
CORPORACION AUTONOMA REGIONAL RIONEGRO – NARE “CORNARE”

PROGRAMA DE BIENESTAR SOCIAL LABORAL

2020

INTRODUCCION

Los programas de Talento Humano se convierten en parte esencial del desarrollo
armónico e integral del servidor público, para que este a su vez contribuya en el
fortalecimiento institucional de la Administración Pública.

El Programa de Bienestar Social de CORNARE, elaborado dentro de los
lineamientos del Departamento Administrativo de la Función Pública, tiene como
objetivo generar políticas definidas en estrategias y metas orientadas al desarrollo
de proyectos que contribuyan al mejoramiento de la calidad de vida en búsqueda
del desarrollo integral de los empleados, para asegurar el cumplimiento efectivo de
los objetivos institucionales, satisfacer las necesidades de los servidores, a través
de la sostenibilidad y mejora de aquellas condiciones del trabajo que le permiten el
desarrollo profesional, social y familiar.

En el entendido que el Bienestar Social de los empleados al servicio de la
Corporación es la búsqueda de calidad de vida en general, en correspondencia
con su dignidad humana y como un aspecto del conjunto de efectos positivos que
el trabajo bien diseñado refleja tanto en la entidad como en cada uno de los
funcionarios que en ella laboran, se han diseñado y desarrollado procesos de
intervención en las áreas fundamentales para el ejercicio laboral como lo son:
Calidad de Vida Laboral y Protección y Servicios Sociales, dando la relevancia
debida a los componentes que las conforman: recreación, cultura, participación,
seguridad social, entre otros; así como, la eficacia, la eficiencia, la efectividad en
su desempeño; además fomentar actitudes favorables frente al servicio público y
desarrollar valores organizacionales.

Cada una de las áreas de intervención han sido desarrolladas de acuerdo a la
normatividad vigente en materia de Bienestar Social Laboral, basándose en las
mediciones de clima laboral, riesgo psicosocial, el análisis de instrumentos como
la evaluación del desempeño y el seguimiento y valoración del desarrollo del
programa en anteriores vigencias.

En conclusión, este programa busca mantener y mejorar las condiciones
favorables que ha propiciado la Corporación en cuanto al transporte y el servicio
de alimentación para sus funcionarios, la generación de espacios para la
integración entre el servidor y sus familias, el programa de desvinculación laboral

asistida para aquellos servidores próximos a obtener su pensión y el plan anual de
estímulos e incentivos, esto sin dejar a un lado la gestión constante que se realiza
desde la Unidad de Gestión Humana y Organizacional para garantizar el correcto
acceso a los servicios de seguridad social integral y de compensación familiar a
los que tienen derecho.

1. OBJETIVOS

1.1 OBJETIVO GENERAL

Gestionar, de acuerdo a la normatividad vigente, el programa de Bienestar Social
Laboral en la Corporación para fortalecer y mejorar el clima organizacional y la
calidad de vida laboral de los empleados, generando de esta manera un mayor
compromiso frente a su desempeño, la eficiencia y eficacia en el quehacer diario y
el logro de las metas institucionales, a través de espacios de conocimiento,
esparcimiento e integración familiar que fomenten el desarrollo integral.

1.2 OBJETIVOS ESPECÍFICOS

 Adelantar la intervención en el área de Calidad de Vida Laboral de la
Corporación desarrollando acciones en los subprogramas de Clima Laboral,
estímulos e incentivos y desvinculación laboral asistida.

 Adelantar acciones en el área de Protección social y servicios sociales que

permitan a los funcionarios el acceso oportuno a los servicios de seguridad
social integral, de compensación familiar y acceso a vivienda a los que
tienen derecho. Además de la realización de acciones complementarias de
promoción y prevención de la salud, recreación, ocio y aprendizaje.

2. MARCO LEGAL

Los Programas de Bienestar Social e Incentivos que deben adelantar las
entidades del Estado se sujetan a las normas establecidas por el Gobierno
Nacional esencialmente el Decreto Ley 1567 de 1998, así como las normas sobre
organización y funcionamiento de la Administración Pública y sobre carrera
administrativa; a continuación se enuncian de manera general las más relevantes:

Constitución Política: Artículos 48, 51, 52, 53 y 57

Ley 909 de 2004. Establece en su artículo 36 que con el propósito de elevar los
niveles de eficiencia, satisfacción y desarrollo de los empleados las entidades
deben implementar programas de bienestar e incentivos, de acuerdo con las
normas vigentes y las que la desarrollen.

