

MANUAL DE CONVIVENCIA LABORAL

CORPORACIÓN UNIVERSITARIA AMERICANA

BARRANQUILLA – ATLÁNTICO

2014

MANUAL DE CONVIVENCIA LABORAL

Elaborado por:
Comité de Convivencia Laboral:

Asesor- Consultor:
Colmena ARL

Proyecto Coordinado por:
ROSA MARÍA BRACHO
Directora Administrativa

Aprobado por:
ALBA LUCÍA CORREDOR GÓMEZ
Rectora y Representante Legal

Barranquilla, 02 de noviembre de 2014

PRESENTACIÓN

La **CORPORACIÓN UNIVERSITARIA AMERICANA**, asume el compromiso de adoptar y asegurar la aplicación de mecanismos orientados al fomento de un ambiente de trabajo pacífico, basado en relaciones de respeto, tolerancia y cooperación entre sus trabajadores, a través de una acción participativa de todos los empleados de la Empresa, y la adopción de normas de Convivencia, que se conviertan en la guía y orientación para los actores del contexto laboral al momento de desenvolverse y tomar decisiones que involucren a la organización.

Este Manual de Convivencia Laboral, define lineamientos de integridad y transparencia, normas de conducta éticas que todos los trabajadores de la empresa, cualquiera sea su nivel jerárquico, deben seguir y mantener en el desempeño de sus funciones y en el trato con los demás.

En este orden de ideas, la Ley 1010 de 2006 proferida por el Congreso de la República, buscó como objeto definir, prevenir, corregir y sancionar las diversas formas de agresión, maltrato, vejámenes, trato desconsiderado y ofensivo, y en general, todo ultraje a la dignidad humana, y de acuerdo a lo establecido en la Resolución 652 de 2012 la **CORPORACIÓN UNIVERSITARIA AMERICANA**, ha constituido el Comité de Convivencia Laboral, como una medida preventiva de acoso laboral que contribuye a proteger a los trabajadores contra los riesgos psicosociales que afectan la salud en los lugares de trabajo.

Teniendo en cuenta lo anterior y con la asesoría de la ARL COLMENA, el **Comité de Convivencia Laboral** de la Universidad participó activamente en la formulación de este Manual, y hace una invitación a todos los trabajadores a promoverlo y cumplirlo, manteniendo una buena conducta, actitud positiva, realizar las actividades correctamente y con responsabilidad, para lograr un ambiente laboral armónico, que contribuya al desarrollo personal y profesional de la comunidad laboral de la **CORPORACIÓN UNIVERSITARIA AMERICANA**.

1. OBJETIVOS

1.1 OBJETIVO GENERAL

- Establecer pautas de conductas y principios éticos que fundamenten y orienten las relaciones de trabajo y la interacción social entre los trabajadores de la **CORPORACIÓN UNIVERSITARIA AMERICANA.**

1.2 OBJETIVOS ESPECÍFICOS

- Orientar el trabajo al logro de la Misión y Visión de la empresa, a favor de los intereses de la población beneficiaria.
- Promover el servicio y el desempeño en el ámbito de las actividades laborales, con disposición y convicción de servir a la sociedad, con plena fidelidad y con el propósito de contribuir a que la empresa cumpla con su elevado encargo social.
- Mantener en los trabajadores acciones de mejora continua, que permitan optimizar, cuidar y salvaguardar los recursos disponibles y buscar la excelencia, actuando siempre conforme a los más altos estándares para brindar un mejor servicio.
- Buscar que la calidad sea un compromiso y una constante en los bienes y servicios ofrecidos por la compañía.
- Inhibir prácticas o conductas inadecuadas de terceras personas que afecten los intereses de la empresa y comunicar la existencia de tales hechos.

2. ALCANCE

El presente Manual de Convivencia Laboral aplica a todo el personal que labora en los diferentes centros de trabajo de la **CORPORACIÓN UNIVERSITARIA AMERICANA**, a sus proveedores, contratistas, clientes, asesores y consultores, quienes deberán conocer y compartir los principios éticos de este Manual, a cuyo efecto se hará público.

3. POLÍTICA PARA LA PREVENCIÓN DEL ACOSO LABORAL

LA CORPORACIÓN UNIVERSITARIA AMERICANA, comprometida en ofrecer a todos sus trabajadores las mismas oportunidades de éxito y de desempeño. Por esta razón, implementa esta política, como mecanismo de prevención, corrección y control de las conductas de acoso laboral y otros hostigamientos en el marco de las relaciones de trabajo.

La empresa desarrolla esfuerzos conjuntos en la prevención de expresiones y conductas hostiles que promuevan un ambiente de trabajo ofensivo y discriminante.

