora 030- Hospital de Emergencias “José Casimiro Ulloa” en adelante la

INSTITUCION.

ALCANCE

Artículo 2°. - Comprende a los funcionarios, servidores nombrados, destacados, designados,

contratados a plazo fijo y contrato administrativo de servicios que laboran en la Institución.

BASE LEGAL

Artículo 3°. - El sustento legal del presente Reglamento, está dado por las siguientes

disposiciones:

 Constitución Política del Perú.

 Ley N° 11377 - Estatuto y Escalafón del Servicio Civil y su Reglamento, aprobado por

Decreto Supremo N° 522.

 Decreto Legislativo N° 276 y su Reglamento aprobado por Decreto Supremo N° 005-90-

PCM.

 Ley N° 23536 Ley que establece las Normas Generales que Regulan el Trabajo y la

Carrera de los Profesionales de la Salud.

 Decreto Legislativo N° 559 - Ley del Trabajo Medico y su Reglamento, aprobado por

Decreto Supremo N° 024-2001-SA.

 Ley N° 27669 - Ley de Trabajo de la Enfermera (o) y su Reglamento, aprobado por

decreto Supremo N° 004-2002-SA.

 Ley N° 28369 Ley del Trabajo del Psicólogo.

 Ley N° 28173 Ley del trabajo del Químico Farmacéutico del Perú.

 Ley N° 28456 Ley del trabajo del Profesional de la Salud Tecnólogo Medico.

 Ley N° 28561 Ley que regula el Trabajo de los Técnicos y auxiliares Asistenciales.

 Ley N° 27444 del Procedimiento Administrativo General, Decreto Supremo N° 006-

2017-JUS que aprueba el TUO.

 Ley N° 27815 Código de Ética de la Función Pública.

 Ley N° 28175 Ley del Empleo Público.

 Ley N° 30057 Ley del Servicio Civil y su Reglamento aprobado mediante D.S. N°040-

2014.

 Ley N° 26790 Ley de Modernización de la Seguridad Social en Salud y su Reglamento,

aprobado por Decreto Supremo N° 009-97-SA.

 Ley N°27482 Ley que regula la publicación de la Declaración Jurada de Ingresos y

Bienes y Rentas de los funcionarios y servidores públicos del Estado y su Reglamento

aprobado por Decreto Supremo N° 080-2001-PCM.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

9

 Ley N°26644, que precisa el goce del Derecho de Descanso pre natal y post natal de la

trabajadora gestante.

 Ley N° 27606 que establece la extensión del goce del Derecho de Descanso pre natal y

post natal de la trabajadora gestante por nacimiento múltiple.

 Ley N° 27403 Ley que precisa los alcances del permiso por Lactancia Materna.

 Ley N° 27409 Ley que otorga Licencia Laboral por Adopción.

 Ley N° 27591 Ley que equipara la duración del permiso por Lactancia Materna de la

madre trabajadora del Régimen Privado Publico.

 Ley N° 30807, que concede el derecho de licencia por paternidad a los trabajadores de

la actividad pública y privada.

 Ley N° 26771 - Ley que establece la prohibición de ejercer la facultad de

nombramiento y contratación de personal en el sector público, en casos de

parentesco, y su reglamento aprobado por Decreto Supremo N° 021-2000-PCM.

 Ley N° 26859 Ley Orgánica de Elecciones.

 Ley N° 27972 Ley Orgánica de Municipalidades.

 Ley N° 27785 Ley Orgánica del Sistema Nacional de control y de la Contraloría General

de la Republica.

 Decreto Legislativo N°1057 y su Reglamento aprobado por D.S. N° 075-2008-PCM,

Contrato de Administración de Servicios, modificado con Decreto Supremo N° 065-

2011-PCM.

 Ley N° 29849, Ley que establece la eliminación progresiva del régimen 1057 y otorga

derechos laborales.

 Ley N° 29783 - Seguridad y Salud en el Trabajo y su Reglamentación Decreto Supremo

N° 005-2012-TR.

 Ley N° 30012 - Ley que concede derecho de licencia a trabajadores con familiares

directos que se encuentran con enfermedad en estado grave, terminal o sufran

accidente grave.

 Decreto Legislativo N° 1246, que aprueba diversas medidas de simplificación

administrativa.

 Decreto Legislativo N° 1023 que crea la Autoridad Nacional del Servicio Civil, rectora

del sistema Administrativo de Gestión de Recursos Humanos.

 Decreto Legislativo N°1025 que aprueba normas de Capacitación y Rendimiento para

el sector público y su Reglamento aprobado con Decreto Supremo N° 009-2010-PCM.

 Decreto Legislativo N° 1153, modificado por Ley N° 30273, que Regula la Política

integral de Compensaciones y Entregas Económicas del Personal de Salud al Servicio

del Estado y su Reglamento D.S. N° 015-2018-SA.

 Decreto Supremo N° 028-2007-PCM Dictan disposiciones a fin de promover la

puntualidad como práctica habitual en todas las entidades de la Administración

Publica.

 Decreto Legislativo N° 800 que establece el horario de atención y jornada diaria en la

Administración Publica.

 Decreto Supremo N° 042-2018-PCM, establece medidas para fortalecer la integridad

pública y lucha contra la corrupción.

 Decreto Supremo N 039-91-TR que establece Disposiciones que regulan el Reglamento

Interno de trabajo.

 Decreto Supremo N° 014-2010-TR Reglamento de la Ley N° 29409 Licencia de

Paternidad.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

10

 Decreto Supremo N° 232-2017-EF, Decreto Supremo que fija el monto de la entrega

económica del servicio de guardia en el marco de lo establecido en el D.L. N° 1153 que

regula la política integral de compensaciones y entregas económicas del personal de la

salud al servicio del Estado.

 Resolución Ministerial N° 615-2017 — Aprueba la Directiva Administrativa N° 236-

MINSA-2017-OGGRH, “Directiva Administrativa que Establece Normas y

Procedimientos para la Administración de Legajos Personales de los Trabajadores del

Ministerio de Salud".

 Resolución Ministerial N° 542-2006/MINSA, Resolución Ministerial N° 1205-

2006/MINSA que modifica el artículo 9° del Reglamento de Control de Asistencia y

Permanencia según R.M. N° 0132-92-SA-P y Resolución Ministerial N° 365-

2014/MINSA Modifican el Artículo 10° del Reglamento de Control de Asistencia y

Permanencia del Personal del Ministerio de Salud.

 Resolución Presidencia Ejecutiva N° 101-2015-SERVIR-PE, que aprueba la Directiva

N° 02-2015-SERVIR/GPGSC Régimen Disciplinario y Procedimiento Sancionador de la

Ley N° 30057, y su modificatoria mediante Resolución de Presidencia Ejecutiva N° 092-

2016-SERVIR/PE.

 Resolución N° 541-95-SA/OM Reglamento de Comité y Becas de Capacitación del

Ministerio de Salud y sus modificatorias.

 Resolución Ministerial N° 0573-92-SAlDM Reglamento de Administración de Guardias

Hospitalarias para el Personal Asistencial de los Establecimientos de Salud – MINSA.

 Resolución de Presidencia Ejecutiva N° 107-2011-SERVIR-PE Aprueba reglas y

lineamientos para ejercer el poder disciplinario al personal contratado bajo el Régimen

Especial del D.L N°1057.

Para las situaciones no previstas en el presente Reglamento, se aplicará supletoriamente la

normatividad y Procedimientos Administrativos vigentes y aquellos que al respecto emita el

Ministerio de Salud y la Autoridad Nacional del Servicio Civil.

DIFUSIÓN

Artículo 4°.- La Oficina de Personal a través de los responsables de los Equipos de trabajo,

difundirán el presente Reglamento, entregando un ejemplar a los funcionarios y servidores en

general, correspondiendo cumplir y hacer cumplir lo dispuesto en el presente documento.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

11

CAPITULO II

DE LA INCORPORACIÓN DE LOS SERVIDORES

Artículo 5°.- El Ingreso a la institución en la condición de nombrado o contratado a plazo fijo,

se efectúa obligatoriamente mediante concurso de méritos, que se llevara a cabo según la

normatividad legal vigente; salvo excepciones dispuestas por el Órgano competente.

El Ingreso a la carrera Administrativa se efectúa en el nivel inicial de cada grupo ocupacional.

Al personal nuevo, se le brindará el proceso de inducción a cargo de la Oficina de Personal la

cual dará a conocer los aspectos generales de la Institución, y los aspectos específicos del

cargo relacionado a sus funciones, será brindado por las jefaturas de cada unidad orgánica.

Para el caso del personal que ingresa por contrato Administrativo de Servicios CAS o por

diversas modalidades, excepto plazo fijo, el procedimiento de selección estará establecido por

el Decreto Legislativo N°1057 su Reglamento aprobado por Decreto Supremo N°075-2008-

PCM, modificado por Decreto Supremo 065-2011-PCM.

Cabe señalar que se encuentran incluidos en el presente Reglamento el personal médico que

realiza Residentado.

Artículo 6°.- Los servidores y funcionarios de cualquier condición portaran fotocheck, para su

identificación, otorgado por la institución, debiendo mantenerla en un lugar visible durante la

jornada laboral en la institución (debiendo figurar en la entrega de cargo).

REQUISITOS

Artículo 7°.- Son requisitos para ingresar como servidor de la institución:

 Existencia de Puesto de Trabajo previsto en el Cuadro para Asignación de Personal,

Presupuesto Analítico de Personal y Manual de Perfiles de Puestos “MPP”.

 Peruano de nacimiento y ciudadano en ejercicio.

 Carecer de antecedentes policiales y judiciales, así como no estar o no haber estado

inmerso en responsabilidades Administrativas en entidades del Estado.

 El postulante deberá reunir los requisitos establecidos para cada cargo o función,

según corresponda.

 Presentarse y ser aprobado en el Concurso Abierto de Admisión.

 Presentar la Declaración Jurada de Bienes y rentas.

 Presentar la Declaración Jurada de Ausencia de incompatibilidades en la cual señalara

si tiene alguna relación de parentesco con funcionarios o servidores de la entidad, a fin

de no incurrir en actos de nepotismo en el marco de la legislación vigente sobre el

particular.

 Declaración jurada de no estar laborando en otra entidad pública y de laborar como

docente adjuntar constancia de la dependencia.

 Otros que se ajusten a las normas del Decreto Legislativo N°1057, su reglamento

Decreto Supremo N°075-2008-PCM y modificatoria D.S N°065-2011-PCM.

 Otros que señale la Ley.

ACTUALIZACIÓN DE LEGAJOS

Artículo 8°.- La Oficina de Personal a través del Coordinador del Equipo Funcional de Trabajo

normativa y desarrollo del talento humano en coordinación con el responsable de Registro y

Legajo, organizará y mantendrá permanentemente actualizado los legajos del Personal en

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

12

general, disponiendo para tal efecto, semestralmente la actualización de legajos, cautelando

su custodia y conservación física. Para el caso del personal eventual, se adjuntara hoja de vida

descriptiva, debidamente firmada, que tendrá valor de declaración jurada.

PLAZOS Y DOCUMENTOS A PRESENTAR

Artículo 9°.- En el término de los 10 (diez) días hábiles de haber asumido el cargo, el personal

que se incorpore a la entidad presentara al responsable del Equipo Funcional de Trabajo

normativa y desarrollo del talento humano de la Oficina de Personal los siguientes

documentos en copia fedateada:

 Ficha de datos personales debidamente llenada (Original).

 Copia de la partida de nacimiento.

 Copia del DNI ampliado en A-4.

 Copia de la partida de nacimiento de los hijos.(de ser el caso)

 Copia de la partida de matrimonio o declaración jurada de conviviente (de ser el caso).

 Constancias de Trabajos anteriores.

 Certificado de Estudios y/o Capacitaciones.

 Grado o Título profesional, Registrado en la SUNEDU.

 Habilitación de Colegio Profesional, según corresponda.

 Resolución de término de SERUMS o SECIGRA, según corresponda.

 Documento que acredite el régimen pensionario al que desea inscribirse ó está

inscrito.

 Declaración Jurada de Ingresos y de Bienes y Rentas, cuando corresponda (Original).

 Certificado de antecedentes policiales, judiciales y penales (Original).

 Declaración Jurada de no percibir del Estado más de una remuneración, retribución, o

cualquier tipo de ingreso, salvo función docente y la percepción de dietas (Original).

 Declaración Jurada de la Ley N° 28970 y su Reglamento D.S. N° 002-2007-JUS, Registro

de Deudores Alimentarios Morosos- REDAM (Original).

 Declaración Jurada de Ley N° 27588, Ley que establece prohibiciones e

incompatibilidades de funcionarios y servidores públicos, así como de las personas que

presten servicios al Estado bajo cualquier modalidad contractual (Original).

 Declaración Jurada para prevenir casos de Nepotismo (Original).

 Otros que se ajusten a las normas del Decreto Legislativo N°1057, su reglamento

Decreto Supremo N°075-2008-PCM y modificatoria.

Se presume la veracidad de la información y documentación presentada, la misma que está

sujeta a la fiscalización posterior a través de la Oficina de Personal, de comprobarse que la

información y documentación presentada no es veraz se procederá a la anulación de

nombramiento o contrato, sin perjuicio a realizar las acciones administrativas, civiles y penales

que correspondan.

PROHIBICIONES

Artículo 10°.- No podrán ingresar a laborar a la Institución los cónyuges, parientes hasta el

cuarto grado de consanguinidad (padres, hijos, abuelos, nietos, hermanos. tíos y sobrinos) y

segundo de afinidad (suegros y cuñados) del personal de Dirección y de confianza que gozan

de la facultad de contratación o tengan injerencia directa o indirecta en el proceso de

selección de personal.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

13

CAPITULO III

DE LA JORNADA Y HORARIO DE TRABAJO

Artículo 11°.- La jornada de trabajo que rige al personal de la Institución, es el siguiente:

a) HORARIO ASISTENCIAL: Treinta y seis (36) horas semanales o ciento cincuenta (150) horas

mensuales, turnos de seis (6) o doce (12) horas continuas.