Ley 734 de 2002: Establece en su artículo 33 el derecho de los servidores
públicos y sus familias participar en todos los programas de bienestar social.

Ley 100 de 1993: Seguridad Social Integral.

Decreto Ley 1567 de 1998: Establece en el Titulo II el Sistema de Estímulos para
los empleados del estado, integrado por dos programas: Bienestar Social e
Incentivos.

Decreto 752 de 1984: Reglamenta los programas de Capacitación y Bienestar
Social.

Ley 1562 de 2012: Modifica el Sistema de Riesgos Laborales y se dictan
disposiciones en materia de Salud Ocupacional.

Decreto 1083 de mayo 26 de 2015: Por medio del cual se expide el Decreto
Único Reglamentario del Sector de Función Pública.

Ley 1811 de octubre 21 de 2016: Por la cual se otorgan incentivos para promover
el uso de la bicicleta en el territorio nacional y se modifica el Código Nacional de
Tránsito.

Ley 1857 de 2017 de julio 26 de 2017: Día de la Familia. “Artículo 4°.
Modifíquese el artículo 6° de la Ley 1361 de 2009, el cual quedará

así: Artículo 6°. Día Nacional de la Familia. Declámese el 15 de mayo de
cada año como el "Día Nacional de la Familia".

Decreto 051 de 16 enero de 2018: Por el cual se modifica parcialmente
el decreto 1083 de 2015, establece en su artículo 4 parágrafo 2 “Para los
efectos de este artículo se entenderá por familia el conyugue o compañero
permanente, los padres del empleado y los hijos hasta los 25 años o
discapacitados mayores, que dependan económicamente del servidor”.

3. PROGRAMA DE BIENESTAR SOCIAL LABORAL

3.1 ÁREA DE CALIDAD DE VIDA LABORAL

Se ha definido por el Departamento Administrativo de la Función Pública como el
proceso permanente y participativo que busca crear, mantener y mejorar en el
ámbito del trabajo las condiciones que favorezcan el desarrollo personal, social y
laboral del servidor público, permitiendo desarrollar sus niveles de participación e
identificación con su trabajo y con el logro de la misión de cada una de las
entidades estatales.

La calidad de vida se expresa como el nivel o grado en el cual se presentan
condiciones endógenas y exógenas en el ámbito de socialización de la persona,
que contribuyan a enriquecer, madurar y potencializar sus cualidades.

En esta área el bienestar apunta a la calidad de vida personal y familiar de los
funcionarios, potenciando sus fortalezas y brindando herramientas que le permitan
aportar efectivamente en sus equipos de trabajo y en sus diferentes niveles de
interacción. Lo anterior contribuye a una mayor productividad.

Comprende programas que se ocupan de crear, mantener y mejorar el ámbito de
trabajo y la resolución de problemas y condiciones de la vida laboral de los
servidores, de manera que permitan la satisfacción de sus necesidades para el
desarrollo personal, profesional y organizacional.

En tal sentido se han planeado y previsto la intervención en los siguientes
aspectos: transporte y alimentación, plan de estímulos e incentivos, desvinculación
laboral asistida, medición del clima laboral.

3.1.1 ALIMENTACIÓN Y TRANSPORTE

Más del 82% de los funcionarios vinculados residen en lugares diferentes al de la
prestación de sus servicios, situación que les genera inconvenientes en materia de
transporte y en la toma de su alimentación diaria al intermedio de la jornada
laboral.

Para solucionar esta problemática y mejorar las condiciones laborales, la
Corporación históricamente ha brindado la posibilidad a sus funcionarios de

acceder al servicio de transporte desde diferentes municipios hacia las sedes de la
Corporación, esto de manera gratuita. Adicionalmente, ofrece el servicio de
comedor y restaurante de manera subsidiada para todos los funcionarios que
deseen, de manera voluntaria, tomar el almuerzo dentro de las instalaciones de la
Corporación.

