

MANUAL DE NORMAS Y PROCEDIMIENTOS DE DESARROLLO Y ADMINISTRACIÓN DE PERSONAL

PROCEDIMIENTO: 021 ALTA DE SERVIDORES PÚBLICOS GENERALES Y DE CONFIANZA

OBJETIVO:

Procesar el movimiento de alta de los servidores públicos que ingresen en cualquiera de las dependencias del sector central, con el propósito de emitir su pago quincenal y establecer, mediante su nombramiento, la relación laboral entre el servidor público y el Gobierno del Estado.

NORMAS:

20301/021-01

- Es política del Gobierno del Estado de México no hacer discriminación alguna para el ingreso de servidores públicos, por motivo de sexo, credo religioso, edad, raza o filiación política.

20301/021-02

- En igualdad de circunstancias, se dará preferencia para el ingreso a los mexiquenses.

20301/021-03

- Toda persona que ingrese al servicio en el sector central del Poder Ejecutivo del Gobierno Estatal deberá cubrir los requisitos mínimos del puesto que va a ocupar, establecidos en la Ley del Trabajo de los Servidores Públicos del Estado y Municipios, el Reglamento de Condiciones Generales de Trabajo y en las Cédulas de Identificación del Puesto del Catálogo General de Puestos, en lo aplicable a los servidores públicos generales y de confianza (niveles 1 al 23). Es responsabilidad de la dependencia a través de su coordinación administrativa o equivalente, verificar que esto se cumpla estrictamente. La excepción a esta norma solo podrá ser autorizada por el titular de la Secretaría de Finanzas.

20301/021-04

- El pago de la primera quincena del sueldo del servidor público ingresado deberá ser coincidente con su primer quincena laborada. En todo caso no deberá ser posterior a la segunda.

20301/021-05

- El alta de un servidor público sólo podrá procesarse a través del Formato Único de Movimientos de Personal.

20301/021-06

- La fecha de alta de un candidato deberá ser siempre coincidente con los días 1 ó 16 del mes de su incorporación, o en su caso, al día hábil siguiente cuando los días señalados correspondan a días inhábiles, con excepción de aquellas ordenadas por el Gobernador del Estado.

20301/021-07

- El candidato a ocupar un puesto deberá presentar, invariablemente, solicitud de empleo autorizada y dos fotografías recientes (tamaño infantil), adicionalmente los demás requisitos que se señalan en la descripción de este procedimiento.

20301/021-08

- Una vez aceptado para ocupar un puesto, el candidato deberá presentar la documentación requerida que formará parte de su expediente personal. No podrá realizarse el trámite de alta sin haberse cumplido previamente este requisito.

FECHA DE EMISIÓN:

MAYO DE 1996

FECHA DE ACTUALIZACIÓN:

ABRIL DE 2012

PÁGINA:

III/021-01

SUSTITUYE A:

III/021-01

20301/021-09

- Para el ingreso de un candidato, deberá verificarse invariablemente y de manera previa la existencia de una plaza vacante y que el candidato no esté inhabilitado por la Secretaría de la Contraloría. Asimismo, no podrá darse posesión de un puesto a una persona sin haber realizado, previamente, el trámite de alta oficial, aún cuando exista plaza vacante.

20301/021-10

- Es responsabilidad de las coordinaciones administrativas o equivalentes, orientar a los candidatos a ingresar al sector central del Poder Ejecutivo del Gobierno del Estado de México, a fin de que obtengan el Certificado de No Antecedentes Penales de conformidad lo establecido en los artículos Séptimo, Octavo y Noveno del Acuerdo Número 14/2011, del Procurador General de Justicia del Estado de México, por el que se establecen los Supuestos y Lineamientos para la Expedición de Informes y Certificados de No Antecedentes Penales, para lo cual el interesado deberá ingresar a la página electrónica www.edomex.gob.mx/pgjem.

20301/021-11

- Las coordinaciones administrativas o equivalentes, para dar de alta a un candidato en el sector central del Poder Ejecutivo del Gobierno del Estado de México, deberán solicitarle que presente el Informe de No Antecedentes Penales (Informe para solicitud como trámite laboral) emitido por la Procuraduría General de Justicia del Estado de México, por conducto del Instituto de Servicios Periciales, así como copia del comprobante en línea.