Para el logro de este propósito, se dispone del recurso necesario para la ejecución de las actividades de sensibilización sobre acoso laboral y sus consecuencias, capacitación en el conocimiento de los problemas y su solución integral, dirigidos a los trabajadores.

En esta política, la Universidad determina que las relaciones entre su recurso humano, deben estar basadas en el buen trato y el respeto a la dignidad humana, por lo cual es obligación de todos sus trabajadores, desarrollar su gestión según los estándares más exigentes en materia de integridad, honestidad y trato justo, así como en evitar los conflictos personales y laborales.

El incumplimiento de esta política por parte de los trabajadores de la empresa, acarreará las sanciones disciplinarias correspondientes, de acuerdo a la normativa legal vigente, lo estipulado en el Reglamento Interno del Trabajo, Estatuto Docente y las demás disposiciones internas de la Institución, orientadas al mantenimiento y conservación de la disciplina y el buen trato en los ambientes de trabajo.


ALBA LUCÍA CORREDOR GÓMEZ
Representante Legal

4. PLATAFORMA ESTRATÉGICA

4.1 MISIÓN.

La Corporación Universitaria Americana, está comprometida con la formación de seres humanos integrales, competentes y emprendedores, mediante procesos de docencia, investigación y proyección social, manifiestos a nivel nacional e internacional, a través de propuestas académicas de alta calidad, sostenibles en diferentes niveles y modalidades de la Educación Superior, para contribuir a la construcción de una sociedad más justa, equitativa e incluyente.”

4.2 VISIÓN.

“En el 2025, la Corporación Universitaria Americana, será una institución con reconocimiento nacional e internacional, distinguida por la acreditación de alta calidad de sus programas e institucional y el aporte de egresados con excelente formación académica e investigativa que contribuyen al desarrollo sostenible del país”.

5 COMPROMISOS ÉTICOS

5.1 COMPROMISOS DE LA EMPRESA CON LOS TRABAJADORES

- Promover el trabajo en condiciones justas y dignas para los trabajadores.
- Velar por la protección de la intimidad, honra, salud mental y libertad de las personas en el trabajo.
- Promover un ambiente laboral positivo y armónico para todos.
- Tratar sin discriminación (de raza, religión, preferencia sexual o nacionalidad) a los trabajadores de la empresa.
- Respetar y promover las buenas relaciones entre todos, no fomentar envidias, rencillas, ni críticas destructivas.
- Brindar capacitaciones para el desarrollo personal y profesional.
- Mantener actualizado al personal en cuanto a la Legislación Colombiana.
- Brindar al empleado suministros y herramientas necesarias para realizar la labor a desempeñar.
- Mantener informados a los empleados sobre actualizaciones de software.
- Pagar oportunamente el salario, las prestaciones sociales y auxilios según lo expuesto en la ley.
- Realizar actividades de Bienestar Laboral.
- Utilizar los horarios establecidos y respetar el horario de descanso.

5.2 COMPROMISOS DE LOS TRABAJADORES CON LA EMPRESA

- Ser prudente en el lenguaje y en la manera de comportarse durante el ejercicio de las funciones.
- Mantener una adecuada presentación personal durante la jornada laboral, sencillez y pulcritud.
- Ser puntuales al asistir a los compromisos relacionados con el cargo y en los horarios establecidos.
- Respetar el Reglamento Interno de Trabajo.
- Realizar las actividades con responsabilidad y bajo los valores corporativos de la empresa.
- Respetar, reservar y guardar la información confidencial a la que tenga acceso.

- Tener presente que se deben utilizar las oficinas, sistemas de información, elementos de trabajo y uso de internet, únicamente para el desempeño de las funciones.
- No divulgar información privada de la empresa a entes externos o a empleados cuyo cargo no requiera del conocimiento de la misma.
- Responder oportunamente y debidamente las llamadas telefónicas o mensajes electrónicos.
- Salvaguardar la información que sea recolectada y dar trámite oportuno a las quejas relacionadas con el acoso laboral.
- No instalar software ilegal en los equipos de la empresa.
- Utilizar correctamente los usuarios y contraseñas, y mantener confidencialidad de las mismas.
- Ser dinámicos y participativos en las actividades realizadas por la empresa.
- Almacenar únicamente información de propiedad de la empresa en los servidores y en los computadores personales.
- Ceder a la empresa los derechos patrimoniales de todo aquello que desarrolle o cree durante la vinculación laboral.
- Utilizar responsablemente los equipos, elementos de oficina, archivos y registros, solo para el desempeño de sus funciones.

