

Centro - Cra. 10ª 35-73 Edificio Mariscal - Plazoleta de Telecom Tel. (5) 6644113 Fax (5) 6648000
Visite nuestra página Web: www.sedcartagena.gov.co

Cartagena – Colombia

NIT. 890.480.184-4

Cordial saludo,

Mediante la presente me permito informarles que la primera Evaluacion parcial del año 2011 de los
funcionarios administrativos en carrera correspondiente al periodo comprendido entre el 1 de
febrero y el 31 de julio de 2011, se recibirá en la oficina de Bienestar Social del 1 al 15 de agosto
de 2011.

Las Instituciones Educativas que cuenten con funcionarios en periodo de prueba, debieron
establecer los compromisos laborales los primeros 5 dias de inicio de labores del nuevo funcionario
en la IE. Se le recuerda que el periodo de prueba tiene una duración de seis meses, una vez
transcurridos deben enviar a la oficina de Bienestar Social el formato debidamente diligenciado,
para proceder a la inscripción en carrera del funcionario.

Ademas le informamos que para esta evaluación de desempeño y de periodo de prueba, los
acuerdos vigentes que se vienen implementando son los acuerdos 137 y 138 de enero 14 de 2010,
teniendo en cuenta la resolución 2279 de abril 29 de 2010 emitida por la Alcaldía Mayor de
Cartagena. Los formatos pueden ser descargados de la página de la Comision Nacional del
Servicio Civil wwwcnsc.gov.co en el link Evaluaciòn del desempeño – normatividad vigente –
formato periodo anual u ordinario y para los funcionarios en periodo de prueba Formato
periodo de prueba, para el caso de los compromisos comportamentales consultar nuestra página
Web www.sedcartagena.gov en el link servicios virtuales- descargar formatos - evaluación
del desempeño- circular 07.

La evaluación del desempeño laboral debe ser:
1. Un proceso desarrollado en cuatro etapas (Fijación de compromisos, seguimiento y

conformación del Portafolio de Evidencias, Verificación del Cumplimiento de Compromisos
y Resultado de la Evaluación).

2. Los compromisos laborales, las metas, evidencias, deben ser concertadas con el
funcionario máximo 15 días después de iniciado el periodo a evaluar.

3. Debe ser objetiva, imparcial y fundada en principios de equidad.
4. Referidas a hechos concretos y a comportamientos demostrados por el empleado durante

el lapso evaluado y apreciados dentro de las circunstancias en que el empleado
desempeña sus funciones.

5. La evaluación debe contar con las firmas tanto del evaluado como del evaluador o
evaluadores, desde el establecimiento de compromisos laborales.

6. El puntaje satisfactorio según acuerdo 137 de enero 14 de 2010 está entre 66 y 89%,
destacado de 90 a 100% y se accede al nivel sobresaliente del 95 al 100%.

7. El formato de evaluación debe ser bien diligenciado, incluyendo el anexo 2 sobre los
compromisos comportamentales; donde debe quedar relacionado las fortalezas,
debilidades y sugerencia de mejoramiento(tipo de capacitación requerida para superar la
debilidad).

8. No se aceptan enmendaduras.

Es obligación del jefe inmediato efectuar la evaluación del desempeño a los funcionarios que se
encuentran bajo su responsabilidad, en caso que el jefe inmediato no sea de libre nombramiento y
remoción o se encuentre en periodo de prueba, se deberá conformar la comisión evaluadora,
donde debe integrarse a un funcionario de libre nombramiento.

Atentamente,
ORIGINAL FIRMADA

ANA MARIA GUARDO DE GULFO
Subdirectora Técnica de Talento Humano
Proyectó: Yuni Girado Pérez - P.U. de Bienestar Social

 PARA

 CIRCULAR No. 075

JEFES INMEDIATOS, COORDINADORES DE UNALDES, RECTORES Y

FUNCIONARIOS EN CARRERA ADMINISTRATIVA

 DE

ANA MARIA GUARDO DE GULFO

SUBDIRECTORA TÉCNICA DE TALENTO HUMANO

 FECHA JULIO 12 DE 2011

 ASUNTO

EVALUACIÓN DEL DESEMPEÑO PARA PERSONAL ADMINISTRATIVO EN

CARRERA