El Informe de No Antecedentes Penales, no exime al candidato a ocupar algún puesto, de la obtención del Certificado de No Antecedentes Penales, el cual deberá presentar ante la coordinación administrativa o equivalente una vez que lo obtenga (solicitud como certificado para desempeñar un empleo, cargo o comisión en el servicio público o para ingreso o permanencia en Instituciones de Seguridad Pública).

20301/021-12

- Es responsabilidad de las coordinaciones administrativas o equivalentes, solicitar al interesado requisiere el formato 20301/NP-97/12 Carta Compromiso de entrega de Certificado de No Antecedentes Penales, así como dar seguimiento a la cita y verificar que el interesado haga la confirmación con 48 horas de anticipación, para la obtención del Certificado de No Antecedentes Penales.

20301/021-13

- Es responsabilidad de las coordinaciones administrativas o equivalentes, designar por escrito a un servidor público con nivel al menos de jefe de departamento, a fin de que lleve a cabo la verificación de la autenticidad de la documentación presentada por el interesado para el ingreso.

20301/021-14

- Sólo podrá solicitarse el alta de candidatos de nacionalidad extranjera, cuando se cuente con la documentación requerida por las autoridades correspondientes para trabajar en el país.

20301/021-15

- El ingreso a puestos que requieran de capacitación previa, sólo se podrá procesar cuando exista documentación que compruebe fehacientemente el cumplimiento de este requisito.

FECHA DE EMISIÓN:	FECHA DE ACTUALIZACIÓN:	PÁGINA:	III/021-02
MAYO DE 1996	ABRIL DE 2012	SUSTITUYE A:	III/021-02

20301/021-16

- Es responsabilidad de las coordinaciones administrativas o equivalentes, realizar el trámite de alta para la incorporación de un candidato, con anterioridad a la fecha prevista para su ingreso.

Cuando, por causas debidamente justificadas y avaladas por la dependencia, no se cumpla con lo establecido en la presente norma, deberá solicitarse la autorización de la Dirección General de Personal, la que después de analizar la justificación presentada determinará lo conducente. Esto, siempre y cuando la fecha prevista de ingreso no sea superior a un mes a partir del día en que se presenta la solicitud. En caso contrario, deberá obtenerse la autorización del Secretario de Finanzas.

20301/021-17

- Es responsabilidad de la dependencia hacer entrega del Formato Único de Movimientos de Personal como constancia de nombramiento, en original y debidamente firmado, al servidor público que ingresó.

20301/021-18

- El Formato Único de Movimientos de Personal, es el único documento válido para trámites oficiales como nombramiento. Cuando por atribuciones fundamentadas en los ordenamientos jurídicos de las dependencias se emitan nombramientos adicionales, éstos deberán acompañarse, invariablemente, del Formato Único de Movimientos de Personal.

20301/021-19

- El alta en un puesto determinado deberá darse respetando las siguientes reglas:
 - a) Que el servidor público labore un horario de nueve horas diarias; o de 8 horas cuando corresponda la aplicación del tabulador rango 8;
 - b) Si las necesidades de la dependencia o la naturaleza de la función así lo determinan, el servidor público podrá ingresar con horario de siete horas si es sindicalizado u ocho horas diarias; previa autorización de la Dirección General de Personal;
 - c) No asignar gratificación (R2/R3/R4/R8) a un servidor público que sólo labore siete horas diarias;
 - d) Cuando al servidor público le sea asignado el horario de ocho horas, ingresará en el rango 8 del tabulador que le corresponda; cuando el horario asignado sea de nueve horas diarias, ingresará, invariablemente, en el rango 2 del tabulador de servidores públicos generales y de confianza niveles 1 al 23 o en el rango D del tabulador de mandos medios, o bien en el Rango H del tabulador de enlace y apoyo técnico, o bien en el rango 5 o L del tabulador para personal operativo de la Coordinación de Servicios Aéreos. La excepción, únicamente podrá ser autorizada por la Dirección General de Personal, previa solicitud debidamente justificada; y
 - e) Los servidores públicos a quienes por su nivel corresponda aplicarse el tabulador de mandos superiores (29-31), ingresarán invariablemente en el rango mínimo del nivel salarial que corresponda a su puesto. La asignación de rangos superiores sólo podrá efectuarse con la autorización del Secretario de Finanzas, los que serán procesados exclusivamente por la Dirección General de Personal.