JORNADA EXTRAORDINARIA

 GUARDIA DIURNA 1.- De 07.30 a 19.30 horas

2.- De 08.00 a 20.00 horas

 GUARDIA NOCTURNA 1.- De 19.30 a 07:30 horas.

2.- De 20:00 a 08:00 horas.

JORNADA ORDINARIA

Turno Mañana 1.- De 07.30 a 13.30 horas

2. -De 08.00 a 14.00 horas

Turno Tarde 1.- De 13.30 a 19.30 horas

2.- De 14.00 a 20.00 horas

b) HORARIO ADMINISTRATIVO: De siete (7) horas cuarenta y cinco (45) minutos efectivas, a la

cual se adiciona cuarenta y cinco (45) minutos de refrigerio, resultando el periodo

comprendido de 8 horas 30 minutos, entre las 08:00 a 16:30 horas de lunes a viernes.

 Entre el horario ordinario señalado y las horas para percibir el incentivo único, se debe

garantizar siete (07) horas y cuarenta y cinco (45) minutos continuos de atención al

público en la actividad administrativa.

 Está prohibido efectuar programaciones de trabajos de 24 horas continuas.

 El cambio de turno deberá ser presentado con dos (02) días hábiles de anticipación a la

fecha de hacerse efectivo, solo procede entre el personal del mismo grupo

ocupacional y por un máximo de dos (02) cambios dentro del mes por trabajador, el

cambio debe estar debidamente sustentado, bajo responsabilidad del jefe inmediato,

y con autorización del Responsable de Personal. Culminado el periodo vacacional no

procede ningún cambio de turno.

Artículo 12°.- La Oficina de Personal, a través del responsable del Equipo Funcional de Trabajo

de Control de Asistencia y Bienestar de Personal, descontará por motivos particulares, cuando

el servidor o funcionario exceda el tiempo máximo del horario de refrigerio (45 Minutos), si

aplicase tomar refrigerio fuera de la Institución.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

14

CAPITULO IV

DE LA ASISTENCIA Y PUNTUALIDAD

Artículo 13°.- El registro de asistencia es personal, su incumplimiento es causal de sanción. En

caso que el servidor o funcionario no registre su ingreso o salida mediante los mecanismos

establecidos para tal fin (registro sistematizado electrónico y permanencia de personal), será

considerado como inasistencia.

Todos los trabajadores hasta el Nivel F4 tienen la obligación de registrar su ingreso o salida en

el mecanismo establecido y cumplir con los horarios establecidos.

DESCUENTO POR FALTAS Y TARDANZAS

Artículo 14°.- Las tardanzas e inasistencias en las que incurran los servidores y funcionarios,

son materia de descuento, la misma que deberá ser efectuada por la Oficina de Personal a

través del responsable del Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de

Personal.

 Las horas laboradas fuera del horario normal de trabajo no eximen al servidor del

descuento de las tardanzas e inasistencias en las que ha incurrido.

 Tiempo de Tardanza, Equivalente para Descuento:

De 6 a10 minutos - 10 minutos tarde.

De 11 a 20 minutos 20 minutos tarde.

De 21 a 30 minutos 30 minutos tarde.

Las tardanzas se acumulan en horas y se descuentan de la remuneración o valorización,

siempre que excedan de una (01) hora mensual a partir de la cual, la fracción mayor a treinta

(30) minutos se computa como una (01) hora.

RESPONSABLE DEL CONTROL DIARIO

Artículo 15°.- El Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal,

es responsable del control diario de asistencia y puntualidad de los servidores y funcionarios

de la Institución. El control de la permanencia en sus puestos de trabajo es responsabilidad del

jefe inmediato, así como del propio servidor o funcionario.

La Oficina de Personal a través del Equipo Funcional de Trabajo de Control de Asistencia y

Bienestar de Personal realizará supervisiones sorpresivas o a petición de parte de las

diferentes unidades orgánicas para verificar la permanencia del servidor en su puesto de

trabajo, debiendo emitir un informe del hecho.

FORMALIZACIÓN PARA AUSENTARSE EN HORAS DE TRABAJO

Artículo 16°.- El reingreso y salida de los servidores y funcionarios, durante la jornada laboral,

será a través de la autorización correspondiente (boleta de permiso), caso contrario, se

considera como abandono de servicio.

Procedimiento valido para la utilización de la papeleta de permiso:

a).- Debe contener el nombre del usuario (servidor), el número de papeleta, el motivo del uso,

el lugar del permiso, la fecha de uso, las horas de uso (salida y regreso – de ser el caso – o sin

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

15

retorno), la firma del trabajador y del jefe inmediato; la cual deberá ser entregada en la Oficina

de Personal al Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal.

b).- Si el permiso es por Comisión de Servicio con retorno, el servidor deberá dejar una

papeleta al personal de vigilancia para su registro. A su retorno, el servidor deberá canjear la

papeleta debidamente firmada y sellada por la dependencia de destino de la comisión de

servicio.

c).- Si el permiso es por Comisión de Servicio sin retorno, el servidor deberá entregar al Equipo

Funcional de Trabajo de Control de Asistencia y Bienestar de Personal, la papeleta

debidamente firmada y sellada por la dependencia de destino de la comisión de servicio.

(Al término de la jornada laboral el personal de vigilancia, entregara las papeletas de permiso

al Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal).

FORMALIDAD PARA DESCONTAR POR FALTAS Y TARDANZAS

Artículo 17°.- Los descuentos por inasistencias injustificadas y tardanzas se efectúan a través

de la planilla única de pagos, previa resolución Administrativa expedida por la Oficina de

Personal a través del responsable del Equipo Funcional de Trabajo de Control de Asistencia y

Bienestar de Personal. Estos descuentos constituyen ingresos para el Sub Comité de

Administración del Fondo de Asistencia y Estimulo-SUBCAFAEMSA - HEJCU.

Las Inasistencias injustificadas, no solo dan lugar a los descuentos correspondientes, también

están sujetas a sanción disciplinaria, de considerar necesario por parte de la autoridad

correspondiente.

TARDANZA

Artículo 18°.- Se considera tardanza al hecho de registrar la asistencia al centro de trabajo,

entre seis (6) a treinta (30) minutos posteriores a la hora de ingreso; transcurrido este tiempo

se considera como inasistencia, solo queda autorizado 02 tardanzas por mes, previa

conformidad del Jefe inmediato. En casos especiales debidamente sustentados con la

documentación y/o información que amerite, se validara 01 día adicional.

a) El personal que registre asistencia con tardanza en turno de guardia y justifique la misma se

procederá al descuento correspondiente en la valorización, mas no del pago por guardia. En

caso el personal registre su salida antes de la culminación de la guardia, se considera

abandono de guardia.

b) En caso de inasistencia a una guardia programada, no corresponde que se haga efectivo el

descanso post guardia. La inasistencia o el abandono injustificado a un servicio de guardia

constituyen falta grave de carácter disciplinario.

COMUNICACIÓN DE AUSENCIA

Artículo 19°.- El personal que se encontrara impedido de acudir a su centro de trabajo, deberá

comunicar a su jefatura inmediata al inicio de la jornada laboral, hasta dos (02) horas

posteriores a la hora de ingreso, quien a su vez, informará al Equipo Funcional de Trabajo de

Control de Asistencia y Bienestar de Personal, dicha comunicacion será anotada y registrada.

AUSENCIA POR ENFERMEDAD

Artículo 20°.- En caso de inasistencia por enfermedad, el servidor deberá comunicar al jefe

inmediato y al Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal

dentro de las dos horas posteriores a la hora de ingreso, asimismo deberá señalar el lugar o

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

16

vivienda donde se encuentra. La Oficina de Personal a través del responsable de Bienestar de

Personal, dispondrá la constatación del estado de salud del servidor o funcionario.

INASISTENCIAS

Artículo 21°.- La inasistencia será, según el caso, justificada e injustificada.

Justificada:

 Licencia o Permiso.

 Comisión de servicio.

 Compensación.

Injustificada:

 La no concurrencia a la Institución sin la comunicación correspondiente.

 Salida de la Institución, antes de la hora establecida, sin la correspondiente

autorización escrita.

 Omisión del registro electrónico diario de asistencia y permanencia de Control de

Asistencia, al ingresar y/o salir de la Institución.

 Ingreso a la Institución que exceda el máximo de tiempo establecido como tardanza.

 Incumplimiento de las funciones asignadas en su puesto de trabajo dentro de la

tolerancia permitida, aun cuando hubiere registrado ingreso a la institución. Los jefes

de departamentos, servicios u oficinas deberán implementar un mecanismo de

registro que garantice la presencia del trabajador en su puesto de trabajo, dentro de la

tolerancia permitida, después de haber registrado su ingreso a la institución.

DESCUENTOS POR MOTIVOS PARTICULARES

Artículo 22°.- Los permisos e inasistencias justificadas por motivos particulares están sujetas al

descuento equivalente al valor íntegro de la remuneración total correspondiente al tiempo no

laborado, dicho valor será depositado a los fondos del CAFAEMSA, y se formaliza por

resolución administrativa.

OBLIGACIÓN DE COMUNICAR

Artículo 23°.- El jefe inmediato bajo responsabilidad deberá comunicar en el día a la Oficina de

Personal, los siguientes hechos, concernientes al personal a su cargo:

 Inasistencias injustificadas del personal a su cargo.

 Abandono del puesto de trabajo en horas laborales.

 No incorporación al centro de trabajo al concluir las licencias, vacaciones, suspensión o

cese temporal, comisiones de servicio y cualquier acción de desplazamiento.

CAUSAL DE PROCESO ADMINISTRATIVO DISCIPLINARIO

Artículo 24°.- De conformidad con la Ley N° 30057 - Art. 85, inc. J). Falta de carácter

disciplinario que, según su gravedad, pueden ser sancionadas con suspensión temporal o con

destitución, previo proceso administrativo, las ausencias injustificadas por más de tres (3) días

consecutivos o por más de cinco (5) días no consecutivos en un período de treinta (30) días

calendario, o más de quince (15) días no consecutivos en un período de ciento ochenta días

(180) calendario.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

17

Artículo 25°.- Solo se justificará hasta en una oportunidad en el mes, la omisión en el registro

de ingreso o salida. Dicha justificación será tramitada a través de documento emitido por el

jefe inmediato; estando sujeta a descuento del monto de la remuneración o valorización

principal diaria del servidor, equivalente a una (01) hora. Bajo ningún concepto se podrán

solicitar reintegros por omisiones de registro de asistencia, que se encuentren fuera de plazo

de treinta (30) días de omitido el marcado, así como ausencias injustificadas.

“De registrarse reincidencia en la justificación de las omisiones involuntarias, la Oficina de
Personal, solicitará los descargos correspondientes al servidor y al Jefe Inmediato que
justifica estas omisiones, a efectos de evaluar la existencia de responsabilidad
administrativa”.

Artículo 26°.- Sin perjuicio de lo anterior, se aplicará lo mencionado en el Art. 98° del Decreto

Supremo N° 040-2014-PCM, Faltas que determinan la aplicación de sanción disciplinaria.

CAPITULO V

DE LOS ROLES DE PROGRAMACION DE TURNOS Y HORARIOS

Artículo 27°.- Los Roles de Programación de Tumos y Horarios de los establecimientos de salud

deben ser remitidas a la Oficina de Personal para su consolidación, máximo hasta el 20 de cada

mes.

Artículo 28°.- Los cambios de Turnos (reprogramaciones) como acción administrativa del Jefe

del Departamento o servicio para cubrir los tumos de Guardias por estrictas necesidades del

servicio (ausencia de un personal a un tumo programado o cuando requiera dotar de mayor

personal para la cobertura de un servicios en un determinado día) deben ser realizados con

una anticipación de 48 horas. Dichos cambios deben estar debidamente autorizados y

firmados por el jefe y personal involucrado.

Artículo 29°.- Las boletas de reemplazo de tumos a solicitud de los trabajadores deben ser

presentados al encargado de Control de Asistencia de Personal 48 horas antes de que el

reemplazo se efectúe las boletas deben estar firmadas por el Jefe inmediato. El trabajador

reemplazante está obligado a cumplir con realizar la labor efectiva en el tumo y horario del

trabajador reemplazado. No se aceptará descansos médicos ni reprogramaciones de turnos a

un trabajador que haya aceptado reemplazar. El reemplazo o cambio de turno no debe

exceder de dos (02) veces por mes.

Los reemplazos o cambios de turno por docencia y estudios se sujetarán a las normas vigentes.

PERMANENCIA EN EL LOCAL INSTITUCIONAL

Artículo 30°.- Concluida la jornada legal de trabajo, los servidores deben retirarse del centro

laboral, a excepción del personal autorizado para efectuar labores extraordinarias y/u otros

que se registren en la Oficina de Personal.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

18

CAPITULO VI

DE LAS GUARDIAS HOSPITALARIAS

Artículo 31°.- Es la actividad extraordinaria especial y diferenciada de las efectuadas en la

jornada laboral ordinaria (tumos). Por su naturaleza y finalidad el trabajador asume todas las

responsabilidades que exigen los servicios asistenciales hospitalarios durante 12 horas

continuas de trabajo.

Artículo 32°.- El personal programado en tumos rotativos debe cumplir con un total de ciento

cincuenta (150) horas al mes, en el cual está incluido los días feriados si los hubiere y el trabajo

de guardia hospitalaria.

Del descanso Post guardia: Después de la Guardia Diurna (GD) y/o turno mañana y tarde (MT)

corresponde un día de descanso y después de una Guardia Nocturna (GN) dos días de

descanso, lo que podrá ser acumulativo de acuerdo a necesidad de servicio.

Artículo 33°.- Para la programación de labores del mes siguiente de un servidor, debe

considerarse previamente el descanso post- guardia que le corresponde; todos los

trabajadores están obligados a cumplir con su jornada mensual de trabajo.

