

	Nombre centro de trabajo, S.A. DE C.V.	Código:	Página: 1 de 3
	PROCEDIMIENTO	Emisión:	Versión: 1.0
	PROMOCIONES Y ASCENSOS	Revisión:	Num.revisión: 0

PROCEDIMIENTO DE PROMOCIONES Y ASCENSOS DE (CENTRO DE TRABAJO)

1. OBJETIVO:

Elaboró	Revisó	Autorizó
Nombre y Firma Gerencia de Recursos Humanos	Nombre y Firma Gestión de Calidad, Seguridad y Medio Ambiente	Nombre y Firma Máxima Autoridad del Centro de Trabajo

	Nombre centro de trabajo, S.A. DE C.V.	Código:	Página: 2 de 3
	PROCEDIMIENTO	Emisión:	Versión: 1.0
	PROMOCIONES Y ASCENSOS	Revisión:	Num.revisión: 0

Establecer una metodología formal para promover al personal idóneo conforme al método de análisis por competencias para las distintas funciones, asegurando que cubran los perfiles y propósitos de cada función y puesto. Los criterios que se aplicarán serán de forma clara, objetiva, en igualdad de oportunidades y libre de discriminación.

2. ALCANCE:

Este procedimiento aplica para todas las actividades de promociones y ascensos realizadas por Recursos Humanos o cualquier área que solicite personal.

3. POLÍTICA:

Ningún área puede hacer cambios a este procedimiento sin previa autorización de la máxima autoridad.

4. RESPONSABLES:

Actualización: Gerencia de Recursos Humanos
Aprobación: Gestión de Calidad, Seguridad y Medio Ambiente
Autorización: Máxima Autoridad del Centro de Trabajo

4.1 Es responsabilidad de la persona encargada del Departamento de Recursos Humanos iniciar oportunamente la búsqueda de personal para los puestos vacantes a través de los diferentes medios de reclutamiento. Se prioriza el reclutamiento interno.

4.2 La gerencia de zona y de estación propondrá a la persona a promocionar o ascender, quienes deberán presentar una evaluación sobre el aspirante.

4.3 La Máxima Autoridad del centro de trabajo aprobará la promoción o ascenso a través de cualquier medio escrito.

4.4 Es Responsabilidad del Departamento de Recursos Humanos comunicar al personal, desde su contratación y de manera constante, los criterios de promoción y ascenso que aseguren que hombres y mujeres los conozcan.

5. MARCO NORMATIVO:

Manual de
Método de Análisis por Competencias

6. DEFINICIONES:

6.1 **Ascenso:** Consiste en un cambio de las funciones inicialmente contratadas, con una mejora profesional y económica para el trabajador (a). El ascenso implica la realización de funciones de un nivel superior. Este acceso a un puesto superior es definitivo, quedando el trabajador (a) consolidado en esta posición hasta acabar su relación laboral o hasta el siguiente ascenso.

Ejemplo de ascensos:

- Vendedor (a) a Encargado (a)
- Encargado (a) de Estación a Gerencia de Estación
- Gerencia de Estación a Gerencia de Operaciones

6.2 **Promoción:** Es el cambio de puesto a otro de mayor rango sin ser necesariamente en la misma línea de jerarquía. Ejemplo de promociones

Elaboró	Revisó	Autorizó
Nombre y Firma Gerencia de Recursos Humanos	Nombre y Firma Gestión de Calidad, Seguridad y Medio Ambiente	Nombre y Firma Máxima Autoridad del Centro de Trabajo

	Nombre centro de trabajo, S.A. DE C.V.	Código:	Página: 3 de 3
	PROCEDIMIENTO	Emisión:	Versión: 1.0
	PROMOCIONES Y ASCENSOS	Revisión:	Num.revisión: 0

- Vendedor (a) a cajero (a).
- Cajero (a) a Auxiliar contable

7. FORMATOS E INSTRUCTIVOS:

Formato de Evaluación de la Entrevista por Competencia (integrar formato).