5.3 COMPROMISOS ENTRE COMPAÑEROS DE TRABAJO

- Escuchar y respetar las ideas y opiniones de los demás, permitiendo una interacción equitativa y justa para todos.
- Propender por el cumplimiento de normas como medio para una convivencia productiva.
- Respetar a los demás como individuos, valorar su conocimiento y potencial como miembros y compañeros de trabajo.
- Brindar un trato gentil, respetuoso y amable a los compañeros de trabajo.
- No divulgar información privada y personal de los compañeros de trabajo.
- Respetar la intimidad y la privacidad y no utilizar las claves de ingreso de otros compañeros al sistema de la empresa.
- Evitar lanzar juicios y generar comentarios que pueden afectar al equipo de trabajo.
- Ser solidarios ante situaciones que no tengan que ver con nuestras funciones específicas, pero estamos en la capacidad de brindar apoyo para que el compañero supere la situación.

- Respetar y valorar el tiempo de los demás, evitando interrumpir innecesariamente las labores de todos.

6. NORMAS GENERALES DE COMPORTAMIENTOS EN LA EMPRESA

- Saludar de manera amable a los demás.
- Dar las GRACIAS y PEDIR EL FAVOR.
- Controlar el tono de la voz cuando se atiende al teléfono.
- Mantener un estilo de timbre y volumen moderado del celular.
- Mantener los puestos de trabajo limpios y en óptimas condiciones.
- Imprimir únicamente lo necesario para optimizar espacio y ahorro de papel.
- Consumir alimentos en los lugares destinados para ello.
- Depositar las basuras en los lugares establecidos.
- Organizar las sillas y mesas al terminar de comer.
- Hacer un buen uso de los espacios compartidos dentro de la empresa.
- Asumir las consecuencias de nuestros actos en todo momento con ética, honestidad y transparencia.
- Dejar los baños como nos gustaría encontrarlos, LIMPIOS.
- Utilizar una cantidad de jabón moderada al lavarnos las manos.
- Hacer uso racional del papel y del agua.
- Todos los espacios de las instalaciones son libres de humo.
- No asistir al lugar de trabajo bajo los efectos del alcohol y/o sustancias psicoactivas.

Para la prevención de accidentes y enfermedades laborales, todos los trabajadores de la empresa deben cumplir con las normas y procedimientos establecidos en Salud y seguridad en el trabajo y mantener conductas seguras:

- Identificar claramente la señalización y los procedimientos en caso de emergencia (rutas de evacuación).
- Evitar el desplazamiento por zonas que no estén en condiciones adecuadas (pisos húmedos, de difícil acceso).
- Realizar pausas activas y mantener una buena higiene postural.
- Al utilizar las escaleras transitar por la derecha y siempre usar el pasamano.

- Informar oportunamente en caso de identificar condiciones inseguras de trabajo (reportar la condición peligrosa con el jefe inmediato).
- Cada trabajador es el responsable del cuidado de su salud, por eso debe utilizar de manera apropiada los elementos de protección personal.
- Mantener ordenado y limpio el puesto de trabajo.

7. PREVENCIÓN DEL ACOSO LABORAL Y CONDUCTAS HOSTILES EN EL TRABAJO

Los trabajadores de la empresa deben evitar:

- Realizar comentarios humillantes de descalificación profesional de los compañeros de trabajo y/o de cualquier persona que tenga relación con la empresa.
- No suministrar información y materiales de la empresa, sin previa autorización del jefe inmediato.
- Expresarse de manera ofensiva sobre compañeros de trabajo, utilizando palabras groseras o cuestionando sobre origen familiar, la raza, el género, creencias religiosas, preferencia política, sexual o situación social.
- Burlarse o hacer comentarios malintencionados en público sobre la apariencia física o forma de vestir de los compañeros de trabajo.
- Obligar y/o presionar para que se haga un trabajo indebido que ponga en aprietos al trabajador y a la empresa.
- Descalificar y desprestigiar las actividades realizadas por otros, con mala intención.
- Especificaciones poco claras de funciones y tareas en el puesto de trabajo.
- Tomar represalias sobre las personas que presente una queja por conducta agresiva.
- Mantener la ira y el resentimiento.
- Aislar o excluir a una persona.
- Generar daño psicológico a nuestros compañeros de trabajo.
- Amenazar la vida o la familia de los trabajadores.
- Ignorar y no dejar participar a una persona en actividades de la empresa.

Conscientes de la importancia de establecer mecanismos de prevención de las conductas de acoso laboral, en la **CORPORACIÓN UNIVERSITARIA AMERICANA** se creó el **Comité de Convivencia Laboral**, el cual en conjunto con todos los trabajadores, establecerá actividades tendientes a generar una conciencia colectiva de sana convivencia, que promueva el trabajo en condiciones dignas y justas; la armonía entre quienes comparten vida laboral empresarial y el buen ambiente en la empresa y proteja la intimidad, la honra, la salud mental y la libertad de las personas en el trabajo.