Artículo 34°.- Si la vacaciones de un trabajador están programadas para el mes siguiente este

derecho se hará efectivo a partir del primer día del mes, en este caso no se adeuda descanso

en consideración que en el mes anterior el servidor ha cumplido con su Jornada de trabajo de

acuerdo a Ley.

Artículo 35°.- Durante la ejecución de la jornada de Guardia Hospitalaria, no es procedente

otorgar Permisos ni Comisiones.

Artículo 36°.- Los Jefes de Departamento y Servicios de Salud son responsables de la

programación de Guardias Hospitalarias. No deben considerar en esta programación a los

trabajadores en el día de su onomástico.

Artículo 37°.- La inasistencia injustificada o el abandono de una Guardia Hospitalaria, es falta

de carácter disciplinario que, según su gravedad, puede llegar a la destitución previo proceso

administrativo disciplinario, de conformidad a las normas vigentes.

Artículo 38°.- La inasistencia producida por descanso médico no genera derecho al descanso

post guardia.

Artículo 39°.- Durante la labor de Guardia, el Jefe de Guardia respectivo, está facultado para

refrendar el Descanso Médico que otorga el Médico asistente, hasta por 24 horas. El

documento que otorga el descansó deberá ser visado por el Jefe de Guardia de Turno.

Artículo 40°.- El pago de la bonificación por Guardia Hospitalaria se sujeta a las disposiciones

legales sobre el particular.

Artículo 41°.- El Jefe de Departamento y/o Servicio es responsable de la ejecución de la

programación de las Guardias Hospitalarias, así como el Jefe de Guardia de Turno es

responsable de controlar la asistencia, permanencia física y actividades de cada uno de los

integrantes del Equipo de Guardia, registrando las Incidencias, relación de pacientes y

diagnóstico, entregando al Director Medico los informes respectivos.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

19

El Jefe de Guardia de Turno, asume toda la responsabilidad de la administración hospitalaria

del Establecimiento, en los aspectos descritos en el párrafo precedente cuando el Jefe del

Establecimiento haya culminado con su jornada de trabajo.

Artículo 42°.- El Jefe de la Oficina de Personal a través del Equipo Funcional de Trabajo de

Control de Asistencia y Bienestar de Personal, verificará cuando juzgue necesario, la presencia

física del personal integrante del equipo de guardia, debiendo hacer llegar al Director Médico

las ocurrencias o incumplimiento de lo dispuesto en el presente Reglamento, y las medidas

correctivas a adoptarse.

CAPITULO VII

DE LAS LICENCIAS Y PERMISOS

Artículo 43°.- Licencia es la autorización que se concede previamente el servidor, para no

asistir al centro de trabajo, por uno o más días. Para su otorgamiento se tendrá en cuenta que

cada cinco (5) días consecutivos o no, dentro del año calendario se computaran como siete (7)

días. Se oficializa mediante Resolución correspondiente. Las licencias pueden ser: con goce de

remuneraciones o sin goce de remuneraciones. Estas deben solicitarse por parte del

interesado hasta por nueve (09) días con boleta de ausencia y con solicitud debidamente

visada por el Jefe inmediato a partir del décimo (10) día.

LICENCIAS CON GOCE DE REMUNERACIONES

Artículo 44°.- Las licencias con goce de remuneraciones se conceden en los siguientes casos:

 Licencia por incapacidad causada por enfermedad o accidente común.

 Por padecer de tuberculosis o de neoplasia maligna.

 Licencia por gravidez - maternidad.

 Licencia por Lactancia.

 Licencia por fallecimiento del cónyuge, padres o hermanos.

 Licencia por capacitación oficializada.

 Por citación expresa, judicial, militar o policial.

 Por función Edil.

 Por adopción.

 Licencia por paternidad.

 Representación Deportiva.

 A cuenta de vacaciones.

 Licencia por Comisión de servicio

 Licencia por Compensación.

 Licencia por Onomástico del servidor o funcionario.

 Por enfermedad de familiar directo que se encuentra en estado grave o terminal y/o

sufran accidente grave.

 Otros casos que señalan las disposiciones vigentes sobre la materia.

En adición a lo anterior, la Institución otorgará facilidades (Licencia) a los representantes

de los gremios (Sindicatos, Cuerpo Médico y Asociaciones sin fines de lucro).

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

20

FORMALIZACIÓN DE LICENCIAS

Artículo 45°.- La licencia se otorga a solicitud del servidor o funcionario o por interés

Institucional, para tal efecto, las solicitudes se remitirán a la Oficina de Personal, quien a través

del responsable del Equipo de su competencia proyectara la resolución autoritativa

correspondiente, previa conformidad del Jefe Inmediato y aprobación del superior jerárquico.

La sola presentación de la solicitud no da derecho al goce de licencia, de modo que si el

servidor se ausentara, dicha ausencia se considerara como falta injustificada.

Artículo 46°.- Para tener derecho a la licencia sin goce de remuneraciones o licencia por

asuntos personales a cuenta del periodo vacacional, el servidor deberá contar con más de un

(01) año de servicios efectivos y remunerados.

Las Licencias por asuntos personales, se sujetarán a las normas vigentes.

LICENCIA POR ENFERMEDAD

Artículo 47°.- La Licencia por enfermedad se concede en concordancia con la Ley N° 26790 y

Ley N° 30012 y sus respectivos Reglamentos, debiendo acreditarse dicho estado con el

Certificado de Incapacidad Temporal para el Trabajo (CITT) expedido por ESSALUD o el

Certificado Médico otorgado por el profesional tratante. Estando la remuneración de los

primeros veinte (20) días a cargo del empleador y los posteriores a cargo de ESSALUD.

EXIGENCIAS PARA VALIDEZ DE LOS CERTIFICADOS MÉDICOS

Artículo 48°.- Al Certificado médico particular debe acompañarse los siguientes anexos:

 Recibo por honorarios del médico tratante o constancia de exoneración del pago.

 Indicaciones y tratamiento del médico detallado (Superado los 20 días Informe

Médico).

 Receta Médica, adjuntando boleta y/o factura de compra de medicamento.

 Resultados de los exámenes de ayuda al diagnóstico de haberlos solicitado (RX,

exámenes de laboratorio).

 Los Certificados médicos deben contener Sello, Firma y Número del Colegio

Profesional del Médico tratante. en forma legible, V°B° del Jefe del establecimiento (de

ser el caso).

 Los médicos de control de ESSALUD visarán y realizarán el canje de todos aquellos

certificados médicos particulares expedidos a partir del vigésimo día de incapacidad en

cada año calendario. El trámite es realizado por el Interesado acompañado de la carta

elaborada por el Equipo de Bienestar de Personal.

 El certificado Deberá presentarse al término de las setenta y dos (72) horas como

máximo de haberse iniciado la enfermedad, previa comunicación oportuna al jefe

inmediato superior.

Artículo 49°.- Certificado médico otorgado por ESSALUD debe cumplir con los siguientes

requisitos:

 La fecha de expedición debe coincidir con la ejecución del descanso médico, de lo

contrario deberá ser visado por el médico de control de ESSALUD.

 En todos los Certificados de Incapacidad Temporal para el Trabajo, debe estar

consignado de manera clara el nombre y colegiatura del médico que expide dicho

documento, así como la respectiva firma y sello.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

21

LICENCIA POR TUBERCULOSIS O NEOPLASIA MALIGNA

Artículo 50°.- La licencia por neoplasia maligna regulada por el Decreto Ley N° 11377, ha sido

tácitamente derogada (no puede ser otorgada a la fecha), al haber sido dicha regulación

reemplazada por el Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y

Remuneraciones del Sector Público y su Reglamento, aprobado por Decreto Supremo N° 005-

90-PCM, que es aplicable a los servidores pertenecientes a dicho régimen.

“La licencia por enfermedad establecida para los servidores del Decreto Legislativo N° 276 se

otorga en concordancia con lo dispuesto por la Ley N° 26790, Ley de Modernización de la

Seguridad Social y su Reglamento, aprobado por Decreto Supremo N° 009-97-SA, que disponen

que las licencias por enfermedades cuya duración supere los 20 días, deberán ser asumidas

económicamente por el Régimen Contributivo de la Seguridad Social en Salud, la cual

establece que el subsidio por incapacidad temporal se otorgará mientras dure la incapacidad

del servidor, hasta un máximo de 11 meses y 10 días consecutivos”.

LICENCIA POR GRAVIDEZ

Artículo 51°.- La Licencia por gravidez es subsidiada por ESSALUD y se concede a la servidora

gestante por un periodo de cuarenta y nueve (49) días de descanso prenatal y cuarenta y

nueve (49) días de descanso post natal. El descanso postnatal se extenderá por treinta (30)

días naturales adicionales en los casos de nacimiento múltiple.

Para tener derecho a esta licencia, la trabajadora presentará con anticipación una solicitud

adjuntando el respectivo Certificado de Incapacidad Temporal para el Trabajo (CITT) expedido

por ESSALUD o el Certificado Médico otorgado por el profesional tratante, debidamente visado

por ESSALUD.

ACUMULACIÓN DEL DESCANSO POR GRAVIDEZ

Artículo 52°.- El goce del descanso prenatal podrá ser diferido parcial o totalmente y ser

acumulado al postnatal, a solicitud de la servidora gestante, Tal decisión, deberá ser

comunicada al empleador con anticipación no menor a dos (2) meses a la fecha probable del

parto, adjuntando el informe del médico tratante que justifique la postergación del descanso

prenatal.

En los casos, que se produzca adelanto de alumbramiento respecto de la fecha probable del

parto fijada para establecer el inicio del descanso prenatal, los días de adelanto se acumularán

al descanso postnatal.

LICENCIA POR PATERNIDAD

Artículo 53°.- La licencia por paternidad Ley N° 30807, consiste en el derecho que tiene el

trabajador a ausentarse de su puesto de trabajo con ocasión del nacimiento de su hijo o hija,

con derecho a remuneración, Es otorgada a los trabajadores que prestan labores en la entidad,

cualquiera sea el régimen laboral o Régimen especial de contratación laboral al que

pertenezcan.

Artículo 54°.- La licencia por paternidad es otorgada por el empleador al padre por diez (10)
días calendario consecutivos en los casos de parto natural o cesárea.
En casos especiales el plazo de la licencia es de:
a)Veinte (20) días calendario consecutivos por nacimientos prematuros y partos múltiples.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

22

b)Treinta (30) días calendario consecutivos por nacimiento con enfermedad congénita terminal
o discapacidad severa.
c)Treinta (30) días calendario consecutivos por complicaciones graves en la salud de la madre.
Para estos efectos se contabilizaran como días hábiles, los días en los que el trabajador tenga

la obligación de concurrir a prestar servicios a su centro laboral. El inicio de la licencia por

paternidad, se hace efectivo en la oportunidad que el trabajador indique, entre la fecha de

nacimiento del hijo o hija y la fecha en que la madre o el hijo o hija sean dados de alta por el

centro médico respectivo.

Artículo 55°.- La licencia por paternidad es una autorización legal para ausentarse del puesto

de trabajo por motivo del parto de la cónyuge o conviviente del trabajador, No corresponde su

otorgamiento en los casos en que el trabajador se encuentre haciendo uso de descanso

vacacional, o en cualquier situación que haya determinado la suspensión temporal del

contrato de trabajo.

Artículo 56°.- El Trabajador deberá presentar a la oficina correspondiente su solicitud de

licencia con una anticipación no menor de quince (15) días naturales, respecto a la fecha

probable de parto, debiendo dentro de los quince (15) días siguientes de culminado su periodo

de licencia, presentar la partida de nacimiento acreditando ser el padre, caso contrario, se

procederá al descuento correspondiente por los días de ausencia, sin perjuicio de las acciones

administrativas que correspondan de acuerdo a la normatividad vigente.

LICENCIA POR FALLECIMIENTO DE FAMILIAR DIRECTO

Artículo 57°.- El servidor del régimen laboral de Decreto Leg. N° 276 tiene derecho a licencia

por fallecimiento del cónyuge, padre, hijos o hermanos y requiere la regularización mediante

presentación del acta o certificado de defunción.

Esta licencia se concederá por cinco (5) días hábiles en cada caso, pudiendo extenderse hasta

tres (3) días hábiles más, cuando el deceso se produzca en lugar geográfico diferente de aquél

donde labora el servidor.

Artículo 58°.- El personal CAS tiene derecho a licencia por fallecimiento de cónyuge, concubina,

padres, Hijos o hermanos hasta por cinco (5) días pudiendo extenderse hasta (3) tres días más

cuando el deceso se produce en provincia diferente a donde labora el trabajador.

LICENCIA POR CAPACITACIÓN OFICIALIZADA

Artículo 59°.- La Licencia por Capacitación Oficializada considerada en el Plan de Desarrollo de

las Personas, siendo en el país o en el extranjero, se otorga hasta un máximo de dos (02) años,

siempre que se cumpla con las siguientes condiciones:

 Auspicio o propuesta de la entidad.

 Capacitación referida al campo de acción institucional en relación a las funciones

asignadas al trabajador.

 Compromiso de servir a la entidad por el doble del tiempo de la licencia, contado a

partir de su reincorporación.

 Aprobación del Comité de Becas y Capacitación de la Institución y contar con la

respectiva resolución autoritativa.

“El permiso por capacitación oficializada por horas dentro de la jornada laboral, se concede a

los funcionarios y servidores para concurrir a certámenes, seminarios, congresos, fórums,

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

23

cursos de especialización o similares a tiempo parcial, siempre que estén vinculados con las

funciones, especialidad de los funcionarios y servidores al quehacer de la institución, y que

cuenten con el auspicio de ésta, o que ellos hayan sido propuestos para participar en dichos

eventos.

Los servidores y funcionarios deberán presentar al término del evento la copia de la

constancia, certificado o diploma que acredite su participación, debidamente autenticada por

el fedatario de la Institución”.