Transporte

Para ofrecer este servicio se han diseñado con colaboración de la Unidad de
Logística y Mantenimiento de Sedes, tres (3) rutas desde puntos estratégicos en
los municipios de Medellín, La Ceja y Rionegro que permiten el traslado diario de
los funcionarios desde sus centros urbanos de residencia hacia las diferentes
sedes de la Corporación y al final de la jornada el regreso en las mismas
condiciones.

Beneficiarios: Se ha establecido que este servicio beneficiará al 83% de
los funcionarios de la Corporación ya que el restante 17% residen en su
lugar de trabajo.

Almuerzos

Además de lo antes mencionado, en diagnóstico realizado por la Unidad de
Gestión Humana y Organizacional se determinó que si los funcionarios se
desplazan al lugar más cercano de cada sede para almorzar, hay una diferencia
de como mínimo 29 minutos con el tiempo que emplearían si la misma se toma
dentro de las edificaciones de la Corporación. Convirtiéndose esta diferencia en un
tiempo inactivo con costos ocultos que en un período anual podrían superar los
400 millones de pesos.

Atendiendo esta situación, se hizo palpable la necesidad de brindarles a los
funcionarios la posibilidad de acceder a un almuerzo con calidad nutritiva dentro
de los espacios sociales de las sedes corporativas, con el fin de disminuir los
costos monetarios que se puedan presentar y al mismo tiempo optimizar la
jornada laboral de cada uno de los servidores.

La Corporación mediante contrato de suministro subsidiará un total de 23.720
almuerzos para los funcionarios que voluntariamente accedan al servicio de
restaurante.

Además del beneficio económico que puede tener la Corporación por la
optimización de la jornada, y del beneficio en lo que tiene que ver con el clima
organizacional, el diagnóstico determina que si se presta el servicio dentro de las
sedes, los funcionarios tendrían ahorro tanto en el desplazamiento hacia servicios
de comedor externos, como en el valor mismo del almuerzo; esto gracias a las
características microeconómicas de la contratación para la prestación del servicio
de restaurante, ya que estas se enmarcan dentro del modelo conocido como
“economías de escala”, permitiendo esto la concreción de un menor valor unitario
para cada plato de almuerzo.

Se estima también; basado en la experiencia previa, que con este programa se
tiene un importante impacto en la calidad de vida laboral lo que se ha evidenciado
en la medición del clima laboral y en especial del riesgo sicosocial, realizado en el
año 2018 por Consultores Integrales en Riesgo CIRSST.

Beneficiarios: Se ha establecido que este servicio será utilizado por lo
menos una vez por el 100% de los funcionarios de la Corporación (214) y
de manera constante a por lo menos 120 funcionarios.

3.1.2 ESTÍMULOS E INCENTIVOS

Se desarrolla este componente del área de Calidad de Vida a través del plan de
estímulos e incentivos, en el que se formulan los incentivos pecuniarios y no
pecuniarios que se les puede ofrecer a los equipos de trabajo y a los empleados
elegidos como los mejores funcionarios de la Corporación, esto basado en las
normas vigentes para la materia.

3.1.3 DESVINCULACIÓN LABORAL ASISTIDA

Se ha desarrollado un Programa en el que se definen un conjunto de acciones
destinadas a brindar acompañamiento a los servidores próximos a obtener su
pensión de jubilación, de manera tal que la transición hacia una nueva etapa se de
sin sobresaltos a nivel emocional y social.

Para ello se definieron actividades que cubren los siguientes aspectos:

 Emocionales: Apoyo para la asimilación de la nueva situación,
reafirmación del auto esquema personal.

 Encuentros con pernotada: Velada nocturna de Recarga emocional,
poesía, música e intercambio de experiencias.

 Salidas de Campo: se propone una de las ecorutas de la región,
para el disfrute de la naturaleza y el mayor conocimiento de las
bondades del territorio.

 Tarde de Teatro y Stand Comedy.