20301/021-20

- En todo movimiento de ingreso de servidores públicos, deberá darse cumplimiento a lo establecido en el Reglamento de Condiciones Generales de Trabajo que corresponda, en materia de Compatibilidad en Horario y Funciones.

FECHA DE EMISIÓN:	FECHA DE ACTUALIZACIÓN:	PÁGINA:	III/021-03
MAYO DE 1996	ABRIL DE 2012	SUSTITUYE A:	III/021-03

20301/021-21

- * En todo movimiento de alta, los candidatos a ingresar, una vez aceptados, deberán requisitar la documentación necesaria para la apertura de la cuenta bancaria, según corresponda, de conformidad con lo establecido en el procedimiento 081 y 082. Es responsabilidad de la dependencia informar al servidor público que ingrese, la modalidad bajo la cual le serán pagadas sus percepciones y la fecha de su primer pago.

20301/021-22

- * Es responsabilidad de la coordinación administrativa o equivalente, verificar el trámite de apertura de cuenta ante la institución bancaria, designada para tal efecto.

20301/021-23

- * Con el movimiento de alta del servidor público en la base de datos del SIIP, se genera el aviso de alta del ISSEMYM con base en el procedimiento establecido por el propio Instituto. Siendo responsabilidad de la coordinación administrativa o equivalente que los datos del servidor público sean los correctos.

ELABORA

AUTORIZA

Lic. Héctor Solórzano Cruz
Director General de Personal

Lic. Mario Alberto Quezada
Aranda
Subsecretario de Administración

C. Jorge Omar Velázquez Ruiz
Secretario General del SUTEYM

FECHA DE EMISIÓN:

ABRIL DE 2012

FECHA DE ACTUALIZACIÓN:

PÁGINA:

III/021-04

SUSTITUYE A:

No.	RESPONSABLE	DESCRIPCIÓN	ACTIVIDAD
1	Interesado	<p>Presenta la siguiente documentación a la coordinación administrativa o equivalente:</p> <ul style="list-style-type: none"> - Solicitud de empleo. - 2 fotografías recientes (tamaño infantil). - Original del resultado del examen de conocimientos y aptitudes. - 2 Cartas de Recomendación. - Currículum Vitae <p>Original y copia de:</p> <ul style="list-style-type: none"> - Acta de Nacimiento. - CURP (Clave Única de Registro de Población). - Certificado de estudios. - Cartilla del Servicio Militar Nacional, en su caso. - Constancia domiciliaria (credencial para votar, recibo telefónico, de luz, de agua o de predial). - Identificación Oficial con fotografía <p>Original de:</p> <ul style="list-style-type: none"> - Informe de No Antecedentes Penales (documento previo) - Carta Compromiso de entrega de Certificado de No Antecedentes Penales formato 20301/NP-97/12 - Certificado de No Antecedentes Penales - Certificado Médico <p>Copia de:</p> <ul style="list-style-type: none"> - R.F.C. - Comprobante de Registro en Línea (cita) 	
2	Coordinación Administrativa o equivalente	<p>Recibe la documentación antes mencionada, verifica, coteja documentación en original y copia, escribe la leyenda "Es copia fiel del original+", firma en la copia de los documentos y devuelve al interesado el original de:</p> <ul style="list-style-type: none"> - Acta de Nacimiento. - CURP (Clave Única de Registro de Población). - Certificado de Estudios. - Cartilla del Servicio Militar Nacional, en su caso. - Constancia domiciliaria presentada. - Identificación Oficial con fotografía 	
3	Interesado	<p>Recibe original de:</p> <p>Acta de Nacimiento, CURP (Clave Única de Registro de Población), Certificado de Estudios, Cartilla del Servicio Militar Nacional, en su caso, Constancia domiciliaria e Identificación Oficial con fotografía.</p>	
4	Coordinación Administrativa o equivalente	<p>Verifica en el sistema en línea de la Secretaría de la Contraloría, si el interesado se encuentra o no inhabilitado. Archiva documentación temporalmente.</p>	