El otorgamiento de esta licencia no genera el pago de incentivos y estímulos laborales, salvo

que esta no interrumpa el horario normal de trabajo. Sin perjuicio de lo señalado en el

presente artículo, la licencia por capacitación está sujeta a la normatividad vigente.

LICENCIA POR CITACIÓN JUDICIAL, MILITAR O POLICIAL

Artículo 60°.- La licencia por citación expresa de la autoridad judicial, militar o policial se

otorgará previa acreditación oficial que debe realizar el servidor, quien a su retomo deberá

presentar la constancia de atención respectiva.

LICENCIA POR FUNCIÓN EDIL

Artículo 61°.- La Licencia por función edil se otorgará al servidor que acredite haber sido

elegido alcalde o regidor teniendo en cuenta lo previsto en la Ley N° 27972, previa

presentación de la credencial otorgada por el Jurado Nacional de Elecciones.

El otorgamiento de esta licencia no genera el pago de incentivos y/o estímulos laborales.

LICENCIA POR ADOPCIÓN

Artículo 62°.- La licencia por adopción se concede hasta por treinta (30) días naturales durante

un año calendario, contados a partir del día siguiente de expedida la Resolución Administrativa

de Colocación Familiar y suscrita la respectiva Acta de Entrega del niño, siempre que el niño a

ser adoptado no tenga más de doce (12) años de edad, trabajador peticionario de adopción

deberá comunicar expresamente a su empleador, en un plazo no menor de quince (15) días

calendarios a la entrega física del niño, su voluntad de hacer uso de esta licencia. La falta de

comunicación dentro del plazo establecido, impide al servidor peticionario de adopción el goce

de esta licencia.

LICENCIA POR REPRESENTACIÓN DEPORTIVA

Artículo 63°.- La licencia por representación deportiva se concede a aquellos servidores

públicos que sean seleccionados para representar al Perú en eventos deportivos

internacionales oficiales del Sistema Olímpico o Federativo Internacional, así como para

eventos oficiales nacionales o regionales reconocidos por la Federación Deportiva respectiva

y/o Consejo del Deporte Escolar. Esta licencia comprende asimismo, el otorgamiento de

facilidades para entrenar, desplazarse permanecer en concentración y competir.

LICENCIA A CUENTA DE VACACIONES

Artículo 64°.- La Licencia por Asuntos Personales a cuenta de periodo vacacional se otorgará a

los servidores y funcionarios hasta por treinta (30) días, siempre que el servidor cuente con un

(1) año de servicios efectivos como mínimo, los mismos, que se deducirán del periodo

vacacional inmediato siguiente y procede en los siguientes casos:

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

24

 Por matrimonio del servidor.

 Por enfermedad grave del cónyuge, padres o hermanos previa verificación e informe

del responsable del Equipo de Trabajo de Control y Bienestar de Personal.

 Por fallecimiento de Familiar directo.

ONOMÁSTICO

Artículo 65°.- Al servidor asistencial o administrativo del régimen laboral del Decreto Leg. N°

276. Se le concede libre el día de su onomástico, en el caso del personal administrativo, si la

fecha de su cumpleaños fuera domingo o feriado, se le otorgará el primer día útil siguiente y al

servidor asistencial o administrativo que se encuentre en el sistema de Guardias Hospitalarias

el Jefe del servicio no deberá programar en la fecha de cumpleaños de los servidores,

debiendo programarse un tumo de seis (06) horas.

COMPENSACIÓN

Artículo 66°.- Cuando el servidor haya laborado fuera de jornada laboral por necesidad de

servicio (previa autorización de Jefe inmediato y Jefe de la Oficina de Personal), es retribuido

en compensación horaria siempre que no haya sido reconocido económicamente, podrá

concederse hasta el mes siguiente de haberse efectuado el trabajo.

Este beneficio de compensación horaria, alcanza al CAS, conforme a lo establecido en sus

respectivas normas legales vigentes.

LICENCIAS SIN GOCE DE REMUNERACIONES

Artículo 67°.- Las licencias sin goce de remuneraciones serán concedidas en los siguientes

casos:

 Por motivos particulares.

 Por capacitación no oficializada

 Por participar en elecciones municipales y congresales.

Artículo 68°.- Los periodos de licencias sin goce de remuneraciones en general no son

computables como tiempo de servicios.

LICENCIA POR MOTIVOS PARTICULARES

Artículo 69°.- La licencia por motivos particulares se otorga hasta por noventa (90) días en un

periodo no mayor de un (1) año, de acuerdo con las razones que exponga el servidor y las

necesidades del servicio. Procede previa aprobación de la jefatura inmediata y superior

jerárquico.

LICENCIA POR CAPACITACIÓN NO OFICIALIZADA

Artículo 70°.- La licencia por capacitación no oficializada, se concede a los funcionarios y

servidores para asistir a eventos que no cuenten con el auspicio o propuesta institucional,

teniendo en consideración las necesidades del servicio, por un periodo no mayor de doce (12)

meses. Se tendrán en cuenta las siguientes condiciones:

 No participar en otro evento similar hasta que haya transcurrido el doble de tiempo de

la duración del curso anterior.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

25

 Presentar al término de la licencia copia autenticada del diploma o certificado que

acredite su participación satisfactoria o constancia de haber asistido al evento y un

informe pormenorizado. En caso que el evento tenga una duración mayor de tres (3)

meses calendario.

LICENCIA PARA POSTULAR A LA ALCALDÍA Y AL CONGRESO DE LA

REPUBLICA

Artículo 71°.- Se concederá licencia sin goce de remuneraciones, a solicitud de aquellos

servidores que postulen como candidatos a los cargos de alcaldes y/o regidores de las

municipalidades, así como a aquellos que postulen a representantes del Congreso de la

República. En el primer caso esta licencia se extenderá hasta por treinta (30) días anteriores a

la fecha de las elecciones, y en el segundo caso se hará extensiva hasta por sesenta (60) días a

dicha fecha.

DEFINICIÓN DE PERMISO

Artículo 72°.- Permiso, es la autorización escrita que se otorga previamente al servidor para

ausentarse por horas durante la jornada laboral diaria. Los permisos particulares acumulados

durante un mes debidamente justificado no deben exceder del equivalente a un día de trabajo

(08 horas administrativos, 06 horas asistenciales).

PERMISOS CON GOCE DE REMUNERACIONES

Artículo 73°.- Los permisos con goce de remuneraciones son concedidos por la jefatura

inmediata, con el visto bueno de la Oficina de Personal, en los siguientes casos:

 Enfermedad.

 Capacitación oficializada.

 Citación expresa de autoridad judicial, militar o policial.

 Función edil.

 Comisión de servicios.

 Lactancia.

 Docencia o estudios universitarios con éxito.

 Representación Deportiva.

PERMISO POR ENFERMEDAD

Artículo 74°.- El permiso por enfermedad se otorga a los servidores que deban concurrir a

algún centro asistencial público o privado, debiendo acreditar la atención recibida con la

constancia expedida por el establecimiento competente; caso contrario, el responsable del

Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal, consignará el

permiso como motivos particulares.

PERMISO POR CAPACITACIÓN OFICIALIZADA

Artículo 75°.- El permiso por capacitación oficializada, se concede a los funcionarios y

servidores por horas dentro de la jornada laboral y por un tiempo no mayor a 3 meses, para

concurrir a certámenes, seminarios, congresos, fórums, cursos de especialización o similares a

tiempo parcial, siempre que estén vinculados con las funciones asignadas, especialidad de los

funcionarios y servidores, al que hacer de la Institución, y que cuenten con el auspicio de ésta

o que ellos hayan sido propuestos para participar en dichos eventos. Los servidores y

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

26

funcionarios deberán presentar al término del evento la copia de la constancia, certificado o

diploma que acredite su participación, debidamente autenticada por el fedatario de la

institución.

PERMISO POR CITACIÓN JUDICIAL, MILITAR O POLICIAL

Artículo 76°.- En el caso que el servidor sea citado para concurrir a diligencias judiciales,

militares o policiales dentro de la localidad, se le otorgará el permiso correspondiente previa

presentación de la citación o notificación respectiva, debiendo a su retomo poner en

conocimiento de la jefatura inmediata la constancia de su atención, y luego entregar al

responsable del Equipo Funcional de Trabajo de Control de Asistencia y Bienestar de Personal.

PERMISO POR FUNCIÓN EDIL

Artículo 77°.- El permiso por función edil es otorgado a aquellos trabajadores que requieran

ausentarse por horas durante la jornada laboral, para atender comisiones de trabajo en la

municipalidad donde ejercen su labor como regidores.

PERMISO POR COMISIÓN DE SERVICIO

Artículo 78°.- La Comisión de Servicios se otorga a aquellos servidores que requieran atender,

durante la jornada laboral diaria, asuntos oficiales fuera del centro de trabajo, previa

autorización de la jefatura inmediata y el Visto Bueno de la Oficina de Personal,

formalizándose a través de la boleta de salida. La comisión a la hora de ingreso será sustentada

y autorizada el día anterior.

La Comisión de Servicio por Capacitación, para la asistencia a seminarios, congresos y otros

certámenes relacionados directamente con las funciones del servidor, deberá coincidir con los

días libres o en horarios que no interfieran con su labor, para tener derecho al beneficio de los

incentivos laborales.

PERMISO POR LACTANCIA

Artículo 79°.- El permiso por lactancia se concede al término del periodo post natal, por una

hora diaria hasta que el recién nacido cumpla un año de edad, pudiéndose conceder al inicio o

al término de la jornada laboral, para tal efecto, la solicitante deberá adjuntar la partida de

nacimiento de su menor hijo. Se formaliza por resolución administrativa de la Oficina de

Personal y procede únicamente durante la jornada laboral ordinaria.

PERMISO POR DOCENCIA UNIVERSITARIA O ESTUDIOS

Artículo 80°.- El permiso para ejercer la docencia universitaria o seguir estudios universitarios

con éxito, se concede hasta por dos (02) horas diarias y seis (06) horas semanales como

máximo, que son posteriormente compensadas por el servidor y/o funcionario; previa

Resolución autoritativa y siempre que se acredite mediante los documentos pertinentes

emitidos por la Universidad (constancia y horario).

PERMISO SIN GOCE DE REMUNERACIONES

Artículo 81°.- Los permisos sin goce de remuneraciones serán concedidas por la Oficina de

Personal, previa aprobación de la jefatura inmediata, ya sea por motivos particulares o por

capacitación no oficializada.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

27

PERMISO POR MOTIVOS PARTICULARES

Artículo 82°.- El permiso por motivos particulares se otorga a los servidores para atender

asuntos personales, los mismos que deberán ser debidamente sustentados.

PERMISO POR CAPACITACIÓN NO OFICIALIZADA

Artículo 83°.- Con la aprobación del Reglamento del Decreto Legislativo N° 1025, Normas de

Capacitación y Rendimiento para el Sector Público, queda derogada la licencia sin goce de

remuneraciones por capacitación no oficializada prevista en el artículo 116° del Reglamento de

la Carrera Administrativa.

En este sentido corresponde la licencia sin goce de remuneraciones por motivos particulares

contemplada en el artículo 115° del Reglamento de la Carrera Administrativa, la cual puede ser

otorgada hasta por noventa (90) días, en un periodo no mayor de un (1) año, de acuerdo con

las razones que exponga el servidor y las necesidades de servicio.

Artículo 84°.- Las licencias, permisos y comisiones de servicio no tramitados oportunamente,

serán considerados extemporáneos y su regularización estará sujeta, a la opinión sustentada

del Jefe Inmediato, y a la aprobación de la jefatura de la Oficina de Personal, quienes

evaluaran el caso concreto y determinarán su procedencia o improcedencia.

CAPITULO VIII

DE LAS VACACIONES

Artículo 85°.- Las vacaciones son derecho de los servidores para gozar de treinta (30) días

consecutivos de descanso, con goce integro de sus respectivas remuneraciones, después de

haber cumplido con doce (12) meses de servicios efectivos y remunerados computados desde

la fecha de su ingreso a la institución.

Para el goce vacacional, el servidor o funcionario debe haberse realizado los exámenes clínicos

correspondientes, en coordinación con la responsable del Equipo Funcional de Trabajo de

Control de Asistencia y Bienestar de Personal.

Artículo 86°.- Las vacaciones remuneradas son el derecho de los contratados administrativos

de servicios CAS para gozar de treinta (30) días calendarios, recibiendo el integro de la

contraprestación, luego de cumplir doce (12) meses de prestación de servicios ininterrumpidos

o continuos.

ACUMULACIÓN DE VACACIONES

Artículo 87°.- Las vacaciones son obligatorias e irrenunciables, y pueden acumularse hasta por

dos (2) periodos, de común acuerdo con la Institución, teniendo en consideración las

necesidades del servicio, debe ser debidamente documentada. Las vacaciones trabajadas no

dan lugar al pago de remuneraciones o compensación.

EFECTIVIDAD DEL DERECHO VACACIONAL

Artículo 88°.- El periodo vacacional programado se iniciará el primer día y terminará el 30 del

mes correspondiente en forma consecutiva, de existir deducciones por licencias a cuenta de

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

28

vacaciones, éstos se deducen de los últimos días del mes de vacaciones, previa a la

autorización de vacaciones, el servidor deberá cumplir con la entrega de cargo.

Artículo 89°.- El Trabajador para hacer uso de sus Vacaciones, deberá estar previamente

autorizado con la boleta correspondiente, y en caso de salud deberá presentar el resultado del

chequeo de ESSALUD u otra dependencia que la Administración haya dispuesto para tal efecto.

PROGRAMACIÓN DE VACACIONES

Artículo 90°.- El responsable del Equipo de Control de Asistencia, solicitará en octubre de cada

año, la programación de vacaciones de cada Unidad Orgánica, por lo que cada jefe, bajo

responsabilidad, formula anualmente en el mes de noviembre, la programación de las

vacaciones de los servidores a su cargo para el siguiente año. El rol de vacaciones es aprobado

por Resolución Administrativa de la Oficina de Personal.