 Ocupacionales: Información y exploración sobre las áreas ocupacionales
que pueden abordarse a partir de la desvinculación – ocupaciones
alternativas luego del retiro.
Jornadas de Ocio Productivo: “aprender haciendo”
a. Taller de Gastronomía: Cocina saludable
b. Taller de fotografía básica

Jornada de Manualidades:
a. Taller de elaboración de manillas: hijo, semillas, cintas, etc.
b. Taller arreglos navideños

Jornada práctica de baile

 Familiares: Definición y preparación para el nuevo rol y estatus dentro del
entorno familiar.

 Financieros: Conocimiento de la nueva situación financiera, finanzas

personales, fomento de la cultura del ahorro, acceso a créditos y
organizaciones cooperativas.

Beneficiarios: Se ha establecido que para la vigencia del plan se
beneficiarán un total de 50 funcionarios.

3.1.4 MEDICION DE CLIMA LABORAL

De conformidad con lo estipulado en el artículo 24 del Decreto – ley 1567 de 1998
y el artículo 2.2.10.7 del Decreto 1083 de 2015, las entidades deben medir el clima
laboral por lo menos cada dos años y definir, ejecutar y evaluar estrategias de
intervención, con el fin de mantener niveles adecuados de calidad de vida laboral.

Para la vigencia 2020, la Corporación deberá hacer la medición de clima
organizacional, mediante una evaluación integral que le permita implementar
efectivos planes de acción.

3.2 ÁREA DE PROTECCIÓN SOCIAL Y SERVICIOS SOCIALES

Establece el Decreto 1567 de 1998, que en esta área se deben estructurar
programas que tengan la finalidad de atender las necesidades de protección, ocio,
identidad y aprendizaje del empleado y su familia, mejorando con ellos sus niveles
de salud, vivienda, recreación, cultura y educación.

3.2.1 SALUD

Las acciones de la Corporación en este sentido se encaminan, básicamente, a
fomentar programas de promoción y prevención de la Salud en sus funcionarios y
sus familias a través de un trabajo de gestión corporativa con las instituciones
promotoras y prestadoras de servicios de Salud y la Administradoras de Riesgos
Laborales:

 Establecimiento del Sistema de Gestión de la Seguridad y Salud en el
Trabajo SG-SST (Seguridad, higiene y Medicina Laboral, Psicosociología
Laboral y Ergonomía)

 Jornadas de Promoción de la Salud con Entidades Promotoras de Salud
 Orientación a los funcionarios en la realización de trámites, obtención de

citas, atención de emergencias y demás protocolos de atención y servicio
establecidos por las EPS e IPS de los funcionarios.

Jornadas de estilos de vida saludable

En cumplimiento de la Ley 1811 de octubre 21 de 2016, por la cual se otorgan
incentivos para promover el uso de la bicicleta y avanzar en la mitigación del
impacto ambiental que produce el tránsito automotor, se realizarán jornadas para
incentivar que los funcionarios se trasladen en bicicleta hacia los sitios de trabajo,
en las mismas se realizarán actividades lúdico-recreativas para promover estilos
de vida saludable.

Beneficiarios: El 100% de los Funcionarios de la Corporación.

3.2.2 VIVIENDA

La Corporación no cuenta con programas de vivienda para sus empleados, pero sí
es un puente fundamental entre el empleado y el Fondo Nacional de Ahorro – FNA
para la agilización de los trámites concernientes a créditos hipotecarios para
compra de vivienda o avances de cesantías para mejoras en la que ya poseen.

Beneficiarios: El total de funcionarios que soliciten orientación y ayuda con
los tramites ante el FNA durante la vigencia del programa.

3.2.3 LÚDICA Y RECREACIÓN

La lúdica y la recreación le permiten al ser humano desarrollar aptitudes y adquirir
actitudes que posibiliten el equilibrio físico y mental para un funcionamiento normal
en el grupo social al que pertenecen y contribuyen al desarrollo de la creatividad.

Se desarrollarán actividades lúdico - recreativas donde participen los funcionarios
y se beneficien de expresiones individuales y colectivas que cultiven al interior de
la Corporación acciones no solo de recreo sino de creatividad en forma
permanente.

Cornare tiene establecidas 2 actividades anuales importantes para la integración y
la recreación del funcionario y su familia. El día de la Familia Cornare y la
Integración de Navidad con los hijos de los funcionarios, espacios en donde se
avivan los valores familiares, sociales e institucionales.