7.1 ACTIVIDADES A REALIZAR

- Construcción del manual de convivencia laboral.
- Formulación de la Política de Prevención del Acoso Laboral.
- Diseño del Procedimiento interno conciliatorio, eficaz para atención de quejas.
- Sensibilización y capacitación sobre acoso laboral para el personal.
- Capacitación en temas que fortalezcan la relación laboral, tales como el manejo de conflictos, comunicación efectiva y relaciones interpersonales.

LA CORPORACIÓN UNIVERSITARIA AMERICANA se compromete a implementar y vigilar el cumplimiento de las normas dirigidas a prevenir cualquier conducta o comportamiento que implique la calificación de acoso laboral y/o cualquier conducta hostil en sus ambientes de trabajo. A salvaguardar la información que sea recolectada en las intervenciones del Comité de Convivencia Laboral, a la vez que a dar trámite oportuno a las quejas que puedan aparecer en torno al acoso laboral, a través de este Comité, según la Ley 1010 de 2006, Resolución 2646 de 2008 y las Resoluciones No. 652 y 1356 de 2012.

8. DISPOSICIONES FINALES

8.1 CUMPLIMIENTO DEL MANUAL DE CONVIVENCIA LABORAL

Todos los trabajadores de la empresa, cualquiera que sea su función, aceptará las pautas de conductas contenidas en este Manual de Convivencia Laboral y su cumplimiento es condición del vínculo laboral con la empresa.

La aplicación de este Manual será responsabilidad personal e indelegable de todos, quienes una vez informados acerca de su implementación, no podrán justificar su violación por desconocimiento o por instrucciones recibidas de cualquier nivel jerárquico.

Los niveles jerárquicos con personal a cargo, no deberán aprobar o tolerar incumplimiento a este Manual de Convivencia Laboral.

Cualquier comportamiento que viole o atente contra la integridad de las personas implicadas en el presente manual, debe ser reportado y consultado ante el **Comité de Convivencia Laboral DE LA CORPORACIÓN UNIVERSITARIA AMERICANA**.

8.2 REGIMEN SANCIONATORIO


1. Al primer incumplimiento de una norma, cualquier Miembro del Comité de Convivencia Laboral reconvendrá en forma verbal a quien haya incumplido y de igual forma motivará al trabajador para que corrija su conducta.
2. El trabajador que reincida con el incumplimiento de la norma, Recursos Humanos le invitará a formular recomendaciones constructivas a la norma infringida, las cuales deberá el trabajador darlas a conocer a los demás trabajadores de la empresa y en especial a las personas afectadas por él y firmará ante el Comité de Convivencia Laboral un compromiso de mejora, al cual se hará seguimiento.
3. A partir del tercer incumplimiento, el trabajador deberá producir y dictar talleres grupales de relaciones humanas, que permitan mejorar problemas

comunes, crear, mantener y mejorar las condiciones que favorezcan las relaciones personales y laborales.


4. En el caso de incumplimiento reiterativo a las normas establecidas en el este Manual de Convivencia Laboral y aún después de establecer compromisos sin mejora alguna, será estudiada por Recursos Humanos y la Dirección Administrativa, quienes iniciaran un proceso en concordancia con el Reglamento Interno de Trabajo y si la situación lo amerita, definirán las sanciones disciplinarias a aplicar, de acuerdo con la gravedad del incumplimiento.

8.3 VIGENCIA

El Manual de convivencia Laboral de la **CORPORACIÓN UNIVERSITARIA AMERICANA**, inicia vigencia desde el momento de su aprobación y divulgación a los trabajadores, por lo tanto, las modificaciones, adiciones y ajustes que sean necesarios se publicarán a través de los medios de comunicación y tecnológicos con que cuenta la empresa.


ALBA LUCÍA CORREDOR GÓMEZ
Representante Legal


ROSA MARÍA BRACHO A.
Directora Administrativa


COMITÉ DE CONVIVENCIA LABORAL

REPRESENTANTE DE LOS TRABAJADORES

PRINCIPALES


JONATHAN BARRANCO GÓMEZ

C.C 72.048.714


MARIO ORISTEGUI


C.C 8.685.645

C.C 8.685.645

SUPLENTES


DALMA GRANADOS GARCÍA

C.C 1.140.831.509


CLAUDIA RICARDO HERNANDEZ

C.C. 1.101.812.917

C.C. 1.101.812.917


REPRESENTANTES DE LA EMPRESA

PRINCIPALES


SAIDA CALA URIBE

C.C. 1.044.422.605


LUZ MAYERLI CALA IZAQUITA


C.C.32.768.031

SUPLENTES


JAIME MUÑOZ

C.C. 13.817.678


BERTHA HERNANDEZ

C.C. 32.699.761