POSTERGACIÓN DE VACACIONES

Artículo 91°.- Las postergaciones, suspensiones o variaciones proceden con autorización del

mismo tipo y nivel con el que fue aprobado el rol de vacaciones, previo pedido por escrito del

jefe correspondiente, debidamente fundamentado, indicando el inicio y término de este. En

caso de tener vacaciones pendientes del año anterior deberá hacer uso primero el más

antiguo.

Artículo 92°.- Las vacaciones pueden reprogramarse hasta en un máximo de 02 oportunidades

por estricta necesidad de servicio. Asimismo sólo por necesidad del servicio o interés del

servidor por razones justificadas puede variarse la fecha o inicio del periodo vacacional.

Artículo 93°.- Las Vacaciones quedan suspendidas por los siguientes motivos.

 Estricta necesidad de los servicios debidamente fundamentado.

 Encontrándose de Licencia con Subsidio por Enfermedad y/o Gravidez.

 Estar sometido a Proceso Administrativo Disciplinario.

Cuando el trabajador se encuentre incapacitado por enfermedad y/o gravidez, accidente,

podrá solicitar la variación del descanso vacacional. Esta disposición no es aplicable si la

incapacidad sobreviene durante el descanso vacacional.

FRACCIONAMIENTO DEL GOCE VACACIONAL

Artículo 94°.- El goce vacacional Decreto Legislativo N° 1405, que se tome fraccionadamente

no debe ser menor de quince (15) días consecutivos, debiendo sustentarse por necesidad del

servicio real y demostrado; la licencia por asuntos personales que es deducido de su periodo

vacacional no deberá exceder de 30 días.

Artículo 95°.- Sin embargo, a solicitud escrita del trabajador, se podrá autorizar el goce

vacacional fraccionado en períodos no inferiores a siete (7) días calendario.

Artículo 96°.- Cuando un trabajador estando programado en tumos rotativos y se le autorice a

tomar días a cuenta del periodo vacacional, a su retomo deberá laborar el número de días

laborables que quedan en el mes.

Artículo 97°.- SI el funcionario o servidor cesara en el cargo o se resolviera su contrato, se le

establece la responsabilidad económica respectiva en caso hubiera gozado de permisos y/o

licencias por asuntos personales a cuenta de vacaciones, siempre y cuando no haya cumplido

con el ciclo vacacional reglamentado.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

29

RESTRICCIÓN DEL DERECHO VACACIONAL

Artículo 98°.- El servidor sometido a proceso administrativo disciplinario podrá hacer uso de

vacaciones y licencias por motivos particulares por un máximo de cinco (5) días, mientras se

resuelva su situación.

Artículo 99°.- El derecho vacacional se extingue:

 Cuando por motivos personales, los servidores, a cuenta del periodo vacacional hacen

uso de permisos por veintidós (22) o veintiséis (26) días útiles en forma no

consecutiva; o en su caso, de licencias por treinta (30) días consecutivos.

 Cuando los servidores, teniendo vacaciones en fecha programada, no cumplan con

comunicar por escrito a la Oficina de Personal, la postergación de las mismas.

CAPITULO IX

OBLIGACIONES, PROHIBICIONES Y DERECHOS DEL TRABAJADOR

Artículo 100°.- Todo funcionario o servidor de la Administración Pública cualquiera fuera su

condición (nombrado o Contratado) está sujeto a las obligaciones determinados por la Ley y

sus Reglamentos.

OBLIGACIONES

Artículo 101°.- Son Obligaciones de los funcionarios y servidores:

a) Conocer, respetar y cumplir los dispositivos legales y administrativos establecidos, así

como lo dispuesto en el presente Reglamento Interno de Trabajo.

b) Cumplir personal y diligentemente los deberes que impone el servicio público.

c) Salvaguardar los intereses del Estado y emplear austeramente los recursos públicos.

d) Preservar los equipos de trabajo, bienes, instalaciones de la institución que le hubieren

sido asignados en uso, cumpliendo con las medidas de seguridad que imparta la

institución.

e) Concurrir puntualmente y observar los horarios establecidos, registrando el ingreso y

salida de la institución, de acuerdo a los sistemas de control establecidos.

f) Concurrir a su centro de trabajo, debidamente vestido con el uniforme institucional

(entregado en los dos últimos periodos) y realizar sus labores cotidianas con el

uniforme de faena según sea el caso.

g) Portar en lugar visible el Fotochek de identificación durante su permanencia en la

institución.

h) Respetar los niveles jerárquicos y Principio de Autoridad, observar el buen trato y

lealtad hacia el público en general, hacia los superiores y compañeros de trabajo.

i) Conocer exhaustivamente las labores del cargo y capacitarse para su mejor

desempeño activamente en los programas de entrenamiento y capacitación sobre

seguridad, bioseguridad, protección en el trabajo, simulacros de eventos de riesgo u

otro que la institución considere necesario para el adecuado desarrollo de funciones.

j) Los servidores públicos que determina la Ley o que administran o manejan fondos del

estado están obligados a presentar la declaración Jurada de sus bienes y rentas al

tomar posesión y al cesar en sus cargos y periódicamente durante el ejercicio de estos.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

30

k) Participar en los programas de entrenamiento, y capacitación de seguridad y

protección, así como en los simulacros de eventos de riesgos.

l) Hacer entrega de cargo a su jefe inmediato superior o su reemplazante en los casos de

cese, uso del periodo vacacional, uso de periodo de descanso físico, desplazamiento y

uso de licencias, esta obligación abarca también al personal destacado cuando culmine

su relación de servidor con la entidad.

m) Devolver el fotocheck, útiles, equipos y materiales, en caso de pérdida deberá pagar el

valor del bien, sin perjuicio de las medidas disciplinarias que puedan adoptarse.

n) Guardar absoluta reserva en los asuntos que revistan tal carácter aún después de

haber cesado en el cargo, absteniéndose de proporcionar a personas ajenas, sin

autorización de los superiores competentes, estudios, informes o documentos a los

que tuviese acceso por razones de trabajo o información que conociese en el ejercicio

de sus funciones.

o) Someterse a las evaluaciones de rendimiento y desempeño en el trabajo que

disponga la Institución.

p) Informar a la oportunamente de los actos delictivos o de inmoralidad cometidos en el

ejercicio de la función pública; y Participar activa y responsablemente y de forma

permanente en los esfuerzos de la institución destinados a lograr altos niveles de

eficiencia, calidad, oportunidad y economía en la gestión a su cargo, preservando la

buena imagen institucional.

PROHIBICIONES

Artículo 102°.- Prohibiciones del servidor.

a) Ingresar a laborar, pasada la hora de ingreso sin la autorización correspondiente.

b) Registrar la asistencia de otro servidor, dejar deliberadamente de registrar la propia o

encargar a un tercero que registre la propia.

c) Ausentarse de su centro de trabajo durante la jornada laboral sin la autorización de su

jefe inmediato superior.

d) Realizar en su centro de trabajo actividades ajenas a las funciones asignadas, o que no

cuenten con la autorización correspondiente.

e) Los funcionarios y servidores están prohibidos de practicar actividades político-

partidarias en su Centro de Trabajo y en cualquier entidad el Estado.

f) Retardar la tramitación de documentos, expedientes, reclamos, Informes o cualquier

otra función relacionada con su cargo.

g) A cambio de la presentación de servicios oficiales, propios de la función asignada, los

funcionarios y servidores no pueden exigir o recibir dádivas obsequios, agasajos y

otros similares.

h) Suscribir contratos por él, por si o terceros, o intervenir directa o indirectamente en los

contratos con su entidad en los que tengan intereses el propio funcionario o servidor,

su cónyuge o parientes hasta cuarto grado de consanguinidad o segundo de afinidad.

Se contrae a los actos administrativos en los que el funcionario o servidor tiene

capacidad decisoria o su jerarquía influye en su celebración.

i) Concurrir al Trabajo en estado de embriaguez o bajo la influencia de drogas o

sustancias estupefacientes.

j) Amenazar o agredir en cualquier forma a sus jefes o compañeros de trabajo.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

31

k) Extraer los bienes y documentos de la institución a los que tuviese acceso sin la

respectiva autorización escrita, o utilizarlos con fines ajenos al desempeño de su

función.

l) Realizar actividades político partidarias o de proselitismo durante el cumplimiento de

sus labores.

m) Organizar o promover colectas, salvo que cuente con la autorización del jefe inmediato

y del superior jerárquico de éste.

n) Fomentar tertulias o reuniones en las oficinas o pasadizos de la Institución.

o) Prestar declaraciones públicas o publicaciones a medíos de comunicación, sobre

asuntos relacionados con las actividades Institucionales, sin ser funcionario

debidamente autorizado.

p) Adulterar o falsear la información.

q) Portar armas dentro de las instalaciones de la Institución, con excepción del personal

autorizado y de seguridad.

r) Mientras dure su relación laboral con la administración pública, a través de una

entidad, tanto los funcionarios como los servidores están impedidos para desempeñar

otro empleo remunerado y/o suscribir contratos de Locación de servicio bajo cualquier

modalidad con otra entidad pública o empresa del estado, salvo para el desempeño de

un cargo docente.

s) Valerse de su condición de trabajador del Hospital para obtener ventajas de cualquier
índole en las entidades públicas o privadas que mantengan o no relación con sus
actividades.

t) No prestar los servicios asistenciales y administrativos con el respectivo uniforme
proporcionado por la Institución y sin la debida identificación (fotocheck) durante su
permanencia en la Institución.

u) Discriminación por razón de origen, raza, sexo, idioma, religión, opinión o condición
económica.

v) Otras que la Institución o las normas legales determinen.

Artículo 103°.- La enumeración de las obligaciones y prohibiciones contenidas en el presente

reglamento, no tienen carácter limitativo, debiendo tenerse en cuenta las obligaciones y

prohibiciones expresamente contenidas en los dispositivos legales vigentes, de acuerdo a la

naturaleza de la labor, directivas y principios de disciplina y ética laboral.

DERECHOS

Artículo 104°.- Son derechos de los servidores públicos de carrera:

a) Hacer carrera pública en base al mérito, sin discriminación política, religión,
económica, de raza o de sexo, ni de ninguna otra índole.

b) Gozar de los derechos que otorga su régimen laboral.
c) Gozar de estabilidad, ningún servidor puede ser cesado ni destituido si no por causa

prevista en la Ley y de acuerdo al procedimiento establecido.

d) Percibir la remuneración que corresponde a su nivel, incluyendo las bonificaciones y

subsidios que procedan conforme a Ley.

e) Recibir los útiles, fotocheck y equipos que resulten necesarios para el desempeño de

su función.

f) Contar con un ambiente saludable de trabajo y con las condiciones de seguridad que la

Ley establece.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

32

g) Expresar libremente las ideas relacionadas con su trabajo ante los funcionarios o sus

representantes.

h) Recibir un trato cortés y respetuoso por parte de sus superiores y compañeros de

trabajo.

i) Proponer a través de los canales de comunicación correspondiente, planteamientos e

iniciativas que contribuyan al mejoramiento de la eficiencia y productividad de la

Institución.

j) Gozar anualmente de treinta días de vacaciones remuneradas salvo acumulación

convencional hasta de 02 periodos.

k) Hacer uso de permiso o licencia por causa justificada o motivos personales, en la forma

que determinen los reglamentos.

l) Contar con programas sociales de promoción familiar.

m) Reincorporarse a la carrera pública al término del desempeño de cargos electivos en

los casos que la Ley indique.

n) Ejercer docencia universitaria hasta por un máximo de seis (06) horas semanales,

periodo que debe ser compensado.

o) Recibir menciones, distinciones y condecoraciones de acuerdo a los méritos personales

La Orden del Servicio Civil del Estado constituye la máxima distinción.

p) Reclamar ante las instancias y organismos correspondientes de las decisiones que

afectan sus derechos.

q) Ser considerado para la provisión de cargos de mayor jerarquía, teniendo en cuenta

sus calificaciones en la evaluación de su desempeño laboral.

r) Mantener la reserva y confidencialidad de los datos de su legajo personal, de modo tal

que no difunda más allá de los estrictamente requerido por la Institución, Salvo a

solicitud de la autoridad, organismo competente o autorización expresa del servidor.

s) Ser rehabilitado de las sanciones administrativas que se le impongan en el curso de su

carrera administrativa.

t) No ser trasladado a entidad distinta sin su consentimiento.

u) Constituir sindicatos con arreglo a Ley.

v) Hacer uso de Huelga en la forma que la Ley determine.

w) Asociarse con fines culturales, deportivos, cooperativos, asistenciales o cualquier

otro fin lícito.

x) Acceder a la seguridad social, seguro complementario de trabajo de riesgo y a los

programas preventivos y promociónales de la salud que promueva la Institución.

y) Gozar el término de la carrera, de pensión dentro del Régimen que le corresponde.

z) Gozar del derecho de descanso pre y post natal conforme a las disposiciones legales

vigentes así como disponer de una hora diaria dentro de la jornada normal de trabajo

para ejercer el derecho de lactancia.

Artículo 105°.- Son derechos de los servidores contratados administrativos de servicios CAS,

conforme a lo señalado en las normativas: Decreto Legislativo N° 1057, su reglamento

aprobado por Decreto Supremo N° 075-2008-PCM, Decreto Supremo N° 065-2011-PCM y

Resolución Ministerial N° 368-2011/MINSA que aprueba la Directiva Administrativa N° 148-

MINSA/OGA/OGGRH V 02. Directiva que establece el procedimiento para la Selección,

Contratación y Ejecución del Régimen Especial de Contratación Administrativa de servicios en

el Pliego 030 Hospital de Emergencias José Casimiro Ulloa.

a) Gozar de Vacaciones pagadas por treinta (30) días por cada año de servicio cumplido,

adquiriendo el derecho al año de prestación de servicios.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

33

b) Hacer uso de permiso o licencia por causa Justificada o motivos personales, en la

forma que determinen los reglamentos.

c) Gozar del derecho de descanso pre y post natal conforme a las disposiciones legales

vigentes, así como disponer de una hora diaria dentro de la jornada normal de trabajo

para ejercer el derecho de lactancia.

d) Gozar del derecho de licencia por paternidad conforme lo determina la normativa

vigente.

e) Asociarse con fines sindicales y/o afiliarse a los ya existentes.

f) Hacer uso colectivo de Huelga de trabajadores conforme a lo establecido en las

normas legales vigentes.

g) Acceder a la seguridad social, seguro complementario de trabajo de riesgo y a los

programas preventivos y promociónales de la salud que promueva la Institución

h) Recibir al término del contrato una Constancia de trabajo.

i) Afiliación al régimen contributivo de ESSALUD.