Adicionalmente Cornare fomenta el uso de los programas recreativos, artísticos,
culturales y deportivos que realiza la Caja de Compensación familiar COMFAMA.

Beneficiarios: Se busca que el 100% de los funcionarios participen en EL
DÍA DE LA FAMILIA Cornare y un 40% en la integración de Navidad con los
hijos.

3.2.4. CONVIVENCIA INSTITUCIONAL

Con la realización de actividades de tipo social para afianzar la convivencia
institucional, se pretende rescatar valores y creencias tanto a nivel individual como
colectivo, ya que se comparte un mismo espacio, pero se interactúa con personas
de diversas formas de pensar, sentir; siendo esta una oportunidad para
intercambiar cultura, establecer nuevos y mejores niveles de participación, y lograr

integración, confianza y afianzamiento de las relaciones interpersonales en los
diferentes espacios. Esto se hará a través de:

 Comunicación, atención y participación de todos los servidores

 Información de actividades que realice la Caja de Compensación Familiar

 Organizar actividades que permitan a los empleados integrarse e interactuar
con su propio equipo de trabajo así como con los demás equipos de trabajo y
dependencias de la Corporación

 Sensibilización, motivación e invitación a los funcionarios para los diferentes
eventos que realice la Corporación

 Envío de tarjetas y/o comunicados por correo electrónico en los días de
cumpleaños, nacimientos, fallecimientos y otras fechas especiales

Igualmente, se promoverá la conmemoración de fechas especiales, que tengan
reconocimiento a la labor de los empleados y de sus familias, propiciando la
integración y el sano esparcimiento, tales como día internacional de la mujer, día
de la secretaria, etc.

Adicionalmente y como parte de una buena salud mental y del Sistema de Gestión
de Seguridad y Salud en el Trabajo SG-SST para la disminución de riesgo
psicosocial, y con el objetivo de que el personal de las diferentes dependencias
conozca la región para la que trabaja, se realizarán comités ampliados y
actividades de recreación y deporte en los diferentes municipios de la región.
También se apoyará con transporte, cuando se requiera, para las
conmemoraciones de eventos especiales que realicen las diferentes dependencias
de la Corporación.

3.2.5. DIA NACIONAL DEL SERVIDOR PUBLICO

El artículo 2.2.15.1 del Decreto 1083 de 2015, declara el 27 de junio de cada año
como el Día Nacional del Servidor Público, se constituye en una oportunidad de
exaltar la labor del servidor público.

En esta fecha tan especial, se realizarán actividades específicas de capacitación y
reflexión que conlleven a fortalecer el sentido de pertenencia, la eficiencia, la
adecuada prestación del servicio, los valores y la ética del servicio en lo público y
el buen gobierno.

3.2.6 EDUCACIÓN – CAPACITACION:

La Corporación formula el Plan Institucional de Capacitación - PIC para la
vigencia, ajustado a la normatividad legal vigente y que contempla la motivación
constante al desarrollo de las potencialidades de los funcionarios con el desarrollo
de competencias de carácter laboral y comportamental.

EDUCACIÓN FORMAL

La Corporación estimula continuamente a sus funcionarios para que
complementen su formación profesional, gestionando convenios con
entidades de educación Superior para la realización de estudios
tecnológicos y profesionales; adicionalmente, mediante Resolución 112-
3447-2018 de agosto 1° de 2018 se actualizaron los topes y porcentajes a
reconocer a los funcionarios como auxilios de matrícula en programas de
educación formal para los empleados de carrera y libre nombramiento y
remoción que realicen estudios de Pregrado y Posgrado y que cumplan con
los siguientes requisitos:

 Llevar por lo menos un año de servicio continuo en el cargo en

propiedad en la entidad.
 Acreditar nivel sobresaliente en la calificación de servicios

correspondiente al último año de servicio.
 No tener sanción disciplinaria en el año anterior o durante el proceso de

postulación
 Promedio académico que apruebe el semestre

La Corporación concederá hasta dos (2) horas diarias para estudio, las
cuales deberán ser compensadas por los funcionarios que hagan uso de
ese tiempo, de conformidad con el Decreto 648 de 2017.