8. DESCRIPCIÓN DE ACTIVIDADES:

RESPONSABLE	ACTIVIDAD
Área solicitante	<ol style="list-style-type: none"> 1. Necesidad de cubrir una posición 2. Solicitar personal 3. Revisa descripción de puesto 4. Recolecta información del perfil requerido 5. Analiza sobre eventuales candidatos/as internos 6. Decisión de realizar búsqueda interna o no 7. Definición de las fuentes de reclutamiento 8. Recibe candidaturas 9. Realiza la primera revisión de antecedentes 10. Realiza una o dos rondas de entrevistas 11. Aplica evaluaciones específicas o psicológicas 12. Realiza formación de candidaturas 13. Confección de informes sobre finalistas 14. Presenta finalistas al cliente interno 15. El cliente interno selecciona finalistas a través de la "guía de entrevista por competencias" formato (integrar formato). 16. Se realiza la negociación con la Gerencia de Recursos Humanos de acuerdo a las políticas internas de salarios y previas información y autorización del futuro jefe quien es el responsable de su presupuesto de área 17. Oferta por escrito con logotipo del centro de trabajo. 18. Se comunica a postulantes descartados que quedaron fuera del proceso, mediante carta o aviso telefónico 19. Procesa la admisión 20. Realiza la inducción
Recursos Humanos	
Fuentes de reclutamiento	
Recursos Humanos	
Área usuaria	
Recursos Humanos	

9. PROCEDIMIENTO

9.1 Reclutamiento de personal.

Una vez que se tiene el documento de requisición de personal, se ejecuta el procedimiento ya establecido dirigido al reclutamiento externo, y además se considera la convocatoria interna, que se circula mediante correo interno y se publica al interior del centro de trabajo.

Si dentro del personal se encuentra algún interesado en ascender o promoverse, éste debe notificar a su jefe inmediato. El jefe inmediato elabora un reporte de Promoción y/o Ascenso, el cual entrega al Departamento de Recursos Humano, el nombre, el número de empleado (a), puesto actual y puesto a aspirar.

En dicho reporte también debe contener:

- Una evaluación cualitativa (actitud, conducta, conocimientos, habilidades, impacto de la capacitación adquirida),

Elaboró	Revisó	Autorizó
Nombre y Firma Gerencia de Recursos Humanos	Nombre y Firma Gestión de Calidad, Seguridad y Medio Ambiente	Nombre y Firma Máxima Autoridad del Centro de Trabajo

	Nombre centro de trabajo, S.A. DE C.V.	Código:	Página: 4 de 3
	PROCEDIMIENTO	Emisión:	Versión: 1.0
	PROMOCIONES Y ASCENSOS	Revisión:	Num.revisión: 0

- Información del desempeño en el trabajo: registros que el personal genera cotidianamente en la realización de su trabajo y que se encuentra a disposición inmediata en su área de trabajo (expedientes, reportes, etc.).

9.2 Selección del Personal

La persona encargada del Departamento de Recursos Humanos realiza una pre-selección de los candidatos para los puestos vacantes con base en el perfil del puesto requerido, se realiza una entrevista y en conjunto con el/la Responsable del departamento analizan y finalmente se toma la decisión y se elige a la persona que se adecue mejor a los requerimientos del puesto.

Aspectos a considerar en el análisis:

- Competencias vs perfil
- Desempeño en el puesto actual
- Historial de capacitación interna y externa
- Antigüedad en la empresa
- Aspectos cualitativos

9.3 Asignación de puesto (Promoción o ascenso)

Si para el puesto se elige personal interno, se procede a formalizar el ascenso o la promoción, asignándole la nueva responsabilidad y el cambio en su remuneración económica. (Se integra al expediente del trabajador la constancia del ascenso o promoción).

REVISIONES AL PROCEDIMIENTO:

REVISION	FECHA	MOTIVO
0	Diciembre 2015	Cambio en la estructura organizacional y en los procesos.

Elaboró	Revisó	Autorizó
Nombre y Firma Gerencia de Recursos Humanos	Nombre y Firma Gestión de Calidad, Seguridad y Medio Ambiente	Nombre y Firma Máxima Autoridad del Centro de Trabajo