 CAPITULO X

DEL RÉGIMEN DISCIPLINARIO

Artículo 106°.- Las medidas disciplinarias tienen por finalidad brindar al trabajador la

oportunidad de corregir su conducta y/o rendimiento laboral, salvo que ésta constituya, de

acuerdo a las normas legales y administrativas causal de sanción disciplinaria, previo informe

investigatorio o proceso administrativo disciplinario.

En materia disciplinaria, deben tomarse en cuenta los siguientes principios:

 Principio de legalidad.

 Principio del debido proceso.

 Principio de Razonabilidad.

 Principio de Causalidad.

 Principio de Presunción de Licitud; y las demás que señale la Ley.

Sólo puede existir armonía dentro de un grupo humano cuando hay respeto a los derechos de

los demás.

Al no incurrir en faltas y cumplir con sus obligaciones, el trabajador no sólo evitará ser

sancionado, sino que merecerá el respeto de sus superiores jerárquicos y de sus compañeros.

La imposición de una medida disciplinaria responde al propósito de corregir y evitar mayores

faltas, antes de castigar.

Los servidores de los diferentes regímenes laborales, 276 y 1057 se encuentran sujetos al

nuevo régimen disciplinario Sancionador, establecido por la Ley N° 30057, Ley del Servicio Civil

y su Reglamento aprobado por el Decreto Supremo N° 040-2014-PCM.

DEFINICIÓN DE FALTAS DISCIPLINARIAS

Artículo 107°.- Se considera falta administrativa toda acción u omisión voluntaria o no que

contravengan las obligaciones y prohibiciones previstas en los artículos 101° Y 102°; así como

toda contravención a la normatividad especifica establecida en la Ley N° 30057 Ley del servicio

civil y su reglamento el D.S. N° 040-2014; Decreto Legislativo N° 276 y su Reglamento, Decreto

Legislativo N°1057 su Reglamento y modificatoria, y la Ley N° 27815 Código de Ética de la

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

34

Función Publica. El cometer una falta implica la aplicación de la sanción disciplinaria

correspondiente.

TIPIFICACIÓN DE LAS FALTAS

Artículo 108°.- Las faltas se tipifican en consideración a la naturaleza de la acción u omisión

cometido por el funcionario o servidor, teniéndose en cuenta para tal efecto lo siguiente:

 Circunstancia en que se comete la falta.

 La forma de la comisión de la falta concurrencia de una o varias faltas.

 La participación individual o grupal.

 Efectos de la falta.

SANCIÓN ADMINISTRATIVA

Artículo 109°.- Es la acción administrativa por la cual se sanciona a un funcionario o servidor de

la administración Pública por la comisión de una o varias faltas de carácter disciplinario; la

sanción se aplicará en forma proporcional a la naturaleza y gravedad de la falta y no pudiendo

aplicarse en forma gradual, ni de manera automática, sino en función a los siguientes aspectos:

 Gravedad de la infracción.

 Reincidencia o reiteración del autor o autores.

 El nivel de carrera o situación jerárquica.

 Las consecuencias que hubiese originado

 Además, en la aplicación de las sanciones se deberá tomar en cuenta los principios de

la potestad sancionadora administrativa recogidos en el artículo 246 del TUO de la ley

N° 27444.

SANCIONES DISCIPLINARIAS

Artículo 110°.- Las sanciones disciplinarias aplicables a los servidores de la Institución, según el

caso son las siguientes:

a) Sanciones aplicables a aquellas personas que mantienen vínculo laboral.

 Amonestación verbal.

 Amonestación escrita.

 Suspensión sin goce de remuneraciones desde un (01) día hasta por doce (12) meses.

 Destitución.

El orden de las sanciones es enunciativo y como tal la Institución aplicara cualquiera de las

medidas disciplinarias de acuerdo a los hechos, a la gravedad de la falta y a los antecedentes

del trabajador. Por lo mismo, no significa que deben aplicarse de manera sucesiva.

AMONESTACIÓN VERBAL

Artículo 111°.- La amonestación Verbal es la medida correctiva que se aplica cuando la falta es

primaria, leve y no reviste gravedad, quedando a criterio del jefe inmediato.

AMONESTACIÓN ESCRITA

Artículo 112°.- En la medida correctiva aplicable cuando hay reincidencia en las faltas leves o

cuando éstas revisten cierta gravedad por los daños y perjuicios que originan. Esta sanción es

propuesta por el jefe inmediato superior del servidor y justificada mediante Resolución del

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

35

Jefe de la Oficina de Personal. No proceden más de dos amonestaciones escritas en caso de

reincidencia, la aplicación de esta sanción disciplinaria requiere de la existencia de un proceso

administrativo disciplinario previo.

SUSPENSIÓN SIN GOCE DE REMUNERACIONES

Artículo 113°.- Procede cuando la falta reviste cierta gravedad, por lo que requiere ser

sancionada con determinada severidad, pudiendo aplicarse por un máximo de doce (12)

meses. El número de días de suspensión será propuesto por el Jefe Inmediato, por escrito y

detallando la falta cometida la misma, deberá contar con la aprobación del superior jerárquico

de éste. La sanción se oficializa por resolución del Jefe de la Oficina de Personal, la aplicación

de esta sanción disciplinaria requiere de la existencia de un proceso administrativo

disciplinario previo.

DESTITUCIÓN

Artículo 114°.- La destitución conlleva el término de la carrera administrativa del servidor.

Procede como consecuencia de la expedición de un informe por parte de la Secretaria Técnica

de la Oficina de Personal, emanada de un proceso administrativo Disciplinario. El contratado

destituido queda inhabilitado para desempeñarse en la Administración Pública bajo cualquier

forma o modalidad, en un periodo no menor de cinco (5) años.

REHABILITACIÓN, SOLO PARA SERVIDORES CON VÍNCULO LABORAL.

Artículo 115°.- El servidor tiene derecho a ser rehabilitado de las sanciones administrativas que

se le hayan impuesto en el curso de su carrera administrativa. La rehabilitación se formaliza

mediante resolución del funcionario competente, y deja sin efecto toda mención o constancia

de la sanción impuesta o faltas que pudieran haber cometido los servidores.

La rehabilitación procede a solicitud del interesado y su concesión requiere que el servidor

haya mantenido buena conducta y obtenido una evaluación favorable emitida por su superior

inmediato.

REHABILITACIÓN AUTOMÁTICA, SOLO PARA SERVIDORES CON

VÍNCULO LABORAL.

Artículo 116°.- Procede cuando el servidor obtenga su ascenso al nivel inmediato superior,

siempre que haya transcurrido cuando menos un (1) año de haberse cumplido la sanción

impuesta. En caso que este plazo no haya transcurrido, sólo procederá transcurrido un (1) año

de su postulación a dicho ascenso.

CAUSALES DE DESPIDO

Artículo 117°.- Son causas justas de despido relacionadas con la conducta del trabajador:

a) La comisión de falta grave.

b) La condena penal por delito doloso.

c) La inhabilitación del trabajador.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

36

FALTAS GRAVES

Artículo 118°.- Constituye falta grave la infracción por parte del trabajador de los deberes

esenciales que emanan del contrato, de tal índole, que hagan irrazonable la subsistencia de la

relación para la entidad.

Las faltas que se encuentran descritas no son de carácter excluyente, por lo tanto para cada

caso en particular será tomada como base el “Régimen Disciplinario y

Procedimiento Sancionador de la Ley Nº 30057”:

a) El incumplimiento de las obligaciones de trabajo que supone el quebrantamiento de la

buena fe laboral, la reiterada resistencia a las órdenes relacionadas con las labores, la

reiterada paralización intempestiva de labores y la inobservancia del Reglamento

Interno de Trabajo de la entidad, aprobada por la autoridad competente, que revista

gravedad.

b) La reiterada paralización intempestiva de labores debe ser verificada fehacientemente

con el concurso de la Autoridad Administrativa de Trabajo, o en su defecto de la Policía

Nacional del Perú o del Ministerio Público si fuera el caso, quienes están obligadas, bajo

responsabilidad a prestar el apoyo necesario para la constatación de estos hechos,

debiendo individualizarse en el acta respectiva a los trabajadores que incurran en esta

falta;

c) La disminución deliberada y reiterada en el rendimiento de las labores o del volumen o

de la calidad del trabajo para la entidad, verificada fehacientemente o con el concurso

de los servicios inspectivos del Ministerio de Trabajo y Promoción Social, con revisión en

apoyo del sector al que pertenece la entidad.

d) La apropiación consumada o frustrada de bienes o servicios de la Institución o que se

encuentran bajo su custodia, así como la retención o utilización indebidas de los

mismos, en el beneficio propio o de terceros, con prescindencia de su valor.

e) El uso o entrega a terceros de información reservada de la entidad; la sustracción o

utilización no autorizada de documentos de ésta; la información falsa a la Institución con

la intención de causarle perjuicio u obtener una ventaja; y la competencia desleal;

f) La concurrencia reiterada en estado de embriaguez o bajo influencia de drogas o

sustancia estupefacientes al centro de trabajo, y aunque no sea reiterada cuando por la

naturaleza de la función o del trabajo revista excepcional gravedad, La autoridad policial

prestará su concurso para coadyuvar en la verificación de tales hechos, la negativa del

trabajador a someterse a la prueba correspondiente se considerará como

reconocimiento de dicho estado, lo que se hará constar en el atestado policial

respectivo;

g) Los actos de violencia, grave indisciplina, injuria o faltamiento a la palabra verbal o

escrita en agravio de la Institución o de sus representantes, así como de los funcionarios

u otros trabajadores, sea que se cometan dentro del centro de trabajo o fuera de él

cuando los hechos se deriven directamente de la relación laboral. Los actos de extrema

violencia tales como toma de rehenes o de locales podrán adicionalmente ser

denunciados ante la autoridad judicial competente;

h) El daño intencional a los edificios, instalaciones, obras, maquinarias, instrumentos,

documentación, materias primas y demás bienes de propiedad de la Institución o en

posesión de ésta;

i) El abandono de trabajo por más de tres (03) días consecutivos, las ausencias

injustificadas por más cinco (05) días en un período de treinta días calendario o más de

quince (15) días en un período de ciento ochenta días calendario, hayan sido o no

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

37

sancionadas disciplinariamente en cada caso, la impuntualidad reiterada, si ha sido

acusada por la Institución, siempre que se hayan aplicado sanciones disciplinarias

previas de amonestaciones escritas y suspensiones.

Artículo 119°.- Las faltas graves antes señaladas, se configuran por su comprobación objetiva

en el procedimiento laboral, con prescindencia de las connotaciones de carácter penal o civil

que tales hechos pudieran revestir para la Institución.

FALTAS QUE DERIVAN A SANCIÓN DISCIPLINARIA

Artículos 120°.- Faltas laborales, que darán lugar a una sanción disciplinaria:

a) No acatar las disposiciones de este Reglamento.

b) Negligencia en el trabajo, disminución intencional del ritmo de trabajo o suspensión

intempestiva para atender asuntos ajenos a la Institución.

c) Incumplimiento o resistencia a cumplir las órdenes dispuestas por los Jefes en relación

a su trabajo.

d) Ausencia de trabajo sin causa debidamente justificada, y/o sin la debida autorización

de su Jefe inmediato superior

e) Llegar tarde reiteradamente a su centro de trabajo o salir antes de la hora establecida

sin la autorización correspondiente.

f) Registrar su ingreso y no incorporarse a sus labores en forma inmediata.

g) No reincorporarse a sus labores de inmediato después de haber concluido su

refrigerio.

h) No guardar la debida compostura personal durante la jornada de trabajo.

i) Alterar los registros de control de asistencia.

j) Registrar asistencia por otro trabajador o permitir que otro registre la suya.

k) No usar los uniformes y/o ropa de trabajo en forma apropiada y correcta.

l) Falta de respeto, de palabra y/u obra, a un compañero de trabajo, superior jerárquico,

paciente y/o familiar, visitante de nuestra Institución.

m) No usar los implementos de seguridad, materiales e instrumentos de trabajo, asi como

los equipos de protección personal y colectiva. Cometer infracciones en las reglas de

seguridad.

n) Presentarse a sus labores en estado de embriaguez o bajo efectos de narcóticos.

o) Pintar paredes, pegar volantes, o causar daños o destrucción de los bienes muebles o

inmuebles de la Entidad o del personal.

p) Efectuar actividades de carácter mercantil o atender asuntos ajenos a la Institución en

horario de trabajo.

q) Usar bienes, materiales, equipos, herramientas, vehículos, y otros de propiedad de la

Institución para fines ajenos al trabajo.

r) Desperdiciar en forma indebida materiales y otros implementos.

s) Emitir opiniones sin autorización expresa, a través de cualquier medio de

comunicación público, sobre asuntos de la Institución o divulgar información

confidencial.

t) Proporcionar información falsa en forma intencional y cometer actos que estén fuera

de la moral y las buenas costumbres.

u) Manejar, operar, conducir, retirar maquinarias, equipos, herramientas, vehículos y

otros de propiedad de la Institución, sin la debida autorización.

v) Retirar herramientas, materiales, mercaderías y otros objetos de propiedad de la

Institución o del personal, sin la debida autorización.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

38

w) Aceptar recompensas, dádivas o préstamos de personal, directa o indirectamente

vinculadas a la Institución por el cumplimiento de sus funciones, que pudiera

comprometer en el ejercicio de ellas.

x) Practicar actividades políticas partidarias.

y) También constituyen faltas laborales que darán lugar a una sanción disciplinaria lo

determinado en los Artículos 98 y 101 del D.S. 040-2014-PCM reglamento de la Ley N°

30057.

z) No cumplir con las normas, reglamentos e instrucciones de los programas de seguridad

y salud en el trabajo.