CAPACITACIÓN

En el área de Capacitación y dentro del plan mismo se desarrollan
conjuntamente el Plan de Institucional de Capacitación y los planes de
Aprendizaje por Dependencia, basado en las necesidades detectadas en la
evaluación anual del desempeño.

Beneficiarios: Acceso a Capacitación del 100% de los funcionarios y a
programas Educación Formal, bien sea de carácter tecnológico, profesional

o de postgrado por lo menos el 13% del total de funcionarios con derechos
de carrera administrativa.

3.3 RECURSOS

 HUMANOS: personal Unidad de Gestión Humana y Organizacional, Comité

Paritario de Seguridad y Salud en el Trabajo, Caja de Compensación Familiar,
Administradora de Riesgos Laborales y Empresas Promotoras de Salud a las
cuales se encuentran afiliados los funcionarios.

 LOGÍSTICOS: Sedes principal y regionales de CORNARE, operador de

restaurante, operador de transporte.

 PRESUPUESTALES: La Corporación apropiará el rubro presupuestal para

ejecutar el Plan de Bienestar Social durante la vigencia 2020.

CRONOGRAMA DE ACTIVIDADES

ÁREA DE CALIDAD DE VIDA LABORAL

ACTIVIDAD Trimestre 1 Trimestre 2 Trimestre 3 Trimestre 4

Servicio de restaurante (almuerzos) X X X X

Servicio de transporte X X X X

Plan de estímulos e incentivos X X X X

 Formulación del plan X

 Desarrollo Plan de estímulos e
incentivos

 X X X

 Exaltación Mejor Funcionario
de la Corporación

 X

 Reconocimiento del tiempo de
servicio en la Corporación (5,
10, 15, 20, 25, 30 años)

X

 Exaltación Mejores Grupos de
trabajo.

 X

Plan de Desvinculación Laboral
Asistida

X X X X

 Formulación del plan X

 Desarrollo Plan de estímulos e
incentivos

 X X X

Plan de intervención pos medición de
Clima Laboral (Riesgo Psicosocial)

 X X

ÁREA DE PROTECCIÓN SOCIAL Y SERVICIOS SOCIALES

SALUD

 Programa de Salud
Ocupacional

X X X X

 Jornadas de Promoción de la
salud

 X X

 Jornadas de Estilos de Vida
Saludable

X X X X

VIVIENDA

 Asistencia Trámites ante el
FNA

X X X X

LÚDICA Y RECREACIÓN

 Tardes lúdico - recreativas X X

 Integración de Navidad Hijos
de Funcionarios

 X

 Día de la Familia Cornare X

DIA NACIONAL DEL SERVIDOR
PUBLICO

 X

EDUCACIÓN Y CAPACITACIÓN

 Auxilios de matrícula
educación Formal

X X X X

 Plan de Capacitación X X X X
 Formulación PIC X
 Formulación Necesidades de

Aprendizaje por Dependencia
X X X X

BIBLIOGRAFÍA

COLOMBIA. Secretaria del Senado. Constitución Política De Colombia 1991.

COLOMBIA. CONGRESO. Ley 909. (23 septiembre, 2004). Por la cual se expiden normas
que regulan el empleo público, la carrera administrativa, gerencia pública y se dictan otras
disposiciones.

COLOMBIA. CONGRESO. Ley 734. (13, febrero, 2002). Por la cual se expide el Código
Disciplinario Único. (A partir del 28 de mayo de 2019 entrará en vigencia la Ley 1952
“Código General Disciplinario”)

COLOMBIA. CONGRESO. Ley 100. (23, diciembre, 1993). Por la cual se crea el sistema
de seguridad social integral y se dictan otras disposiciones.

COLOMBIA. PRESIDENCIA DE LA REPUBLICA. Decreto 1567. (5, agosto, 1998). Por el
cual se crean el sistema nacional de capacitación y el sistema de estímulos para los
empleados del Estado.

COLOMBIA. PRESIDENCIA DE LA REPUBLICA. Decreto 1083. (26, mayo, 2015). Por el
cual se expide el Decreto Unico Reglamentario del Sector de Función Pública.

VIGOTA, Angélica. Bienestar Social Laboral – Una Nueva Propuesta. Bogotá:
Departamento Administrativo de la Función pública, 2002. 124 p.