FECHA DE EMISIÓN:	FECHA DE ACTUALIZACIÓN:	PÁGINA:	III/021-05
MAYO DE 1996	ABRIL DE 2012	SUSTITUYE A:	III/021-04

MANUAL DE NORMAS Y PROCEDIMIENTOS DE DESARROLLO Y ADMINISTRACIÓN DE PERSONAL

No.	RESPONSABLE	ACTIVIDAD
5	Coordinación Administrativa o equivalente	Si se encuentra inhabilitado, comunica y devuelve la copia de la documentación al interesado. Archiva oficio de respuesta en original para su control.
6	Interesado	Se entera, recibe la copia de la documentación y archiva.
7	Coordinación Administrativa o equivalente	Si el interesado no se encuentra inhabilitado, elabora Formato Único de Movimientos de Personal en borrador y verifica la disponibilidad de la plaza en la terminal de cómputo (ver Manual de Operación del SIIP) y determina si procede o no el movimiento.
8	Coordinación Administrativa o equivalente	No procede el movimiento, devuelve documentación al interesado y destruye Formato Único de Movimientos de Personal en borrador. Archiva oficio de respuesta.
9	Interesado	Recibe documentación, se entera y archiva.
10	Coordinación Administrativa o equivalente	Si procede el movimiento, captura información (ver Manual de Operación del SIIP) e imprime el Formato Único de Movimientos de Personal en original y tres copias, firma y recaba firma del Titular de la unidad administrativa (Secretario, Subsecretario o Director General, según corresponda) e informa al servidor público sobre la documentación para apertura de Cuenta Bancaria de Cheques o Cuenta Nómina GEM, según corresponda.
11	Servidor Público	Requisita Solicitud para apertura de cuenta bancaria y oficio de autorización para depósito de sus percepciones, y lo firma.
12	Coordinación Administrativa o equivalente	Recibe apertura de cuenta bancaria según corresponda y remite con el Formato Único de Movimientos de Personal, en original y tres copias, a la Dirección General de Personal. Archiva documentación y Formato Único de Movimiento de Personal en borrador hasta obtener original y copias debidamente firmadas.
13	Dirección General de Personal	Recibe Formato Único de Movimientos de Personal en original y tres copias y verifica si es nivel 29 o superior.
14	Dirección General de Personal	Si el movimiento corresponde al nivel 29 o superior turna a firma del Secretario de Finanzas.
15	Secretario de Finanzas	Recibe Formato Único de Movimientos de Personal, firma y devuelve a la Dirección General de Personal.
16	Director General de Personal	Si el movimiento corresponde a un nivel inferior a 29, firma y envía copia del FUMP a la Dirección de Remuneraciones al Personal y devuelve original y copias a la coordinación administrativa o equivalente.

FECHA DE EMISIÓN:	FECHA DE ACTUALIZACIÓN:	PÁGINA:	III/021-06
MAYO DE 1996	ABRIL DE 2012	SUSTITUYE A:	III/021-05

MANUAL DE NORMAS Y PROCEDIMIENTOS DE DESARROLLO Y ADMINISTRACIÓN DE PERSONAL

No.	RESPONSABLE	ACTIVIDAD
17	Coordinación Administrativa o equivalente	Recibe Formato Único de Movimientos de Personal en original y dos copias, revisa y turna al interesado para recabar firma, junto con la documentación de apertura de cuenta bancaria.
18	Servidor Público	Recibe Formato Único de Movimientos de Personal en original y dos copias, se entera, firma, entrega copias a la coordinación administrativa o equivalente y archiva original (nombramiento).
19	Coordinación Administrativa o equivalente	Abre expediente personal del servidor público, archiva documentación y copia del Formato Único de Movimientos de Personal; resguarda. Conserva copia restante en consecutivo.
FIN DE ESTA OPCIÓN		
MOVIMIENTOS DE PROCESO EXCLUSIVO DE LA DIRECCIÓN DE REMUNERACIONES AL PERSONAL (NIVELES 29 AL 31), PREVIA AUTORIZACIÓN		
1	Coordinación Administrativa o equivalente	Solicita a la Dirección de Remuneraciones al Personal el procesamiento del movimiento, enviando el borrador del Formato Único de Movimientos de Personal.
2	Dirección de Remuneraciones al Personal	Si procede afecta el SIIP, no procede, devuelve mediante oficio a la coordinación administrativa o equivalente.
3	Coordinación Administrativa o equivalente	Recibe, corrige. Se conecta con la operación No. 13

FECHA DE EMISIÓN:	FECHA DE ACTUALIZACIÓN:	PÁGINA: III/021-07
MAYO DE 1996	ABRIL DE 2012	SUSTITUYE A: III/021-06