Toda conducta análoga o similar constituirá falta, que deriva a sanción disciplinaria.

Artículo 121°.- Todos los problemas que encuentre el trabajador durante el desempeño de su

trabajo deberán ser comunicados al Jefe de su área. Esto incluye los reclamos derivados de su

actividad laboral.

CAPITULO XI

DE LAS REMUNERACIONES Y PRESTACIONES ECONOMICAS

Artículo 122°.- Los funcionarios y servidores del Hospital de Emergencias “Jose Casimiro Ulloa”,

tienen derecho a percibir lo siguiente:

a) Remuneración mensual de acuerdo al nivel remunerativo alcanzado.

b) Bonificación personal equivalente al 5% de la remuneración básica por cada

quinquenio no debiendo exceder de ocho quinquenios.

c) Asignación por cumplir 25 y 30 años de servicios al Estado, equivalentes a dos (2) y tres

(3) remuneraciones totales mensuales por el personal administrativo, y la entrega

económica por cumplir 25 y 30 años de servicios efectivos al prestados al Estado, para

el personal asistencial, equivalente a dos y tres valorizaciones principales.

d) Compensación por Tiempo de Servicios.

e) El personal contratado por el régimen especial del Decreto Legislativo N°1057, tiene

derecho a percibir sus pagos conforme lo establecido en la parte contractual.

f) Bonificación familiar por hijos menores a 18 años.

Los sujetos al régimen laboral del Decreto legislativo N° 276, también, tienen derecho a

percibir los siguientes conceptos:

SUBSIDIO POR FALLECIMIENTO

 Por fallecimiento del servidor, se otorga a los deudos el equivalente a tres (3)

remuneraciones totales mensuales, personal administrativo.

 Por fallecimiento del familiar directo del servidor (cónyuge, hijos o padres), se otorga

el equivalente a dos (2) remuneraciones totales mensuales.

 Personal asistencial, se otorgará una entrega económica por sepelio a los herederos

del personal de salud y una entrega económica por Luto, por el fallecimiento de un

familiar directo del personal de salud.

SUBSIDIO POR GASTOS DE SEPELIO

Artículo 123°.-Se otorga al personal administrativo quien haya corrido con los gastos de sepelio

por el equivalente a dos (2) remuneraciones totales mensuales en los casos señalados en los 1

y 2, del acápite anterior.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

39

PAGO DE REMUNERACIONES POR TRABAJO EFECTIVO

Artículo 124°.- En ningún caso se abonaran remuneraciones por días no laborados, con

excepción de lo dispuesto por mandato judicial o los dispositivos legales vigentes. Está

prohibido igualmente conceder préstamos o adelantos con cargo a las remuneraciones.

DESCUENTOS POR PLANILLA

Artículo 125°.- La institución efectuará los descuentos establecidos legalmente. Así como los

autorizados por el servidor, siempre que exista código disponible en el sistema de planillas. En

el caso de descuentos a favor de terceros, se observará además de lo expresado, mínima

cantidad de socios (25 servidores), convenio Institucional.

OBLIGACIÓN DE FIRMAR PLANILLAS

Artículo 126°.- Todo el personal está obligado a firmar la planilla única de pagos y de incentivos

laborales mensualmente, como constancia de haber recibido el pago correspondiente, de lo

contrario la instancia de la Unidad de Economía o SUBCAFAE, suspenderá el pago

correspondiente.

CAPITULO XII

CAPACITACIÓN

Artículo 127°.- La Institución, a través de la Unidad Capacitación, establecerá el Plan Anual de

Capacitación Institucional, en virtud a la formulación de las necesidades de capacitación

emitidas por los diferentes Departamentos, Servicios, Oficinas de la Institución y la

disponibilidad presupuestal para tal efecto.

MODALIDADES DE CAPACITACIÓN

Artículo 128°.- La capacitación es impartida a través de reuniones técnicas, cursos, seminarios.

Simposios, becas y otras acciones educativas que se realizan en el país y/o extranjero,

destinadas a adquirir nuevos conocimientos o profundizar los adquiridos.

LICENCIAS Y PERMISOS POR CAPACITACIÓN

Artículo 129°.- El otorgamiento de licencias y permisos para acciones de capacitación se realiza

en las modalidades de capacitación oficializada y no oficializada, y se encuentra sujeto a los

requisitos y procedimientos establecidos en las normas legales y administrativas sobre la

materia.

CALIFICACIÓN Y APROBACIÓN DE POSTULANTES A CAPACITACIÓN

Artículo 130°.- La Unidad de Capacitación de la Institución califica, selecciona y aprueba la

postulación de los servidores a becas locales, nacionales e internacionales, de acuerdo al plan

de capacitación previamente aprobado; los permisos y licencias por capacitación oficializada y

no oficializada a nivel local y nacional son formalizados por la Oficina de Personal. Ningún

trabajador puede salir por capacitación al extranjero, si previamente no tiene la aprobación de

la Institución, y la correspondiente Resolución Directoral de aprobación y nacional sin previa

autorización.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

40

CAPACITACIÓN EN EL EXTRANJERO

Artículo 131°.- Los expedientes de licencia por capacitación en el extranjero cuya duración es

de cinco (5) días a más, que de manera obligatoria deberán figurar en el Plan anual de

Desarrollo de las Personas para su aprobación de no ser el caso será desestimada cualquier

solicitud, serán remitidos a la Oficina de Personal - Capacitación, para la evaluación del Comité

de Becas y Capacitación, la concesión de las licencias será asumida por el Hospital de

Emergencias Jose Casimiro Ulloa, de conformidad con las disposiciones administrativas

vigentes.

INFORME DE LA CAPACITACIÓN RECIBIDA

Artículo 132°.- Concluido el periodo de capacitación, el servidor está obligado a presentar un

informe a su Jefatura y a la Oficina de Personal, ciñéndose al procedimiento establecido en la

guía para elaboración del informe final de capacitación.

EXPOSICIÓN DE LA CAPACITACIÓN RECIBIDA

Artículo 133°.- Los servidores que obtuvieron licencia por capacitación en el país o el

extranjero, como parte de la formación e implementación de políticas de investigación en

salud, desarrollo tecnológico y divulgación de información científico técnica, informarán y

expondrán sobre el contenido de la misma al personal interesado. La Oficina de Personal a

través de la Unidad de Capacitación gestionará la publicación del precitado informe en la

página web de la institución.

La penalidad en caso de incumplimiento de los compromisos de capacitación será:

a) En el caso el servidor no obtenga la nota mínima aprobatoria, devolverá el costo total
de la capacitación.

b) En caso el servidor desista de la capacitación, efectuará la devolución del costo de la
capacitación contratada y asumirá los gastos adicionales que esta acción genere como
producto de su decisión.

c) En caso de renuncia o incumplimiento al tiempo de permanencia, se procederá a
descontar el costo total de la capacitación o el remanente de la capacitación de su
liquidación de beneficios sociales o de cualquier otro concepto derivado de la relación
laboral al que tenga derecho.

d) En caso que el servidor incumpla los compromisos establecidos, no recibirá
capacitación hasta que cumpla con todos los compromisos asumidos.

Artículo 134°.- No se otorga licencia por capacitación para seguir estudios de formación

general cursados regularmente establecidos según el Sistema Educativo Nacional, para tal caso

se podrá conceder las facilidades del caso.

CAPITULO XIII

DEL DESARROLLO Y BIENESTAR DEL PERSONAL

Artículo 135°.- La Oficina de Personal a través del responsable de Bienestar Social de Personal

formulara y propondrá a la Dirección General, los programas y proyectos de desarrollo y

Bienestar del Personal, sobre la base de las necesidades sociales de los funcionarios y

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

41

servidores, a fin de que éstos ejecuten su trabajo en las mejores condiciones de calidad y

atención a sus necesidades de seguridad y bienestar.

La Institución, en función de la disponibilidad presupuestaria, financiará total o parcialmente

los gastos derivados de los referidos programas y proyectos.

DESARROLLO DE RECURSOS HUMANOS

Artículo 136°.- El desarrollo del potencial humano se logra a través de la adquisición progresiva

de experiencias. Conocimientos, habilidades, aptitudes, servicios, programas y proyectos

sociales, para un mejor ejercido de la función pública, los programas y proyectos de desarrollo

de personal comprenderán:

a) Entrenamiento y capacitación en labores propias del acervo.

b) Progresión, promoción en la carrera administrativa y apoyo a la profesionalización y

adquisición de conocimientos y técnicas de desarrollo personal.

c) Mejoramiento de las condiciones psicosociales.

d) Promoción y apoyo familiar, actividades socioculturales.

e) Prevención de enfermedades y promoción de la salud.

f) Desarrollo, reconocimiento y cultura organizacional.

RECONOCIMIENTO A SERVIDORES

Artículo 137°.- Los servidores que en el año laboral destaquen por una acción sobresaliente en

el cumplimiento de sus funciones o por su asistencia, puntualidad y permanencia podrán

hacerse acreedores a los siguientes reconocimientos:

a) Beca por Capacitación.

b) Agradecimiento y felicitación por Resolución

c) Diploma y medalla al mérito.

d) Premios a cargo del SUBCAFAE.

e) Reconocimiento público como mejor servidor del año, según el procedimiento

establecido.

f) Los servidores que durante el año calendario no registren tardanzas, inasistencias,

permisos por motivos particulares, por días y/o por horas, y sanciones disciplinarias,

tienen derecho permiso de (05) días con goce de haber, en la fecha que elijan, dentro

del periodo calificado, el mismo que será remitido a la Oficina de Personal para su

validación y refrendado por acto resolutivo

CAPITULO XIV

INCENTIVOS LABORALES

Artículo 138°.- Los incentivos laborales se otorgan de acuerdo a la disponibilidad presupuestal,

normatividad vigente y a los Planes aprobados.

RESPONSABILIDAD DE LA OFICINA DE PERSONAL

Artículo 139°.- La responsabilidad de la Oficina de Personal

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

42

a) A través del equipo de Control de Asistencia, controlar la asistencia del personal y

cómputo de Incentivo Único en general de acuerdo con la normatividad vigente y

programación aprobada en forma oportuna.

b) El responsable de Remuneraciones, elabora y entrega a la Oficina de Economía las

Planillas, considerando la Estructura Funcional Programática, para su afectación en el

módulo SIAF-SP; y al Sub-Cafae las Planillas, el medio magnético, y el número de cuenta

individual de cada trabajador, para el depósito correspondiente.

Los responsables del Equipo Funcional de Trabajo de Control de Asistencia y Bienestar Social

de Personal y del Equipo Funcional de Trabajo Programación Presupuesto y Remuneraciones,

realizaran las acciones correspondientes, para que los incentivos laborales, se otorguen

conjuntamente con las remuneraciones.

RESPONSABILIDAD DE LA PROGRAMACIÓN, EJECUCIÓN,

PRESENTACIÓN Y APROBACIÓN

Artículo 140°.- La programación del Incentivo Único, el cumplimiento de las actividades

programadas en horas de labores, es responsabilidad de las Oficinas Orgánicas y la aprobación

de la programación, es atribución de la Oficina de Administración o Dirección General

supervisar el cumplimiento de las mismas.

Artículo 141°.- Los responsables de las Oficinas Orgánicas, presentarán en forma mensual el

informe solo del personal que no ha cumplido con las actividades programadas durante las

horas de trabajo. La Oficina de Personal a través del Equipo Funcional de Trabajo de Control de

Asistencia y Bienestar de Personal, sólo abonará a la cuenta del trabajador los días que cumpla

con la normativa.

TRANSFERENCIA AL SUBCAFAEMSA - HEJCU

Artículo 142°.- La Oficina de Economía, queda encargada, de realizar los procedimientos

correspondientes, para la transferencia de recursos al SUBCAFAEMSA - HEJCU de acuerdo a lo

dispuesto por el Decreto de Urgencia N° 088-2001, y Disposiciones aplicables a los CAFAE.

RESPONSABILIDAD DE LA OFICINA DE ADMINISTRACIÓN

Artículo 143°.- La Oficina de Administración, establecerá los procedimientos adecuados a

efectos de que el abono de los Incentivos Laborales se efectúen en forma oportuna, así mismo,

realizará las acciones correspondientes para que el SUBCAFAEMSA, cuente con los recursos en

forma oportuna.

RESPONSABILIDAD DE PLANEAMIENTO ESTRATÉGICO

Artículo 144°.- La Oficina de Planeamiento y Presupuesto es responsable de gestionar la

factibilidad presupuestal, de conformidad con la normatividad vigente para la asignación de los

Incentivos y estímulos laborales.

OBLIGACIÓN DE PRESENTAR EL ESTADO FINANCIERO

Artículo 145°.- El SUBCAFAEMSA - HEJCU. Al final de su periodo o gestión y al ejercicio

presupuestal, presentará el estado financiero a la instancia Correspondiente (Director General,

Contraloría General de la Republica), bajo responsabilidad funcional, asi mismo, de haber dado

cumplimiento de lo dispuesto por el artículo 7° del Decreto Supremo 088-2001.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

43

CAPITULO XV

SEGURIDAD Y SALUD OCUPACIONAL

Artículo 146°.- La Institución establecerá las medidas necesarias para garantizar la seguridad

de los funcionarios, servidores y usuarios, así como promocionará su salud ocupacional,

desarrollando para tal efecto un programa de Seguridad y Salud Ocupacional mediante la

prevención y eliminación de las causas de accidentes de trabajo y enfermedades

ocupacionales.

Artículo 147°.- La Institución procurará que las oficinas en que labora su personal no sólo

cuenten con las condiciones adecuadas de trabajo, amplitud de espacio, iluminación y

ventilación apropiadas, sino que además estén debidamente aseadas y protegidas.

Artículo 148°.- La Institución a través del Comité de Seguridad y Salud en el Trabajo y el Equipo

Funcional de Seguridad y Salud en el Trabajo, desarrollarán acciones que permitan prevenir

los accidentes de trabajo y enfermedades ocupacionales.

Artículo 149°.- Los funcionarios y servidores están obligados a cumplir las siguientes normas de

seguridad y salud ocupacional:

a) Cuidar y dar el uso apropiado a los (equipos) Elementos de Protección Personal (EPP),

que la institución le hubiere proporcionado para su protección, así como los bienes

que estuviesen bajo su responsabilidad.

b) Cumplir con las normas dispuestas en el Reglamento Interno de Seguridad y Salud en

el Trabajo (RISST), asistencia a las capacitaciones, procedimientos y programas de

Seguridad y Salud en el Trabajo según normativa vigente.

c) Conservar su lugar de trabajo ordenado y limpio.

d) Presentarse aseado y correctamente uniformado, quedando terminantemente

prohibido la concurrencia al centro de trabajo con ropa u/o accesorios deportivos.

e) Usar correctamente y conservar los servicios higiénicos en resguardo de la salud e

higiene de los servidores.

f) Observar los carteles y avisos de seguridad y cumplir sus instrucciones.

g) Comunicar al área correspondiente, a través del jefe inmediato, alguna irregularidad

en las instalaciones o equipos que se utilicen.

h) Desconectar y/o apagar las maquinas equipos y fluido eléctrico al término de su labor

diaria, así como mantener cerradas las conexiones de agua de la institución.

i) Comunicar a los responsables de seguridad en caso de detectar una situación de

inminente peligro en la institución.

j) Cumplir en toda su extensión con las medidas descritas en el Manual de Bioseguridad

de la Institución aprobado mediante Resolución Directoral N° 402-2013-DG-HEJCU.

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

44

CAPITULO XVI

DE LA EXTINCION DE LA RELACION LABORAL

Artículo 150°.- El término de la Carrera Administrativa de acuerdo a la Ley se produce:

a) Fallecimiento.

b) Renuncia.

c) Cese Definitivo; y

d) Destitución.

Para los sujetos al régimen especial del Decreto Legislativo N° 1057, el término de la relación

contractual, se produce:

a) Fallecimiento.

b) Extinción de la entidad contratante.

c) Renuncia.

d) Resolución unilateral del empleador.

e) Resolución por medida disciplinaria.

f) Vencimiento del plazo del contrato.

g) Mutuo disenso.

h) Invalidez absoluta permanente.

i) Resolución arbitraria o injustificada.

j) Inhabilitación administrativa, judicial o política por más de tres meses.

Artículo 151°.- El término de la Carrera Administrativa se expresa por resolución del titular de

la Institución o quien está facultado para ello, con clara mención de la causal que se invoca y

los documentos que acreditan la misma. En el caso del CAS, por comunicación de la Oficina de

Personal.

Artículo 152°.- En los casos de fallecimiento, renuncia o cese definitivo, la resolución respectiva

expresará además todos los aspectos referentes a la situación laboral del ex servidor, de

facilitar el inmediato ejercicio de los derechos económicos que le corresponda.

Artículo 153°.- La Renuncia será presentada con anticipación no menor de treinta (30) días

Calendario, siendo potestad del titular de la Institución, o del funcionario que actúa por

delegación la exoneración del plazo señalado.

Los sujetos al régimen 1057 de igual manera deberán tener el mismo procedimiento en caso

de renuncia.

Artículo 154°.- El Cese Definitivo de un servidor se produce de acuerdo a la Ley por las causas

Justificadas siguientes.

a) Límite de setenta años de edad.

b) Pérdida de nacionalidad.

c) Incapacidad permanente físico o mental, y

d) Ineficiencia o ineptitud comprobada para el desempeño de las funciones Asignadas

según el grupo ocupacional, nivel de carrera y especialidad Alcanzados.

Artículo 155°.- La incapacidad permanente física o mental para el desempeño de la función

pública, a que se refiere el Inc. d) del Art 35° de la Ley, se acreditará mediante

REGLAMENTO INTERNO DE TRABAJO
HOSPITAL DE EMERGENCIAS “JOSÉ CASIMIRO ULLOA”

45

pronunciamiento emitido por una Junta Médica designada por la Entidad Oficial de Salud y/o

de Essalud la que en forma expresa e inequívoca deberá establecer la condición de

Incapacidad permanente.

Artículo 156°.-EI Cese definitivo por ineficiencia o ineptitud comprobada para el desempeño de

la Función Pública, sólo procederá si el servidor ha sido sancionado en dos oportunidades y por

la misma causa como reiterante o reincidente, con suspensión hasta doce (12) meses.

El servidor incurso en el Artículo anterior será sometido a un proceso administrativo

disciplinario, conforme a lo dispuesto por la Ley N° 30057 y su reglamento el D.S. 040-2014, el

cual determinara la aplicación o no del cese definitivo.

Artículo 157°.- La Entidad que adopte las medidas de destitución o cese definitivo inscribirá al

servidor en el Registro Nacional de sanciones destitución y despido (RNSDD).

Artículo 158°.- Al término de la Carrera Administrativa, el servidor deberá hacer entrega formal

del cargo bienes y asuntos pendientes de atención, ante quien la autoridad competente

disponga.

DISPOSICIONES FINALES

PRIMERA.- La Institución se reserva, en procura de la correcta y mejor aplicación de este

Reglamento, el derecho de dictar las normas y disposiciones que lo complementen,

interpreten, amplíen y/o adecuen; las que una vez aprobadas serán distribuidas a todos los

funcionarios y servidores para su conocimiento y aplicación práctica correspondiente.

SEGUNDA.- Las situaciones no previstas y/o infracciones a normas laborales, morales o éticos

que imperen en la Institución, o que regulen el desenvolvimiento armónico de las relaciones

laborales, no contemplados expresamente en el presente Reglamento, serán resueltos en cada

caso, atendiendo a las circunstancias, antecedentes, consecuencias u otros aspectos

pertinentes, aplicándose los principios de razonabilidad y buena fe, el sentido común y la

lógica; en concordancia con las disposiciones legales vigentes.

TERCERA.- El presente Reglamento Interno de Trabajo podrá ser modificado cuando asi lo exija

el desarrollo institucional y/o las disposiciones legales vigentes que le sean aplicables.

CUARTA.- El Órgano de Control Institucional del Hospital de Emergencias José Casimiro Ulloa,

queda facultado para supervisar el cumplimiento del presente Reglamento.

QUINTA.- El presente reglamento entra en vigencia a partir de su fecha de aprobación.

	CAPITULO I
	GENERALIDADES
	ALCANCE
	BASE LEGAL
	DIFUSIÓN

	CAPITULO II
	DE LA INCORPORACIÓN DE LOS SERVIDORES
	REQUISITOS
	ACTUALIZACIÓN DE LEGAJOS
	PLAZOS Y DOCUMENTOS A PRESENTAR
	PROHIBICIONES

	CAPITULO III
	DE LA JORNADA Y HORARIO DE TRABAJO

	CAPITULO IV
	DE LA ASISTENCIA Y PUNTUALIDAD
	DESCUENTO POR FALTAS Y TARDANZAS
	RESPONSABLE DEL CONTROL DIARIO
	FORMALIZACIÓN PARA AUSENTARSE EN HORAS DE TRABAJO
	FORMALIDAD PARA DESCONTAR POR FALTAS Y TARDANZAS
	TARDANZA
	COMUNICACIÓN DE AUSENCIA
	AUSENCIA POR ENFERMEDAD
	INASISTENCIAS
	DESCUENTOS POR MOTIVOS PARTICULARES
	OBLIGACIÓN DE COMUNICAR
	CAUSAL DE PROCESO ADMINISTRATIVO DISCIPLINARIO

	CAPITULO V
	DE LOS ROLES DE PROGRAMACION DE TURNOS Y HORARIOS
	PERMANENCIA EN EL LOCAL INSTITUCIONAL

	CAPITULO VI
	DE LAS GUARDIAS HOSPITALARIAS

	CAPITULO VII
	DE LAS LICENCIAS Y PERMISOS
	LICENCIAS CON GOCE DE REMUNERACIONES
	FORMALIZACIÓN DE LICENCIAS
	LICENCIA POR ENFERMEDAD
	EXIGENCIAS PARA VALIDEZ DE LOS CERTIFICADOS MÉDICOS
	LICENCIA POR TUBERCULOSIS O NEOPLASIA MALIGNA
	LICENCIA POR GRAVIDEZ
	ACUMULACIÓN DEL DESCANSO POR GRAVIDEZ
	LICENCIA POR PATERNIDAD
	LICENCIA POR FALLECIMIENTO DE FAMILIAR DIRECTO
	LICENCIA POR CAPACITACIÓN OFICIALIZADA
	LICENCIA POR CITACIÓN JUDICIAL, MILITAR O POLICIAL
	LICENCIA POR FUNCIÓN EDIL
	LICENCIA POR ADOPCIÓN
	LICENCIA POR REPRESENTACIÓN DEPORTIVA
	LICENCIA A CUENTA DE VACACIONES
	ONOMÁSTICO
	COMPENSACIÓN
	LICENCIAS SIN GOCE DE REMUNERACIONES
	LICENCIA POR MOTIVOS PARTICULARES
	LICENCIA POR CAPACITACIÓN NO OFICIALIZADA
	LICENCIA PARA POSTULAR A LA ALCALDÍA Y AL CONGRESO DE LA REPUBLICA
	DEFINICIÓN DE PERMISO
	PERMISOS CON GOCE DE REMUNERACIONES
	PERMISO POR ENFERMEDAD
	PERMISO POR CAPACITACIÓN OFICIALIZADA
	PERMISO POR CITACIÓN JUDICIAL, MILITAR O POLICIAL
	PERMISO POR FUNCIÓN EDIL
	PERMISO POR COMISIÓN DE SERVICIO
	PERMISO POR LACTANCIA
	PERMISO POR DOCENCIA UNIVERSITARIA O ESTUDIOS
	PERMISO SIN GOCE DE REMUNERACIONES
	PERMISO POR MOTIVOS PARTICULARES
	PERMISO POR CAPACITACIÓN NO OFICIALIZADA

	CAPITULO VIII
	DE LAS VACACIONES
	ACUMULACIÓN DE VACACIONES
	EFECTIVIDAD DEL DERECHO VACACIONAL
	PROGRAMACIÓN DE VACACIONES
	POSTERGACIÓN DE VACACIONES
	FRACCIONAMIENTO DEL GOCE VACACIONAL
	RESTRICCIÓN DEL DERECHO VACACIONAL

	CAPITULO IX
	OBLIGACIONES, PROHIBICIONES Y DERECHOS DEL TRABAJADOR
	OBLIGACIONES
	PROHIBICIONES
	DERECHOS

	CAPITULO X
	DEL RÉGIMEN DISCIPLINARIO
	DEFINICIÓN DE FALTAS DISCIPLINARIAS
	TIPIFICACIÓN DE LAS FALTAS
	SANCIÓN ADMINISTRATIVA
	SANCIONES DISCIPLINARIAS
	AMONESTACIÓN VERBAL
	AMONESTACIÓN ESCRITA
	SUSPENSIÓN SIN GOCE DE REMUNERACIONES
	DESTITUCIÓN
	REHABILITACIÓN, SOLO PARA SERVIDORES CON VÍNCULO LABORAL.
	REHABILITACIÓN AUTOMÁTICA, SOLO PARA SERVIDORES CON VÍNCULO LABORAL.
	CAUSALES DE DESPIDO
	FALTAS GRAVES
	FALTAS QUE DERIVAN A SANCIÓN DISCIPLINARIA

	CAPITULO XI
	DE LAS REMUNERACIONES Y PRESTACIONES ECONOMICAS
	SUBSIDIO POR FALLECIMIENTO
	SUBSIDIO POR GASTOS DE SEPELIO
	PAGO DE REMUNERACIONES POR TRABAJO EFECTIVO
	DESCUENTOS POR PLANILLA
	OBLIGACIÓN DE FIRMAR PLANILLAS

	CAPITULO XII
	CAPACITACIÓN
	MODALIDADES DE CAPACITACIÓN
	LICENCIAS Y PERMISOS POR CAPACITACIÓN
	CALIFICACIÓN Y APROBACIÓN DE POSTULANTES A CAPACITACIÓN
	CAPACITACIÓN EN EL EXTRANJERO
	INFORME DE LA CAPACITACIÓN RECIBIDA
	EXPOSICIÓN DE LA CAPACITACIÓN RECIBIDA

	CAPITULO XIII
	DEL DESARROLLO Y BIENESTAR DEL PERSONAL
	DESARROLLO DE RECURSOS HUMANOS
	RECONOCIMIENTO A SERVIDORES

	CAPITULO XIV
	INCENTIVOS LABORALES
	RESPONSABILIDAD DE LA OFICINA DE PERSONAL
	RESPONSABILIDAD DE LA PROGRAMACIÓN, EJECUCIÓN, PRESENTACIÓN Y APROBACIÓN
	TRANSFERENCIA AL SUBCAFAEMSA - HEJCU
	RESPONSABILIDAD DE LA OFICINA DE ADMINISTRACIÓN
	RESPONSABILIDAD DE PLANEAMIENTO ESTRATÉGICO
	OBLIGACIÓN DE PRESENTAR EL ESTADO FINANCIERO

	CAPITULO XV
	SEGURIDAD Y SALUD OCUPACIONAL

	CAPITULO XVI
	DE LA EXTINCION DE LA RELACION LABORAL
	DISPOSICIONES FINALES

